
[image: image1.png]

Australian Statistics
on Medicines 2009
[image: image7.png]Department of Health snd Accing

[image: image2.png]

[image: image3.png]Australian Government

[image: image4.png]Department of Health and Ageing

Australian Statistics
on Medicines 2009
Acknowledgments
Prepared by Vanna Mabbott, Maxine Robinson and Quinton Brennan of the Drug Utilisation Sub-Committee Secretariat.
We would like to thank the following people for their help in the access and provision of data and information used in this report:
· The World Health Organization Collaborating Centre for Drug Statistics Methodology.
· Jess Dalla, Jennifer Haigh and Zoe Holdenson, Special Access Programs and Special Access Programs 2, Department of Health and Ageing.
· Elspeth Kay, Adverse Drug Reaction Advisory Committee, Therapeutic Goods Administration.
· Jacqueline Rek, Australian Institute of Health and Welfare.
Australian Statistics on Medicines 2009
Print ISBN: 978-1-74241-557-4
Online ISBN: 978-1-74241-558-1
Publications approval number: D0514
Paper-based publications
© Commonwealth of Australia 2011
This work is copyright. You may reproduce the whole or part of this work in unaltered form for your own personal
use or, if you are part of an organisation, for internal use within your organisation, but only if you or your organisation do not use the reproduction for any commercial purpose and retain this copyright notice and all disclaimer notices as part of that reproduction. Apart from rights to use as permitted by the Copyright Act 1968 or allowed by this copyright notice, all other rights are reserved and you are not allowed to reproduce the whole or any part of this work in any way (electronic or otherwise) without first being given the specific written permission from the Commonwealth
to do so. Requests and inquiries concerning reproduction and rights are to be sent to the Communications Branch, Department of Health and Ageing, GPO Box 9848, Canberra ACT 2601, or via e-mail to copyright@health.gov.au.
Internet sites
© Commonwealth of Australia 2011
This work is copyright. You may download, display, print and reproduce the whole or part of this work in unaltered form for your own personal use or, if you are part of an organisation, for internal use within your organisation, but only if you or your organisation do not use the reproduction for any commercial purpose and retain this copyright notice and all disclaimer notices as part of that reproduction. Apart from rights to use as permitted by the
Copyright Act 1968 or allowed by this copyright notice, all other rights are reserved and you are not allowed to reproduce the whole or any part of this work in any way (electronic or otherwise) without first being given the specific written permission from the Commonwealth to do so. Requests and inquiries concerning reproduction and rights are to be sent to the Communications Branch, Department of Health and Ageing, GPO Box 9848, Canberra ACT 2601,
or via e-mail to copyright@health.gov.au.
[image: image5.png]

FOREWORD
It is a great pleasure to introduce the 15th Edition of the Australian Statistics on Medicines. This publication provides an extensive and extremely valuable set of statistics on the use of prescription medicines in Australia up to and including the year 2009. Data in this edition were obtained from the Pharmaceutical Benefits Scheme, the Repatriation Pharmaceutical Benefits Scheme and an ongoing survey of a representative sample of community pharmacies.
Continuous data on the use of prescription medicines are available from 1990. Knowledge about the usage, cost and trends over time in prescription medications is clearly relevant for all four aspects of the National Medicines Policy: access to medicines; quality, safety and efficacy of medicines, quality use of medicines; and a responsible and viable medicines industry. The data are routinely scrutinized by the Drug Utilisation Sub-Committee (DUSC). DUSC is one of the longest-standing committees in the health system, having been convened in 1988 to advise the Pharmaceutical Benefits Advisory Committee and other stakeholders within the National
Medicines Policy Framework about the use (predicted and actual) of medicines in Australia. This advice is becoming even more crucial as the number, usage, cost and complexity of prescription medicines increase dramatically with the ageing population and seemingly never-ending development of new medicines. Data from the Australian Statistics on Medicines and advice from DUSC provide an integral contribution to the monitoring and quality assurance of the Pharmaceutical Benefits Scheme, prescribers and the medicines industry.
This edition of the Australian Statistics on Medicines was prepared by staff of the Drug Utilisation Sub-Committee Secretariat. I acknowledge their skill and expertise and thank them for their extraordinary commitment and hard work. The Australian Statistics on Medicines has a critical role in our health care system and provides information that ultimately improves the health of Australians.
David Le Couteur FRACP PhD
Chair, Drug Utilisation Sub-Committee
[image: image6.png]

CONTENTS
	FOREWORD CONTENTS INTRODUCTION
INFORMATION ON THE
	iii v 1

	AUSTRALIAN STATISTICS ON MEDICINES
	3

	Overview
	3

	Pharmaceutical Benefits Advisory Committee
	4

	Drug Utilisation Sub-Committee
	4

	National Medicines Policy
	5

	Drug Classification
	7

	Measurement Unit
	8

	Medicare Australia processing
	10

	Pharmacy Guild Survey data
	10

	Combined database
	11

	ADVERSE DRUG REACTIONS REPORTING IN AUSTRALIA
	14

	THE HIGHLY SPECIALISED DRUGS PROGRAM
	18

	Overview
	18

	Highly Specialised Drugs Working Party
	18

	Criteria for selection of Highly Specialised Drugs
	18

Supply of pharmaceutical benefits to remote area Aboriginal Health Services (AHSs) under Section 100 of the National Health Act
22
Expenditure
22
HEALTH EXPENDITURE TRENDS
23
DRUG UTILISATION TRENDS
25
TABLES IN THE AUSTRALIAN STATISTICS ON MEDICINES
31
References
31
CAVEATS
32
GLOSSARY OF TERMS
33
Weights and Measures
34
ATC & DDD Additions and Alterations
35
TABLE 1
39
2009 COMMUNITY PRESCRIPTION NUMBERS, TOGETHER WITH GOVERNMENT AND PATIENT COSTS FOR PBS LISTED DRUGS
TABLE 2
193
COMMUNITY PRESCRIPTION DRUG USE, IN DDD/1000/DAY, FOR 2007 TO 2009
ATC INDEX 2010
287

TABLES AND FIGURES
List of Tables
Table A:
Highly Specialised Drugs—National Usage and Patient Report in
Public Hospitals for the period January 2009 to December 2009
19
Table B (i):
Total expenditure on pharmaceuticals and other medical
non-durables as % total expenditure on health, TEH
23
Table B (ii): Total expenditure on pharmaceuticals and other medical
non-durables per capita, US$ purchasing power parity
23
Table B (iii): Total expenditure on health as a percentage of gross domestic product 23 Table C (i):
Subsidised prescriptions (PBS/RPBS)
25
Table C (ii): Estimated non-subsidised prescriptions (Survey)
26
Table D:
Top 10 drugs by defined daily dose/thousand population/day, 2009 (exluding the contribution of constituents of combination products)
27
Table E:
Top 10 drugs by prescription counts, 2009
28
Table F:
Top 10 PBS/RPBS drugs by total cost to Australia, 2009
29
List of Figures
Figure A:
Community utilisation of fluoxetine
12
Figure B:
Origin of adverse drug reaction reports received by TGA, 2005–2009 14 Figure C:
Number of prescriptions by type of service
26
Figure D:
Top 10 subsidised drugs dispensed in 2009
30
Figure E:
Top 10 non-subsidised drugs dispensed in 2009
30
INTRODUCTION
The data contained in the 2009 Australian Statistics on Medicines are drawn from two sources. The first is the Medicare Australia records of prescriptions submitted for payment of a subsidy under the Pharmaceutical Benefits (PBS) and Repatriation Pharmaceutical Benefits Schemes (RPBS). The second is an ongoing survey of a representative sample of community pharmacies, which provides an estimate of the non-subsidised use of prescription medicines in the Australian community. The usage of prescription medicines dispensed to in-patients in public hospitals is not available in this report. The usage of prescription medicines to out-patients and discharged patients in three states of Australia and one territory are included. It is planned that all out- patients and discharged patients will receive PBS subsidised prescriptions in the future. The units of measurement are the prescription and the defined daily dose per 1000 population per day (DDD/1000 population/day). The defined daily dose is established by the World Health Organization Collaborating Centre (WHOCC) for Drug Statistics Methodology on the basis of the assumed average dose per day of the drug, used for its main indication by adults. The drugs presented in this publication are arranged using the Anatomical Therapeutic Chemical (ATC) classification system. For more detail on this classification and the unit of measurement, please read the chapter ‘Information on the Australian Statistics on Medicines’. The data are presented in two major tables. Table 1 includes 2009 community (i.e. subsidised and non-subsidised) prescription numbers. These figures are presented together with the government and patient costs for drugs PBS listed and subsidised by the Australian Government only. Cost information on the dispensing of drugs not listed on the PBS and drugs that are PBS-listed but for which no
subsidy is claimed from the Australian Government is not available. Table 2 includes community prescription drug use, in DDDs/1000 population/day, for the years 2007, 2008 and 2009. Table 2 reports the DDDs for each drug, reporting the use in monocomponent (‘plain’) and in fixed dose combination formulations. The DDDs for combination products, using the WHO method, are not reported.
INFORMATION ON THE
AUSTRALIAN STATISTICS ON MEDICINES
Overview
The development, monitoring and promotion of rational and cost-effective use of medication in society are dependent on accurate information on patterns of drug prescription and use. Where use is considered to be inappropriate, drug utilisation data can monitor the impact of educational or regulatory interventions, and can guide the interpretation of pharmacoeconomic analysis1.
In Australia, community prescriptions (i.e. non-public hospital) are dispensed either as private prescriptions, funded by the patient or private health insurer, or under one of two Government subsidisation schemes—the Pharmaceutical Benefits Scheme (PBS) and the Repatriation Pharmaceutical Benefits Scheme (RPBS). These schemes were established to provide the general community (PBS) and returned servicemen and women (RPBS) with access to necessary medicinal products which are affordable, available and of acceptable standards. Since 2002 prescriptions for an increasing number of public hospital outpatients and many medicinal products supplied at discharge for in-patients have been included in the dataset.
In 2009, the RPBS was 6.9% of the size of the PBS and a large majority, approximately 93%, of RPBS prescriptions involved PBS listed drugs.
In Australia, a new medicinal drug must gain approval for supply in accordance with the requirements of the Therapeutic Goods Act 1989. Approval is also required to extend the indications of an established drug. Applications are dealt with by the Therapeutic Goods Administration (TGA) and, for prescription drugs, advice is sought from an expert committee. From 1963 to 2009 this advice was provided by the Australian Drug Evaluation Committee (ADEC). ADEC was replaced in January 2010 with the Advisory Committee on Prescription Medicines (ACPM).
Once a prescription drug is approved for marketing, the company concerned usually applies to have the drug listed on the PBS. This is the national scheme available to the Australian community for subsidising the cost of pharmaceuticals. The subsidised cost, particularly for newer drugs, reduces consumers’ out of pocket expenses therefore many companies seek to have the drug listed on the scheme to facilitate viable marketing.
The Pharmaceutical Benefits Advisory Committee (PBAC) makes recommendations to the Australian Government about which drugs should be listed on the PBS. Pre-market evaluation addresses the issues of quality, safety and efficacy, whereas the PBAC considers effectiveness and cost-effectiveness of the product relative to alternatives, as well as the overall cost
to the Government. Once the PBAC has recommended a drug for listing on the PBS, the Pharmaceutical Benefits Pricing Authority (PBPA) negotiates the price with the sponsor
company. The PBPA consists of government, industry and consumer representatives. After agreement is reached, the Australian Government considers the advice of both the PBAC and the PBPA and makes a decision on whether the drug will be listed on the PBS.
Under the PBS, patient contributions towards medication costs at pharmacies are capped. In 2009, general patients paid the cost of a prescription up to a maximum of $32.90. Pensioner and concession patients paid $5.30 per prescription.
In addition, there is a Safety Net Scheme to protect people with high medication needs.
In 2009, once general patients and/or their immediate family incurred $1,264.90 of PBS expenditure (indexed), PBS/RPBS prescriptions for the remainder of the calendar year cost only $5.30 per prescription. Once pensioners and other concession card holders reached the concession safety net threshold of $318 expenditure (indexed), they received all remaining prescriptions in 2009 free of charge.
It is important to note that patients may be required to pay a surcharge if a doctor prescribes a more expensive brand of an item, when there are cheaper, equivalent brands of that item listed on the PBS.
As the general patient co-payment rises, the dispensed price of many cheaper medical products fall under this level. In such cases the patient pays the full price and no claim for payment
is transmitted under the PBS. In 2009, under co-payment general prescriptions represented around 18.4% of all community prescriptions. There are also many drugs that are not listed on the PBS or RPBS and are available only on private prescription, with the patient paying the full cost. Private prescriptions represented 7.2% of community prescriptions in 2009.
Pharmaceutical Benefits Advisory Committee
The Pharmaceutical Benefits Advisory Committee (PBAC) is an independent statutory body established on 12 May 1954, under section 100A of the National Health Act 1953. The role
of PBAC is to make recommendations and give advice to the Minister about which drugs and medicinal preparations should be made available as pharmaceutical benefits. No new drug may be made available as a pharmaceutical benefit unless recommended by the PBAC.
The PBAC is required by the Act to consider the effectiveness and cost of a proposed benefit compared to alternative therapies. In making its recommendations, the PBAC, on the basis
of expected community usage, recommends maximum quantities and repeats, and may also recommend restrictions as to the indications where PBS subsidy is available. When
recommending listings, the PBAC provides advice to the PBPA regarding comparison with alternatives or their cost effectiveness.
Drug Utilisation Sub-Committee
In 1988, the PBAC convened the Drug Utilisation Sub-Committee (DUSC) to assist it in making recommendations for listings on the PBS. Its terms of reference are:
· To develop and advise on the mechanisms for the collection, analysis and interpretation of comprehensive data on utilisation of medicines in Australia.
· To advise PBAC on changes in patterns of utilisation of medicines as a consequence of changes in their availability or subsidy restrictions and to review the utilisation of medicines, including but not restricted to expenditure impacts within the Pharmaceutical Benefits Scheme (PBS).
· To advise stakeholders within the National Medicines Policy framework on the interpretation of patterns of utilisation of medicines, including by placing the results of the data in the context of the limitations of the data.
· To identify potential problems and benefits related to patterns of utilisation of medicines.
· To evaluate policy and other interventions related to the use of medicines.
· To facilitate and promote the dissemination of information on utilisation of medicines.
· To conduct international comparisons of utilisation of medicines by interaction with appropriate international bodies.
National Medicines Policy
In 1999, the Australian Government endorsed a National Medicines Policy to meet medication and related service needs in such a way that optimal health outcomes and economic objectives are achieved. Three of the four components of the National Medicinal Drug Policy are strongly linked to the role of the DUSC by their common goals and membership. These are:
(1) Access to Medicines
The provision of timely access to the medicines that Australians need, at a cost that individuals and the community can afford.
This is the primary role of the PBS and RPBS. The relevant advisory committee, the PBAC, makes recommendations on drugs registered for marketing in Australia that are to be subsidised by the Government on the basis of comparative effectiveness and cost-effectiveness.
(2) Quality, Safety and Efficacy of Medicines
The availability of medicines which meet appropriate standards of quality, safety and efficacy, while allowing the introduction of new products to the Australian market in a timely manner.
This is the primary responsibility of the Therapeutic Goods Administration (TGA) and its advisory committees. During 2009 the relevant advisory committees for the TGA were the Australian Drug Evaluation Committee (ADEC) and the Adverse Drug Reactions Advisory Committee (ADRAC). ADEC provided independent scientific advice to the Australian Government within the policy framework of the time, whereas ADRAC was responsible for monitoring ongoing drug safety in the post-marketing phase. In January 2010, following a review of TGA committees, two new advisory bodies were formed to meet the changing needs of the regulatory authority. The Advisory Committee on the Safety of Medicines (ACSOM) replaced ADRAC with an increased focus on the safety aspects of medicine regulation and
the detection, assessment, understanding and prevention of adverse effects and the Advisory Committee on Prescription Medicines (ACPM) replacing ADEC.
(3) Quality Use of Medicines
The achievement of high quality use of medicines by consumers and health care providers.
The National Strategy for Quality Use of Medicines set out the approach and principles which promote the concept that doctors, pharmacists, nurses and consumers all have a role to play in ensuring that medicines are used wisely.
The Pharmaceutical Health and Rational Use of Medicines (PHARM) Committee provided the Australian Government with advice on pharmaceutical education and other aspects of the quality use of medicines until 2008. Following a Government review a new structure consisting of a National Medicines Policy Executive and the National Medicines Policy (NMP) Committee was established. In addition, the National Prescribing Service (NPS), a government funded non-profit organisation, supports a national coordinated approach to the
quality use of medicines by providing independent advice to government and pharmaceutical companies, and information to health professionals and consumers.
(4) A Responsible and Viable Medicines Industry
The fourth component of the National Medicines Policy is the maintenance of a responsible and viable medicines industry. Some of this work was carried out through the support and funding of research and development by the Pharmaceuticals Partnership Program (P3), administered by the Australian Government agency AusIndustry, which closed on 30th June 2009.
The continuing development and implementation of the National Medicines Policy is now coordinated by the National Medicines Policy Executive. This comprises of the Chairs
of organisations and committee which represent each of the four arms of the National Medicines Policy. This executive provides advice to the Minister for Health and Ageing and the Department on implementation of medicines policies, ‘ad hoc’ issues and cross portfolio matters on all aspects of medicines policy. The National Medicines Policy Committee has representative with expertise in a variety of fields and provides advice to the executive, identifies emerging issues and oversees projects and research. Each year the National Medicines Policy Partnership Forum meets where a broad range of stakeholders can exchange information and inform the committee and executive about challenges and opportunities for the National Medicines Policy.
Historically, variances in prescribing behaviour and the lack of uniformity in drug codes have complicated attempts to monitor national trends2. DUSC have sought to address these problems through the development of a comprehensive database on community prescription drug use, linked by a uniform structured drug code and an adequate unit of drug utilisation measurement.
Drug Classification
The DUSC and the Department of Health and Ageing have adopted the Anatomical Therapeutic Chemical (ATC) code as recommended by the World Health Organization (WHO). It has been a goal of WHO to have an internationally accepted classification for presenting and comparing drug usage data. In 1982, the WHO Collaborating Centre for Drug Statistics Methodology (WHOCC), located in Norway, was established as a central body responsible for co ordinating ATC use.
The ATC code itself is a seven digit alpha numeric code, structured in five levels, that classifies drugs according to their site of action and therapeutic and chemical characteristics.
The first level of the code is the anatomical main group. There are 14 anatomical main groups. The second and third levels are for the therapeutic subgroup and pharmacological subgroup, respectively, with a fourth level being either a chemical or therapeutic subgroup. The fifth
level is the actual chemical substance. The five levels thus are:
1 anatomical main group
2 pharmacological/therapeutic subgroup
3 chemical/pharmacological or therapeutic subgroup
4 chemical/pharmacological or therapeutic subgroup
5 chemical substance (generic drug name)
For example, risperidone has the following code: N 05 A X 08.
	N
	denotes
	Nervous system

	05
	
	Psycholeptics

	A
	
	Antipsychotics

	X
	
	Other antipsychotics

	08
	
	Risperidone

ATC system main groups
The 14 anatomical main groups of the ATC code are: A
Alimentary tract and metabolism
B
Blood and blood forming organs C
Cardiovascular system
D
Dermatologicals
G Genitourinary system and sex hormones
H Systemic hormonal preparations, excluding sex hormones and insulins J
Anti-infectives for systemic use
L
Antineoplastic and immunomodulating agents M
Musculo-skeletal system
N
Nervous system
P
Antiparasitic products, insecticides and repellents R
Respiratory system
S
Sensory organs
V
Various
Although the ATC code extends to the generic drug level, it does not identify dosage forms, pack sizes, strengths or brand names.
The WHOCC, together with the Nordic Council on Medicines, undertakes regular revisions of the ATC system. They receive expert advice from an advisory board and an established procedure exists to manage requests for new classifications and to regularly review the current structure. Changes implemented in 2009 are included in the Anatomical Therapeutic Chemical Index (ATC) & Defined Daily Dose (DDD) additions and alterations section in this publication.
Measurement Unit
The international unit of drug utilisation adopted by the DUSC to accompany this coding system is the defined daily doses, per thousand of the population, per day (DDDs/1000/day). The defined daily dose is established by the Nordic Council on Medicines and the WHO Drug Utilisation Research Group on the basis of the assumed average dose per day of the drug, when used for its main indication by adults3.
Use of DDDs allows for comparisons of drug utilisation independent of differences in price, preparation and quantity per prescription. It also allows comparison of the use of drugs in different therapeutic groups, and between regions and countries. Expressing drug use in DDDs/1000/day allows the aggregation of data for those drugs which have differing daily doses. The DDD, however, is only a technical unit of use and does not necessarily reflect the recommended or average prescribed dose in Australia.
The DDDs/1000/day figure is calculated from prescription data in the following way:
N x M x Q x 1000 DDD x P x D
Where:
N is the number of prescriptions dispensed in the year
M is the drug mass in each unit (tablet, capsule, injection, pack etc.) (e.g. milligrams or grams, expressed in the same unit as DDD)
Q is the average dispensed quantity (ie. number of units) per prescription P is the mid-year Australian population for the year of data collection
(see Australian Bureau of Statistics website for population figures used in this edition:
www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/3101.0Dec%202008?OpenDocument) D is the number of days in the year.
The DDDs/1000/day can be calculated over other time periods such as monthly or quarterly.
For PBS items, the mass amount (M) is the amount of active drug contained in an individual dose unit e.g. tablet, capsule, suppository etc. Non-PBS items are estimated from the
Pharmacy Guild survey. The data from the survey does not include information on the quantity supplied per prescription, therefore the mass amount for non subsidised items is the total amount of active drug contained in the pack.
For prescriptions forwarded for subsidy, the average quantity dispensed (Q), is available
from Medicare Australia data. For prescriptions that are priced under the general co-payment, quantity is assumed to be the average quantity of the subsidised prescriptions for that drug
(i.e. as concession, safety net and Veterans Affairs (Repatriation) prescriptions). For private prescriptions, the quantity dispensed is assumed to be the retail pack size.
For a chronically administered drug, the DDDs/1000/day figure indicates how many people, per 1000 of the population, may, in theory, have received a standard dose (as defined by the DDD) daily.
For drugs used intermittently, for example anti infectives, usage expressed in DDDs/1000 /day may similarly give a rough estimate of the average proportion of the population using these drugs every day. To estimate the number of patients treated during the year supplementary information, such as the average duration of treatment, is necessary3.
The ATC/DDD methodology has a number of limitations. All drugs dispensed are not necessarily consumed and the DDDs/1000/day is calculated for the total population, while drug use may be concentrated in certain age groups or a particular sex.
It is difficult to assign a DDD, and on occasions an ATC code, to some preparations that have multiple active ingredients. For some drug groups, such as the dermatological and antineoplastic drugs, highly individualised use and wide dose ranges, as well as the experimental nature of some of the therapy, make it difficult to define a daily dose.
Consequently, there may be a delay between the marketing of a drug and the availability of an ATC code and its associated DDD.
Generally agreed indications for use of a drug may be re-evaluated in light of experience with adverse reactions and other pharmacological effects. Drugs may have multiple indications and it may be difficult to determine a preparation’s use. Also, the DDD is based on overseas experience and may not reflect the prescribed adult dose in Australia.
As more medicinal products are listed on the PBS in formulations of two or more combinations the DUSC has considered that it is important to record the contribution, in terms of DDDs, of each constituent where appropriate. Therefore additional information on the contribution of the constituents of combination pharmaceutical items in addition to single component items will be reported in table 2.
Medicare Australia processing
In 1990, the processing of prescriptions submitted for payment of a subsidy under the PBS/ RPBS was taken over by the Health Insurance Commission, now Medicare Australia. Daily data transmissions, containing prescription records that do not allow the identification of an individual patient, are provided by Medicare Australia to the Department of Health and Ageing for summarisation.
Nevertheless, significant gaps in the data result from the inability to estimate both the level of use for PBS drugs priced under the patient co-payment, and the level of private prescription drug use1.
Pharmacy Guild Survey data
Since 1989, DUSC has commissioned the Pharmacy Guild of Australia to conduct an annual survey to estimate the prescription volumes for drugs in the non subsidised categories i.e. private prescriptions and PBS prescriptions priced under the general patient co-payment. Total dispensing information is collected each month from pharmacies that are members of the Pharmacy Guild. The sample increased in 2007 from 150 to 370.
Amfac, a major pharmacy computer software supplier, was commissioned to administer
the collection of the data in 1988. Under the joint direction of DUSC and the Guild, Amfac contracted a firm of statisticians, specialising in survey design and analysis, to design a stratified random sample, using the Guild membership, which represents approximately 80% of pharmacies in Australia, as the population base. In 1993, the survey sample was reviewed and augmented with the assistance of the Statistical Services Section within the Department. A review of the representativeness, sample size, design and risks for the survey was carried out by the Australian Bureau of Statistics (ABS) in February 2002. It found a small relative standard error, for the sample size of 150 pharmacies, of 4.3%.
In the original form of the survey, dispensing records from the participating pharmacies were sent to Amfac’s Canberra premises. Several hundred diskettes were summarised by drug code and category. A single disk was then forwarded to the Department. Details of the dispensing of individual participating pharmacies are not available on these data.
The Survey data was not supplied by the Guild from September 1999 to February 2001. When monthly data collection recommenced in February 2001, retrospective data was retrieved using an internet connection between each participating pharmacy and a software provider. A total
of 142 pharmacies participated in this data collection. An agreement between the software provider, the Guild and Department has been developed to ensure continuation of the Survey.
Following reinstatement of the Survey, data is now transmitted electronically from the participating pharmacy dispensaries to the software providers. Data is forwarded to the Guild and then to DUSC. The data continues to be de-identified with respect to individual pharmacies and individual patient prescriptions.
The pharmacies in the survey are selected to be representative of the population of operational pharmacies with regard to PBS dispensing volume and geographical location, and are similarly stratified. In order to compare and then extrapolate the survey quantities to estimates of use
in Australia, the subsidised PBS prescription data supplied by all pharmacies in Australia are stratified into the same four equal dispensing volume ranges based on their annual average PBS dispensing from the previous year. A weighting factor is calculated for each PBS and Amfac item code by comparing the number of pharmacies and PBS prescriptions in the survey with the total number of pharmacies and PBS prescriptions in Australia for each stratum.
Volumes of non-subsidised drug use are calculated by multiplying the survey estimate by the weighting factor, which is assumed to apply equally to the subsidised and non subsidised prescription volumes.
Combined database
A Departmental database combines the prescription estimates for the non-subsidised sector, under general co-payment and private prescriptions, based on the survey with the actual counts of those prescription categories submitted to Medicare Australia for payment of a PBS/ RPBS subsidy by the Government. A number of other Government subsidised programs and PBS programs subsidised through alternative supply arrangements are not included in the DUSC database. This includes the use of highly specialised drugs available for out patients through public hospital pharmacies under Section 100 Highly Specialised Drugs Program of the National Health Act 1953, supply of drugs to remote area Aboriginal Health Services, Opioid Dependence Scheme, IVF/ GIFT Treatment and Botulinum Toxin Program. Subsidised programs operated by State Health Departments, including supply of drugs to public hospital in-patients, and the Herceptin Program for metastatic breast cancer are also excluded from the DUSC database. The combined dataset does contain information on highly specialised drugs and in-patient drugs provided through private hospitals as this information is collected by Medicare Australia. Following a range of pharmaceutical reforms a greater number of s100 Highly Specialised Drugs, and outpatient or discharge drugs supplied through public hospital will be included in the DUSC database in the future.
The advantages of the expanded database can be illustrated by using an example involving the drug fluoxetine. Previously, fluoxetine had a price per prescription, as a general benefit, above the patient co-payment and, as a consequence, a majority of community use was captured on the PBS/RPBS claims database. In 2004, a reduction in drug price and a small increase in the general patient co-payment in line with the Consumer Price Index (CPI) contributed to the price of fluoxetine falling below the general patient co-payment. Changes in the capturing of fluoxetine data from the Medicare claims database to the Pharmacy Guild Survey database can be seen in figure A. The combined database therefore enables the continuation of utilisation estimates for drugs not subsidised through the PBS/RPBS and provides a more comprehensive outlook on drug use within Australia.
Figure A shows the time trends for dispensing of fluoxetine, by the subsidised and non- subsidised components.
Figure A: Community utilisation of fluoxetine
5
4
3
Subsidised
Non subsidised
2
1
0
1997

1998

1999 2000 2001 2002 2003 2004 2005 2006
Time (years)
Quantities within the PBS Schedule are designed to provide a normal course of treatment for acute conditions, and a month’s treatment at usual doses for chronic conditions.
A pattern involving PBS drug utilisation that shows a higher level of usage leading up to
the end of a year has been previously reported4. This peak is due to the safety net provisions introduced into the PBS in November 1986. These provisions were introduced to financially support patients with multiple medical conditions who genuinely need a number of medicines. Once the out-of-pocket threshold safety net level is reached, prescriptions on the scheme are either free, or available at a greatly reduced co-payment amount. The safety net period is the calendar year, and the highs and lows are due to stockpiling of medication once the safety net level is reached.
The stockpiling of medication has public health, waste and cost implications. Large quantities of potent medicines in the home can be a hazard for other family members, may exceed
their expiry date, and has the potential for patient confusion if the dosage or the need for a particular medication is subsequently reviewed by the doctor during this period.
From 1 November 1994 the National Health (Pharmaceutical Benefits) Regulations have been amended to increase the period for redispensing chronically used drugs (i.e. those with 5 or more repeats) to a period of no less than 20 days. Exceptions are determined by the PBAC and include eye drops, which tend to be used at a higher rate than other medications. The redispensing period here was amended to four rather than the previous three days.
The pharmacist has the discretion to supply earlier than the statutory period if the circumstances warrant e.g. medicine lost or prescribed dosage requires more frequent dispensing of repeats.
Analyses of the effect of the 20 day resupply rule suggest a smoothing out of the highs and lows traditionally seen at the end and start of a safety net year respectively, although the total number of prescriptions dispensed has remained reasonably constant.
ADVERSE DRUG REACTIONS REPORTING IN AUSTRALIA
In Australia the Therapeutic Goods Administration (TGA) is responsible for monitoring ongoing drug safety in the post-marketing phase. The TGA’s reporting system began in the late 1960s with the computerised database dating back to November 1972. At the end of 2009
there were approximately 235,000 reports on the database. In 2009, an average of 1096 reports was received per month.
Figure B: Origin of adverse drug reaction reports received by TGA, 2005–2009
7000
6000
5000

GPs Hospitals Companies Others
4000
3000
2000
1000
0
2005
2006
2007
2008
2009
Time (years)
In 2009 the TGA received approximately 12,300 reports with 41% from pharmaceutical companies, 17% from hospitals, 12% from general practitioners and the remainder
from other sources including State and Territory Health Departments, members of the public, community pharmacists and specialists (Figure B). The TGA encourages practitioners to report suspected adverse reactions directly rather than through the manufacturer to make communication simpler. The increase in report numbers in 2009, particularly from ‘other’ sources, is largely due to reports of adverse events following vaccination with pandemic (H1N1) influenza vaccine.
How adverse drug reaction reports are processed and used
Reports are assessed by the Office of Product Review of the TGA. This involves checking the report for the presence of “minimum” details, i.e. an individual patient, an adverse reaction, at least one (suspected) drug, and (preferably) an identifiable reporting health professional. The specific reaction terms are identified along with the suspected, interacting or bystander (“other”) drugs and these are entered into the database.
The TGA applies a causality rating for the reaction(s) and in some cases requests further clinical or laboratory information from the reporter to allow causality to be assessed. Medical officers review new reports and regularly analyse reporting data for specific medicines and reactions to identify potential safety signals.
Reports are forwarded to the Uppsala Monitoring Centre in Sweden which administers the WHO Collaborating Centre for International Drug Monitoring. This global database began
in 1968 as a pilot program involving 10 nations including Australia and now receives reports from over 80 nations with approximately 3.7 million reports on file.
Expert advisory committee
The Adverse Drug Reactions Advisory Committee (ADRAC) met for the last time in December 2009. In January 2010, a new statutory expert advisory committee called the Advisory Committee on the Safety of Medicines (ACSOM) was established.
Major roles for ACSOM are to provide expert advice to the TGA about safety issues under investigation and the quality and appropriateness of risk management plans. Risk management plans have been required with most applications for registration from April 2009 and are designed to characterise and pro-actively manage risks relating to a medicine over its entire life cycle.
How to report adverse drug reactions
The TGA encourages the reporting of all suspected adverse reactions to drugs and other medicinal substances, including herbal, traditional or alternative remedies. The reporting of seemingly insignificant or common adverse reactions may highlight a widespread prescribing problem. The TGA particularly requests reports of:
· All suspected reactions to new medicines
· All suspected medicines interactions
· Suspected reactions causing:
· death
· admission to hospital or prolongation of hospitalisation
· increased investigations or treatment
· birth defects
Reports of suspected adverse drug reactions can be made:
· using a prepaid reporting form (“blue card”) available from the Office of Product Review (0262328392 or ADR.Reports@tga.gov.au) or from the website: http://www.tga.gov.au/pdf/forms/problem-medicine-forms-bluecard.pdf
· Online at http://www.tga.gov.au/safety/problem.htm.
The Drugs of Current Interest Scheme
The aim of the Drugs of Current Interest scheme is to undertake enhanced and focused pharmacovigilance for new drugs that may receive widespread use and for which the TGA is interested in obtaining a comprehensive safety profile. Health professionals are asked to report all suspected reactions to drugs of current interest listed on the front of every issue of the Australian Adverse Drug Reactions Bulletin.
In 2009, the following medicines were Drugs of Current Interest:
· Duloxetine (Cymbalta)
· Dabigatran (Pradaxa)
· Ezetimibe and simvastatin (Vytorin)
· Moxonidine (Physiotens)
· Paliperidone (Invega)
· Pramipexole (Sifrol)
· Pregabalin (Lyrica)
· Ranibizumab (Lucentis)
· Rivaroxaban (Xarelto)
· Rosuvastatin (Crestor or Visacor)
· Sitagliptin (Januvia)
· Strontium ranelate (Protos)
· Varenicline (Champix)
In line with the introduction of risk management plans, the TGA is developing a new medicines alert system to provide benefit–risk information on new and existing medicines to prescribers and the public to replace the Drugs of Current Interest scheme.
The Australian Adverse Drug Reactions Bulletin
The Australian Adverse Drug Reactions Bulletin was published for the last time in December 2009. In 2010 it was replaced by Medicines Safety Update, which will be published six times a year in Australian Prescriber, and on the TGA website.
Topics highlighted by the Bulletin in 2009 included:
· Registration of H1N1 influenza virus vaccine
· Movement disorders with metoclopramide
· Washout or taper when switching antidepressants
· Serotonin syndrome with duloxetine
· Fixed drug eruptions
· Leflunomide and severe pulmonary disease
· Isotretinoin and acquired hearing impairment
· Drug-associated macular oedema—latanoprost and rosiglitazone
· Drug-induced lupus erythematosus: An emerging association with TNF inhibitors
· Metformin, dehydration and lactic acidosis
· Severe adverse reactions with intravenous immunoglobulin
· Sodium valproate and fetal malformations
· Cefaclor and serum sickness-like reactions in children
· Lignocaine with chlorhexidine gel and anaphylaxis
· Adverse reactions with botulinum toxin A (Botox, Dysport)
· Proton pump inhibitors and possible fracture risk
THE HIGHLY SPECIALISED DRUGS PROGRAM
Overview
The Australian Government provides funding for certain specialised medications under the Highly Specialised Drugs Program. Highly specialised drugs (HSDs) are medicines for the treatment of chronic conditions which, because of their clinical use or other special features, are restricted to supply through public and private hospitals having access to appropriate specialist facilities. To prescribe these drugs as pharmaceutical benefit items, medical practitioners are required to be affiliated with these specialist hospital units. A general practitioner or non-specialist hospital doctor may prescribe HSDs to provide maintenance therapy under the guidance of the treating specialist.
Subsidy for drugs under this program commences after approval has been given by the Australian Government and after the States and Territories agree to the administrative arrangements. For HSDs prescribed through private hospitals, claiming and approval of authority prescriptions is administered by Medicare Australia. For HSDs prescribed
through public hospitals, access to the program is administered by the State/Territory health departments. From 2009 Medicare Australia commenced collection of information on drugs supplied through public hospitals.
The Australian Government provides funding for a HSD to be supplied to community based patients not in-patients of public hospitals; i.e. persons who are day-admitted patients, outpatients and patients upon discharge.
Highly Specialised Drugs Working Party
The Highly Specialised Drugs Working Party (HSDWP) was established by the Australian Health Ministers’ Advisory Council in 1991. It consists of representatives from the Health Departments of each of the States and Territories, the Australian Private Hospitals Association, and the Australian Government as chair. The main purpose of the HSDWP is to identify, and refer for consideration by the PBAC, those drugs which meet the selection criteria for HSDs.
Criteria for selection of Highly Specialised Drugs
Drugs recommended for inclusion in the program must satisfy the following criteria:
1) Ongoing specialised medical supervision required.
2) Treatment of longer term medical conditions, not episodes of in patient treatment or treatment of acute conditions.
3) Drug highly specialised and an identifiable patient target group.
4) Subject to marketing approval by the TGA and specific therapeutic indications covered by the terms of the marketing letter from TGA.
5) High unit cost.
Table A:
Highly Specialised Drugs—National Usage and Patient Report in Public Hospitals for the period January 2009 to December 2009
	Drug Name
	Total Cost ($Aus)
	Average number of Patients per

quarter

	Pack Numbers

	 ABACAVIR SULFATE
$1,775,351
2,680
6,512

	 ABACAVIR SULFATE WITH LAMIVUDINE
$17,973,714
1,404
31,868

	ABACAVIR SULFATE WITH LAMIVUDINE AND
 ZIDOVUDINE
$2,586,436
128
3,036

	 ABATACEPT
$1,345,339
117
2,376

	 ADEFOVIR DIPIVOXIL
$6,046,323
1,164
9,674

	 AMBRISENTAN
$28,245
1
3

	 APOMORPHINE HYDROCHLORIDE
$3,337,484
217
35,234

	 ATAZANAVIR SULFATE
$16,374,823
3,441
29,699

	 AZITHROMYCIN
$85,364
164
1,327

	 BACLOFEN
$925,250
313
6,236

	 BOSENTAN MONOHYDRATE
$3,535,007
116
916

	 CIDOFOVIR
$2,052
106
2

	 CINACALCET HYDROCHLORIDE
$5,390,379
1,645
13,732

	 CLARITHROMYCIN
$108,018
376
1,808

	 CLOZAPINE
$40,346,560
20,892
148,713

	 CYCLOSPORIN
$11,924,313
3,130
141,078

	 DARBEPOETIN ALFA
$64,082,486
15,841
100,884

	 DARUNAVIR
$6,787,252
789
6,162

	 DEFERASIROX
$9,823,679
967
11,796

	 DEFERIPRONE
$565,417
73
1,294

	 DELAVIRDINE MESYLATE
$18,758
7
69

	 DESFERRIOXAMINE MESYLATE
$1,032,513
233
19,333

	 DIDANOSINE
$672,689
190
2,462

	 DISODIUM PAMIDRONATE
$1,422,637
570
5,141

	 DORNASE ALFA
$8,903,493
1,097
7,545

	DOXORUBICIN HYDROCHLORIDE, PEGYLATED
 LIPOSOMAL
$122,193
13
189

	 EFAVIRENZ
$9,596,071
3,948
35,365

	 EMTRICITABINE
$163,306
57
579

	 ENFUVIRTIDE
$1,232,730
76
557

	 ENTACAVIR MONOHYDRATE
$9,256,019
2,724
21,556

	 EPOETIN ALFA
$26,740,548
4,857
37,017

	 EPOETIN BETA
$9,353,753
2,222
14,087

	 EPOPROSTENOL SODIUM
$203,799
6
2,538

	 ETANERCEPT
$154,443
15
185

ETRAVIRINE $1,162,998 291 1,886
EVEROLIMUS $4,815,824 598 8,525
FILGRASTIM $14,235,244 1,420 8,058
FOSAMPRENAVIR CALCIUM $816,824 124 2,170
FOSCARNET SODIUM
$2,897
1
7
GANCICLOVIR
$135,351
22
443
IBANDRONATE SODIUM
$264,895
141
776
ILOPROST TROMETAMOL
$218,643
13
508
INDINAVIR SULFATE
$179,705
47
399
INFLIXIMAB $9,466,146 440 11,237
INTERFERON ALFA-2a $75,579 13 1,546
INTERFERON ALFA-2b $466,313 45 1,390
INTERFERON GAMMA 1b
$453,225
27
333
LAMIVUDINE $4,748,371 2,784 24,662
LAMIVUDINE AND ZIDOVUDINE $5,355,296 1,112 9,256
LANREOTIDE ACETATE $4,615,795 126 2,526
LANTHANUM CARBONATE HYDRATE $493,891 292 1,418
LENALIDOMIDE
$1,643,833
2
191
LENOGRASTIM
$258,028
51
313
LOPINAVIR WITH RITONAVIR $13,011,764 2,057 19,410
MYCOPHENOLATE MOFETIL $16,624,526 6,368 55,450
MYCOPHENOLATE SODIUM $2,434,374 1,081 5,836
NATALIZUMAB $16,790,795 1,389 8,237
NEVIRAPINE $8,795,058 3,433 32,385
OCTREOTIDE ACETATE $11,435,005 536 10,292
PEGFILGRASTIM $45,898,757 3,550 23,844
PEGINTERFERON ALFA-2a $2,979,261 270 2,222
PEGINTERFERON ALFA-2b
$60,674
2
26
RALTEGRAVIR POTASSIUM $11,457,883 1,277 9,990 RIBAVIRIN & PEGINTERFERON ALFA-2a $29,294,556 1,948 16,279 RIBAVIRIN & PEGINTERFERON ALFA-2b $15,935,486 453 7,871 RIFABUTIN
$78,454
51
534
RITONAVIR $1,645,766 2,188 15,505
RITUXIMAB
$1,287,971
49
569
SAQUINAVIR MESYLATE $668,291 168 1,322
SEVELAMER HYDROCHLORIDE $2,714,669 1,817 8,757
SILDENAFIL CITRATE
$40,429
6
45
SIROLIMUS $3,056,498 755 3,688
SITAXENTAN SODIUM
$356,694
19
130
STAVUDINE
$396,073
48
968
TACROLIMUS $19,836,177 5,592 50,240
TELBIVUDINE
$27,848
15
111
TENOFOVIR DISOPROXIL FUMARATE $6,582,933 5,736 13,626
TENOFOVIR DISOPROXIL FUMARATE WITH
 EMTRICITABINE
$46,438,555
2,632
60,696

 THALIDOMIDE
$6,726,687
1,259
16,016

 TIPRANAVIR
$245,473
37
287

 VALACICLOVIR HYDROCHLORIDE
$334,845
196
791

 VALGANCICLOVIR HYDROCHLORIDE
$9,925,567
991
4,420

 ZIDOVUDINE
$484,099
266
2,078

 ZOLEDRONIC ACID
$11,245,774
5,021
28,891

 Grand Total
$598,136,246
n/a
1,175,135

Supply of pharmaceutical benefits to remote area Aboriginal Health Services (AHSs) under Section 100 of the National Health Act
The S100 Supply Arrangements for Remote Area Aboriginal Health Services (AHSs) improve access to the PBS for clients of remote area AHSs under Section 100 of the National Health Act 1953.
Under these arrangements, clients of participating AHSs are able to receive PBS medicines directly from the AHS at the point of consultation, without the need for a normal prescription form, and without charge.
The eligibility criteria for participation in the program are given below.
Eligibility criteria
1. The health service must have a primary function of meeting the health care needs of Aboriginal and Torres Strait Islander peoples.
2. The clinic or other health care facility operated by the AHS from which pharmaceuticals are supplied to patients must be in a remote zone as defined in the Rural, Remote and Metropolitan Areas Classification 1991 Census Edition.
3. The AHS must not be a party to an arrangement, such as a coordinated care trial, for which funds from the PBS have already been provided.
4. The AHS must employ or be in a contractual relationship with health professionals who are suitably qualified under relevant State/Territory legislation to supply all medications covered by the Section 100 arrangements and undertake that all supply of benefit items will be under the direction of such qualified persons.
5. The clinic or other health care facility operated by the AHS from which pharmaceuticals are supplied must have storage facilities that will:
· prevent access by unauthorised persons;
· maintain the quality (eg chemical and biological stability and sterility) of the pharmaceutical; and
· comply with any special conditions specified by the manufacturer of the pharmaceutical.
Expenditure
There are 171 AHSs participating in the program from the Northern Territory, Queensland, Western Australia, South Australia, New South Wales and Tasmania. PBS expenditure via these arrangements for the calendar year of 2009 (including GST) was $38 million.
HEALTH EXPENDITURE TRENDS
Table B (i): Total expenditure on pharmaceuticals and other medical non-durables as
% total expenditure on health, TEH
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	Australia
13.3b
13.8
15.1
14.1
14.5
15.0
14.8
14.3
14.3
14.3
n.a.

	Canada
15.3
15.6
15.9
16.2
16.7
17.0
17.3
17.2
17.3
17.2
17.2e

	France
15.5
16.0
16.5
16.9
16.8
16.7
16.8
16.7
16.5
16.5
16.4

	Germany
13.5
13.5
13.6
14.2
14.4
14.4
13.9
15.1
14.8
15.1
15.1

	New Zealand
n.a.
n.a.
n.a
n.a.
n.a.
n.a.
10.4
10.4
11.0e
10.2
9.4

	United Kingdom
n.a.
n.a.
14.1b
13.9.
13.5
13.5
13.2
12.8
12.3
12.2
11.8

	United States
10.0
10.8
11.3
11.7
12.0
12.1
12.2
12.0
12.2
12.0
11.9

Table B (ii): Total expenditure on pharmaceuticals and other medical non-durables per capita, US$ purchasing power parity
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	Australia
257b
290
335
360
370
399
424
426
454
480
n.a.

	Canada
352
376
401
442
479
520
555
593
640
665
701

	France
358
384
421
462
492
500
525
553
565
595
607

	Germany
336
348
362
397
422
445
438
505
513
545
563

	New Zealand
n.a.
n.a.
n.a.
n.a.
n.a.
n.a.
212
2229
266e
251
524

	United Kingdom
n.a.
n.a.
260b
278
296.
313
337
345
355
365
368

	United States
422
480
533
590
653
710
756
790
845
876
897

Table B (iii): Total expenditure on health as a percentage of gross domestic product
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	Australia
7.6b
7.8
8.0
8.1
8.4
8.3
8.5
8.4
8.5
8.5
n.a.

	Canada
9.0
8.9
8.8
9.3
9.6
9.8
9.8
9.9
10.0
10.1
10.4e

	France
10.1
10.1
10.1
10.2
10.5
10.9
11.0
11.1
11.1
11.0
11.2

	Germany
10.2
10.3
10.3
10.4
10.6
10.8
10.6
10.7
10.5
10.4
10.5

	New Zealand
7.8
7.6
7.7
7.8
8.2
8.0
8.4.
8.9
9.3
9.1
9.8

	United Kingdom
6.7
6.9
7.0
7.3
7.6
7.8
8.0
8.3
8.5
8.4
8.7

	United States
13.4
13.4
13.4
14.1
14.8
15.3
15.4
15.4
15.5
15.7
16

Legend
n.a.:Not available (data not provided to the Organisation for Economic Co-operation and Development (OECD) by these countries for these years)
b: Break in series e: Estimate
Sources: OECD Health Data 2010 – Version June 2010
Website link: http://www.irdes.fr/EcoSante/DownLoad/OECDHealthData_FrequentlyRequestedData.xls
(a) ‘Pharmaceuticals’ defined
The OECD definition of pharmaceuticals has been used, as described in its System of Health Accounts (SHA). The OECD defines pharmaceuticals as ‘pharmaceuticals and other medical non- durables dispensed to out-patients’, which comprises prescription medicines, over-the-counter medicines and other medical non-durables. Pharmaceuticals dispensed to, or used by admitted patients in hospital are not included.
Broadly speaking, these include medicinal preparations, branded and generic medicines, drugs, patent medicines, serums and vaccines, vitamins and minerals, and oral contraceptives and a wide range of medical non-durable goods, which are either single use items, for example bandaids and condoms, or have limited re-usage, for example, bandages.
Prescribed medicines are medicines exclusively sold to customers with a medical voucher, irrespective of whether it is covered by public or private funding and include branded and generic products. In the SHA, this includes the full price with a breakdown for cost-sharing.
Expenditure by private households or over-the-counter medicines (OTC medicines) is included in pharmaceutical expenditure.
Other medical non-durables comprise items such as bandages, elastic stockings, incontinence articles, condoms and other mechanical contraceptive devices.
Pharmaceutical expenditure is also reported in Health Expenditure Australia 2008–09. In this report, the Australian Institute of Health and Welfare (AIHW) splits medication expenditure into two categories, ‘benefit paid pharmaceuticals’ and ‘all other medications’.
‘Benefit paid pharmaceuticals’ are pharmaceuticals in the Pharmaceutical Benefits Scheme (PBS) and the Repatriation Pharmaceutical Benefits Scheme (RPBS) for which the Australian Government paid a benefit.
‘All other medications’ are medications for which no PBS or RPBS benefit was paid and includes the following components, which are reported separately:
· pharmaceuticals listed in the PBS or RPBS, where the total costs are equal to, or less than, the statutory patient contribution for the class of patient concerned (‘under co–payment’ drugs);
· medicines dispensed through private prescriptions for items not listed in the PBS or RPBS or which do not meet PBS criteria for dispensing through the PBS; and
· over–the–counter medicines such as aspirin, cough and cold medicines, vitamins and minerals, some herbal and other complementary medicines and medical non-durable goods, as listed above.
Under the AIHW definitions used in Health Expenditure Australia, highly specialised drugs are included as part of hospital expenditure, not as part of medications expenditure. Under the OECD definition, highly specialised drugs are included in ‘Pharmaceutical’ expenditure.
(b) Health expenditure recorded here is according to the OECD definition and excludes health research expenditure.
DRUG UTILISATION TRENDS
Anatomical Therapeutic Chemical (ATC) classification index with Defined Daily Doses (DDDs) 2010 is used in all statistics published in this edition (refer to WHO collaborating Centre for Drug Statistics Methodology, ATC classification index with DDDs 2010).
Listed below are the prescription counts for 2007, 2008 and 2009 by ATC anatomical main group. The data from the two sources are enumerated separately. Table C (i) shows subsidised prescriptions (PBS/RPBS) and Table C (ii) shows the estimate of non subsidised prescriptions (Survey).
Tables C: Prescription numbers by ATC groups
Table C (i): Subsidised prescriptions (PBS/RPBS)
ATC Group
2007
2008
2009
(A) Alimentary Tract
26,346,761
27,494,955
28,397,060
(B) Blood and blood forming
7,847,335
8,349,546
8,639,159
(C) Cardiovascular system
62,538,304
65,586,480
67,295,949
(D) Dermatologicals
2,980,659
2,971,054
2,979,889
(G) Genitourinary system
3,643,382
3,530,906
3,172,699
(H) Hormonal preparations
2,755,653
2,844,392
2,905,811
(J) Antiinfectives
12,882,652
13,382,468
13,545,252
(L) Antineoplastic
1,734,644
1,908,120
2,098,335
(M) Musculo-skeletal
9,821,317
9,667,741
9,260,931
(N) Nervous system
35,552,548
37,260,541
38,833,625
(P) Antiparasitic products
535,695
552,215
583,529
(R) Respiratory system
10,155,928
10,462,951
10,543,352
(S) Sensory Organs
8,478,942
8,619,154
8,717,720
(V) Various
654,311
665,539
646,291
Other
207,481
193,789
209,935
Total
186,135,612
193,489,851
197,829,537
Table C (ii): Estimated non-subsidised prescriptions (Survey)
ATC Group
2007
2008
2009
(A) Alimentary Tract
3,738,470
4,885,187
5,394,243
(B) Blood and blood forming
798,635
837,337
826,506
(C) Cardiovascular system
11,695,856
12,799,038
13,069,371
(D) Dermatologicals
2,955,852
3,157,131
2,995,890
(G) Genitourinary system
7,148,513
7,409,083
7,319,091
(H) Hormonal preparations
1,488,251
1,607,707
1,600,860
(J) Antiinfectives
14,245,150
15,930,019
15,524,540
(L) Antineoplastic
120,235
113,038
118,588
(M) Musculo-skeletal
3,397,764
3,087,582
3,143,343
(N) Nervous system
12,002,215
12,085,889
12,055,724
(P) Antiparasitic products
700,827
726,220
691,724
(R) Respiratory system
3,187,822
2,686,499
2,631,912
(S) Sensory Organs
2,304,236
2,545,218
2,400,492
(V) Various
15,531
18,480
19,806
Other
880,338
391,540
370,599
Total
64,679,695
68,279,968
68,162,689
Estimated changes from 2000 to 2009 in the number of prescriptions dispensed under the PBS (concession and general), RPBS, under co-payment and private categories, are presented in Figure C.
Figure C: Number of prescriptions by type of service
300
250

Under co-payment Repatriation Private
General Concessional
200
150
100
50
0
2000 2001 2002 2003 2004 2005 2006 2007 2008
2009
Year
Most commonly used drugs in the Australian community for 2009
Table D shows the top 10 drugs dispensed in the Australian community by DDDs/1000 population/day, which adjusts for the quantity dispensed per prescription. This DDDs/1000/ day information shows both the subsidised (PBS/RPBS) and non-subsidised (Guild survey) components, as well as total community use. Changes and alterations from the previous years are also shown.
Table D:
Top 10 drugs by defined daily dose/thousand population/day, 2009 (exluding the contribution of constituents of combination products)
Drug
PBS/RPBS
Guild Survey
Total
1.
ATORVASTATIN
79.161
0.185
79.346
2.
IRBESARTAN
34.091
12.272
46.363
3.
PERINDOPRIL
28.420
11.593
40.013
4.
RAMIPRIL
27.835
10.523
38.358
5.
CANDESARTAN
21.275
6.008
27.283
6.
SIMVASTATIN
26.199
0.580
26.779
7.
PARACETAMOL
22.983
2.370
25.353
8.
ROSUVASTATIN
21.747
0.042
21.789
9.
ESOMEPRAZOLE
21.475
0.072
21.547
10.
AMLODIPINE
16.908
4.089
20.996
Changes from 2008:
UP:
Irbesartan (5 → 2)
DOWN: Ramipril (2 → 4)
Simvastatin (4 → 6)
Esomeprazole (7 → 9)
IN:
Candesartan (12 → 5)
Paracetamol (11 → 7)
Rosuvastatin (19 → 8)
Amlodipine (13 → 10)
OUT:
Salbutamol (6 → 11)
Sertraline (8 → 14)
Aspirin (9 → 13)
Frusemide (10 → 15)
The top 10 drugs dispensed in the Australian community in 2009, ranked by prescription count, are shown in table E. Table F ranks the 2009 top 10 drugs by total cost to Australia,
i.e. subsidised prescriptions only (total cost is the sum of patient contribution and cost to Government).
Table E: Top 10 drugs by prescription counts, 2009
	Drug
	PBS/RPBS
	Guild Survey
	Total Community use

	1.
ATORVASTATIN
11,045,587
30,161
11,075,748

	2.
AMOXYCILLIN
2,481,023
3,659,504
6,140,527

	3.
ESOMEPRAZOLE
6,118,900
19,170
6,138,070

	4.
PERINDOPRIL
3,953,556
1,545,702
5,499,258

	5.
SIMVASTATIN
4,926,412
257,217
5,183,629

	6.
CEFALEXIN
2,477,999
2,125,625
4,603,624

	7.
METFORMIN HYDROCHLORIDE
3,327,482
1,143,966
4,471,448

	8.
PARACETAMOL
4,127,055
221,779
4,348,834

	9.
IRBESARTAN
3,134,923
1,167,381
4,302,304

	10.
ATENOLOL
3,183,618
940,720
4,124,338

Changes from 2008:
UP:
Esomeprazole (4 → 3)
Perindopril (5 → 4)
Metformin Hydrochloride (9 → 7)
DOWN: Simvastatin (3 → 5)
Irbesartan (7 → 9)
Atenolol (8 → 10)
IN:
Paracetamol (11 → 8)
OUT:
Amoxycillin with Clavulanic acid (10 → 14)
Table F: Top 10 PBS/RPBS drugs by total cost to Australia, 2009
	Drug
	PBS/RPBS DDD/1000/ DAY
	PBS/RPBS Scripts
	Total Cost

	1.
ATORVASTATIN
79.161
11,045,587
769,102,921

	2.
ROSUVASTATIN
21.747
4,003,206
317,277,626

	3.
ESOMEPRAZOLE
21.475
6,118,900
284,256,735

	4.
CLOPIDOGREL
10.414
2,979,108
240,738,496

	5.
SALMETEROL and FLUTICASONE
2,933,597
206,477,914

	6.
SIMVASTATIN
26.199
4,926,412
199,847,310

	7.
RANIBIZUMAB
93,654
196,140,607

	8.
OLANZAPINE
3.018
931,780
167,308,799

	9.
VENLAFAXINE
13.170
2,788,373
151,071,511

	10.
PANTOPRAZOLE
14.572
3,787,123
150,445,331

No information on cost for private and under copayment prescriptions is available.
Changes from 2008:
UP:
Rosuvastatin (6 → 2)
Ranibizumab (10 → 7)
DOWN: Esomeprazole (2 → 3)
Simvastatin (3 → 6)
Olanzapine (7 → 8)
Venlafaxine (8 → 9)
Pantoprazole (9 → 10)
Figure D shows the top 10 subsidised drugs dispensed in 2009.
Figure D: Top 10 subsidised drugs dispensed in 2009
Irbesartan Atenolol
Metformin hydrochoride
Pantoprazole
Perindopril
Rosuvastatin
Paracetamol Simvastatin Esomeprazole Atorvastatin
0
2
4
6
8
10
12
Number of scripts (millions)
Figure E presents the top 10 non-subsidised drugs for 2009.
Figure E: Top 10 non-subsidised drugs dispensed in 2009
Metformin hydrochloride
Irbesartan
Roxithromycin
Ergocalciferol
Codeine with paracetamol
Perindopril
Levonorgestrel with ethinyloestradiol
Cefalexin
Amoxycillin with clavulanic acid
Amoxycillin
0.0
0.5
1.0
1.5
2.0
2.5
3.0
3.5
4.0
Number of scripts (millions)
TABLES IN THE AUSTRALIAN STATISTICS ON MEDICINES
The data are presented in two major tables. Table 1 provides an estimate of the 2009 community
(i.e. subsidised and non subsidised) prescription numbers, together with the costs for PBS listed drugs, which include an estimate of the cost of under co-payment PBS prescriptions. Cost information on the dispensing of private prescriptions is not available. The defined daily dose (DDD), where available, is also included for the drugs covered in the report.
Table 2 includes community prescription drug use, in DDDs/1000 population/day, for the years 2007, 2008 and 2009. In this edition, DDDs/1000 population/day for combination products
is also reported in terms of DDDs of each constituent. One main advantage of reporting combinations as if they were administered as two or more single component products is that total DDDs remain constant as patients switch to combination products, if the amounts of constituent drugs consumed by patients remain the same.
Note that not all combination products are included in table 2. Combination drugs will only be reported in terms of DDD of each constituent where:
· the constituent drugs were available as plain drugs on the PBS;
· the combination was a frequently prescribed form;
· the constituent drugs had independent actions; and
· the WHO Defined Daily Dose was consistent across the various formulations of the constituent drugs.
Anatomical Therapeutic Chemical (ATC) classification index with Defined Daily Doses (DDDs) 2010 is used in statistics published in this edition (refer to WHO collaborating Centre for Drug Statistics Methodology, ATC classification index with DDDs 2010).
References
(1) Edmonds DJ, Dumbrell DM, Primrose JG, McManus P, Birkett DJ, Demirian V. Development of an Australian drug utilisation database: a report from the Drug Utilisation Subcommittee of the Pharmaceutical Benefits Advisory Committee, PharmacoEconomics 1993; 3(6): 427 432.
(2) Hurley SF, McNeil JJ. Drug coding systems: why so many? Med J Aust 1989; 151: 308.
(3) Nordic Council on Medicines. Nordic Statistics on Medicines 1987–1989. NLN publication number 3, Uppsala, Sweden, 1990.
(4) McManus P. Drug utilisation (letter) Med J Aust 1993; 158: 724.
(5) WHO Collaborating Centre for Drug Statistics Methodology, ATC classification index with DDDs 2010. Oslo.
CAVEATS
It needs to be borne in mind that these utilisation data do not include a large proportion of public hospital drug usage, over the counter purchases (except for S3 Recordable), or the supply of highly specialised drugs to outpatients through public hospitals, under Section 100 of the National Health Act 1953. Some extemporaneously prepared items may also not be included.
Comments on classifications, omissions or errata appearing in this edition of the Australian Statistics on Medicines may be sent to:
Maxine Robinson Secretary
Drug Utilisation Sub-Committee (DUSC) Department of Health and Ageing
GPO Box 9848
CANBERRA ACT 2601.
e-mail: DUSC@health.gov.au
GLOSSARY OF TERMS
	Actu
	Actuated
	Linct
	Linctus

	Adhes
	Adhesive
	Lin
	Liniment

	Admin
	Administration
	Liq
	Liquid

	Aero
	Aerosol
	Loz
	Lozenge

	Amp(s)
	Ampoule(s)
	Ltn
	Lotion

	Applic
	Applicator
	Metronid
	Metronidazole

	Aqu
	Aqueous
	Mixt
	Mixture

	Breth
	Breath
	Nas
	Nasal

	Calc
	Calcium
	Nebu
	Nebuliser

	Cap(s)
	Capsule(s)
	Not<
	Not less than

	Cart
	Cartridge
	Oint
	Ointment

	CD
	Controlled delivery
	Ophth
	Ophthalmic

	Chew
	Chewable
	Paed
	Paediatric

	Clean
	Cleansing
	Pdr
	Powder

	Coat
	Coated
	Pell(s)
	Pellet(s)

	Co
	Compound
	Pess
	Pessary

	Conc
	Concentrated
	Phos
	Phosphorus

	Cont
	Contained
	Pot
	Potassium

	CR
	Controlled release
	Prep
	Preparation

	Crm
	Cream
	Press
	Pressurised

	Crush
	Crushable
	Prot
	Protective

	D
	Dose
	Pst
	Paste

	Dev
	Device
	Reag
	Reagent

	Diag
	Diagnostic
	Rel
	Release

	Dil
	Diluted
	Requ
	Required

	Disp
	Dispersable
	Sach(s)
	Sachet(s)

	Dres
	Dressing
	SF
	Sugar free

	Drp
	Drops
	Sng
	Single

	Ds
	Doses
	Sod
	Sodium

	Dust
	Dusting
	Sol
	Soluble

	Efferv
	Effervescent
	Soln
	Solution

	Elx
	Elixir
	Solv
	Solvent

	Enter
	Enteric
	Spr
	Spray

	Emulsif
	Emulsifying
	Ster
	Sterile

	Equiv
	Equivalent
	Sulph
	Sulphate

	Extend
	Extended
	Suppl
	Supplement

	Ferr
	Ferrous
	Suppos
	Suppository

	Gran
	Granules
	Supres
	Suppression

	Inf
	Infusion
	Susp
	Suspension

	Inhal
	Inhalation
	Sust
	Sustained

	Inj(s)
	Injection(s)
	Syrp
	Syrup

	Inrt
	Inert
	Syrng
	Syringe

	Ins
	Insert
	Tab(s)
	Tablet(s)

	Intracav
	Intracavernosal
	Td
	Transdermal

	Intranas
	Intranasal
	Tinct
	Tincture

	Insuff
	Insufflator
	Top
	Topical

	Irrig
	Irrigation
	Unt(s)
	Unit(s)

	Jel
	Jelly
	wps
	Wipes

Weights and Measures
cm
centimetre(s)
E
unit(s)
g
gram(s)
kg
kilogram(s)
iu
international unit
L
litre(s)
m
metre(s)
ME
million units
mm
millimetre(s)
mg
milligram(s)
mL
millilitre(s) mmol
millimole TE
thousand units
ug
micrograms(s)
ATC & DDD ADDITIONS AND ALTERATIONS
(1) Alterations in ATC classification
Drug/drug group
Previous ATC code
New ATC code
Paricalcitol
A11CC07
H05BX02
Tacrolimus
D11AX14
D11AH01
Pimecrolimus
D11AX15
D11AH02
Cromoglicic acid
D11AX17
D11AH03
Clotiapine
N05AX09
N05AH06
(2) Alterations in DDDs
	ATC code
	ATC level name
	Previous DDD
	New DDD

	N05AX08
Risperidone
1.8 mg P depot
2.7 mg P depot

(3) Alterations in ATC level classification
ATC code
Previous ATC level name
New ATC level name
D11AH
Agents for atopic dermatitis, excluding
corticosteroids
N01AX11
Hydroxybutyric acid
Sodium Oxybate
N05AH
Diazepines, Oxazepines and Thiazepines
Diazepines, Oxazepines, Thiazepines and
Oxepines
N07XX04
Hydroxybutyric acid
Sodium Oxybate
(4) Allocation of new ATC codes
New ATC Code ATC level name
A01AD08 Becaplermin
A02BD07
Lansoprazole, Amoxicillin and Clarithromycin A04AD13
Casopitant
A05AA03 Cholic acid
A06AH Peripheral opioid receptor antagonists
A06AH01 Methylnaltrexone bromide
A06AH02 Alvimopan
A10BD09 Pioglitazone and Alogliptin
A10BH03 Saxagliptin
A10BH04 Alogliptin
A10BX08 Mitiglinide
B01AC22 Prasugrel
B02BX05 Eltrombopag
B05AX Other blood products
B05AX01 Erythrocytes
B05AX02 Thrombocytes
B05AX03 Blood plasma
B05AX04 Stem cells from umbilical cord blood
B05XA17 Potassium acetate
C01EB21 Regadenoson
C07AB57 Bisoprolol, combinations
C09BB03 Lisinopril and Amlodipine
C09DB04 Telmisartan and Amlodipine
C09DX Angiotensin II antagonists, other combinations C09DX01 Valsartan, Amlodipine and Hydrochlorothiazide C09DX02 Valsartan and Aliskiren
C10BA03 Pravastatin and Fenofibrate
D06BB53 Aciclovir, combinations
D08AJ08 Benzethonium chloride
D10AX05 Dapsone
G03AA14 Nomegestrol and Estrogen
G03GA09 Corifollitropin alfa
G03XC02 Bazedoxifene
G04BX14 Dapoxetine
G04CA04 Silodosin
G04CA51 Alfuzosin and Finasteride
G04CA52 Tamsulosin and Dutasteride
H05BX03 Doxercalciferol
J01DD17 Cefcapene
J01DE03 Cefozopran
J01DH05 Biapenem
J01EA03 Iclaprim
J01XA04 Dalbavancin
J01XA05 Oritavancin
J01XX10 Bacitracin
J05AR07
Stavudine, Lamivudine and Nevirapine
J05AX10
Maribavir
J07AH08
Meningococcus, Tetravalent purified polysaccharides antigen conjugated L01AA09
Bendamustine
L01BA05
Pralatrexate
L01CA05
Vinflunine
L01XC10
Ofatumumab
L01XE10
Everolimus
L01XE11
Pazopanib
L04AB06
Golimumab
L04AC08
Canakinumab
M03BX09
Eperisone
M04AX02
Pegloticase
M05BX04
Denosumab
N02AX05
Meptazinol
N02AX06
Tapentadol
N02BG10
Nabiximols
N03AX19
Carisbamate
N05AH05
Asenapine
N06BA11
Dexmethylphenidate
N07AX03
Cevimeline
R02AX
Other throat preparations
R02AX01
Flurbiprofen
R03AC18
Indacaterol
S01BC11
Bromfenac
S02AA16
Ofloxacin
S02BA08
Fluocinolone acetonide
S02DA03
Phenazone
V03AF10
Sodium levofolinate
V03AX02
Nalfurafine
V09AX03
Iodine (124I) 2beta-carbomethoxy-3beta-(4 iodophenyl)-tropane V09FX04
Sodium iodide (124I)
V09IX06
Sodium fluoride (18F)
V09IX07
Fluoromethylcholine (18F)
(5) Allocation of new DDDs
ATC level name ATC code New DDD
A06AH01 Methylnaltrexone bromide 6 mg P
A07AA05 Polymyxin B 3 MU O
A10BX08 Mitiglinide 30 mg O
B01AC22 Prasugrel 10 mg O
B01AE07 Dabigatran etexilate 0.22 g O
B01AX06 Rivaroxaban 10 mg O
B02BX04 Romiplostim 30 mcg P
C01EB19 Icatibant 30 mg P
D11AX19 Alitretinoin 20 mg O
G04BX14 Dapoxetine 30 mg O
J01DC07 Cefotiam 1.2 g O
J01DD17 Cefcapene 0.45 g O
J01DE03 Cefozopran 4 g P
J01DH04 Doripenem 1.5 g P
J01DH05 Biapenem 1.2 g P
J02AX05 Micafungin 0.1 g P
J05AG04 Etravirine 0.4 g O
L02BX02 Degarelix 2.7 mg P
L04AC04 Rilonacept 23 mg P
L04AC05 Ustekinumab 0.54 mg P
M03BX09 Eperisone 0.15 g O
M04AA03 Febuxostat 80 mg O
N02AX05 Meptazinol 1.2 g O,P
N03AX18 Lacosamide 0.3 g O,P
N07AX03 Cevimeline 90 mg O
N07CA52 Cinnarizine, combination 90 mg1) O
R02AX01 Flurbiprofen 44 mg O
S01EE05 Tafluprost 0.3 ml2)
V03AF10 Sodium levofolinate 30 mg3) P
1) Refers to cinnarizine
2) Single dose package
3) Expressed as levofolinic acid
Full details on current ATC coding and defined daily doses (DDDs) can be obtained from the DUSC Secretary, Department of Health and Ageing, GPO Box 9848, Canberra ACT 2601,
or direct from the coordinating body: the WHO Collaborating Centre for Drug Statistics Methodology, Norwegian Institute of Public Health, PO BOX 4404 Nydalen 0403 Oslo Norway, or at their website: www.whocc.no
TABLE 1
2009 COMMUNITY PRESCRIPTION NUMBERS, TOGETHER WITH GOVERNMENT AND PATIENT COSTS FOR PBS LISTED DRUGS
Table 1 includes an estimate of community prescription numbers for the 2009 calendar year, costs (government and patient contribution) for the items with a four digit PBS/RPBS code, together with the defined daily dose (DDD) where assigned. There is no cost information available for items with a five digit Amfac drug code. Table 1 excludes the presentation of
information on any item with an estimated community use of less than 110 prescriptions in 2009.
The prescription items are arranged by ATC code on generic name, and by form and strength using either the PBS drug code (4 digit plus alpha) or, for non-PBS items, the Amfac drug code (5 digit). Note that in this edition, “Item type” has been added to distinguish between PBS drug code and non-PBS drug code, for instance, P refers to PBS drug code and A refers to Amfac drug code.
Note that Anatomical Therapeutic Chemical (ATC) classification index with Defined Daily Doses (DDDs) 2010 is used in all statistics published in this edition (refer to WHO collaborating Centre for Drug Statistics Methodology, ATC classification index with DDDs 2010).
An index by second level of the ATC classification follows:
ALIMENTARY TRACT AND METABOLISM
43
	A01
	STOMATOLOGICAL PREPARATIONS
	43

	A02
	DRUGS FOR ACID RELATED DISORDERS
	44

	A03
	DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
	47

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	48

	A05
	BILE AND LIVER THERAPY
	49

	A06
	LAXATIVES
	51

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	52

	A08
	ANTIOBESITY PREPARATIONS EXCLUDING DIET PRODUCTS
	54

	A09
	DIGESTIVES INCLUDING ENZYMES
	55

	A10
	ANTIDIABETIC THERAPY
	56

	A11
	VITAMINS
	59

	A12
	MINERAL SUPPLEMENTS
	60

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	61

	BLOOD AND BLOOD FORMING ORGANS
62

	B01
	ANTITHROMBOTIC AGENTS
	62

	B02
	ANTIHAEMORRHAGICS
	64

	B03
	ANTIANAEMIC PREPARATIONS
	65

	B05
	BLOOD SUBSTITUTES AND PERFUSION SOLUTIONS
	67

	B06
	OTHER HAEMATOLOGICAL AGENTS
	68

	CARDIOVASCULAR SYSTEM
69

	C01
	CARDIAC THERAPY
	69

	C02
	ANTIHYPERTENSIVES
	71

	C03
	DIURETICS
	72

	C04
	PERIPHERAL VASODILATORS
	73

	C05
	VASOPROTECTIVES
	74

	C07
	BETA BLOCKING AGENTS
	75

	C08
	CALCIUM CHANNEL BLOCKERS
	76

	C09
	AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
	77

	C10
	LIPID MODIFYING AGENTS PLAIN
	81

	DERMATOLOGICALS
83

	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	83

	D02
	EMOLLIENTS AND PROTECTIVES
	85

	D03
	PREPARATIONS FOR TREATMENT OF WOUNDS & ULCERS
	86

	D04
	ANTIPRURITICS, INCLUDING ANTIHISTAMINES, ANAESTHETICS ETC
	87

	D05
	ANTIPSORIATICS
	88

	D06
	ANTIBIOTICS AND CHEMOTHERAPEUTICS FOR DERMATOLOGICAL USE
	89

	D07
	CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
	90

	D08
	ANTISEPTICS AND DISINFECTANTS
	92

	D09
	MEDICATED DRESSINGS
	93

	D10
	ANTI-ACNE PREPARATIONS
	94

	D11
	OTHER DERMATOLOGICAL PREPARATIONS
	95

GENITO URINARY SYSTEM AND SEX HORMONES
96
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	96

	G02
	OTHER GYNAECOLOGICALS
	97

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	98

	G04
	UROLOGICALS
	104

	SYSTEMIC HORMONAL preparations, excluding sex hormones
106

	H01
	PITUITARY, HYPOTHALAMIC HORMONES AND ANALOGUES
	106

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	107

	H03
	THYROID THERAPY
	108

	H04
	PANCREATIC HORMONES
	109

	H05
	CALCIUM HOMEOSTASIS
	110

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
111

	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	111

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	117

	J04
	ANTIMYCOBACTERIALS
	118

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	119

	J07
	VACCINES
	121

	ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
123

	L01
	ANTINEOPLASTIC AGENTS
	123

	L02
	ENDOCRINE THERAPY
	132

	L03
	IMMUNOSTIMULANTS
	134

	L04
	IMMUNOSUPPRESSANTS
	135

	MUSCULO-SKELETAL SYSTEM
139

	M01
	ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
	139

	M02
	TOPICAL PRODUCTS FOR JOINT and MUSCULAR PAIN
	142

	M03
	MUSCLE RELAXANTS
	143

	M04
	ANTIGOUT PREPARATIONS
	144

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	145

	NERVOUS SYSTEM
147

	N01
	ANAESTHETICS
	147

	N02
	ANALGESICS
	148

	N03
	ANTIEPILEPTICS
	154

	N04
	ANTI-PARKINSON DRUGS
	157

	N05
	PSYCHOLEPTICS
	159

	N06
	PSYCHOANALEPTICS
	167

	N07
	OTHER NERVOUS SYSTEM DRUGS
	168

	ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLENTS
170

	P01
	ANTIPROTOZOALS
	170

	P02
	ANTHELMINTICS
	171

	P03
	ECTOPARASITICIDES, INCL. SCABICIDES, INSECTICIDES AND REPELLENTS
	172

	RESPIRATORY SYSTEM
173

	R01
	NASAL PREPARATIONS
	173

	R03
	DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
	176

	R05
	COUGH AND COLD PREPARATIONS
	179

	R06
	ANTIHISTAMINES FOR SYSTEMIC USE
	180

	SENSORY ORGANS
183

	S01
	OPHTHALMOLOGICALS
	183

	S02
	OTOLOGICALS
	189

	S03
	OPHTHALMOLOGICAL AND OTOLOGICAL PREPARATIONS
	190

	VARIOUS
191

	V01
	ALLERGENS
	191

	V03
	ALL OTHER THERAPEUTIC PRODUCTS
	192

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
STOMATOLOGICAL PREPARATIONS
ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
A01AB04 AMPHOTERICIN
CORTICOSTEROIDS FOR LOCAL ORAL TREATMENT
A01AC01 TRIAMCINOLONE ACETONIDE with PECTIN
A
11075 Paste 1% 5gm
–
–
11,416
–
OTHER AGENTS FOR LOCAL ORAL TREATMENT
A01AD02 BENZYDAMINE HYDROCHLORIDE
	P
	1121B
	Mouth and throat rinse 22.5mg per 15mL 500mL
	–
	–
	4,529
	95,722

	P
	5032W
	Mouth and throat rinse 22.5mg per 15mL 500mL
	–
	–
	264
	5,836

	P
	5385K
	Mouth and throat rinse 22.5mg per 15mL 500mL
	–
	–
	148
	4,041

	A01AD11
	CHOLINE SALICYLATE with CETALKONIUM CHLORIDE
A
12855 Gel 10g 1
	–
	–
	980
	–

	A01AD11
	SALIVA SUBSTITUTE
P
4568K Solution 25mL
	–
	–
	530
	5,590

	
	P
4569L Solution 100mL
	–
	–
	616
	9,016

	A01AD11
	VARIOUS
P
5334R Spray 10mg per mL 100mL
	–
	–
	276
	3,625

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
ANTACIDS
ALUMINIUM COMPOUNDS
A02AB01 ALUMINIUM HYDROXIDE
A
10038 Tablet 600mg 100
–
–
1,421
–
CALCIUM COMPOUNDS
A02AC10 CALCIUM CARBONATE with GLYCINE
P
4055K Tablet 420mg-180mg
–
–
330
7,575
COMBS.AND COMPLEXES OF ALUMINIUM,CALCIUM AND MAGNESIUM COMPOUNDS
A02AD
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE
A02AD
A02AD
DRUGS FOR PEPTIC ULCER AND GORD
H2-RECEPTOR ANTAGONISTS
A02BA01 CIMETIDINE
A02BA03
A02BA04
A02BA02
PROSTAGLANDINS
A02BB01 MISOPROSTOL
P
1648R Tablet 200ug
0.80
MG
2,197
114,126
 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
PROTON PUMP INHIBITORS
A02BC05 ESOMEPRAZOLE
A02BC03
A02BC01
A02BC02
A02BC04
COMBINATIONS FOR ERADICATION OF HELICOBACTER PYLORI
A02BD06 ESOMEPRAZOLE AMOXICILAN and CLARITHROMYCIN
P
8738X Pack 14 tabs(ent coated)equiv 20mg esomeprazole
–
–
73,526
5,963,002
A02BD05 OMEPRAZOLE and CLARITHROMYCIN and AMOXYCILLIN
P
8272J
Pack 14 caps 20mg,14 tabs 500mg,28 caps 500mg
–
–
13,229
975,924
 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
OTHER DRUGS FOR PEPTIC ULCER AND GORD
A02BX13 SODIUM ALGINATE with CALCIUM CARBONATE and SODIUM BICARBONATE
P
2014B Oral liquid 1gm-320mg in 20mL 500mL
–
–
113,791
1,645,826
A02BX02 SUCRALFATE
P
2055E Tablet 1g
4.00
GM
14,654
351,148
ANTIFLATULENTS
ANTIFLATULENTS
A02DA
PEPPERMINT OIL
	A
	13210 Capsule 0.2mL 63
	–
	–
	150
	–

	A
	13371 Capsule 0.2mL 21
	–
	–
	116
	–

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
DRUGS FOR FUNCTIONAL BOWEL DISORDERS
SYNT ANTICHOLIN,ESTERS WITH TERTIARY AMINO GROUP
A03AA04 MEBEVERINE HYDROCHLORIDE
SYNT ANTICHOLINERGICS,ESTERS,QUATER AMMONIUM COMPOUND
A03AB05 PROPANTHELINE
P
1953T Tablet 15mg
60.00
MG
19,493
493,417
OTHER DRUGS FOR FUNCTIONAL BOWEL DISORDERS
A03AX13 SIMETHICONE
A
13445 Capsule 100mg 30
–
–
185
–
BELLADONNA AND DERIVATIVES PLAIN
BELLADONNA ALKALOIDS TERTIARY AMINES
A03BA01 ATROPINE
A03BA04 HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE HYDROBROMIDE
A
10631 Mixture 100mL 1
1.00
MG
135
–
BELLADONNA ALKALOIDS SEMISYNT QUATER AMMONIUM COMPOUND
A03BB01 BUTYLSCOPOLAMINE
A03BB
HYOSCINE HYDROBROMIDE
A
10972 Ampoule 400ug 5
–
–
4,648
–
PROPULSIVES
PROPULSIVES
A03FA03 DOMPERIDONE
A03FA01
 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
ANTIEMETICS AND ANTINAUSEANTS
ANTIEMETICS AND ANTINAUSEANTS
SEROTONIN (5HT3) ANTAGONISTS
A04AA04
A04AA02
A04AA01
A04AA03
VARIOUS ANTIEMETICS
A04AD12 APREPITANT
A04AD01 SCOPOLAMINE
A
20612 Tablet 20mg 10
60.00
MG
665
–
 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
BILE AND LIVER THERAPY
BILE THERAPY
BILE ACID PREPARATIONS
A05AA02 URSODEOXYCHOLIC ACID
P
8448P Capsule 250mg 200
0.75
GM
28,963
8,582,468
 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
SOFTENERS EMOLLIENTS
CONTACT LAXATIVES
A06AB02 BISACODYL
A06AB56
A06AB06 SENNA STANDARDISED
P
4455L Tablet 7.5mg
–
–
11,341
155,062
BULK PRODUCERS
A06AC51 ISPAGHULA COMBINATIONS
P
4416K Oral Powder 440g
–
–
914
19,261
A06AC01 PSYLLIUM HYDROPHILIC MUCILLOID
A06AC53
A06AC53

P
5322D Granules 620mg-80mg per g (62%-8%) 500g
–
–
318
10,987
 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
OSMOTICALLY ACTING LAXATIVES
A06AD11 LACTULOSE
A06AD11 LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE
A
10693 Syrup 200mL 1
6.70
GM
195
–
A06AD15 MACROGOL
	A06AD
	SORBITOL

	
	A
	14787
	Liquid 70% 500mL
	–
	–
	6,387
	–

	ENEMAS
	
	
	
	
	
	
	

	A06AG02 BISACODYL

	P
	1263L
	Enemas 10mg in 5mL 25
	–
	–
	9,332
	397,449

	P
	3263R
	Enemas 10mg in 5mL 25
	–
	–
	3,475
	200,136

	P
	5302C
	Enemas 10mg in 5mL 25
	10.00
	MG
	366
	24,891

	A06AG20 COMBINATION (SORBITOL/SODIUM CITRATE/SODIUM LAURYL SULFOACETATE)

	P
	2091C
	Enemas 3.125g-450mg-45mg in 5mL 12
	–
	–
	43,533
	1,571,746

	P
	3274H
	Enemas 3.125g-450mg-45mg in 5mL 12
	–
	–
	4,114
	216,669

	P
	4462W
	Enemas 3.125g-450mg-45mg in 5mL 4
	–
	–
	1,766
	21,748

	P
	5331N
	Enemas 3.125g-450mg-45mg in 5mL 12
	–
	–
	1,324
	69,842

A06AG01 SODIUM PHOSPHATE
A
15629 Laxative Mixt 3.3G/5mL
–
–
920
–
OTHER LAXATIVES
A06AX01 GLYCEROL
	P
	2555L
	Suppositories 700mg (for infants) 12
	–
	–
	368
	5,765

	P
	2556M
	Suppositories 1.4g (for children) 12
	–
	–
	785
	13,837

	P
	2557N
	Suppositories 2.8g (for adults) 12
	–
	–
	8,393
	149,454

	P
	3267Y
	Suppositories 2.8g (for adults) 12
	–
	–
	250
	7,203

	P
	4246L
	Suppositories 2.8g (for adults) 12
	–
	–
	207
	3,566

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
ANTIDIARR. INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFECTIVES
ANTIBIOTICS
A07AA01
A07AA02
A07AA09
ELECTROLYTES WITH CARBOHYDRATES
ORAL REHYDRATION SALT FORMULATIONS
A07CA
ELECTROLYTE REPLACEMENT (ORAL)
P
3196F Sachets of powder for oral solution 4.87g 10
–
–
24,124
386,528
ANTIPROPULSIVES
ANTIPROPULSIVES
A07DA01 DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
A07DA03
INTESTINAL ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS FOR LOCAL USE
A07EA02 HYDROCORTISONE ACETATE
P
1502C Rectal foam 125mg per applicator (10%) aerosol
–
–
12,707
498,958
A07EA01 PREDNISOLONE SODIUM PHOSPHATE
	P
	1920C Retention enema equivalent to 20mg prednisolone
	–
	–
	5,629
	1,136,179

	P
	2554K Suppositories equivalent to 5mg prednisolone 10
	–
	–
	8,007
	301,061

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
ANTIDIARR. INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFLAMMATORY AGENTS
AMINOSALICYLIC ACID AND SIMILAR AGENTS
	A07EC04
	BALSALAZIDE
P
8845M Capsule 750mg
6.75
	GM
	21,242
	3,015,654

	A07EC02
	MESALAZINE
P
1611T Tablet 250mg
1.50
	GM
	62,719
	10,249,899

	
	P
2214M Tablet 500mg (prolonged release) 200
1.50
	GM
	6,164
	1,462,015

	
	P
2234N Oral granules (prolonged release) 1g per sachet 100 1.50
	GM
	2,014
	571,768

	P
	2287J
	Oral granules (prolonged release) 2g per sachet 60
	1.50
	GM
	8,197
	2,581,281

	P
	8598M
	Oral granules 500mg per sachet 100
	1.50
	GM
	2,637
	600,647

	P
	8599N
	Oral granules 1 mg per sachet 100
	1.50
	GM
	20,791
	6,187,158

	P
	8616L
	Enemas 2g in 60mL 7
	1.50
	GM
	2,430
	807,146

	P
	8617M
	Enemas 4g in 60mL 7
	1.50
	GM
	7,168
	3,186,853

	P
	8731M
	Tablet 500mg (enteric coated)
	1.50
	GM
	50,831
	13,957,122

	P
	8752P
	Suppository 1g 28
	1.50
	GM
	8,265
	1,054,601

	P
	8753Q
	Enemas 1g in 100mL 7
	1.50
	GM
	732
	240,111

	P
	8768L
	Rectal foam 1g per app, 14 apps aerosol 80g 4
	1.50
	GM
	1,675
	552,179

	P
	9206M
	Sachet containing granules 1.5g per sachet
	1.50
	GM
	3,000
	744,063

	A07EC03 OLSALAZINE SODIUM

	P
	1728Y Capsule 250mg
	1.00
	GM
	5,507
	466,736

	P
	8086N Capsule 500mg
	1.00
	GM
	14,075
	1,867,771

	A07EC01 SULPHASALAZINE

	P
	2093E
	Tablet 500mg
	2.00
	GM
	25,654
	1,325,712

	P
	2096H
	Tablet 500mg (enteric coated)
	2.00
	GM
	193,880
	10,948,079

	P
	9208P
	Tablet 500mg 200
	2.00
	GM
	775
	39,542

	P
	9209Q
	Tablet 500mg (enteric coated) 200
	2.00
	GM
	4,582
	257,876

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
ANTIOBESITY PREPARATIONS EXCL DIET PRODUCTS
ANTIOBESITY PREPARATIONS EXCL DIET PRODUCTS
CENTRALLY ACTING ANTIOBESITY PRODUCTS
A08AA01 PHENTERMINE
A08AA10
PERIPHERALLY ACTING ANTIOBESITY PRODUCTS
A08AB01 ORLISTAT
	A
	18494 Capsule 120mg 84
	0.36
	GM
	739
	–

	P
	4570M Capsule 120mg 84
	0.36
	GM
	4,645
	596,335

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
DIGESTIVES INCL ENZYMES
DIGESTIVES INCL ENZYMES
ENZYME PREPARATIONS
A09AA02 PANCREATIC EXTRACT
P
8020D Capsule (containing enteric coated microspheres)
provided not less than 10,000 BP units of lipase activity –
–
18,838
3,156,440
P
8021E Capsule (containing enteric coated microspheres)
provided not less than 25,000 BP units of lipase activity –
–
31,639
5,131,173
P
8556H Capsule (containing enteric coated microspheres)
provided not less than 5,000 BP units of lipase activity
–
–
11,542
1,330,465
P
9225M Capsule (containing enteric coated microspheres)
provided not less than 5,000 BP units of lipase activity
–
–
782
86,350
P
9226N Capsule (containing enteric coated microspheres)
provided not less than 10,000 BP units of lipase activity –
–
1,768
278,254
P
9227P Capsule (containing enteric coated microspheres)
provided not less than 25,000 BP units of lipase activity –
–
2,802
374,103
P
9229R Capsule (containing enteric coated microspheres)
provided not less than 25,000 BP units of lipase activity –
–
211
29,070
P
9412J
Capsule (containing enteric coated microspheres)
provided not less than 40000 BP units of lipase activity 200 –
P
9413K Capsule (containing enteric coated microspheres)
provided not less than 40000 BP units of lipase activity 200 –
A09AA02 PANCRELIPASE
P
2495H Capsule providing not less than 10,000 BP units
lipase activity
–
–
262
44,124
P
8366H Capsule (containing enteric coated microspheres)
provided not less than 25,000 BP units of lipase activity –
–
2,799
406,955
 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
INSULINS AND ANALOGUES
INSULINS AND ANALOGUES FAST-ACTING
INSULINS AND ANALOGUES INTERMEDIATE-ACTING
A10AC02 INSULIN (BEEF)
P
1711C Injection 100 units per mL 10mL
40.00
IE
900
132,287
A10AC01 INSULIN (HUMAN)
INSULINS AND ANALOGUES INTERMEDIATE ACTING COMBINED WITH FAST-ACTING
A10AD01 INSULIN (HUMAN)
A10AD30 INSULIN ASPART/PROTAMINE ASPART
P
8609D Injection (human analogue) 30/70 units per mL
40.00
IE
124,190
32,382,129
A10AD04 INSULIN LISPRO
INSULINS AND ANALOGUES LONG-ACTING
A10AE05 INSULIN DETEMIR
P
9040T Injection 100 units per mL 3mL 5
40.00
IE
30,442
12,976,208
A10AE04 INSULIN GLARGINE
	A
	18353 Injection 100 units per mL 10mL
	40.00
	IE
	229
	–

	P
	9039R Injection 100 units per mL 3mL 5
	40.00
	IE
	193,057
	81,974,116

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
A10BA02 METFORMIN HYDROCHLORIDE
SULFONAMIDES UREA DERIVATIVES
BIGUANIDES AND SULFONAMIDES IN COMBINATION
A10BD02 METFORMIN and SULFONAMIDES
A10BD02 METFORMIN with GLIBENCLAMIDE
P
8810Q Tablet 500mg-2.5mg 90
–
–
44,339
702,716
A10BD03 ROSIGLITAZONE with METFORMIN
A10BD07
ALPHA GLUCOSIDASE INHIBITORS
A10BF01 ACARBOSE
	P
	8188Y Tablet 50mg
	0.30
	GM
	27,842
	861,047

	P
	8189B Tablet 100mg
	0.30
	GM
	25,139
	1,058,617

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
ORAL BLOOD GLUCOSE LOWERING DRUGS
THIAZOLIDINEDIONES
A10BG03 PIOGLITAZONE HYDROCHLORIDE
A10BG02
DIPEPTIDYL PEPTIDASE 4 (DPP-4) INHIBITORS
A10BH01 SITAGLIPTIN
OTHER BLOOD GLUCOSE LOWERING DRUGS
A10BX04 EXENATIDE
A
20214 Soln for inj 10ug per 40mL 2.4mL cartridge
0.02
MG
1,479
–
A10BX02 REPAGLINIDE
	A
	16646 Tablet 1mg 90
	6.00
	MG
	237
	–

	A
	16647 Tablet 2mg 90
	6.00
	MG
	336
	–

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
VITAMINS
MULTIVITAMINS COMBINATIONS
MULTIVITAMINS WITH MINERALS
A11AA03 VITAMINS
A
16530 Tablet 60
–
–
215
–
VITAMIN A AND D INCL COMBINATIONS OF THE T WO
VITAMIN A PLAIN
A11CA01 VITAMIN A
A
12182 Capsule 50 000 units 100
50.00
TE
395
–
VITAMIN D AND ANALOGUES
A11CC04 CALCITRIOL
P
2502Q Capsule 0.25ug
1.00
UG
154,950
6,801,304
A11CC01 ERGOCALCIFEROL
A
16060 Capsule 25ug 60
–
–
1,205,204
–
VITAMIN B1,PLAIN AND IN COMB. WITH VITAMIN B6 AND B12
THIAMINE (VITAMIN B1) PLAIN
A11DA01 THIAMINE HYDROCHLORIDE
	P
	1070H Tablet 100mg
	50.00
	MG
	24,367
	258,792

	P
	4043T Tablet 100mg
	50.00
	MG
	28,105
	297,848

VITAMIN B-COMPLEX INCL COMBINATIONS
VITAMIN B-COMPLEX PLAIN
A11EA
VITAMIN B GROUP COMPLEX
P
4493L Oral liquid 200mL
–
–
12,168
160,869
OTHER PLAIN VITAMIN PREPARATIONS
OTHER PLAIN VITAMIN PREPARATIONS
A11HA02 PYRIDOXINE HYDROCHLORIDE
	A
	11648 Tablet 25mg 100
	160.00
	MG
	1,820
	–

	A
	11649 Tablet 100mg 50
	160.00
	MG
	1,358
	–

OTHER VITAMIN PRODUCTS COMBINATIONS
VITAMINS WITH MINERALS
A11JB
VITAMINS with MINERALS
	A
	10099
	Capsule 30
	–
	–
	1,360
	–

	A
	12946
	Capsule 100
	–
	–
	125
	–

	A
	12947
	Capsule 100
	–
	–
	319
	–

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
MINERAL SUPPLEMENTS
CALCIUM
CALCIUM
A12AA04 CALCIUM CARBONATE
A12AA
CALCIUM, COMBINATIONS WITH OTHER DRUGS
A12AX
CALCIUM CARBONATE with CHOLECALCIFEROL
A
10600 Tablet 600mg 60
3.00
11,673
–
POTASSIUM
POTASSIUM
A12BA01 POTASSIUM CHLORIDE
	P
	2642C Tablet 600mg (sustained release)
	3.00
	GM
	308,731
	3,947,197

	P
	3012M Effervescent tabs 14mmol K,8mmol Cl ions
	3.00
	GM
	29,946
	405,886

OTHER MINERAL SUPPLEMENTS
ZINC
A12CB01 ZINC SULPHATE
A
12264 Capsule 50mg 100
0.60
GM
290
–
MAGNESIUM
A12CC05 MAGNESIUM ASPARTATE
	A
	11226 Tablet 100
	–
	–
	2,102
	–

	P
	4321K Tablet 500mg
	–
	–
	39,236
	634,832

 A
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
ANABOLIC AGENTS FOR SYSTEMIC USE
ANABOLIC STEROIDS
ESTREN DERIVATIVES
A14AB01 NANDROLONE DECANOATE
P
1671Y Injection 50mg in 1mL disposable syringe
2.00
MG
13,724
300,081
 B
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
VITAMIN K ANTAGONISTS
B01AA02 PHENINDIONE
A
14975 Tablet 10mg
0.10
GM
397
–
B01AA03 WARFARIN
HEPARIN GROUP
B01AB04 DALTEPARIN
B01AB05
B01AB01
B01AC13 ABCIXIMAB
P
8048N I.V.injection 10mg in 5mL
25.00
MG
1,564
2,223,162
 B
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
HEPARIN GROUP
DIRECT THROMBIN INHIBITORS
B01AE06 BIVALIRUDIN
P
8844L Powder for I.V. injection 250mg (base)
0.25
GM
2,438
1,733,040
OTHER ANTITHROMBOTIC AGENTS
B01AX06 RIVAROXABAN
	P
	9465E
	Tablet 10mg 10
	10.00
	MG
	492
	102,917

	P
	9466F
	Tablet 10mg 15
	10.00
	MG
	254
	42,930

	P
	9467G
	Tablet 10mg 30
	10.00
	MG
	758
	218,095

	P
	9468H
	Tablet 10mg 10
	10.00
	MG
	326
	33,279

	P
	9469J
	Tablet 10mg 15
	10.00
	MG
	1,229
	182,702

 B
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
ANTIHAEMORRHAGICS
ANTIFIBRINOLYTICS
AMINO ACIDS
B02AA02 TRANEXAMIC ACID
P
2180R Tablet 500mg
2.00
GM
39,631
2,025,609
VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
B02BA01 PHYTOMENADIONE
	A
	11080
	Tablet 10mg 100
	20.00
	MG
	571
	–

	A
	16049
	Ampoule 10mg/mL 5
	20.00
	MG
	206
	–

	A
	16648
	Ampoule 2mg/0.2mL 5
	20.00
	MG
	141
	–

 B
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
ANTIANAEMIC PREPARATIONS
IRON PREPARATIONS
IRON BIVALENT, ORAL PREPARATIONS
B03AA07 FERROUS SULPHATE
IRON TRIVALENT, PARENTERAL PREPARATIONS
B03AC03 IRON POLYMALTOSE COMPLEX
P
2593L Injection 100mg (iron) in 2mL
0.10
GM
49,401
2,796,998
B03AC02 SACCHARATED IRON OXIDE
P
8807M Concent for soln for infus 2.7g =100mg iron in 5mL 0.10
GM
337
44,274
IRON IN COMBINATION WITH FOLIC ACID
B03AD02 FERROUS FUMARATE with FOLIC ACID
P
9011G Tablet 310mg-350ug
–
–
198,458
2,444,402
B03AD03 FERROUS SULPHATE DRIED with FOLIC ACID
	A
	14528 Capsule 270mg-300ug (delayed release)
	–
	–
	8,331
	–

	A
	18904 Tablet 270mg-300ug (sustained release)
	–
	–
	39,007
	–

VITAMIN B12 AND FOLIC ACID
VITAMIN B12 (CYANOCOBALAMIN AND DERIVATIVES)
B03BA03 HYDROXOCOBALAMIN
P
9048F Injection 1mg in 1mL 3
20.00
UG
327,185
5,571,591
FOLIC ACID AND DERIVATIVES
B03BB01 FOLIC ACID
	P
	1437P Tablet 5mg
	–
	–
	141,399
	1,890,790

	P
	2958Q Tablet 500ug
	0.40
	MG
	53,740
	712,544

 B
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
ANTIANAEMIC PREPARATIONS
OTHER ANTIANAEMIC PREPARATIONS
OTHER ANTIANAEMIC PREPARATIONS
B03XA02 DARBEPOETIN ALPHA
B03XA01
B03XA01
 B
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
BLOOD SUBSTITUTES AND PERFUSION SOLUTIONS
BLOOD AND RELATED PRODUCTS
BLOOD SUBSTITUTES AND PLASMA PROTEIN FRACTIONS
B05AA06 GELATIN SUCCINYLATED
P
8444K I.V. infusion 20g per 500mL,500mL
–
–
2,777
108,733
I.V. SOLUTIONS
SOLUTIONS FOR PARENTERAL NUTRITION
B05BA03 GLUCOSE
P
2245E I.V. infusion 278mmol per l (5%) 1L
–
–
1,063
23,254
SOLUTIONS AFFECTING THE ELECTROLYTE BALANCE
B05BB01 SODIUM CHLORIDE
	P
	2260Y
	I.V. infusion 513mmol per l (3%) 1L
	–
	–
	137
	3,188

	P
	2264E
	I.V. infusion 154mmol per l (0.9%) 1L
	–
	–
	21,775
	702,754

	P
	9392H
	I.V. infusion 77mmol per 500mL (0.9%), 500mL 5
	–
	–
	245
	2,578

	B05BB02
	SODIUM CHLORIDE with GLUCOSE
P
2281C I.V. infusion 31mmol-222mmol per l (0.18%-4%) 1L
	–
	–
	5,906
	146,768

	B05BB01
	SODIUM LACTATE COMPOUND
P
2286H I.V. infusion 1L
	–
	–
	11,130
	266,851

IRRIGATING SOLUTIONS
SALT SOLUTIONS
B05CB01 SODIUM CHLORIDE
	P
	4460R Irrigation solution 9mg per mL (0 .9%) 500mL
	–
	–
	557
	5,912

	P
	4461T Irrigation solution 9mg per mL (0 .9%) 1L
	–
	–
	352
	3,972

 B
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
OTHER HAEMATOLOGICAL AGENTS
OTHER HAEMATOLOGICAL AGENTS
ENZYMES
B06AA03 HYALURONIDASE
A
10985 Ampoule 1500u 5
–
–
175
–
 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES DIGITALIS GLYCOSIDES C01AA05 DIGOXIN
	P
	1322N
	Tablet 250ug
	0.25
	MG
	144,945
	1,555,203

	P
	2605D
	Tablet 62.5ug
	0.25
	MG
	287,753
	2,992,671

	P
	3164M
	Oral solution for children 50ug per mL, 100mL
	0.25
	MG
	629
	16,842

ANTIARRHYTHMICS CLASS I AND III
ANTIARRHYTHMICS CLASS IA
C01BA03 DISOPYRAMIDE
ANTIARRHYTHMICS CLASS IB
C01BB01 LIGNOCAINE HYDROCHLORIDE
C01BB02
ANTIARRHYTHMICS CLASS IC
C01BC04 FLECAINIDE ACETATE
ANTIARRHYTHMICS CLASS III
C01BD01 AMIODARONE HYDROCHLORIDE
	P
	2343H Tablet 200mg
	0.20
	GM
	265,987
	5,756,204

	P
	2344J
Tablet 100mg
	0.20
	GM
	119,301
	1,776,661

CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
ADRENERGIC AGENTS
C01CA24 ADRENALINE
	P
	1016L
	Injection 1mg in 1mL (1 in 1,000)
	0.50
	MG
	2,988
	65,495

	P
	3451P
	Injection 1mg in 1mL (1 in 1,000)
	0.50
	MG
	27,300
	548,395

	P
	8697R
	I.M. injection 150mg in 0.3mL syringe
	0.50
	MG
	21,892
	4,254,398

	P
	8698T
	I.M. injection 300mg in 0.3mL syringe
	0.50
	MG
	39,239
	5,568,817

 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
VASODILATORS USED IN CARDIAC DISEASES
ORGANIC NITRATES
C01DA02
C01DA08
C01DA14
OTHER VASODILATORS USED IN CARDIAC DISEASES
C01DX16 NICORANDIL
	P
	8228C Tablet 10mg
	40.00
	MG
	162,122
	3,921,123

	P
	8229D Tablet 20mg
	40.00
	MG
	76,095
	2,381,787

OTHER CARDIAC PREPARATIONS
OTHER CARDIAC PREPARATIONS
C01EB17 IVABRADINE
	A
	19957 Tablets 5mg 56
	10.00
	MG
	2,125
	–

	A
	19958 Tablets 7.5mg 56
	10.00
	MG
	128
	–

 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
ANTIHYPERTENSIVES
ANTIADRENERGIC AGENTS CENTRALLY ACTING
METHYLDOPA
C02AB01 METHYLDOPA
P
1629R Tablet 250mg
1.00
GM
160,610
2,154,373
IMIDAZOLINE RECEPTOR AGONISTS
C02AC01
C02AC05
ANTIADRENERGIC AGENTS PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
C02CA01 PRAZOSIN HYDROCHLORIDE
	P
	1478T
	Tablet 5mg (base)
	5.00
	MG
	133,322
	2,791,602

	P
	1479W
	Tablet 1mg (base)
	5.00
	MG
	340,634
	4,206,825

	P
	1480X
	Tablet 2mg (base)
	5.00
	MG
	177,349
	2,613,101

ARTERIOLAR SMOOTH MUSCLE AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES
C02DB02 HYDRALAZINE HYDROCHLORIDE
PYRIMIDINE DERIVATIVES
C02DC01 MINOXIDIL
P
2313R Tablet 10mg
20.00
MG
5,564
310,981
OTHER ANTIHYPERTENSIVES
OTHER ANTHIYPERTENSIVES
C02KX01 BOSENTAN
C02KX03 SITAXENTAN
P
9622K Tablet 100mg 30
0.10
MG
1,289
3,604,940
 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
DIURETICS
LOW-CEILING DIURETICS THIAZIDES
THIAZIDES PLAIN
C03AA03 HYDROCHLOROTHIAZIDE
P
1484D Tablet 25mg
25.00
MG
94,346
1,973,223
LOW-CEILING DIURETICS EXCL. THIAZIDES
SULFONAMIDES PLAIN
C03BA04 CHLORTHALIDONE
P
1585K Tablet 25mg
25.00
MG
32,319
432,477
C03BA11 INDAPAMIDE
	A
	16435
	Tablet 1.5mg 30
	2.50
	MG
	274
	–

	P
	2436F
	Tablet 2.5mg 90
	2.50
	MG
	183,000
	3,157,536

	P
	8532C
	Tablet 1.5mg (sustained release) 90
	2.50
	MG
	405,830
	7,371,885

HIGH-CEILING DIURETICS
SULFONAMIDES PLAIN
C03CA02 BUMETANIDE
A
17855 Tablet 1mg
1.00
MG
5,656
–
C03CA01 FRUSEMIDE
ARYLOXYACETIC ACID DERIVATIVES
C03CC01 ETHACRYNIC ACID
P
8748K Tablet 25mg
50.00
MG
2,197
352,652
POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
C03DA04 EPLERENONE
C03DA01
OTHER POTASSIUM-SPARING AGENTS
C03DB01 AMILORIDE HYDROCHLORIDE
P
3109P Tablet 5mg
10.00
MG
23,511
254,524
DIURETICS AND POTASSIUM-SPARING AGENTS IN COMB
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
C03EA01 HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
P
1486F Tablet 50mg-5mg
–
–
146,653
1,994,405
C03EA01 HYDROCHLOROTHIAZIDE with TRIAMTERENE
P
1280J
Tablet 25mg-50mg 100
–
–
33,883
429,491
 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
PERIPHERAL VASODILATORS
PURINE DERIVATIVES
C04AD03 OXPENTIFYLLINE
A
17632 Tablet 400mg 50
1.00
GM
1,479
–
OTHER PERIPHERAL VASODILATORS
C04AX02 PHENOXYBENZAMINE HYDROCHLORIDE
	P
	1862B Capsule 10mg 30
	30.00
	MG
	248
	16,394

	P
	9286R Capsule 10mg 100
	30.00
	MG
	1,803
	2,614,316

 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
VASOPROTECTIVES
AGENTS FOR TREATMENT OF HEMORRHOIDS AND ANAL FISSURES FOR TOPICAL USE
CORTICOSTEROIDS
C05AA01 HYDROCORTISONE, LIGNOCAINE BASE, ALUMINIUM SUBACETATE and ZINC OXIDE
A 14653 Ointment 2.5mg-50mg-35mg-180mg per g – – 1,331 –
C05AA04 PREDNISOLONE HEXANOATE, CINCHOCAINE HYDROCHLORIDE and CLEMIZOLE UNDECYLENATE
A 14656 Ointment 1.9mg-5mg-10mg per g (0.16-0.5%-1%) – – 12,673 – A 14657 Ointment 1.9mg-5mg-10mg per g (0.195-0.5%-1%) – – 13,921 – A 14658 Suppositories 1.3mg-1mg-5mg 12 – – 6,648 –
LOCAL ANESTHETICS
C05AD03 ADRENALINE EPHEDRINE BENZOCAINE ZINC OXIDE
A 13134 Ointment 50g 1 – – 2,386 –
MUSCLE RELAXANTS
C05AE01 GLYCERYL TRINITRATE
A 16349 Ointment 0.2% 30g 1 – – 1,725 –
OTHER AGENTS FOR TREATMENT HEMORRHOIDS AND ANAL FISSURES FOR TOPICAL USE
C05AX04 ZINC OXIDE
	P
	4039N Compound ointment 50g
	–
	–
	1,828
	25,979

	P
	4040P Compound suppositories, 12
	–
	–
	1,590
	21,380

ANTIVARICOSE THERAPY
HEPARINS OR HEPARINOIDS FOR TOPICAL USE
C05BA01 HEPARINOID
C05BA01
CAPILLARY STABILIZING AGENTS
BIOFLAVONOIDS
C05CA02 HYDROXYETHYLRUTOSIDES
	A
	13500 Capsule 250mg 50
	–
	–
	294
	–

	A
	16101 Capsule 250mg 100
	–
	–
	308
	–

 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
BETA BLOCKING AGENTS
BETA BLOCKING AGENTS PLAIN
BETA BLOCKING AGENTS PLAIN NON-SELECTIVE
C07AA02 OXPRENOLOL HYDROCHLORIDE
C07AA03
C07AA05
C07AA07
BETA BLOCKING AGENTS PLAIN SELECTIVE
ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
C07AG02 CARVEDILOL
C07AG01
 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
CALCIUM CHANNEL BLOCKERS
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULAR EFFECTS
DIHYDROPYRIDINE DERIVATIVES
C08CA01 AMLODIPINE
C08CA02
C08CA13
C08CA05
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
PHENYLALKYLAMINE DERIVATIVES
C08DA01 VERAPAMIL HYDROCHLORIDE
BENZOTHIAZEPINE DERIVATIVES
C08DB01 DILTIAZEM HYDROCHLORIDE
	P
	1312C
	Capsule 180mg controlled delivery
	0.24
	GM
	491,233
	8,414,988

	P
	1313D
	Capsule 240mg controlled delivery
	0.24
	GM
	486,433
	10,182,521

	P
	1335G
	Tablet 60mg
	0.24
	GM
	55,517
	894,463

	P
	8480H
	Capsule 360mg controlled delivery 30
	0.24
	GM
	303,960
	7,728,373

NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
C08EX02 PERHEXILINE MALEATE
P
1822X Tablet 100mg
0.20
GM
31,650
1,725,731
 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
CONVERTING ENZYME BLOCKERS
C09AA01 CAPTOPRIL
C09AA02
C09AA09
C09AA03
C09AA04
C09AA06
C09AA05
C09AA10
 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ACE INHIBITORS, COMBINATIONS
ANGIOTENSIN-CONVERTING ENZYME BLOCKERS AND DIURETICS
ACE INHIBITORS AND CALCIUM CHANNEL BLOCKERS
C09BB02 ENALAPRIL and LERCANIDIPINE
C09BB05
C09BB10
 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN II ANTAGONISTS
ANGIOTENSIN II ANTAGONISTS PLAIN
C09CA06 CANDESARTAN
	P
	8295N
	Tablet 4mg 30
	8.00
	MG
	285,248
	5,930,064

	P
	8296P
	Tablet 8mg 30
	8.00
	MG
	849,246
	20,930,417

	P
	8297Q
	Tablet 16mg 30
	8.00
	MG
	1,049,079
	32,145,335

	P
	8889W
	Tablet 32mg 30
	8.00
	MG
	476,700
	22,191,426

	C09CA02 EPROSARTAN

	P
	8397Y
	Tablet 400mg (base) 56
	0.60
	GM
	25,902
	788,637

	P
	8447N
	Tablet 600mg (base) 28
	0.60
	GM
	88,622
	2,788,730

	P
	8951D
	Tablet 400mg (base) 56
	0.60
	GM
	222
	7,345

	C09CA04 IRBESARTAN

	P
	8246B
	Tablet 75mg
	150.00
	MG
	561,455
	11,780,156

	P
	8247C
	Tablet 150mg
	150.00
	MG
	1,770,650
	44,375,642

	P
	8248D
	Tablet 300mg
	150.00
	MG
	1,970,199
	59,648,856

	C09CA01
	LOSARTAN
A
16073 Tablet 50mg 30
	0.05
	GM
	2,688
	–

	C09CA08
	OLMESARTAN MEDOXOMIL
P
2147B Tablet 20mg 30
	20.00
	MG
	174,048
	4,360,166

	
	P
2148C Tablet 40mg 30
	20.00
	MG
	132,454
	4,200,725

	C09CA07
	TELMISARTAN
P
8355R Tablet 40mg
	40.00
	MG
	1,113,913
	23,966,559

	
	P
8356T Tablet 80mg
	40.00
	MG
	1,111,326
	32,187,179

	C09CA03
	VALSARTAN
P
9368C Tablet 40mg 28
	80.00
	MG
	1,255
	20,113

	
	P
9369D Tablet 80mg 28
	80.00
	MG
	11,285
	226,183

	
	P
9370E Tablet 160mg 28
	80.00
	MG
	5,958
	142,344

	
	P
9371F Tablet 320mg 28
	80.00
	MG
	860
	24,594

 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN II ANTAGONISTS COMBINATIONS
ANGIOTENSIN II ANTAGONISTS AND DIURETICS
ANGIOTENSIN II ANTAGONISTS AND CALCIUM CHANNEL BLOCKERS
C09DB01 AMLODIPINE and VALSARTAN
	P
	9375K
	Tablet 5mg as (besylate)-80mg 28
	–
	–
	11,617
	344,923

	P
	9376L
	Tablet 5mg as (besylate)-160mg 28
	–
	–
	22,641
	757,719

	P
	9377M
	Tablet 10mg as (besylate)-160mg 28
	–
	–
	23,127
	940,639

 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
LIPID MODIFYING AGENTS PLAIN
LIPID MODIFYING AGENTS PLAIN
HMG REDUCTASE INHIBITORS
C10AA05 ATORVASTATIN
C10AA04
C10AA03
C10AA07
C10AA01
 C
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
LIPID MODIFYING AGENTS PLAIN
LIPID MODIFYING AGENTS PLAIN
FIBRATES
C10AB05
C10AB04
BILE ACID SEQUESTRANTS
C10AC02 COLESTIPOL HYDROCHLORIDE
P
1224K Sachets 5g 120
20.00
GM
970
66,017
C10AC01 COLESTYRAMINE
NICOTINIC ACID AND DERIVATIVES
C10AD02 NICOTINIC ACID
A
19191 Tablet 250mg
2.00
GM
4,026
–
OTHER LIPID MODIFYING AGENTS
C10AX09 EZETIMIBE
P
8757X Tablet 10mg 30
10.00
MG
920,995
65,354,164
LIPID MODIFYING AGENTS COMBINATIONS
HMG COA REDUCTASE INHIBITORS IN COMBINATION WITH OTHER LIPID MOD AGENTS
C10BA02 SIMVASTATIN and EZETIMIBE
HMG COA REDUCTASE INHIBITORS, OTHER COMBINATIONS
C10BX03 ATORVASTATIN and AMLODIPINE
	P
	9049G
	Tablet 10mg (base) 5mg (base) 30
	–
	–
	61,929
	3,188,877

	P
	9050H
	Tablet 20mg (base) 5mg (base) 30
	–
	–
	141,128
	9,550,061

	P
	9051J
	Tablet 40mg (base) 5mg (base) 30
	–
	–
	146,408
	12,992,692

	P
	9052K
	Tablet 80mg (base) 5mg (base) 30
	–
	–
	48,150
	5,774,356

	P
	9053L
	Tablet 10mg (base) 10mg (base) 30
	–
	–
	44,493
	2,605,345

	P
	9054M
	Tablet 20mg (base) 10mg (base) 30
	–
	–
	120,800
	9,089,794

	P
	9055N
	Tablet 40mg (base) 10mg (base) 30
	–
	–
	155,134
	14,932,465

	P
	9056P
	Tablet 80mg (base) 10mg (base) 30
	–
	–
	61,096
	7,784,627

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR TOPICAL USE
ANTIBIOTICS
D01AA01 NYSTATIN
IMIDAZOLE DERIVATIVES
D01AC10 BIFONAZOLE
	P
	4003Q Cream 10mg per g (1%) 15g
	–
	–
	1,934
	37,090

	P
	8066M Cream 10mg per g (1%) 15g 2
	–
	–
	1,977
	58,237

	D01AC01 CLOTRIMAZOLE

	P
	1017M
	Cream 10 mg per g (1%) 20g 2
	–
	–
	464
	5,346

	P
	1027C
	Lotion 10mg per mL (1%) 20mL 2
	–
	–
	956
	18,062

	A
	15576
	Cream 10mg per g (1%) 50g
	–
	–
	1,938
	–

	A
	15786
	Cream 10mg per g (1%) 50g
	–
	–
	11,816
	–

	A
	16585
	Cream 10mg per g (1%) 20g
	–
	–
	1,550
	–

	A
	17061
	Cream (vaginal) 100 mg per g (10%)
	–
	–
	703
	–

	P
	4004R
	Cream 10mg per g (1%) 20g
	–
	–
	12,992
	114,692

	P
	4005T
	Lotion 10mg per mL (1%) 20mL
	–
	–
	1,662
	21,202

	D01AC
	CLOTRIMAZOLE and FLUCONAZOLE
A
20245 Cream 1% 10g tube and capsule 150mg 1
	–
	–
	2,631
	–

	D01AC03
	ECONAZOLE NITRATE
A
15470 Cream 10 mg per g (1%) 20g
	–
	–
	568
	–

	D01AC08
	KETOCONAZOLE
P
1574W Shampoo 20mg per mL (2%) 60mL
	–
	–
	794
	15,488

	
	P
4007X Shampoo 20mg per mL (2%) 100mL
	–
	–
	344
	6,922

	
	P
4008Y Shampoo 20mg per mL (2%) 60mL
	–
	–
	2,841
	53,401

	
	P
9024Y Shampoo 20mg per g (2%) 30g 1
	–
	–
	4,581
	109,414

	
	P
9025B Shampoo 10mg per g (1%) 100mL
	–
	–
	796
	14,133

	D01AC02
	MICONAZOLE
A
17964 Cream 10mg per g (1%) 40g
	–
	–
	345
	–

	
	P
4341L Tincture 20mg per mL (2%), 20mL
	–
	–
	1,045
	20,791

	
	P
9026C Tincture 20mg per mL (2%), 15mL 2
	–
	–
	1,008
	15,631

	
	P
9027D Cream 20mg per g (2%) 30g 1
	–
	–
	1,187
	17,925

	
	P
9028E Cream 20mg per g (2%) 70g 1
	–
	–
	755
	12,841

	
	P
9029F Powder 20mg per g (2%) 30g 1
	–
	–
	279
	4,389

	
	P
9030G Lotion 20mg per mL (2%) 30g 1
	–
	–
	563
	9,285

	
	P
9031H Tincture 20mg per mL (2%) 30mL 1
	–
	–
	522
	10,755

	D01AC02
	MICONAZOLE NITRATE
P
4454K Cream 20mg per g (2%) 30g
	–
	–
	2,010
	29,227

	D01AC52
	MICONAZOLE and HYDROCORTISONE
A
17966 Cream 1% 1g/100g 30g
	–
	–
	9,746
	–

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR TOPICAL USE
OTHER ANTIFUNGALS FOR TOPICAL USE
	D01AE16
	AMOROLFINE
P
4010C Nail treatment kit containing 50mg (base) per mL
	–
	–
	8,427
	793,475

	D01AE14
	CICLOPIROX
P
4106D Shampoo 15mg per g (1.5%) 60mL
	–
	–
	342
	5,628

	D01AE15
	TERBINAFINE
P
4463X Gel 10mg per g (1%) 15g
	–
	–
	636
	15,279

	
	P
4473K Cream 10mg per g (1%) 15g
	–
	–
	8,850
	196,112

	
	P
9160D Cream 10mg per g (1%) 15g
	–
	–
	3,830
	142,036

	D01AE18
	TOLNAFTATE
P
4481W Spray aerosol 10mg per g (1%) 100g
	–
	–
	402
	5,834

ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
D01BA01 GRISEOFULVIN
D01BA02
 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
EMOLLIENTS AND PROTECTIVES
EMOLLIENTS AND PROTECTIVES
SILICONE PRODUCTS
D02AA
DIMETHICONE and GLYCEROL
SOFT PARAFFIN AND FAT PRODUCTS
D02AC
PARAFFIN
P
4041Q Ointment 100g
–
–
571
7,487
CARBAMIDE PRODUCTS
D02AE01 UREA
P
4042R Cream 100mg per g (10%) 100g
–
–
24,509
315,028
OTHER EMOLLIENTS AND PROTECTIVES
	D02AX
	BATH EMOLLIENT
P
4122Y Bath oil 500mL
	–
	–
	7,961
	154,448

	D02AX
	CARMELLOSE SODIUM with PECTIN and GELATIN
P
4518T Paste 167mg-167mg-167mg per g
	–
	–
	251
	3,191

	D02AX
	DEWAXED OIL with LANOLIN
P
4107E Lotion 500mL
	–
	–
	5,018
	87,307

PROTECTIVES AGAINST UV-RADIATION
PROTECTIVES AGAINST UV-RADIATION FOR TOPICAL USE
D02BA
SUNSCREENS
	P
	4543D
	Solid stick 4.5g
	–
	–
	1,017
	12,281

	P
	4544E
	Cream 100g
	–
	–
	8,737
	142,787

	P
	4546G
	Lotion (non-alcoholic) 125mL
	–
	–
	3,660
	59,945

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
PREPARATIONS FOR TREATMENT OF WOUNDS & ULCERS
CICATRIZANTS
OTHER CICATRIZANTS
D03AX
VITAMIN A
A
16106 Ointment 50g
–
–
1,233
–
 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
ANTIPRURITICS,INCL ANTIHIST,ANESTHET,ETC.
ANTIPRURITICS,INCL ANTIHIST,ANESTHET,ETC.
ANAESTHETICS FOR TOPICAL USE
D04AB01 LIGNOCAINE
D04AB01 LIGNOCAINE HYDROCHLORIDE and CARBOXYMETHYLCELLULOSE
P
4308R Mucilage 20mg-25mg per mL (2%-2.5%), 200mL
–
–
2,427
250,738
OTHER ANTIPRURITICS
	D04AX
	CROTAMITON
A
12933 Cream 10%20g 1
	–
	–
	279
	–

	D04AX
	PINE TAR and TRIETHANOLAMINE
P
4408B Solution 23mg-60mg per mL (2.3%-6%) 500mL
	–
	–
	1,701
	36,926

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR TOPICAL USE
TARS
D05AA
TARS
P
8864M Gel 10mg per g (1%) 100mL
–
–
4,799
189,186
OTHER ANTIPSORIATICS FOR TOPICAL USE
D05AX02 CALCIPOTRIOL
D05AX52 CALCIPOTRIOL with BETAMETHASONE DIPROPIONATE
P
9494Q Ointment 50ug-500ug (base) per g
D05AX05
ANTIPSORIATICS FOR SYTEMIC USE
RETINOIDS FOR TREATMENT OF PSORIASIS
D05BB02 ACITRETIN
	P
	2019G Capsule 10mg
	35.00
	MG
	9,849
	2,018,959

	P
	2020H Capsule 25mg
	35.00
	MG
	8,745
	3,429,951

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
ANTIBIOTICS AND CHEMOTHER. FOR DERMATOLOGICAL USE
ANTIBIOTICS FOR TOPICAL USE
OTHER ANTIBIOTICS FOR TOPICAL USE
D06AX01 FUSIDIC ACID
A
13926 Ointment 2% 15mg 1
–
–
18,561
–
D06AX09 MUPIROCIN
	A
	13705
	Ointment nasal 3g 1
	–
	–
	17,943
	–

	P
	4348W
	Cream 20mg (as calcium) per g (2%), 15g
	–
	–
	206,176
	3,347,538

	P
	4350Y
	Ointment 20mg per g (2%), 15g
	–
	–
	228,358
	3,719,955

CHEMOTHERAPEUTICS FOR TOPICAL USE
SULFONAMIDES
D06BA01 SILVER SULFADIAZINE
P
9479X Cream 10mg per g (1%) 50g 1
–
–
12,134
190,947
D06BA51 SILVER SULFADIAZINE with CHLORHEXIDINE GLUCONATE
OTHER CHEMOTHERAPEUTICS
D06BX01 METRONIDAZOLE
	A
	17694
	Gel 0.75% 30g 1
	–
	–
	39,524
	–

	A
	20719
	Gel 0.75% 40g
	–
	–
	1,863
	–

	P
	4030D
	Gel 7.5mg per g (0.75%) 50g
	–
	–
	15,894
	534,835

	P
	4340K
	Cream 7.5mg per g (0.75%) 30g
	–
	–
	29,515
	664,139

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, PLAIN
CORTICOSTEROIDS, WEAK (GROUP I)
D07AA02 HYDROCORTISONE
CORTICOSTEROIDS, MODERATELY POTENT (GROUP II)
D07AB01 CLOBETASONE
A
20237 Cream 0.05% 15g
–
–
456
–
D07AB09 TRIAMCINOLONE ACETONIDE
CORTICOSTEROIDS, POTENT (GROUP III)
D07AC01 BETAMETHASONE
D07AC14
D07AC13
 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, PLAIN
CORTICOSTEROIDS, WEAK, COMB WITH ANTISEPTICS
D07BA04 HYDROCORTISONE and CLIOQUINOL
	A
	16100 Cream 1%-1% 30gm
	–
	–
	7,592
	–

	A
	17035 Cream 1%-1% 60gm
	–
	–
	4,583
	–

CORTICOSTEROIDS, COMB WITH ANTIBIOTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTIBIOTICS
D07CA01 HYDROCORTISONE and CLOTRIMAZOLE
A
13540 Cream 1%30g 1
–
–
58,433
–
CORTICOSTEROIDS,MODERATELY POTENT,COMB. WITH ANTIBIOTICS
D07CB01 TRIAMCINOLONE ACETONIDE with NEOMYCIN with GRAMICIDIN with NYSTATIN
	A
	11072 Ointment 30g 1
	–
	–
	22,930
	–

	P
	4482X Ointment 1mg-2.5mg (base)-
	
	
	
	

	
	250ug-100,000 units per g 15g
	–
	–
	97,244
	1,868,966

CORTICOSTEROIDS, OTHER COMBINATIONS
CORTICOSTEROIDS, WEAK, OTHER COMBINATIONS
D07XA01 HYDROCORTISONE with CLOTRIMAZOLE
A
16834 Cream 1% 50g 1
–
–
55,402
–
CORTICOSTEROIDS, POTENT, OTHER COMBINATIONS
D07XC01 BETAMETHOSONE/CALCIPOTRIOL
	A
	18741 Ointment 500ug per g 15g
	–
	–
	6,785
	–

	A
	18742 Ointment 500ug per g 30g
	–
	–
	21,047
	–

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
ANTISEPTICS AND DISINFECTANTS
ANTISEPTICS AND DISINFECTANTS
PHENOL AND DERIVATIVES
D08AE04 TRICLOSAN with ENTSUFON
A
11586 Lotion 200mL 1
–
–
131
–
IODINE PRODUCTS
D08AG02 POVIDONE IODINE
	A
	10226
	Ointment 25g 1
	–
	–
	254
	–

	A
	10230
	Solution 15mL 1
	–
	–
	369
	–

	P
	4411E
	Solution 100mg per mL (10%) 100mL
	–
	–
	3,736
	77,137

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
MEDICATED DRESSINGS
MEDICATED DRESSINGS
OINTMENT DRESSINGS WITH ANTIINFECTIVES
D09AA
CADEXOMER IODINE
ZINC BANDAGES
D09AB01 BANDAGE ZINC PASTE
P
4750B Bandage 7.5cm x 6m
–
–
503
35,812
SOFT PARAFFIN DRESSINGS
D09AX
SOFT PARAFFIN DRESSING
	P
	4759L Sterile sachets 10cm x 10cm 10
	–
	–
	1,672
	33,774

	P
	4845B Sterile sachets 10cm x 10cm 10
	–
	–
	1,133
	29,540

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
ANTI-ACNE PREPARATIONS
ANTI-ACNE PREPARATIONS FOR TOPICAL USE
RETINOIDS FOR TOPICAL USE IN ACNE
D10AD53 ADAPALENE with BENZOYL PEROXIDE
A
20657 Gel 0.19%-2.5% 30g
–
–
19,337
–
D10AD03 ADAPALENE
D10AD04 ISOTRETINOIN
A
14786 Gel 0.05% 30g
–
–
5,250
–
D10AD01 TRETINOIN
PEROXIDES
D10AE51 CLINDAMYCIN with BENZYLPEROXIDE
A
19649 Gel 1%-5% 25g 1
–
–
81,615
–
ANTIINFECTIVES FOR TREATMENT OF ACNE
D10AF01 CLINDAMYCIN
	A
	13816
	Topical solution 1% 100mL 1
	–
	–
	20,937
	–

	A
	16422
	Topical solution 1% 50mL 1
	–
	–
	15,789
	–

	A
	16520
	Lotion 10mg per mL 60mL
	–
	–
	1,864
	–

	A
	19646
	Gel 1% 30g 1
	–
	–
	3,316
	–

	D10AF51
	CLINDAMYCIN and BENZOYL PEROXIDE
A
20143 1% solution 50mL bottle and 5% gel 50g tube
	–
	–
	330
	–

	D10AF02
	ERYTHROMYCIN
A
15129 Gel 2% 30g 1
	–
	–
	83,576
	–

ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
D10BA01 ISOTRETINOIN
	P
	2549E
	Capsule 40mg 30
	30.00
	MG
	1,324
	176,494

	P
	2591J
	Capsule 10mg
	30.00
	MG
	11,165
	1,045,530

	P
	2592K
	Capsule 20mg
	30.00
	MG
	152,553
	21,761,071

 D
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
DERMATOLOGICALS
OTHER DERMATOLOGICAL PREPARATIONS
OTHER DERMATOLOGICAL PREPARATIONS
ANTIHIDROTICS
D11AA
DIPHEMANIL METHYLSULPHATE
P
4191N Dusting powder 20mg per g (2%) 50g
–
–
5,472
99,220
MEDICATED SHAMPOOS
D11AC30 OTHERS
P
4405W Scalp cleanser 3mg-3mg-1mg-3mg-10mg per mL
–
–
672
14,026
D11AC30 SALICYLIC ACID with COAL TAR SOLUTION
P
4560B Scalp cleanser 20mg-50mg per mL (2%-5%) 200mL
–
–
3,595
71,153
D11AC30 SALICYLIC ACID, COAL TAR SOLUTION, PINE TAR and UNDECYLENAMIDE
P
4447C Scalp cleanser 20mg-10mg-10mg-10mg per mL
–
–
1,290
23,126
D11AC03 SELENIUM SULFIDE
P
4452H Shampoo 25mg per mL (2.5%) 125mL
–
–
1,158
16,861
WART AND ANTI-CORN PREPARATIONS
D11AF
PODOPHYLLUM RESIN with SALICYLIC ACID
A
11612 Ointment 10g 1
–
–
870
–
AGENTS FOR ATOPIC DERMATITIS, EXCL CORTICOSTEROIDS
D11AH02 PIMECROLIMUS
OTHER DERMATOLOGICALS
D11AX
ALLANTOIN, GLYCEROL and ICHTHAMMOL
	P
	4280G Ointment 5mg-10mg per g (0.5%-1%-1 %) 50g
	–
	–
	154
	2,800

	P
	4281H Cream 5mg-10mg-10mg per g (0.5%-1%-1%) 50g
	–
	–
	463
	8,331

	D11AX
	CATIONIC CONDITIONER with PANTHENOL
P
4510J
Cream 200g
	–
	–
	417
	5,966

	D11AX16
	EFLORNITHINE
A
19662 Cream 11.5%, 30g, 1
	–
	–
	3,919
	–

	D11AX
	SKIN CLEANSER
P
4549K Lotion 500mL
	–
	–
	13,921
	291,392

	D11AX
	ZINC OXIDE, STARCH and CHLORPHENESIN
P
4497Q Dusting powder 100g
	–
	–
	626
	7,935

 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
ANTIINFECTIVES/ANTISEPT.,EXCL. COMB. WITH CORTICOSTEROIDS
ANTIBIOTICS
G01AA10 CLINDAMYCIN
A
15081 Vaginal cream 2% 40gm
0.10
GM
16,736
–
G01AA01 NYSTATIN
P
4013F Vaginal cream 100,000 units per dose, 15 doses, 75g100.00 TE
6,708
91,081
ORGANIC ACIDS
G01AD02 RICINOLEIC ACID, ACETIC ACID and HYDROXYQUINOLINE SULPHATE
P
4434J
Vaginal jelly 7mg-9.4mg-250ug per g
–
–
168
2,741
IMIDAZOLE DERIVATIVES
G01AF15 BUTOCONAZOLE
A
19783 Vaginal Cream 100mg in 5g (2%)
0.10
GM
219
–
G01AF02 CLOTRIMAZOLE
	A
	15913
	Pessary 500mg
	0.10
	GM
	2,841
	–

	A
	19067
	Vaginal cream 50mg per 5g (1%) 35g
	0.10
	GM
	152
	–

	A
	20605
	Pessaries 100mg 6
	0.10
	GM
	4,240
	–

	A
	20606
	Pessary 500mg
	0.10
	GM
	2,260
	–

	A
	20607
	Vaginal cream 50mg per 5g (1%) 35g
	0.10
	GM
	10,491
	–

	A
	20608
	Vaginal cream 100mg per 5g (2%) 20g
	0.10
	GM
	9,270
	–

	P
	4016J
	Vaginal cream 50mg per 5g (1%) 35g
	0.10
	GM
	279
	4,287

	P
	4017K
	Vaginal cream 100mg per 5g (2%) 20g
	0.10
	GM
	159
	2,464

	G01AF20
	CLOTRIMAZOLE and FLUCONAZOLE
A
20144 Vaginal Cream 1% 10g and capsule 150mg 1
	–
	–
	2,284
	–

	G01AF05
	ECONAZOLE NITRATE
A
12661 Foam-sol 1%10g 3
	0.10
	GM
	706
	–

 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
OTHER GYNAECOLOGICALS
CONTRACEPTIVES FOR TOPICAL USE
INTRAUTERINE CONTRACEPTIVES
G02BA03 LEVONORGESTREL
P
8633J
Intrauterine drug 52mg releasing 20ug per 24 hours
–
–
75,182
18,454,061
G02BA02 POLYETHYLENE COPPER
A
13296 Intrauterine device 1
–
–
886
–
OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
	G02CB01
	BROMOCRIPTINE MESYLATE
P
1444B Tablet 2.5mg
	5.00
	MG
	3,701
	72,593

	G02CB03
	CABERGOLINE
P
8114C Tablet 0.5mg
	0.50
	MG
	30,003
	2,552,046

	
	P
8115D Tablet 0.5mg
	0.50
	MG
	2,578
	87,750

	G02CB04
	QUINAGOLIDE
P
8822H Tablet 75ug (base)
	75.00
	UG
	704
	49,301

 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
HORMONAL CONTRACEPTIVES FOR SYSTEMIC USE
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS
	G03AA09
	DESOGESTREL with ETHINYLOESTRADIOL
A
14249 Tablet 28 1 150 ug/30ug
	–
	–
	69,494
	–

	G03AA
	DIENOGEST with ETHINYLOESTRADIOL
A
19955 Tablet 2mg-30ug + 7 inert 28
	–
	–
	2,574
	–

	
	A
19956 Tablet 2mg-30ug + 7 inert 28x3
	–
	–
	27,016
	–

	G03AA
	ETHINYLOESTRADIOL and ETONOGESTREL
A
19917 Ethinyloest 11.7mg & Etonog 2.7mg vaginal ring 1
	–
	–
	8,304
	–

	
	A
19918 Ethinyloest 11.7mg & Etonog 2.7mg vaginal ring 3
	–
	–
	28,832
	–

	G03AA12
	ETHINYLOESTRADIOL with DROSPIRENONE
A
17645 Tablet 3mg-30ug 21 + 7 inert
	–
	–
	112,859
	–

	
	A
17646 Tablet 3mg-30ug 21 + 7 inert 28x3
	–
	–
	534,796
	–

	
	A
20451 Tablet 3mg-20ug 24+4
	–
	–
	61,784
	–

	
	A
20452 Tablet 3mg-20ug 24+4 28x3
	–
	–
	80,642
	–

	G03AA10
	ETHINYLOESTRADIOL with GESTODENE
A
15082 Tablets 75ug/30ug, 21 + 7
	–
	–
	16,225
	–

	G03AA07
	LEVONORGESTREL with ETHINYLOESTRADIOL
P
1393H Tablets 150ug-30ug 21
	–
	–
	14,953
	258,118

	
	P
1394J
Tablets 150ug-30ug 21 + 7 inert 28
	–
	–
	1,524,068
	26,404,630

	
	P
1456P Tablets 125ug-50ug 21 + 7 inert
	–
	–
	89,437
	1,550,298

	
	A
16212 Tablets 100ug-50ug 28
	–
	–
	129,951
	–

	
	A
16217 Tablets 100ug-20ug + 7 inert 28
	–
	–
	19,157
	–

	
	A
16970 Tablets 100ug-20ug 21 + 7 inert
	–
	–
	129,208
	–

	
	A
17707 Tablets 100ug 20ug + 7 inert 28
	–
	–
	114
	–

	
	A
17708 Tablets 100ug 20ug + 7 inert 28x3
	–
	–
	9,224
	–

	G03AA05
	NORETHISTERONE with ETHINYLOESTRADIOL
P
2772X Tablets 500ug-35ug 21
	–
	–
	1,160
	19,348

	
	P
2773Y Tablets 1mg-35ug, 21
	–
	–
	853
	14,226

	
	P
2774B Tablets 500ug-35ug 21 + 7 inert 28
	–
	–
	121,461
	2,035,401

	
	P
2775C Pack containing 21 tablets 1mg-35ug
	–
	–
	93,217
	1,562,709

	G03AA05
	NORETHISTERONE with MESTRANOL
P
3176E Tablets 1mg-50ug 21
	–
	–
	2,229
	37,363

	
	P
3179H Tablets 1mg-50ug 21 + 7 inert 28
	–
	–
	14,476
	242,772

	G03AA12
	OESTRADIOL with DROSPIRENONE
A
19550 Tablet 1mg-2mg 28
	–
	–
	32,616
	–

 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
HORMONAL CONTRACEPTIVES FOR SYSTEMIC USE
PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
PROGESTOGENS
G03AC08 ETONOGESTREL
P
8487Q Subcutaneous implant 68mg
0.07
MG
74,454
16,038,899
G03AC03 LEVONORGESTREL
3-OXOANDROSTEN (4) DERIVATIVES
G03BA03 TESTOSTERONE
5-ANDROSTANON (3) DERIVATIVES
G03BB01 MESTEROLONE
A
11642 Tablet 25mg 50
50.00
MG
307
–
 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ESTROGENS
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
G03CA03 OESTRADIOL
G03CA03
G03CA04
G03CA57
G03CA07
 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ESTROGENS
OTHER ESTROGENS
G03CX01 TIBOLONE
	A
	16835 Tablet 2.5mg 28
	2.50
	MG
	165,919
	–

	A
	20242 Tablet 2.5mg 28
	2.50
	MG
	111,697
	–

PROGESTOGENS
PREGNEN (4) DERIVATIVES
G03DA02 MEDROXYPROGESTERONE
G03DA04
 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
PROGESTOGENS
PREGNADIEN DERIVATIVES
G03DB01 DYDROGESTERONE
P
1350C Tablet 10mg
10.00
MG
9,798
164,418
ESTREN DERIVATIVES
G03DC02 NORETHISTERONE
P
2993M Tablet 5mg
5.00
MG
136,303
4,893,313
PROGESTOGENS AND ESTROGENS IN COMBINATION
PROGESTOGENS AND ESTROGENS,FIXED COMBINATIONS
G03FA12 MEDROXYPROGESTERONE and ESTROGEN
G03FA01
PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
	G03FB08
	DYDROGESTERONE and ESTROGEN
P
8244X Tabs estradiol 2mg+est/dydro 2mg/10mg,28mg(14/14)–
	–
	10,915
	191,736

	G03FB06
	MEDROXYPROGESTERONE and ESTROGEN
A
19194 Pack 14 tablets oestrogens 625ug
–
	–
	398
	–

	G03FB05
	OESTRADIOL with NORETHISTERONE ACETATE
	
	
	

	P
P
	1764W
8029N
	Tablets sequential pack 2mg-1mg
Pack containing 4 plain and 4 combo
transdermal patches oestradiol
	–
–
	–
–
	77,049
12,218
	747,908
240,336

	P
	8425K
	Transdermal patch 4 4.33mg, 4 620ug/2.7mg
	–
	–
	12,884
	253,308

	P
	8426L
	Transdermal patch 4 4.33mg, 4 510ug/4.8mg
	–
	–
	5,844
	114,520

	P
	8427M
	Transdermal patch 620ug/2.7mg, 8 50ug/day
	–
	–
	59,304
	1,161,211

	P
	8428N
	Transdermal patch 510ug/4.8mg, 8
	–
	–
	19,576
	382,318

 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
GONADOTROPHINS AND OTHER OVULATION STIMULANTS
GONADOTROPHINS
G03GA05 FOLLITROPIN ALFA
G03GA06
G03GA01
OVULATION STIMULANTS, SYNTHETIC
G03GB02 CLOMIPHENE CITRATE
P
1211R Tablet 50mg
9.00
MG
36,732
1,216,636
ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
G03HA01 CYPROTERONE ACETATE
ANTIANDROGENS AND ESTROGENS
G03HB01 CYPROTERONE and OESTROGEN
	A
	14126
	Tablet 35ug/2mg 28 1
	–
	–
	14,705
	–

	A
	14127
	Tablet 35ug/2mg 28 3
	–
	–
	82,358
	–

	A
	15418
	Tablet 35ug/2mg 28 1
	–
	–
	10,088
	–

	A
	15419
	Tablet 35ug/2mg 28 3
	–
	–
	147,100
	–

	A
	17090
	Tablet 35ug/2mg 28 1
	–
	–
	12,438
	–

	A
	17091
	Tablet 35ug/2mg 28 3
	–
	–
	213,107
	–

	A
	18070
	Tablet 35ug/2mg 28 1
	–
	–
	12,932
	–

	A
	18071
	Tablet 35ug/2mg 28 3
	–
	–
	165,196
	–

OTHER SEX HORM. & MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
G03XA01 DANAZOL
G03XA02 GESTRINONE
P
8015W Capsule 2.5mg
0.70
MG
124
10,646
ANTIGONADOTROPINS AND SIMILAR AGENTS
G03XC01 RALOXIFENE
P
8363E Tablet 60mg 28
60.00
MG
276,836
15,949,438
 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
UROLOGICALS
OTHER UROLOGICALS, INCL. ANTISPASMODICS
URINARY ANTISPASMODICS
G04BD10 DARIFENACIN
G04BD04
G04BD08
G04BD07
DRUGS USED IN ERECTILE DYSFUNCTION
G04BE01 ALPROSTADIL
G04BE03
G04BE08
G04BE09
OTHER UROLOGICALS
G04BX
SODIUM BICARBONATE
G04BX
 G
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
UROLOGICALS
DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY
ALPHA-ADRENORECEPTOR ANTAGONISTS
G04CA02 TAMSULOSIN
P
4070F Tablet 400ug (prolonged release) 30
0.40
MG
284,543
17,983,024
G04CA03 TERAZOSIN
TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS
G04CB02 DUTASTERIDE
A
20722 Capsule 500ug 30
0.50
MG
364
–
G04CB01 FINASTERIDE
	A
	16113
	Tablet 1mg 28
	–
	–
	74,383
	–

	A
	20715
	Tablet 5mg 30
	5.00
	MG
	1,015
	–

	P
	4233T
	Tablet 5mg
	5.00
	MG
	65,251
	7,237,645

 H
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
PITUITARY, HYPOTHALAMIC HORMONES AND ANALOGUES
ANTERIOR PITUITARY LOBE HORMONES AND ANALOGUES
ACTH
H01AA02 TETRACOSACTRIN
P
2832C Injection 1mg in 1mL
0.25
MG
240
16,709
THYROTROPHIN
H01AB01 THYROTROPIN
P
2700D Powder for injection 0.9mg 2
–
–
927
1,800,551
POSTERIOR PITUITARY LOBE HORMONES
VASOPRESSIN AND ANALOGUES
H01BA02 DESMOPRESSIN
	P
	2129C
	Intranasal solution 100ug per mL 2.5mL
	25.00
	UG
	3,248
	545,745

	P
	8662X
	Tablet 200mg 90
	400.00
	UG
	6,153
	1,210,045

	P
	8663Y
	Tablet 200mg 30
	400.00
	UG
	16,816
	1,335,259

	P
	8711L
	Nasal spray (pump pack) 10ug per mL 6mL
	25.00
	UG
	16,249
	2,640,608

	P
	8712M
	Nasal spray (pump pack) 10ug per mL 6mL
	25.00
	UG
	24,206
	2,065,570

	P
	9398P
	Wafer 120ug 30
	240.00
	UG
	3,093
	257,655

HYPOTHALAMIC HORMONES
GONADOTROPHIN-RELEASING HORMONES
H01CA02 NAFARELIN
P
2962X Nasal spray (pump pack) 200ug base per dose 60
0.40
MG
4,096
393,900
ANTIGROWTH HORMONE
H01CB03 LANREOTIDE
H01CB02
 H
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
CORTICOSTEROIDS FOR SYSTEMIC USE
CORTICOSTEROIDS FOR SYSTEMIC USE, PLAIN
MINERALOCORTICOIDS
H02AA02 FLUDROCORTISONE ACETATE
P
1433K Tablet 100ug
0.10
MG
28,026
638,287
GLUCOCORTICOIDS
	H02AB01
	BETAMETHASONE
P
2694T Injection 3mg-3.9mg (equiv.to 5.7 mg) in 1ml
1.50
	MG
	74,803
	1,924,723

	H02AB16
	BUDESONIDE
A
16038 Capsule 3mg 90
9.00
	MG
	2,165
	–

	H02AB10
	CORTISONE
P
1246N Tablet 5mg
37.50
	MG
	10,121
	220,983

	
	P
1247P Tablet 25mg
37.50
	MG
	34,769
	608,111

	H02AB02
	DEXAMETHASONE
P
1291Y Injection 8mg in 2mL
1.50
	MG
	11,026
	312,408

	
	P
1292B Tablet 500ug
1.50
	MG
	28,804
	250,927

	
	P
2507Y Tablet 4mg
1.50
	MG
	96,692
	1,127,220

	
	P
2509C Injection 4mg in 1mL
1.50
	MG
	10,997
	205,847

	
	P
3472R Injection 4mg in 1mL
1.50
	MG
	8,771
	156,627

	H02AB09
	HYDROCORTISONE
P
1499X Tablet 4mg
30.00
	MG
	25,543
	364,201

	
	P
1500Y Tablet 20mg
30.00
	MG
	15,665
	228,663

	
	P
1501B Injection equivalent to 100mg with 2mL solvent
30.00
	MG
	2,695
	45,807

	
	P
1510L Injection equivalent to 100mg with 2mL solvent
30.00
	MG
	8,932
	332,274

	
	P
1511M Injection equivalent to 250mg with 2mL solvent
30.00
	MG
	401
	23,416

	
	P
3096Y Injection equivalent to 250mg with 2mL solvent
30.00
	MG
	589
	10,152

	
	P
3470P Injection equivalent to 100mg with 2mL solvent
30.00
	MG
	8,630
	139,943

	
	P
3471Q Injection equivalent to 250mg with 2mL solvent
30.00
	MG
	6,957
	109,953

	H02AB04
	METHYLPREDNISOLONE
P
1928L Injection 40mg in 1mL
20.00
	MG
	50,796
	1,258,592

	
	P
2981X Injection equiv to 40mg methylprednisolone
20.00
	MG
	3,140
	111,193

	
	P
8834Y Injection equiv to 1g methylprednisolone with diluent20.00
	MG
	3,140
	577,809

	H02AB06
	PREDNISOLONE
P
1916W Tablet 25mg
10.00
	MG
	608,005
	6,076,387

	
	P
1917X Tablet 5mg
10.00
	MG
	693,331
	5,786,743

	
	P
3152X Tablet 1mg
10.00
	MG
	215,615
	1,772,534

	
	P
8285C Oral solution equiv to 5mg prednisolone per mL
10.00
	MG
	431,353
	6,520,173

	H02AB07
	PREDNISONE
P
1934T Tablet 1mg
10.00
	MG
	107,770
	946,295

	
	P
1935W Tablet 5mg
10.00
	MG
	309,254
	2,820,191

	
	P
1936X Tablet 25mg
10.00
	MG
	234,181
	2,659,470

	H02AB08
	TRIAMCINOLONE ACETONIDE
A
11073 Ampoule 40mg per mL 5
7.50
	MG
	287
	–

	
	P
2990J
Injection 10mg in 1mL
7.50
	MG
	5,705
	146,432

 H
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
THYROID THERAPY
THYROID PREPARATIONS
THYROID HORMONES
H03AA01 LEVOTHYROXINE SODIUM
H03AA02 LIOTHYRONINE
P
2318B Tablet 20ug
60.00
UG
11,641
998,733
ANTITHYROID PREPARATIONS
THIOURACILS
H03BA02 PROPYLTHIOURACIL
P
1955X Tablet 50mg
0.10
GM
16,935
824,760
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
H03BB01 CARBIMAZOLE
P
1153Q Tablet 5mg
15.00
MG
78,984
2,388,210
 H
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
PANCREATIC HORMONES
GLYCOGENOLYTIC HORMONES
GLYCOGENOLYTIC HORMONES
H04AA01 GLUCAGON HYDROCHLORIDE
	P
	1449G Injection set containing 1mg (1iu)
	1.00
	MG
	32,940
	1,493,608

	P
	3467L Injection set containing 1mg (1iu)
	1.00
	MG
	14,892
	666,942

 H
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
CALCIUM HOMEOSTASIS
PARATHYROID HORMONES AND ANALOGUES
PARATHYROID HORMONES AND ANALOGUES
H05AA02 TERIPARATIDE (RBE)
P
9411H Multidose injection pen 250ug per 1mL 2.4mL
in multi dose pre filled pen
0.02
MG
1,878
823,273
ANTI-PARATHYROID AGENTS
CALCITONIN PREPARATIONS
H05BA01 CALCITONIN (SALMON SYNTHETIC)
P
2997R Injection (salmon) 100iu in 1mL ampoule
100.00
IE
225
45,939
OTHER ANTI-PARATHYROID AGENTS
H05BX01 CINACALCET
	P
	9157Y
	Tablets 30mg (base) 28
	60.00
	MG
	4,815
	1,813,612

	P
	9158B
	Tablets 60mg (base) 28
	60.00
	MG
	2,282
	1,675,727

	P
	9159C
	Tablets 90mg (base) 28
	60.00
	MG
	764
	863,145

	P
	9625N
	Tablets 30mg (base) 56
	60.00
	MG
	672
	248,460

	P
	9626P
	Tablets 60mg (base) 56
	60.00
	MG
	204
	167,375

 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
TETRACYCLINES
TETRACYCLINES
J01AA02 DOXYCYCLINE
J01AA08
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
PENICILLINS WITH EXTENDED SPECTRUM
J01CA04 AMOXYCILLIN
J01CA01
 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
BETA-LACTAMASE SENSITIVE PENICILLINS
BETA-LACTAMASE RESISTANT PENICILLINS
J01CF01 DICLOXACILLIN
J01CF05
 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
J01CR02 AMOXYCILLIN with CLAVULANIC ACID
J01CR03
OTHER BETA-LACTAM ANTIBACTERIALS
FIRST-GENERATION CEPHALOSPORINS
J01DB01 CEFALEXIN
SECOND-GENERATION CEPHALOSPORINS
J01DC04 CEFACLOR
J01DC02 CEFUROXIME
P
8292K Tablet 250mg 14
0.50
GM
108,628
2,098,351
 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER BETA-LACTAM ANTIBACTERIALS
THIRD-GENERATION CEPHALOSPORINS
J01DD01 CEFOTAXIME
FOUTH-GENERATION CEPHALOSPORINS
J01DE01 CEFEPIME
	P
	8315P Injection 1g (solvent required)
	2.00
	GM
	304
	63,797

	P
	8316Q Injection 2g (solvent required)
	2.00
	GM
	318
	149,707

SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
J01EA01 TRIMETHOPRIM
P
2922T Tablet 300mg
0.40
GM
788,098
6,653,216
COMBINATIONS OF SULFONAMIDES AND TRIMETHOPRIM, INCL. DERIVATIVES
J01EE01 TRIMETHOPRIM with SULPHAMETHOXAZOLE
	P
	2949F
	Tablet 80mg-400mg
	–
	–
	5,396
	56,863

	P
	2951H
	Tablet 160mg-800mg
	–
	–
	338,847
	3,440,660

	P
	3103H
	Oral suspension 40mg-200mg per 5mL 100mL
	–
	–
	115,276
	1,043,502

	P
	3390K
	Tablet 160mg-800mg
	–
	–
	1,284
	11,722

 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
MACROLIDES
J01FA10
J01FA09
J01FA01
J01FA06
LINCOSAMIDES
J01FF01 CLINDAMYCIN
J01FF02 LINCOMYCIN
P
2530E Injection 600mg in 2mL
1.80
GM
3,501
131,864
AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
J01GB03 GENTAMICIN SULPHATE
P
2824P Injection 80mg (base) in 2mL
0.24
GM
19,522
420,009
J01GB01 TOBRAMYCIN
	P
	1356J
Injection 80mg (base)
	0.24
	GM
	2,800
	297,934

	P
	8872Y Injection 80mg (base) in 2mL (without preserv)
	0.24
	GM
	922
	119,200

 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
QUINOLONE ANTIBACTERIALS
FLUOROQUINOLONES
J01MA02 CIPROFLOXACIN
	P
	1208N
	Tablet 250mg
	1.00
	GM
	16,499
	652,952

	P
	1209P
	Tablet 500mg
	1.00
	GM
	136,162
	8,959,073

	P
	1210Q
	Tablet 750mg
	1.00
	GM
	38,551
	4,045,407

	P
	1311B
	Tablet 250mg
	1.00
	GM
	3,114
	37,525

	J01MA14
	MOXIFLOXACIN
A
20350 Tablet 400mg 5
	0.40
	GM
	2,976
	–

	J01MA06
	NORFLOXACIN
A
13660 Tablet 400mg 6
	0.80
	GM
	48,043
	–

	
	P
3010K Tablet 400mg
	0.80
	GM
	218,146
	4,493,158

OTHER ANTIBACTERIALS
GLYCOPEPTIDE ANTIBACTERIALS
J01XA01 VANCOMYCIN
STEROID ANTIBACTERIALS
J01XC01 FUSIDIC ACID
P
2312Q Tablet (sodium salt) 250mg (enteric coated)
1.50
GM
20,340
3,844,346
IMIDAZOLE DERIVATIVES
J01XD01 METRONIDAZOLE
P
1638F I.V. infusion 500mg in 100mL
1.50
GM
15,080
528,697
NITROFURAN DERIVATIVES
J01XE01 NITROFURANTOIN
OTHER ANTIBACTERIALS
J01XX05 HEXAMINE HIPPURATE
P
3124K Tablet 1g
2.00
GM
79,708
3,333,607
 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
ANTIBIOTICS
J02AA01 AMPHOTERICIN
P
1047D Injection 50mg (solvent required)
35.00
MG
152
16,782
IMIDAZOLE DERIVATIVES
J02AB02 KETOCONAZOLE
TRIAZOLE DERIVATIVES
J02AC01 FLUCONAZOLE
	A
	14171
	Capsule 150mg 1
	0.20
	GM
	6,899
	–

	P
	1471K
	Capsule 50mg 28
	0.20
	GM
	4,502
	686,343

	P
	1472L
	Capsule 100mg 28
	0.20
	GM
	10,026
	2,976,263

	P
	1474N
	Solution for IV infusion 200mg in 100mL 7
	0.20
	GM
	749
	385,324

	P
	1475P
	Capsule 200mg
	0.20
	GM
	9,263
	5,718,444

	A
	19776
	Capsule 150mg 1
	0.20
	GM
	2,664
	–

	A
	19901
	Capsule 150mg 1
	0.20
	GM
	2,313
	–

	A
	19902
	Capsule 150mg 1
	0.20
	GM
	121
	–

	A
	19919
	Capsule 150mg 1
	0.20
	GM
	567
	–

	A
	20146
	Capsule 150mg 1
	0.20
	GM
	201
	–

	A
	20238
	Capsule 150mg 1
	0.20
	GM
	399
	–

	A
	20244
	Capsule 150mg 1
	0.20
	GM
	1,294
	–

	A
	20490
	Capsule 150mg 1
	0.20
	GM
	120
	–

	A
	20660
	Capsule 150mg 1
	0.20
	GM
	213
	–

	A
	20799
	Capsule 150mg 1
	0.20
	GM
	493
	–

	J02AC02 ITRACONAZOLE

	A
	14810
	Capsule 100mg
	0.20
	GM
	1,141
	–

	A
	16227
	Capsule 100mg 28
	0.20
	GM
	1,391
	–

	P
	8196J
	Capsule 100mg
	0.20
	GM
	6,061
	1,914,733

	J02AC04
	POSACONAZOLE
P
9360P Oral suspension 40mg/mL 105, 1
	0.80
	GM
	1,480
	2,754,088

	J02AC03
	VORICONAZOLE
P
9363T Tablet 50mg 56
	0.40
	GM
	286
	334,878

	
	P
9364W Tablet 200mg 56
	0.40
	GM
	1,548
	4,252,342

 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOBACTERIALS
DRUGS FOR TREATMENT OF TUBERCULOSIS
ANTIBIOTICS
J04AB04 RIFABUTIN
P
6195C Capsule 150mg 120
0.15
GM
171
51,923
J04AB02 RIFAMPICIN
J04AC01 ISONIAZID
P
1554T Tablet 100mg
0.30
GM
1,540
17,525
DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
J04BA02 DAPSONE
	P
	1272Y Tablet 100mg
	50.00
	MG
	2,998
	327,475

	P
	8801F Tablet 25mg
	50.00
	MG
	1,821
	182,703

 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
DIRECT ACTING ANTIVIRALS
NUCLEOSIDES AND NUCLEOTIDES EXCL. REVERSE TRANSCRIPTASE INHIBITORS
J05AB01
J05AB09
J05AB11
J05AB14 VALGANCICLOVIR
P
6357N Tablet 450mg (base) 120
0.90
GM
120
277,332
NUCLEOSIDE AND NUCLEOTIDE REVERSE TRANSCRIPTASE INHIBITORS
P
6358P Tablet containing tenofovir
disoproxil fumarate 300mg 60
0.25
GM
520
271,538
J05AF01 ZIDOVUDINE
P
6154X Capsule 250mg 240
0.60
GM
146
–
 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
DIRECT ACTING ANTIVIRALS
NON-NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS
J05AG03 EFAVIRENZ
P
6356M Tablet 600mg 60
0.60
GM
275
79,255
J05AG01 NEVIRAPINE
P
6215D Tablet 200mg 120
0.40
GM
5,277
1,541,045
NEURAMINIDASE INHIBITORS
J05AH02 OSELTAMIVIR
J05AH01 ZANAMIVIR
A
16327 Rotadisk 5mg 20
20.00
MG
8,421
–
ANTIVIRALS FOR TREATMENT OF HIV INFECTION, COMBINATIONS
P
6468K Tablet containing tenofovir disoproxil
fumarate 300mg with emtricitabine 200mg 60
–
–
411
330,037
	J05AR04
	ZIDOVUDINE LAMIVUDINE and ABACAVIR
P
6327B Tablet 300mg (base)-150mg-300mg 60
	–
	–
	769
	–

	J05AR01
	ZIDOVUDINE and LAMIVUDINE
P
6234D Tablet 150mg-300mg 120
	–
	–
	1,888
	1,170,019

 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
BACTERIAL VACCINES
CHOLERA VACCINES
J07AE01 CHOLERA
A
20362 Oral granules inactivated choleme 2
–
–
11,507
–
J07AE02 CHOLERA, LIVE ATTENUATED
A
18382 Oral granules Cholera, inactivated 14
–
–
20,835
–
MENINGOCOCCAL VACCINES
J07AH04 MENINGOCOCCAL
J07AH07
PERTUSSIS VACCINES
J07AJ52 DIPHTERIA with TETANUS with PERTUSSIS PURIFIED ANTIGEN
A
17092 Injection 0.5mL 1
–
–
60,084
–
J07AJ51 DIPHTHERIA, TETANUS and PERTUSSIS VACCINE, ADSORBED
A
19778 Injection 0.5mL
–
–
15,962
–
PNEUMOCOCCAL VACCINES
J07AL01 PNEUMOCOCCAL
P
1903E Injection 0.5mL (23 valent)
–
–
42,505
1,943,263
TETANUS VACCINES
J07AM51 TETANUS TOXOID, COMBINATIONS with DIPTHERIA
TYPHOID,VACCINES
J07AP01 SALMONELLA-TYPHI
A
19176 Oral live attenuated capsule Typhoid
–
–
6,251
–
J07AP03 TYPHOID PURIFIED POLYSACCHARIDE ANTIGEN
	A
	14718 Syringe 0.5mL
	–
	–
	75,364
	–

	A
	16719 Injection 25ug
	–
	–
	21,831
	–

VIRAL VACCINES
ENCEPHALITIS VACCINES
J07BA02 JAPANESE ENCEPHALITIS VACCINE
A
20716 Pre-filled syringe 0.5mL
–
–
155
–
INFLUENZA VACCINES
J07BB02 INFLUENZA VACCINE
	P
	2265F Injection (trivalent) 0.5mL
	–
	–
	20,726
	344,335

	P
	2852D Injection (trivalent) 0.5mL
	–
	–
	1,005,938
	19,333,665

 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
VIRAL VACCINES
HEPATITIS VACCINES
J07BC02 HEPATITIS A
POLIOMYELITIS VACCINES
J07BF03 POLIOMYELITIS
A
16235 Injection 0.5mL
–
–
7,849
–
RABIES VACCINES
J07BG01 RABIES INACTIVATED
RUBELLA VACCINES
J07BJ01
RUBELLA
A
11227 Injection 0.5mL
–
–
1,869
–
VARICELLA VACCINES
J07BK01 VARICELLA LIVE ATTENUATED
A
16723 Vaccine 0.5mL
–
–
10,928
–
YELLOW FEVER VACCINES
J07BM02 VACCINE PAPILLOMAVIRUS (HUMAN TYPES 16 and 18)
A
20142 Injection 0.5mL prefilled syringe 1
–
–
4,098
–
BACTERIAL AND VIRAL VACCINES, COMBINED
BACTERIAL AND VIRAL VACCINES, COMBINED
J07CA02 DIPHTHERIA-PERTUSSIS-POLIOMYELITIS-TETANUS
	A
	19175 Injection 0.5mL, 1
	–
	–
	43,562
	–

	A
	20236 Injection 0.5mL syringe
	–
	–
	1,037
	–

 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ALKYLATING AGENTS
NITROGEN MUSTARD ANALOGUES
L01AA02 CHLORAMBUCIL
P
1163F Tablet 2mg
–
–
4,080
494,793
L01AA01 CYCLOPHOSPHAMIDE
L01AA06
L01AA03 MELPHALAN
P
2547C Tablet 2mg
–
–
3,208
156,200
ALKYL SULPHONATES
L01AB01 BUSULPHAN
P
1128J
Tablet 2mg
–
–
429
35,064
NITROSOUREAS
L01AD05 FOTEMUSTINE
OTHER ALKYLATING AGENTS
L01AX03 TEMOZOLOMIDE
	P
	8378Y
	Capsule 5mg
	–
	–
	234
	62,662

	P
	8379B
	Capsule 20mg 5
	–
	–
	1,394
	981,298

	P
	8380C
	Capsule 100mg 5
	–
	–
	4,528
	11,223,764

	P
	8381D
	Capsule 250mg 5
	–
	–
	1,586
	3,167,491

	P
	8819E
	Capsule 5mg 15
	–
	–
	372
	145,274

	P
	8820F
	Capsule 20mg 15
	–
	–
	680
	579,720

	P
	8821G
	Capsule 100mg 15
	–
	–
	805
	2,170,436

	P
	9361Q
	Capsule 140mg 15
	–
	–
	912
	3,319,079

	P
	9362R
	Capsule 140mg 5
	–
	–
	567
	1,434,989

 J
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ANTIMETABOLITES
FOLIC ACID ANALOGUES
L01BA01 METHOTREXATE
L01BA04
L01BA03 RALTITREXED
P
8284B Powder for I.V. infusion 2mg
–
–
248
232,389
PURINE ANALOGUES
L01BB05 FLUDARABINE
	P
	5840J
	Powder for I.V. injection 50mg 5
	–
	–
	288
	222,498

	P
	5841K
	Solution for I.V. injection 50mg in 2mL 5
	–
	–
	110
	53,789

	P
	9184J
	Tablet 10mg 20
	–
	–
	625
	669,083

	P
	9185K
	Powder for I.V. injection 50mg 5
	–
	–
	535
	721,397

	P
	9207N
	Solution for I.V. injection 50mg in 2mL 5
	–
	–
	182
	243,365

	L01BB02
	MERCAPTOPURINE
P
1598D Tablet 50mg
	–
	–
	15,908
	3,861,635

	L01BB03
	THIOGUANINE
P
1233X Tablet 40mg
	–
	–
	766
	193,926

 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ANTIMETABOLITES
PYRIMIDINE ANALOGUES
L01BC06 CAPECITABINE
L01BC01
L01BC02
L01BC05
 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
PLANT ALKALOIDS AND OTHER NATURAL PRODUCTS
VINCA ALKALOIDS AND ANALOGUES
L01CA01 VINBLASTINE SULPHATE
L01CA02
L01CA04
PODOPHYLLOTOXIN DERIVATIVES
L01CB01 ETOPOSIDE
	
	P
	1389D
	Capsule 100mg
	–
	–
	447
	176,409

	
	P
	1390E
	Solution for I.V. infusion 100mg in 5mL
	–
	–
	3,042
	524,899

	
	P
	1396L
	Capsule 50mg
	–
	–
	814
	359,837

	
	P
	5931E
	Solution for I.V. infusion 100mg in 5mL
	–
	–
	857
	80,310

	
	P
	5932F
	Powder for I.V. infusion 100mg (as phosphate)
	–
	–
	4,092
	333,361

	
	P
	5933G
	Powder for I.V. infusion 1g (as phosphate)
	–
	–
	143
	39,968

	
	P
	8120J
	Powder for I.V. infusion 100mg (as phosphate)
	–
	–
	3,210
	535,362

	
	P
	8515E
	Powder for I.V. infusion 1g (as phosphate)
	–
	–
	1,530
	521,475

	
	P
	9010F
	Capsule 30mg,16
	–
	–
	412
	724,261

	TAXANES
	
	
	
	
	
	
	

	L01CD02 DOCETAXEL

	P
	5921P
	Injection set containing I.V. infusion 20mg
	–
	–
	3,605
	2,171,764

	P
	5922Q
	Injection set containing I.V. infusion 80mg
	–
	–
	5,465
	8,132,578

	P
	8071T
	Injection set containing I.V. infusion 20mg
	–
	–
	9,053
	14,413,294

	P
P
	8074Y
9291B
	Injection set containing I.V. infusion 80mg
Injection set containing 1 single use vial concentrate
for I.V. infusion 20mg (anhydrous)
	–
–
	–
–
	12,243
217
	28,438,457
386,312

	L01CD01 PACLITAXEL

	P
	3017T
	Solution for I.V. infusion 150mg in 25mL
	–
	–
	5,744
	13,547,639

	P
	3026G
	Solution for I.V. infusion 30mg in 5mL
	–
	–
	4,305
	5,568,904

	P
	5847R
	Solution for I.V. infusion 100mg (base) 1
	–
	–
	1,741
	1,009,321

	P
	5973J
	Solution for I.V. infusion 30mg in 5mL
	–
	–
	2,533
	955,609

	P
	5974K
	Solution for I.V. infusion 100mg in 16.7mL
	–
	–
	1,887
	1,647,729

	P
	5975L
	Solution for I.V. infusion 150mg in 25mL
	–
	–
	1,772
	1,828,040

	P
	5976M
	Solution for I.V. infusion 300mg in 50mL
	–
	–
	1,495
	2,576,782

	P
	8018B
	Solution for I.V. infusion 100mg in 16.7mL
	–
	–
	4,081
	7,541,451

	P
	8360B
	Solution for I.V. infusion 300mg in 50mL
	–
	–
	4,607
	9,220,199

	P
	9415M
	Solution for I.V. infusion 100mg (base) 1
	–
	–
	2,304
	4,439,537

 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
CYTOTOXIC ANTIBIOTICS AND RELATED SUBSTANCES
ANTHRACYCLINES AND RELATED SUBSTANCES
L01DB01 DOXORUBICIN HYDROCHLORIDE
L01DB03
L01DB06 IDARUBICIN HYDROCHLORIDE
P
8531B Solution for I.V. injection 10mg in 10mL
–
–
178
374,413
L01DB07 MITOZANTRONE
OTHER CYTOTOXIC ANTIBIOTICS
L01DC01 BLEOMYCIN
L01DC03 MITOMYCIN
A
13990 Vial 2mg 10
–
–
203
–
 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
OTHER ANTINEOPLASTIC AGENTS
PLATINUM COMPOUNDS
L01XA02 CARBOPLATIN
L01XA01
L01XA03
 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
OTHER ANTINEOPLASTIC AGENTS
MONOCLONAL ANTIBODIES
L01XC07 BEVACIZUMAB
L01XC06
L01XC02
L01XC03 TRASTUZUMAB
P
6497Y Powder for IV infusion 150mg
–
–
20,979
75,350,475
 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
OTHER ANTINEOPLASTIC AGENTS
PROTEIN KINASE INHIBITORS
L01XE06 DASATINIB
L01XE03
L01XE02
L01XE01
L01XE07
L01XE08
L01XE05 SORAFENIB
P
9380Q Tablet 200mg (as tosylate) 120
–
–
915
5,950,259
L01XE04 SUNITINIB
	P
	9417P
	Capsule 12.5mg (as malate) 28
	–
	–
	205
	377,008

	P
	9418Q
	Capsule 25mg (as malate) 28
	–
	–
	364
	1,298,031

	P
	9419R
	Capsule 50mg (as malate) 28
	–
	–
	452
	3,159,202

	P
	9420T
	Capsule 12.5mg (as malate) 28
	–
	–
	684
	1,429,218

	P
	9421W
	Capsule 25mg (as malate) 28
	–
	–
	1,072
	3,801,425

	P
	9422X
	Capsule 50mg (as malate) 28
	–
	–
	566
	3,932,366

 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
OTHER ANTINEOPLASTIC AGENTS
OTHER ANTINEOPLASTIC AGENTS
	L01XX27
	ARSENIC TRIOXIDE
P
5851Y Injection concentrate 10mg in 10mL 60
	–
	–
	119
	84,575

	L01XX32
	BORTEZOMIB
P
9117W Powder for injection 3.5mg (solvent required) 4
	–
	–
	1,216
	8,706,868

	L01XX05
	HYDROXYUREA
P
3093T Capsule 500mg
	–
	–
	35,314
	2,710,001

	L01XX19
	IRINOTECAN
	
	
	
	

	P
	5833B
	I V injection 500mg in 25mL
	–
	–
	480
	725,925

	P
	5846Q
	I V injection 300mg in 15mL
	–
	–
	137
	152,224

	P
	5958N
	I V injection 40mg in 2mL
	–
	–
	1,631
	269,341

	P
	5959P
	I V injection 100mg in 5mL
	–
	–
	3,116
	2,173,991

	P
	8414W
	I V injection 40mg in 2mL
	–
	–
	2,584
	2,375,261

	P
	8415X
	I V injection 100mg in 5mL
	–
	–
	6,622
	9,632,239

	P
	9119Y
	I V injection 500mg in 25mL
	–
	–
	611
	1,247,657

	P
	9410G
	I V injection 300mg in 15mL
	–
	–
	771
	991,408

	L01XX17 TOPOTECAN

	P
	5985B Powder for I.V. infusion 4mg (base)
	–
	–
	136
	165,528

	P
	8199M Powder for I.V. infusion 4mg (base)
	–
	–
	224
	455,026

 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINE THERAPY
HORMONES AND RELATED AGENTS
PROGESTOGENS
L02AB02 MEDROXYPROGESTERONE
L02AB01 MEGESTROL
P
2734X Tablet 160mg
160.00
MG
1,496
108,495
GONADOTROPHIN RELEASING HORMONE ANALOGUES
L02AE03 GOSERELIN
L02AE02
 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINE THERAPY
HORMONE ANTAGONISTS AND RELATED AGENTS
ANTI-ESTROGENS
ANTI-ANDROGENS
ENZYME INHIBITORS
	L02BG03
	ANASTROZOLE
P
8179L Tablet 1mg
	1.00
	MG
	206,834
	37,198,604

	L02BG06
	EXEMESTANE
P
8506Q Tablet 25mg 30
	25.00
	MG
	20,730
	3,726,433

	L02BG04
	LETROZOLE
P
8245Y Tablet 2.5mg
	2.50
	MG
	110,615
	19,893,628

 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSTIMULANTS
CYTOKINES AND IMMUNOMODULATORS
COLONY STIMULATING FACTORS
L03AA02 FILGRASTIM
L03AA13 PEGFILGRASTIM
P
6363X Injection 6mg in 0.6mL single use syringe
0.30
MG
15,382
32,700,204
INTERFERONS
L03AB07 INTERFERON BETA-1a
L03AB08 INTERFERON BETA-1b
P
8101J
Injection set 1 vial powder dose 8,000,000iu
4.00
ME
32,750
38,635,375
L03AB04 INTERFERON-ALFA-2a
OTHER IMMUNOSTIMULANTS
L03AX03 BCG VACCINE
L03AX13 GLATIRAMER ACETATE
P
8726G Inj 20mg in 1mL single dose prefilled syringe
20.00
MG
22,579
24,661,017
 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSANTS
IMMUNOSUPPRESSANTS
SELECTIVE IMMUNOSUPPRESSANTS
L04AA24 ABATACEPT
P
9621J
Powder for I.V. infusion 250mg
27.00
MG
4,290
6,794,962
	L04AA21 EFALIZUMAB

	P
	9000Q Inj set 4 vials pdr 125 mg and
4 pre filled syringes diluent 1.3mL
	10.00
	MG
	136
	143,032

	P
	9001R Inj set 4 vials pdr 125 mg
and 4 pre filled syringes diluent 1.3mL
	10.00
	MG
	1,285
	1,332,627

	L04AA18 EVEROLIMUS

	P
	8840G
	Tablet 0.25mg 60
	1.50
	MG
	116
	33,760

	P
	8841H
	Tablet 0.5mg 60
	1.50
	MG
	433
	301,223

	P
	8842J
	Tablet 0.75mg 120
	1.50
	MG
	304
	507,734

	L04AA13 LEFLUNOMIDE

	P
	8374R Tablet 10mg 30
	20.00
	MG
	47,076
	4,484,790

	P
	8375T Tablet 20mg 30
	20.00
	MG
	125,562
	17,721,082

	L04AA06 MYCOPHENOLIC ACID

	P
	6208R
	Capsule 250mg 600
	2.00
	GM
	247
	105,979

	P
	6209T
	Tablet 500mg 300
	2.00
	GM
	1,329
	933,462

	P
	6370G
	Tablet (enteric coated) 360mg 240
	2.00
	GM
	221
	131,308

	P
	8649F
	Capsule 250mg 300
	2.00
	GM
	1,331
	806,729

	P
	8650G
	Capsule 500mg 150
	2.00
	GM
	7,254
	4,644,814

	P
	8652J
	Tablet (enteric coated) 180mg 120
	2.00
	GM
	279
	79,876

	P
	8653K
	Tablet (enteric coated) 360mg 120
	2.00
	GM
	1,091
	548,470

	L04AA23
	NATALIZUMAB
P
9624M Sol.concentrate for I.V. infusion 300mg in 15mL
	10.00
	MG
	3,206
	6,756,246

	L04AA10
	SIROLIMUS
P
8724E Tablet 1mg 100
	3.00
	MG
	388
	339,785

	
	P
8833X Tablet 2mg 100
	3.00
	MG
	220
	365,954

 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSANTS
IMMUNOSUPPRESSANTS
TUMOR NECROSIS FACTOR ALPHA INHIBITORS
L04AB04 ADALIMUMAB
	P
	8737W
	Injection 40mg in 0.8mL prefilled syringe
	2.90
	MG
	1,649
	2,920,599

	P
	8741C
	Injection 40mg in 0.8mL prefilled syringe
	2.90
	MG
	13,720
	24,334,613

	P
	9033K
	Injection 40mg in 0.8mL prefilled syringe
	2.90
	MG
	399
	707,874

	P
	9034L
	Injection 40mg in 0.8mL prefilled syringe
	2.90
	MG
	2,208
	3,916,616

	P
	9077R
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	341
	604,991

	P
	9078T
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	2,133
	3,784,300

	P
	9099X
	Injection 40mg in 0.8mL prefilled syringe
	2.90
	MG
	4,798
	8,511,000

	P
	9100Y
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	21,894
	38,827,184

	P
	9101B
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	1,513
	2,679,713

	P
	9102C
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	5,109
	9,062,578

	P
	9103D
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	1,756
	3,113,664

	P
	9104E
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	6,192
	10,982,680

	P
	9186L
	Injection 40mg in 0.8mL prefilled syringe 6
	2.90
	MG
	270
	1,373,242

	P
	9187M
	Injection 40mg in 0.8mL prefilled pen 6
	2.90
	MG
	519
	2,645,761

	P
	9188N
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	760
	1,345,396

	P
	9189P
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	2,572
	4,567,588

	P
	9190Q
	Injection 40mg in 0.8mL prefilled pen 2
	2.90
	MG
	1,580
	2,802,399

	P
	9191R
	Injection 40mg in 0.8mL prefilled pen 2
	2.90
	MG
	4,142
	7,356,366

	P
	9425C
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	1,172
	2,080,303

	P
	9426D
	Injection 40mg in 0.8mL prefilled pen 2
	2.90
	MG
	842
	1,494,161

	P
	9427E
	Injection 40mg in 0.8mL prefilled syringe 2
	2.90
	MG
	561
	994,370

	P
	9428F
	Injection 40mg in 0.8mL prefilled pen 2
	2.90
	MG
	547
	970,901

 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSANTS
IMMUNOSUPPRESSANTS
TUMOR NECROSIS FACTOR ALPHA INHIBITORS
L04AB01 ETANERCEPT
L04AB02
INTERLEUKIN INHIBITORS
L04AC03 ANAKINRA
P
8774T Injection 100mg in 0.67mL pre-filled syringe 28
0.10
GM
213
290,676
 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSANTS
IMMUNOSUPPRESSANTS
CALCINEURIN INHIBITORS
L04AD01 CYCLOSPORIN
P
6232B Capsule 10mg (with microemulsion pre-concentrate) 1200.25GM
246
17,312
L04AD02
OTHER IMMUNOSUPPRESSANTS
L04AX01 AZATHIOPRINE
L04AX04
L04AX02

P
6469L Capsules 50mg 112
0.10
GM
2,238
2,434,971
 L
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PRODDUCTS,NON-STEROIDS
ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
M01AB05 DICLOFENAC
M01AB55 DICLOFENAC with MISOPROSTOL
P
4190M Tablet 50mg 200ug 60
–
–
1,130
43,612
M01AB01 INDOMETHACIN
M01AB15
M01AB02
OXICAMS
M01AC06 MELOXICAM
M01AC01
 M
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PRODDUCTS,NON-STEROIDS
PROPIONIC ACID DERIVATIVES
M01AE01 IBUPROFEN
M01AE51
M01AE03
M01AE02
M01AE11 TIAPROFENIC ACID
P
2103Q Tablet 300mg
600.00
MG
10,249
177,838
FENAMATES
M01AG01 MEFENAMIC ACID
	A
	11611 Capsule 250mg 20
	1.00
	GM
	466
	–

	P
	1824B Capsule 250mg
	1.00
	GM
	45,800
	820,674

 M
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PRODDUCTS,NON-STEROIDS
COXIBS
M01AH01
M01AH05
OTHER ANTIINFL./ANTIRHEUMATIC AGENTS, NON-STEROIDS
M01AX12 PENTOSAN-POLY SULFATE SODIUM
A
14955 Capsule 100mg 100
–
–
266
–
SPECIFIC ANTIRHEUMATIC AGENTS
GOLD PREPARATIONS
M01CB03 AURANOFIN
P
1095P Tablet 3mg
6.00
MG
2,925
188,326
M01CB01 SODIUM AUROTHIOMALATE
PENICILLAMINE
M01CC01 PENICILLAMINE
	P
	2721F Tablet 125mg
	0.50
	GM
	435
	15,980

	P
	2838J
Tablet 250mg
	0.50
	GM
	4,053
	204,101

 M
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
TOPICAL PRODUCTS FOR JOINT and MUSCULAR PAIN
TOPICAL PRODUCTS FOR JOINT and MUSCULAR PAIN
ANTIINFL. PREP., NON-STEROIDS FOR TOPICAL USE
M02AA15 DICLOFENAC
M02AA10 KETOPROFEN
A
14949 Gel 2.5% 60g 1
–
–
324
–
M02AA07 PIROXICAM
CAPSAICIN and SIMILAR AGENTS
M02AB
CAPSAICIN
A
15579 Cream 0.025% 45g
–
–
327
–
PREPARATIONS with SALICYLIC ACID DERIVATIVES
M02AC
METHYL SALICYLATE
M02AC
 M
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
MUSCLE RELAXANTS
MUSCLE RELAXANTS, CENTRALLY ACTING AGENTS
ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
M03BC01 ORPHENADRINE CITRATE
A
11353 Tablet 100mg 100
0.12
GM
5,450
–
M03BC51 ORPHENADRINE CITRATE with PARACETAMOL
A
11354 Tablet 35mg-450mg 100
0.12
GM
2,219
–
OTHER CENTRALLY ACTING AGENTS
M03BX01 BACLOFEN
	P
	2729P
	Tablet 10mg
	50.00
	MG
	96,064
	3,308,939

	P
	2730Q
	Tablet 25mg
	50.00
	MG
	50,370
	3,197,218

	P
	6284R
	Intrathecal injection 10mg in 5mL 10
	0.55
	MG
	126
	74,909

MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
M03CA01 DANTROLENE SODIUM
	P
	1779P Capsule 25mg
	0.10
	GM
	5,069
	307,813

	P
	1780Q Capsule 50mg
	0.10
	GM
	2,576
	177,431

 M
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
ANTIGOUT PREPARATIONS
ANTIGOUT PREPARATIONS
PREPARATIONS INHIBITING URIC ACID PRODUCTION
M04AA01 ALLOPURINOL
PREPARATIONS INCREASING URIC ACID EXCRETION
M04AB01 PROBENECID
P
1940D Tablet 500mg
1.00
GM
18,389
1,373,858
PREPARATIONS WITH NO EFFECT ON URIC ACID METABOLISM
M04AC01 COLCHICINE
P
1227N Tablet 500ug
1.00
MG
246,301
2,724,861
 M
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
DRUGS FOR TREATMENT OF BONE DISEASES
DRUGS AFFECTING BONE STRUCTURE AND MINERALIZATION
BISPHOSPHONATES
M05BA04 ALENDRONIC ACID
M05BA02
M05BA01 DISODIUM ETIDRONATE
P
2920Q Tablet 200mg
0.40
GM
418
58,340
M05BA03 DISODIUM PAMIDRONATE
M05BA06
M05BA07
M05BA05 TILUDRONIC ACID
P
8267D Tablet 200mg
0.40
MG
589
179,284
M05BA08 ZOLEDRONIC ACID
P
6371H Injection concentrate I.V. infusion
4mg (as monohydrate) in 5mL
4.00
MG
20,271
9,721,950
P
9288W Solution for I.V. infusion 5mg
(as monohydrate) in 100mL
4.00
MG
12,590
7,038,640
 M
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
DRUGS FOR TREATMENT OF BONE DISEASES
DRUGS AFFECTING BONE STRUCTURE AND MINERALIZATION
BISPHOSPHONATES, COMBINATIONS
M05BB03 ALENDRONIC ACID and COLECALCIFEROL
M05BB01 ETIDRONIC ACID AND CALCIUM
P
8056B 28 tabs 200mg and 76 tabs calcium (equiv 500mg)
–
–
9,570
673,874
M05BB04 RISEDRONIC ACID and CALCIUM CARBONATE with COLECALCIFEROL
M05BB02
OTHER DRUGS AFFECTING BONE STRUCTURE
M05BX03 STRONTIUM RANELATE
P
3036T Granules for oral suspension 2g, 28 Sachets
2.00
GM
241,434
12,813,980
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANAESTHETICS
ANAESTHETICS, GENERAL
OTHER GENERAL ANAESTHETICS
N01AX03 KETAMINE HYDROCHLORIDE
A
11084 Ampoule 200mg/2m 5
–
–
285
–
ANAESTHETICS, LOCAL
AMIDES
	N01BB02
	LIGNOCAINE HYDROCHLORIDE
A
17546 Ampoule 2% 5mL 50
	–
	–
	170
	–

	N01BB52
	LIGNOCAINE with ADRENALINE
A
15905 Vial 2% 20mL 5
	–
	–
	182
	–

	N01BB09
	ROPIVACAINE
A
15645 Injection 10mL 10mg/mL 5
	–
	–
	147
	–

 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA59 CODEINE with ASPIRIN
N02AA59
N02AA08
N02AA03
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA01 MORPHINE
	A
	14931
	Capsule 20mg (sustained release)
	100.00
	MG
	174
	–

	A
	15415
	Mixture 200mL 1mg per mL
	100.00
	MG
	153
	–

	P
	1607N
	Injection 120mg in 1.5mL
	30.00
	MG
	3,103
	426,324

	P
	1644M
	Injection 10mg in 1mL
	30.00
	MG
	58,724
	1,026,579

	P
	1645N
	Injection 15mg in 1mL
	30.00
	MG
	14,694
	349,970

	P
	1646P
	Tablet 30mg
	100.00
	MG
	14,250
	309,130

	P
	1647Q
	Injection 30mg in 1mL
	30.00
	MG
	25,847
	949,670

	P
	1653B
	Tablet 10mg (controlled release)
	100.00
	MG
	78,831
	2,282,888

	P
	1654C
	Tablet 30mg (controlled release)
	100.00
	MG
	83,863
	4,601,794

	P
	1655D
	Tablet 60mg (controlled release)
	100.00
	MG
	67,264
	5,818,704

	P
	1656E
	Tablet 100mg (controlled release)
	100.00
	MG
	62,127
	7,538,667

	A
	19608
	Injection 10mg in 1mL
	30.00
	MG
	184
	–

	A
	19620
	Injection 15mg in 1mL
	30.00
	MG
	154
	–

	P
	2122Q
	Oral solution 2mg per mL 200mL
	100.00
	MG
	18,042
	333,071

	P
	2123R
	Oral solution 5mg per mL 200mL
	100.00
	MG
	29,993
	654,917

	P
	2124T
	Oral solution 10mg per mL 200mL
	100.00
	MG
	32,730
	1,057,314

	P
	2839K
	Capsule 20mg (sustained release)
	100.00
	MG
	53,451
	2,169,717

	P
	2840L
	Capsule 50mg (sustained release)
	100.00
	MG
	44,066
	2,896,159

	P
	2841M
	Capsule 100mg (sustained release)
	100.00
	MG
	35,266
	4,353,060

	P
	3479D
	Injection 15mg in 1mL
	30.00
	MG
	9,324
	133,596

	P
	3480E
	Injection 30mg in 1mL
	30.00
	MG
	3,939
	62,298

	P
	5394X
	Tablet 20mg 20
	100.00
	MG
	283
	11,014

	P
	8035X
	Tablet 5mg (controlled release)
	100.00
	MG
	31,987
	620,651

	P
	8146R
	Sachet 30mg (controlled release)
	100.00
	MG
	1,160
	91,533

	P
	8305D
	Sachet 60mg granules for oral suspn
	100.00
	MG
	636
	66,985

	P
	8306E
	Sachet 100mg granules for oral suspn
	100.00
	MG
	416
	56,777

	P
	8349K
	Capsule 10mg (sustained release) 20
	100.00
	MG
	24,456
	616,292

	P
	8453X
	Tablet 200mg (controlled release)
	100.00
	MG
	815
	319,974

	P
	8489T
	Tablet 15mg (controlled release) 20
	100.00
	MG
	36,506
	1,172,266

	P
	8490W
	Sachet 20mg granules for oral suspn 20
	100.00
	MG
	2,303
	171,205

	P
	8491X
	Capsule 30mg (controlled release) 10
	100.00
	MG
	2,770
	89,416

	P
	8492Y
	Capsule 60mg (controlled release) 10
	100.00
	MG
	3,519
	170,182

	P
	8493B
	Capsule 90mg (controlled release) 10
	100.00
	MG
	2,943
	194,520

	P
	8494C
	Capsule 120mg (controlled release) 10
	100.00
	MG
	3,640
	445,378

	P
	8669G
	Tablet 10mg 20
	100.00
	MG
	1,310
	21,555

	P
	8670H
	Tablet 20mg 20
	100.00
	MG
	998
	19,565

 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA05 OXYCODONE
PHENYLPIPERIDINE DERIVATIVES
N02AB03 FENTANYL
N02AB02
DIPHENYLPROPYLAMINE DERIVATIVES
N02AC04 DEXTROPROPOXYPHENE NAPSYLATE
P
4081T Capsule 100mg
0.30
GM
21,296
466,667
N02AC54 DEXTROPROPOXYPHENE with PARACETAMOL
	A
	16347
	Capsule 32.5mg 325mg 20
	–
	–
	103,364
	–

	A
	16444
	Tablet 32.5mg 325mg 20
	–
	–
	376,815
	–

	A
	16650
	Tablet 32.5mg 325mg 20
	–
	–
	22,986
	–

 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
ORIPAVINE DERIVATIVES
N02AE01 BUPRENORPHINE
OTHER OPIOIDS
N02AX02 TRAMADOL
	P
	2527B
	Tablet 50mg (twice daily sustained release) 20
	0.30
	GM
	114,610
	1,799,007

	P
	3484J
	Injection 100mg in 2mL 5
	0.30
	GM
	15,391
	216,666

	P
	5232J
	Capsule 50mg 20
	0.30
	GM
	829
	7,457

	P
	5234L
	Tablet 100mg (twice daily sustained release) 20
	0.30
	GM
	158
	2,127

	P
	5236N
	Tablet 200mg (twice daily sustained release) 20
	0.30
	GM
	313
	5,760

	P
	8455B
	Capsule 50mg 20
	0.30
	GM
	138,726
	1,247,529

	P
	8523N
	Tablet 100mg (twice daily sustained release) 20
	0.30
	GM
	435,099
	8,827,776

	P
	8524P
	Tablet 150mg (twice daily sustained release) 20
	0.30
	GM
	218,154
	5,981,105

	P
	8525Q
	Tablet 200mg (twice daily sustained release) 20
	0.30
	GM
	377,899
	12,358,065

	P
	8582Q
	Injection 100mg in 2mL 5
	0.30
	GM
	9,928
	139,517

	P
	8611F
	Capsule 50mg 20
	0.30
	GM
	817,732
	7,346,699

	P
	8843K
	Oral drops 100mg per mL 10mL
	0.30
	GM
	3,466
	75,619

	P
	9199E
	Tablet 100mg (once a day extended release)
	0.30
	GM
	17,125
	306,691

	P
	9200F
	Tablet 200mg (once a day extended release) 10
	0.30
	GM
	18,295
	480,441

	P
	9201G
	Tablet 300mg (once a day extended release) 10
	0.30
	GM
	9,216
	309,423

 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
N02BA01 ASPIRIN
P
1010E Tablet 300mg (dispersible)
3.00
GM
128,244
1,078,770
ANILIDES
N02BE51 METOCLOPRAMIDE and PARACETAMOL
N02BE01
N02BE51
N02BE51
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
N02CA01 DIHYDROERGOTAMINE
N02CA52 ERGOTAMINE TARTRATE with CAFFEINE
A
18569 Suppositories 2mg-100mg 5
–
–
10,172
–
N02CA52 ERGOTAMINE with CAFFEINE
A
13550 Tablet 1mg-100mg 20
–
–
52,930
–
N02CA04 METHYSERGIDE
P
2826R Tablet 1mg
4.00
MG
7,581
353,286
SELECTIVE 5HT RECEPTOR AGONISTS
N02CC02 NARATRIPTAN
N02CC01
N02CC03
OTHER ANTIMIGRAINE PREPARATIONS
N02CX01 PIZOTIFEN MALATE
P
3074T Tablet 500ug (base)
1.50
MG
129,234
2,902,646
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
BARBITURATES AND DERIVATIVES
N03AA02 PHENOBARBITONE
N03AA03 PRIMIDONE
P
1939C Tablet 250mg
1.25
GM
15,886
1,050,414
HYDANTOIN DERIVATIVES
N03AB02 PHENYTOIN
SUCCINIMIDE DERIVATIVES
N03AD01 ETHOSUXIMIDE
BENZODIAZEPINE DERIVATIVES
N03AE01 CLONAZEPAM
CARBOXAMIDE DERIVATIVES
N03AF01 CARBAMAZEPINE
N03AF02
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
FATTY ACID DERIVATIVES
N03AG01 SODIUM VALPROATE
N03AG06
N03AG04
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
OTHER ANTIEPILEPTICS
N03AX12 GABAPENTIN
N03AX09
N03AX14
N03AX16
N03AX03
N03AX11
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
ANTICHOLINERGIC AGENTS
TERTIARY AMINES WITH CARBON CHAIN
N04AA01 BENZHEXOL HYDROCHLORIDE
N04AA02 BIPERIDEN HYDROCHLORIDE
P
2544X Tablet 2mg
10.00
MG
12,775
259,116
ETHERS OF TROPINE OR TROPINE DERIVATIVES
N04AC01 BENZTROPINE MESYLATE
	P
	2362H
	Tablet 2mg 60
	2.00
	MG
	60,442
	752,549

	P
	3038X
	Injection 2mg in 2mL
	2.00
	MG
	1,277
	31,582

	P
	3457Y
	Injection 2mg in 2mL
	2.00
	MG
	7,104
	160,485

DOPAMINERGIC AGENTS
DOPA AND DOPA DERIVATIVES
N04BA02 LEVODOPA with BENSERAZIDE
N04BA02
N04BA03
ADAMANTANE DERIVATIVES
N04BB01 AMANTADINE HYDROCHLORIDE
P
3016R Capsule 100mg
0.20
GM
15,185
667,943
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
DOPAMINERGIC AGENTS
DOPAMINE AGONISTS
N04BC07 APOMORPHINE
N04BC01
N04BC06
N04BC02
N04BC05
N04BC04
MONOAMINE OXIDASE TYPE B INHIBITORS
N04BD01 SELEGILINE HYDROCHLORIDE
P
1973W Tablet 5mg 100
5.00
MG
5,929
325,698
OTHER DOPAMINERGIC AGENTS
N04BX02 ENTACAPONE
P
8367J
Tablet 200mg
1.00
GM
15,978
4,493,454
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP
N05AA01 CHLORPROMAZINE HYDROCHLORIDE
PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
N05AB02 FLUPHENAZINE DECANOATE
N05AB04
N05AB06
PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
N05AC01 PERICYAZINE
BUTYROPHENONE DERIVATIVES
N05AD01 HALOPERIDOL
INDOLE DERIVATIVES
N05AE04 ZIPRASIDONE
	A
	19954
	Capsule 20mg 60
	80.00
	MG
	23,572
	–

	P
	9070J
	Capsule 20mg 60
	80.00
	MG
	5,038
	483,590

	P
	9071K
	Capsule 40mg 60
	80.00
	MG
	9,066
	1,668,723

	P
	9072L
	Capsule 60mg 60
	80.00
	MG
	3,810
	1,015,646

	P
	9073M
	Capsule 80mg 60
	80.00
	MG
	11,380
	4,001,205

 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
THIOXANTHENE DERIVATIVES
N05AF01 FLUPENTHIXOL
N05AF05
DIPHENYLBUTYLPIPERIDINE DERIVATIVES
N05AG02 PIMOZIDE
A
11421 Tablet 2mg 50
4.00
MG
146
–
DIAZEPINES, OXAZEPINES, THIAZEPINES AND OXEPINES
N05AH02 CLOZAPINE
LITHIUM
N05AN01 LITHIUM CARBONATE
	P
	3059B Tablet 250mg 200
	889.00
	MG
	99,264
	1,646,763

	P
	8290H Tablet 450mg (slow release) 200
	889.00
	MG
	37,871
	1,241,540

 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
OTHER ANTIPSYCHOTICS
N05AX12 ARIPIPRAZOLE
N05AX13
N05AX08
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
N05BA12 ALPRAZOLAM
N05BA08
N05BA09 CLOBAZAM
A
10898 Tablet 10mg 50
20.00
MG
22,077
–
N05BA01 DIAZEPAM
N05BA06
N05BA04
AZASPIRODECANEDIONE DERIVATIVES
N05BE01 BUSPIRONE HYDROCHLORIDE
	P
	4144D Tablet 5mg 50
	30.00
	MG
	1,210
	63,340

	P
	4145E Tablet 10mg 50
	30.00
	MG
	2,221
	198,308

 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
ALDEHYDES AND DERIVATIVES
N05CC01 CHLORAL HYDRATE
A
18744 Syrup 1g/10mL 200mL
1.00
GM
153
–
BENZODIAZEPINE DERIVATIVES
N05CD03 FLUNITRAZEPAM
P
4216X Tablet 1mg 30
1.00
MG
40,844
743,977
N05CD08 MIDAZOLAM
N05CD02
N05CD07
N05CD05

A
13374 Tablet 0.125mg 50
0.25
MG
5,515
–
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
BENZODIAZEPINE RELATED DRUGS
N05CF02
N05CF01
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
NON SELECTIVE MONOAMINE REUPTAKE INHIBITORS
N06AA09 AMITRIPTYLINE HYDROCHLORIDE
SELECTIVE SEROTONIN REUPTAKE INHIBITORS
N06AB04 CITALOPRAM
N06AB10
N06AB03
N06AB08
N06AB05
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
ANTIDEPRESSANTS
N06AB06 SERTRALINE
MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
N06AF03 PHENELZINE SULPHATE
P
2856H Tablet 15mg (base) 100
60.00
MG
7,013
903,183
N06AF04 TRANYLCYPROMINE SULPHATE
P
2444P Tablet 10mg (base) 50
10.00
MG
17,503
1,175,021
MONOAMINE OXIDASE TYPE A INHIBITORS
N06AG02 MOCLOBEMIDE
OTHER ANTIDEPRESSANTS
N06AX12
BUPROPION
	P
	8465M
	Tablet 150mg (sustained release)
	0.30
	GM
	13,375
	1,026,837

	P
	8710K
	Tablet 150mg (sustained release) 90
	0.30
	GM
	9,510
	1,580,700

	N06AX23 DESVENLAFAXINE

	P
	9366Y Tablet 50mg (base) (extended release) 28
	–
	–
	220,217
	9,691,743

	P
	9367B Tablet 100mg (base) (extended release) 28
	–
	–
	86,895
	4,827,926

	N06AX21 DULOXETINE

	P
	9155W Capsule 30mg 28
	60.00
	MG
	81,649
	3,376,658

	P
	9156X Capsule 60mg 28
	60.00
	MG
	360,793
	19,452,917

	N06AX03 MIANSERIN HYDROCHLORIDE

	P
	1627P Tablet 10mg 50
	60.00
	MG
	20,025
	324,839

	P
	1628Q Tablet 20mg 50
	60.00
	MG
	41,673
	1,535,456

	N06AX11 MIRTAZAPINE

	P
	8513C
	Tablet 30mg 30
	30.00
	MG
	870,622
	27,051,076

	P
	8855C
	Tablet 15mg (orally disintegrating) 30
	30.00
	MG
	91,386
	1,852,675

	P
	8856D
	Tablet 30mg (orally disintegrating) 30
	30.00
	MG
	66,448
	1,998,108

	P
	8857E
	Tablet 45mg (orally disintegrating) 30
	30.00
	MG
	26,461
	1,130,409

	P
	8883M
	Tablet 45mg 30
	30.00
	MG
	168,635
	7,180,375

	P
	9365X
	Tablet 15mg 30
	30.00
	MG
	11,897
	241,785

	N06AX18
	REBOXETINE
P
8583R Tablet 4mg (base) 60
	8.00
	MG
	74,491
	3,094,522

	N06AX16
	VENLAFAXINE
P
8301X Capsule 75mg (base) (modified release) 28
	100.00
	MG
	1,280,468
	60,634,759

	
	P
8302Y Capsule 150mg (base) (modified release) 28
	100.00
	MG
	1,440,599
	88,980,732

	
	P
8868R Capsule 37.5mg (base) (modified release) 28
	100.00
	MG
	162,106
	4,666,748

 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOANALEPTICS
PSYCHOSTIMULANTS AND NOOTROPICS
CENTRALLY ACTING SYMPATHOMIMETICS
N06BA09 ATOMOXETINE
N06BA02 DEXAMPHETAMINE SULPHATE
P
1165H Tablet 5mg
15.00
MG
227,651
5,900,027
N06BA04 METHYLPHENIDATE
N06BA07
ANTI-DEMENTIA DRUGS ANTICHOLINESTERASES N06DA02 DONEPEZIL
N06DA04
N06DA03
OTHER ANTI-DEMENTIA DRUGS
N06DX01 MEMANTINE HYDROCHLORIDE
	P
	1956Y Tablet 10mg 56
	20.00
	MG
	21,503
	2,657,210

	P
	2059J
Oral drops 10mg per g 50g
	20.00
	MG
	186
	22,578

 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
N07AA02 PYRIDOSTIGMINE BROMIDE
CHOLINE ESTERS
N07AB02 BETHANECHOL CHLORIDE
P
1062X Tablet 10mg
45.00
MG
6,999
167,530
DRUGS USED IN ADDICTIVE DISORDERS
DRUGS USED IN NICOTINE DEPENDENCE
N07BA01 NICOTINE
N07BA03
DRUGS USED IN ALCOHOL DEPENDENCE
DRUGS USED IN OPIOID DEPENDENCE
N07BC01 BUPRENORPHINE
N07BC51
N07BC02
 N
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
ANTIVERTIGO PREPARATIONS
ANTIVERTIGO PREPARATIONS
N07CA01 BETAHISTINE
A
16064 Tablet 16mg 25
24.00
MG
176,630
–
OTHER NERVOUS SYSTEM DRUGS
OTHER NERVOUS SYSTEM DRUGS
N07XX02 RILUZOLE
P
8664B Tablet 50mg 56
0.10
MG
7,288
5,019,994
N07XX06 TETRABENAZINE
P
1330B Tablet 25mg
0.10
GM
5,844
2,138,229
 P
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLENTS
ANTIPROTOZOALS
AGENTS AGAINST AMOEBIASIS AND OTHER PROTOZOAL DISEASES
NITROIMIDAZOLE DERIVATIVES
P01AB01 METRONIDAZOLE
P01AB02 TINIDAZOLE
P
1465D Tablet 500mg
2.00
GM
146,125
1,369,917
OTHER AGENTS AGAINST AMOEBIASIS
P01AX06 ATOVAQUONE
P
8300W Oral suspension 750mg per 5mL 210mL
2.25
GM
115
132,098
ANTIMALARIALS
QUINOLINE DERIVATIVES
P01BA02 HYDROXYCHLOROQUINE SULPHATE
P
1512N Tablet 200mg
0.52
GM
173,578
6,481,219
BIGUANIDES
P01BB51 ATOVAQUONE with PROGUANIL
P01BB01 PROGUANIL
A
15224 Tablet 100mg
0.20
GM
125
–
METHANOLQUINOLINES
P01BC02 MEFLOQUINE
P01BC01
DIAMINOPYRIMIDINES
P01BD01 PYRIMETHAMINE
P
1966L Tablet 25mg
–
–
147
2,163
 P
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLENTS
ANTHELMINTICS
ANTITREMATODALS
QUINOLINE DERIVATIVES
P02BA01 PRAZIQUANTEL
P
9447F Tablet 600mg 8
3.00
GM
547
18,497
ANTINEMATODAL AGENTS
BENZIMIDAZOLE DERIVATIVES
P02CA03 ALBENDAZOLE
P02CA01 MEBENDAZOLE
P
4325P Tablet 100mg
0.20
GM
283
5,584
TETRAHYDROPYRIMIDINE DERIVATIVES
P02CC01 PYRANTEL EMBONATE
AVERMECTINES
P02CF01 IVERMECTIN
P
8359Y Tablet 3mg 4
12.00
MG
3,358
131,692
 P
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLENTS
ECTOPARASITICIDES, INCL. SCABICIDES, INSECTICIDES AND REPELLENTS
ECTOPARASITICIDES, INCL. SCABICIDES
CHLORINE CONTAINING PRODUCTS
P03AB02 LINDANE
A
11763 Ltn 100mL 1
–
–
134
–
PYRETHRINES, INCL. SYNTHETIC COMPOUNDS
P03AC04 PERMETHRIN
P
3054R Cream 50mg per g (5%) 30g
–
–
61,390
1,019,981
OTHER ECTOPARASITICIDES, INCL. SCABICIDES
P03AX01 BENZYL BENZOATE
	A
	13227 Lotion 25% 200mL 1
	–
	–
	329
	–

	A
	19826 Lotion 25% 200mL 1
	–
	–
	230
	–

 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
NASAL PREPARATIONS
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
SYMPATHOMIMETICS, PLAIN
R01AA05 OXYMETAZOLINE
R01AA07 XYLOMETAZOLINE
A
11436 Nasal spray 15mL 1
0.80
MG
350
–
ANTIALLERGIC AGENTS,EXCL.CORTICOSTEROIDS
R01AC02 LEVOCABASTINE
P
4311X Nasal spray 500ug per mL (0.05) 10mL
0.60
MG
2,280
41,253
R01AC01 SODIUM CROMOGLYCATE
P
4468E Nasal spray metered dose pump
20mg per mL (2%)
40.00
MG
701
14,086
CORTICOSTEROIDS
R01AD01 BECLOMETHASONE DIPROPIONATE
A
17056 Aqueous nasal spray 50ug per dose 200 dose
0.40
MG
2,423
–
R01AD05 BUDESONIDE
OTHER NASAL PREPARATIONS
R01AX03 IPRATROPIUM BROMIDE
R01AX06 MUPIROCIN
P
9440W Nasal ointment 20mg (as calcium) per g (2%) 3g 1
–
–
40,302
636,862
 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
NASAL PREPARATIONS
NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
R01BA52 CHLORPHENIRAMINE with PARACETAMOL with CODEINE PSEUDOEPHERINE
A
19971 Tab 2mg chlor/500mg para/30mg
pseud 8+/9mg codeine
–
–
3,048
–
R01BA52 CHLORPHENIRAMINE with PSEUDOEPHEDRINE with PARACETEMOL
A
19538 Tablet 24
–
–
992
–
R01BA52 CODEINE with PARRACETAMOL with PSEUDOEPHEDRINE with TRIPROLIDINE
A
19481 Tablet 24
–
–
32,713
–
R01BA52 DEXTROMETHORPHAN with DOXYLAMINE with PARACETAMOL with PSEUDOEPHEDRINE
R01BA52
R01BA52 DEXTROMETHORPHAN with PARACETAMOLE with PSEUDOEPHEDRINE
A
19541 Tablet 24
–
–
372
–
R01BA52 DEXTROMETHORPHAN with PSEUDOEPHEDRINE
A
19533 Tablet 6
–
–
15,522
–
R01BA52 IBUPROFEN with PSEUDOEPHEDRINE
A
19513 Tablet 24
–
–
1,138
–
R01BA52 IBUPROFEN with PSEUDOEPHEDRINE with PSEUDOEPHEDRINE
A
19492 Tablet 24
–
–
3,891
–
R01BA52 LORATADINE with PSEUDOEPHEDRINE
A
19534 Tablet 6
–
–
20,963
–
R01BA52 PARACETAMOL with PSEUDEPHEDRINE with CHLORPHENIRAMINE
A
20670 Tablet 500mg-30mg-2mg 12
–
–
784
–
A
20671 Tablet 500mg-30mg-2mg 24
–
–
182
–
R01BA52 PARACETAMOL with PSEUDOEPHEDRINE
A
11894 Tablet 10
–
–
815
–
A
19478 Tablet 24
–
–
3,467
–
A
19504 Tablet 24
–
–
3,067
–
A
19515 Tablet 24
–
–
4,781
–
R01BA52 PARACETAMOL with PSEUDOEPHEDRINE with CHLORPHENIRAMINE
A
11897 Tablet 10
–
–
1,157
–
A
19790 Tablet 20
–
–
202
–
R01BA52 PARACETAMOL with PSEUDOEPHEDRINE with TRIPROLIDINE
A
19514 Tablet 24
–
–
6,558
–
A
19516 Tablet 20
–
–
2,340
–
 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
NASAL PREPARATIONS
NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
R01BA52 PSEUDEPHEDRINE with FEXOFENADINE
A
19644 Tablet 120mg-60mg 6
–
–
7,912
–
R01BA02 PSEUDOEPHEDRINE
R01BA52 PSEUDOEPHEDRINE with GUAIPHENESIN
A
19921 Capsules 30mg/100mg 24
–
–
272
–
 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
ADRENERGICS, INHALANTS
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03AC13 EFORMOTEROL
ADRENERGICS AND OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
R03AK07 EFORMOTEROL with BUDESONIDE
R03AK06
 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
GLUCOCORTICOIDS
R03BA01 BECLOMETHASONE DIPROPIONATE
R03BA02
R03BA08
R03BA05
ANTICHOLINERGICS
R03BB01 IPRATROPIUM BROMIDE
R03BB04 TIOTROPIUM BROMIDE
P
8626B Capsule 18ug (base)(oral inhalation) 30
18.00
UG
1,595,210 122,368,549
ANTIALLERGIC AGENTS, EXCL. CORTICOSTEROIDS
R03BC03 NEDOCROMIL
P
8365G Oral pressurised inhalation 2mg (112 doses)
8.00
MG
61,143
2,312,361
R03BC01 SODIUM CROMOGLYCATE
	P
	2872E
	Oral pressurised inhalation 1mg/dose 200 doses
	40.00
	MG
	264
	8,286

	P
	2878L
	Capsule 20mg (oral inhalation)
	80.00
	MG
	2,061
	69,299

	P
	8334P
	Oral pressurised inhalation 5mg/dose 112 doses
	40.00
	MG
	28,571
	1,082,095

	P
	8767K
	Oral pressurised inhalation 1mg/dose 200 doses
	40.00
	MG
	4,922
	154,794

 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
ADRENERGICS FOR SYSTEMIC USE
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03CC02 SALBUTAMOL
P
1103C Syrup 2mg (base) per 5mL 300mL
12.00
MG
40,753
871,260
R03CC03 TERBUTALINE SULPHATE
	P
	1034K
	Injection 500ug in 1mL
	15.00
	MG
	135
	19,005

	A
	17236
	Elixir 0.3mg/mL 300mL
	2.00
	MG
	25,287
	–

	P
	3491R
	Injection 500ug in 1mL
	15.00
	MG
	3,465
	105,083

OTHER SYSTEMIC DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
XANTHINES
R03DA04 THEOPHYLLINE
LEUKOTRIENERECEPTOR ANTAGONISTS
R03DC03 MONTELUKAST
	A
	16115
	Chewable tablet 10mg 28
	10.00
	MG
	42,488
	–

	P
	8627C
	Chewable tablet 4mg (base) 28
	10.00
	MG
	80,696
	3,849,693

	P
	8628D
	Chewable tablet 5mg (base) 28
	10.00
	MG
	106,004
	5,038,735

 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
COUGH AND COLD PREPARATIONS
EXPECTORANTS,EXCL COMBINATIONS WITH ANTITUSSIVES
EXPECTORANTS
R05CB01 ACETYLCYSTEINE
P
8747J
Sterile inhalation solution 200mg per mL (20%) 5mL1.60
GM
6,986
985,714
R05CB02 BROMHEXINE HYDROCHLORIDE
	A
	10212 Elx 4mg/5mL 1
	24.00
	MG
	3,808
	–

	A
	13662 Tablet 8mg 100
	24.00
	MG
	2,593
	–

COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
R05DA04 CODEINE
R05DA20
R05DA20 CODEINE with PSEUDOEPHEDRINE
A
12608 Linct 100mL 1
100.00
MG
274
–
R05DA20 CODEINE with PSEUDOEPHEDRINE with PHENYLEPHRINE
A
19650 Mixture 100mL 1
–
–
524
–
R05DA20 DEXTROMETHORPHAN with BROMPHENIRAMINE with PHENYLEPHRINE
R05DA20
R05DA20 DEXTROMETHORPHAN with DIPHENHHYDRAMINE with PSEUDOEPHEDRINE
A
19463 Syrup 100mL
–
–
519
–
R05DA08 PHOLCODINE
R05DA20 PHOLCODINE with PSEUDOEPHEDRINE
A
13367 Mixture 200mL 1
50.00
MG
1,087
–
 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
AMINOALKYL ETHERS
R06AA02 DIPHENHYDRAMINE
	A
	15912
	Capsule 50mg 8
	200.00
	MG
	1,648
	–

	A
	20240
	Tablet 50mg 10
	0.20
	GM
	191
	–

	A
	20792
	Tablet 50mg 10
	0.20
	GM
	329
	–

	R06AA52 DIPHENHYDRAMINE with AMMONIUM CHLORIDE

	A
	10194
	Mixture 100mL 1
	–
	–
	1,250
	–

	A
	10196
	Mixture 500mL 1
	–
	–
	126
	–

	A
	13099
	Mixture 200mL 1
	–
	–
	1,641
	–

	A
	18879
	Linctus 200mL 1
	–
	–
	154
	–

	R06AA52
	DIPHENHYDRAMINE with PHENYLEPH
A
11694 200mL 1
	–
	–
	1,100
	–

	R06AA09
	DOXYLAMINE
A
13003 Tablet 25mg 20
	–
	–
	13,632
	–

	
	A
14123 Capsule 25mg 20
	–
	–
	4,422
	–

	
	A
20365 Tablet 25mg 20
	–
	–
	413
	–

 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
SUBSTITUTED ALKYLAMINES
R06AB01 BROMPHENIRAMINE
A
16130 Drops 50mL 1
–
–
3,719
–
R06AB51
R06AB54
R06AB54

A
19679 Tablets 24
–
–
52,568
–
R06AB54 CHLORPHENIRAMINE with DEXTROMETHORPHAN with PARACETAMOL with PSEUDOEPHEDRINE
A
19489 Tablets 24
–
–
288
–
R06AB54 CHLORPHENIRAMINE with PARACETAMOL
A
18516 Tablets 2mg/500mg 24
–
–
2,609
–
R06AB54 CHLORPHENIRAMINE with PARACETAMOL with PSEUDOEPHEDRINE
A
19475 Tablet 24
–
–
2,858
–
A
19506 Tablets 24
–
–
1,018
–
R06AB54 CHLORPHENIRAMINE with PHENYLEPHRINE
A
10604 Syrup 100mL 1
–
–
2,883
–
A
10605 Syrup 200mL 1
–
–
444
–
A
16069 Syrup 100mL 1
–
–
2,320
–
A
16070 Syrup Infant 50mL 1
–
–
2,083
–
R06AB54 CHLORPHENIRAMINE with PHOLCODEINE with PSEUDOEPHRINE
A
19542 Syrup 100mL
–
–
460
–
R06AB54 CHLORPHENIRAMINE with PSEUDOEPHEDRINE
A
13477 Syrup infant 50mL 1
–
–
3,120
–
R06AB54 CHLORPHENIRAMINE with PSEUDOEPHRINE
A
19532 Tablets 12
–
–
23,911
–
R06AB02 DEXCHLORPHENIRAMINE
A
11602 Syrup 2mg/5mL 1
6.00
MG
6,363
–
A
12592 Tablet 6mg 20
6.00
MG
3,823
–
A
12822 Tablet 2mg 50
6.00
MG
4,124
–
A
19058 Tablet 2mg 25
6.00
MG
7,418
–
A
19059 Tablet 6mg 40
6.00
MG
1,832
–
A
20724 Tablet 2mg 20
6.00
MG
1,364
–
A
20725 Tablet 2mg 40
6.00
MG
1,217
–
R06AB05 PHENIRAMINE
A
10066 Tablet 50mg 10
75.00
MG
115
–
A
13917 Tablet 50mg
75.00
MG
1,172
–
 R
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
PHENOTHIAZINE DERIVATIVES
R06AD02 PROMETHAZINE
PIPERAZINE DERIVATIVES
R06AE07 CETIRIZINE
OTHER ANTIHISTAMINES FOR SYSTEMIC USE
	R06AX02
	CYPROHEPTADINE HYDROCHLORIDE
P
1798P Tablet 4mg
	12.00
	MG
	80,710
	1,099,352

	R06AX27
	DESLORATADINE
A
18721 Tablet 5mg 7
	5.00
	MG
	135
	–

	R06AX26
	FEXOFENADINE
	
	
	
	

	A
	16141
	Tablet 120mg 10
	0.12
	GM
	224
	–

	A
	16142
	Tablet 180mg 10
	0.12
	GM
	1,263
	–

	A
	16266
	Tablet 180mg 30
	0.12
	GM
	1,037
	–

	A
	18894
	Tablet 180mg 10
	0.12
	GM
	208
	–

	P
	4237B
	Capsule 60mg
	0.12
	GM
	3,854
	182,595

	P
	4238C
	Tablet 120mg
	0.12
	GM
	11,990
	494,846

	R06AX13 LORATADINE

	A
	13978
	Tablet 10mg
	10.00
	MG
	4,883
	–

	A
	14513
	Syrup 100mL
	10.00
	MG
	1,110
	–

	A
	19685
	Tablet 10mg
	10.00
	MG
	882
	–

	P
	4313B
	Tablet 10mg
	10.00
	MG
	38,222
	1,707,963

 S
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFECTIVES
ANTIBIOTICS
S01AA01 CHLORAMPHENICOL
SULFONAMIDES
S01AB04 SULPHACETAMIDE
P
2063N Eye drops 100mg per mL (10%) 15mL
–
–
12,270
166,714
ANTIVIRALS
S01AD03 ACICLOVIR
OTHER ANTIINFECTIVES
S01AX13 CIPROFLOXACIN
P
1217C Eye drops 3mg per mL (0.3%) 5mL
–
–
18,083
498,295
S01AX11 OFLOXACIN
P
8383F Eye drops 3mg per mL (0.3%) 5mL
–
–
17,372
504,130
ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS, PLAIN
S01BA01 DEXAMETHASONE
P
1288T Eye drops 1mg per mL (0.1%) 5mL
–
–
210,550
2,190,156
S01BA07 FLUOROMETHOLONE
S01BA02
S01BA04

A
14678 Minims 0.5% 20
–
–
2,668
–
CORTICOSTEROIDS AND SYMPATHOMIMETICS IN COMB
S01BB02 PREDNISOLONE ACETATE with PHENYLEPHRINE HYDROCHLORIDE
P
3112T Eye drops 10mg-1.2mg per mL (1%-0.12%) 10mL
–
–
298,730
6,862,135
 S
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFLAMMATORY AGENTS
ANTIINFLAMMATORY AGENTS, NON-STEROIDS
S01BC03 DICLOFENAC
	A
	15226 Eye drops 0.1%
	–
	–
	271
	–

	A
	19829 Eye drops 5mg/5mL (0.1%)
	–
	–
	22,453
	–

	S01BC04
	FLURBIPROFEN
P
8699W Eye drops 300ug per mL(0.03%) single dose 0.4mL 5
	–
	–
	1,520
	23,742

	S01BC05
	KETOROLAC TROMETAMOL
A
16800 Eye drops 0.5% 5mL
	–
	–
	58,434
	–

ANTIGLAUCOMA PREPARATIONS AND MIOTICS
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
S01EA03 APRACLONIDINE
P
8083K Eye drops 5mg (base) per mL (0.5%) 10mL
1.50
MG
7,311
299,941
S01EA05 BRIMONIDINE
PARASYMPATHOMIMETICS
S01EB01 PILOCARPINE
CARBONIC ANHYDRASE INHIBITORS
	S01EC01
	ACETAZOLAMIDE
P
1004W Tablet 250mg
	0.75
	GM
	33,842
	723,405

	S01EC04
	BRINZOLAMIDE
P
8483L Eye drops 10mg per mL (1%) 5mL
	2.00
	MG
	215,278
	4,950,701

	S01EC03
	DORZOLAMIDE
P
8488R Eye drops 20mg per mL (2%) 5mL
	6.00
	MG
	59,933
	1,265,504

 S
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
BETA BLOCKING AGENTS
S01ED02 BETAXOLOL HYDROCHLORIDE
PROSTAGLANDIN ANALOGUES
S01EE03 BIMATOPROST
S01EE01
S01EE04

P
8597L Eye drops 40ug per mL (0.004%)
4.00
UG
133,077
5,485,621
MYDRIATICS AND CYCLOPLEGICS
ANTICHOLINERGICS
S01FA01 ATROPINE SULPHATE
P
1093M Eye drops 10mg per mL (1%) 15mL
–
–
15,612
253,235
S01FA05 HOMATROPINE HYDROBROMIDE
P
2541R Eye drops 20mg per mL (2%) 15mL
–
–
16,891
292,411
 S
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
DECONGESTANTS AND ANTIALLERGICS
SYMPATHOMIMETICS USED AS DECONGESTANTS
OTHER ANTIALLERGICS
S01GX07 AZELASTINE
A
20633 Eye drops 0.5mg/mL 6mL
–
–
128
–
S01GX08 KETOTIFEN
	A
	18722
	Eye drops 250mg (base) per mL 2.5mL
	–
	–
	469
	–

	A
	18723
	Eye drops 250mg (base) per mL 5mL
	–
	–
	3,638
	–

	A
	19791
	Eye drops 250mg (base) per mL 2.5mL
	–
	–
	271
	–

	A
	19792
	Eye drops 250mg (base) per mL 2.5mL
	–
	–
	286
	–

	S01GX02
	LEVOCABASTINE
P
4310W Eye drops 500ug per mL (0.05%) 4mL
	–
	–
	3,216
	57,994

	S01GX05
	LODOXAMIDE
A
19726 Eye drops 0.1% 10mL
	–
	–
	490
	–

	S01GX01
	SODIUM CROMOGLYCATE
P
1127H Eye drops 20mg per mL (2%) 10mL
	–
	–
	38,895
	561,762

	
	P
5529B Eye drops 20mg per mL (2%) 10mL
	–
	–
	140
	2,022

OCULAR VASCULAR DISORDER AGENTS
ANTINEOVASCULARISATION AGENTS
S01LA04 RANIBIZUMAB
P
1382R Solution for intravitreal injection 2.3mg in 0.23mL
–
–
93,797 196,439,614
S01LA01 VERTEPORFIN
P
1349B Powder for I.V. infusion 15mg
–
–
257
588,445
 S
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
S01XA20 CARBOMER
P
9210R Eye gel 2mg per g (0.2%) 10g
–
–
6,406
66,309
S01XA20 CARBOMER 940
S01XA20 CARBOMER 980
P
8578L Eye gel 2mg per g (0.2%) single dose units 0.6mL 30 –
–
6,056
230,473
S01XA20 CARMELLOSE SODIUM
S01XA20
S01XA20
S01XA20
S01XA20
 S
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
S01XA20 PARAFFIN
	A
	10757
	Eye ointment 3.5g 1
	–
	–
	179
	–

	P
	1750D
	Compound eye ointment 7g
	–
	–
	140,293
	3,047,791

	P
	1754H
	Compound eye ointment 3.5g
	–
	–
	24,640
	534,049

	P
	5522P
	Compound eye ointment 7g
	–
	–
	825
	17,515

	P
	5523Q
	Compound eye ointment 3.5g
	–
	–
	155
	2,825

	P
	9217D
	Compound eye ointment 3.5g
	–
	–
	925
	19,339

	P
	9218E
	Pack containing 2 tubes compound eye ointment 3.5g
	–
	–
	6,374
	134,059

	S01XA20
	POLYETHYLENE GLYCOL 400 with PROPYLENE GLYCOL
P
5524R Eye drops 4mg-3mg per mL (0.4%-0.3%) 15mL
–
	–
	5,671
	59,076

	
	P
5532E Eye drops 4mg-3mg per mL single dose units 0.8mL 28 –
	–
	218
	7,407

	
	P
8676P Eye drops 4mg-3mg per mL (0.4%-0.3%) 15mL
–
	–
	442,420
	4,596,866

	
	P
9170P Eye drops 4mg-3mg per mL single dose units 0.8mL 28 –
	–
	15,290
	549,925

	
	P
9219F Eye drops 4mg-3mg per mL (0.4%-0.3%) 15mL
–
	–
	15,295
	159,293

	S01XA20
	POLYVINYL ALCOHOL
P
2681D Eye drops 30mg per mL (3%) 15mL
–
	–
	21,061
	216,596

	
	P
2682E Eye drops 14mg per mL (1.4%) 15mL
–
	–
	85,427
	878,400

	
	P
8831T Eye drops 14mg per mL (1.4%) 15mL
–
	–
	1,522
	15,327

	
	P
8832W Eye drops 30mg per mL (3%) 15mL
–
	–
	780
	8,013

	
	P
9220G Eye drops 14mg per mL (1.4%) 15mL
–
	–
	4,900
	50,338

	
	P
9222J
Eye drops 30mg per mL (3%) 15mL
–
	–
	1,196
	12,312

	S01XA20
	SOY LECITHIN
P
9448G Eye spray 10mg per mL (1%) 10mL 2
–
	–
	970
	34,136

	S01XA20
	TAMARINDUS INDICA SEED POLYSACCHARIDE
P
2248H Eye drops 10mg per mL (1%) 0.5mL 20
–
	–
	836
	29,500

 S
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SENSORY ORGANS
OTOLOGICALS
ANTIINFECTIVES
ANTIINFECTIVES
	S02AA10
	ACETIC ACID
A
10103 Ear drops 35mL
	–
	–
	215
	–

	S02AA01
	CHLORAMPHENICOL
P
1172Q Ear drops (aqueous) 5mg per mL (0.5%) 5mL
	–
	–
	17,862
	193,536

	S02AA15
	CIPROFLOXACIN
P
2480M Eye drops 3mg per mL (0.3%) 5mL
	–
	–
	42,179
	838,686

	S02AA30
	NEOMYCIN UNDECENOATE with BACITRACIN ZINC
P
2296W Ear ointment 12mg (3.5mg base)-400 units per g
	–
	–
	93,881
	793,999

CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
S02CA06 DEXAMETHASONE with FRAMYCETIN SULPHATE and GRAMICIDIN
P
2781J
Ear drops 500ug-5mg-50ug per mL
–
–
508,556
4,601,793
S02CA02 FLUMETHASONE PIVALATE with CLIOQUINOL
A
15097 Ear drops 200ug-10mg per mL (0.02%-1%)
–
–
56,650
–
S02CA03 HYDROCORTISONE with CIPROFLOXACIN
P
4528H Ear drops 2mg-10mg per mL (0.2-1%) 10mL
–
–
117,052
3,475,565
S02CA04 TRIAMCINOLONE ACETONIDE with NEOMYCIN SULPHATE GRAMICIDIN and NYSTATIN
	P
	2971J
Ear drops 1mg-2.5mg (base)-250ug per mL
	–
	–
	177,182
	1,972,302

	P
	2974M Ear ointment 1mg-2.5mg (base)-250ug per mL
	–
	–
	401,507
	3,239,605

OTHER OTOLOGICALS
ANALGESICS AND ANESTHETICS
S02DA
PHENAZONE with BENZOCAINE
A
10094 Ear drops 10mL 1
–
–
672
–
INDIFFERENT PREPARATIONS
S02DC
CARBAMIDE PEROXIDE
P
4176T Ear drops 65mg per mL (6.5%) 10mL
–
–
4,020
57,015
S02DC
DICHLOROBENZENE CHLORBUTOL and TURPENTINE OIL
P
4180B Ear drops 20mg-50mg-0.1mL per mL
	
	(2%-5%-10%) 11mL
	–
	–
	5,894
	81,813

	S02DC
	DOCUSATE SODIUM
P
4199B Ear drops 50mg per mL (5%) 10mL
	–
	–
	14,208
	203,229

 S
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICAL AND OTOLOGICAL PREPARATIONS
ANTIINFECTIVES
ANTIINFECTIVES
S03AA
FRAMYCETIN SULPHATE
P
1440T Eye and ear drops 5mg per mL (0.5%) 8mL
–
–
80,369
794,948
 V
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
VARIOUS
ALLERGENS
ALLERGENS
ALLERGEN EXTRACTS
V01AA07 INSECT ALLERGEN EXTRACT -HONEY BEE VENOM
P
2886X Injection set containing 550ug
–
–
2,726
557,169
V01AA07 INSECT ALLERGEN EXTRACT -PAPER WASP VENOM
P
2918N Injection set containing 550ug
–
–
485
99,220
 V
2009
ATC
ITEM TYPE CODE FORM AND STRENGTH
DDD UNITS
SCRIPTS
COST($)
VARIOUS
ALL OTHER THERAPEUTIC PRODUCTS
ALL OTHER THERAPEUTIC PRODUCTS
ANTIDOTES
V03AB15 NALOXONE HYDROCHLORIDE
IRON CHELATING AGENTS
V03AC03 DEFERASIROX
DRUGS FOR TREATMENT OF HYPERKALEMIA AND HYPERPHOSPHATEMIA
V03AE03 LANTHANUM CARBONATE
V03AE02
V03AE01 SODIUM POLYSTYRENE SULPHONATE
P
4470G Oral powder 454g
–
–
4,906
326,564
DETOXIFYING AGENTS FOR CYTOSTATIC TREATMENT
V03AF03 CALCIUM FOLINATE
V03AF01
DRUGS FOR TREATMENT OF HYPERCALCEMIA
V03AG
SODIUM ACID PHOSPHATE
P
2946C Tablet containing 500mgP-469mgNa-123mgK
–
–
5,240
446,816
OTHER THERAPEUTIC PRODUCTS
V03AX
POLY L LACTIC ACID
P
9475Q Powder for injection 150mg 2
–
–
353
156,423
TABLE 2
COMMUNITY PRESCRIPTION DRUG USE, IN DDD/1000/DAY, FOR 2007 TO 2009
Table 2 lists most drugs on the Australian market by defined daily dose (DDD) per 1000 of the population per day from 2007 to 2009. To be listed in Table 2 the drugs need to have an assigned DDD. Items are arranged on the ATC code by generic name and the DDD/1000/day is given for both the subsidised ‘PBS/RPBS’ and the non-subsidised ‘survey’ components.
DDDs/1000 population/day for combination products are reported in terms of the DDD for each constituent where appropriate, ie, the ASM accounts for drugs in combination products as if they were administered as plain products. In editions prior to 2008, DDDs for combination products were not accounted for. For instance in atorvastatin and amlodipine combination product, the DDD component will be reported in 2 separate locations: the contribution to C10AA05— Atorvastatin and C08CA01—Amlodipine. DDDs entry for these drugs as a combination product is flagged as “combination” where the DDDs are part of a single product then the entry will be flagged as “plain”.
Note that not all combination products are included in table 2. Combination drugs will only be reported in terms of DDD of each constituent where:
· the constituent drugs were also available as plain drugs on the PBS;
· the combination was one of the usual forms of these drugs prescribed;
· the constituent drugs had independent actions; and
· the WHO Defined Daily Dose was consistent across the various forms of the constituent drugs.
In addition, Anatomical Therapeutic Chemical (ATC) classification index with Defined Daily Doses (DDDs) 2010 is used in all statistics published in this edition (refer to WHO collaborating Centre for Drug Statistics Methodology, ATC classification index with DDDs 2010).
An index by the second level of the ATC classification follows:
ALIMENTARY TRACT AND METABOLISM
197
	A01
	STOMATOLOGICAL PREPARATIONS
	197

	A02
	DRUGS FOR ACID RELATED DISORDERS
	198

	A03
	DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
	199

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	200

	A05
	BILE AND LIVER THERAPY
	201

	A06
	LAXATIVES
	202

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	203

	A08
	ANTIOBESITY PREPARATIONS EXCLUDING DIET PRODUCTS
	204

	A10
	ANTIDIABETIC THERAPY
	205

	A11
	VITAMINS
	208

	A12
	MINERAL SUPPLEMENTS
	209

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	210

	BLOOD AND BLOOD FORMING ORGANS
211

	B01
	ANTITHROMBOTIC AGENTS
	211

	B02
	ANTIHAEMORRHAGICS
	214

	B03
	ANTIANAEMIC PREPARATIONS
	215

	CARDIOVASCULAR SYSTEM
216

	C01
	CARDIAC THERAPY
	216

	C02
	ANTIHYPERTENSIVES
	218

	C03
	DIURETICS
	219

	C04
	PERIPHERAL VASODILATORS
	221

	C07
	BETA BLOCKING AGENTS
	222

	C08
	CALCIUM CHANNEL BLOCKERS
	223

	C09
	AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
	225

	C10
	LIPID MODIFYING AGENTS PLAIN
	228

	DERMATOLOGICALS
230

	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	230

	D05
	ANTIPSORIATICS
	231

	D10
	ANTI-ACNE PREPARATIONS
	232

GENITO URINARY SYSTEM AND SEX HORMONES
233
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	233

	G02
	OTHER GYNAECOLOGICALS
	234

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	235

	G04
	UROLOGICALS
	238

	SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
239

	H01
	PITUITARY, HYPOTHALAMIC HORMONES AND ANALOGUES
	239

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	240

	H03
	THYROID THERAPY
	241

	H04
	PANCREATIC HORMONES
	242

	H05
	CALCIUM HOMEOSTASIS
	243

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
244

	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	244

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	248

	J04
	ANTIMYCOBACTERIALS
	249

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	250

	ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
252

	L02
	ENDOCRINE THERAPY
	252

	L03
	IMMUNOSTIMULANTS
	254

	L04
	IMMUNOSUPPRESSANTS
	255

	MUSCULO-SKELETAL SYSTEM
257

	M01
	ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
	257

	M03
	MUSCLE RELAXANTS
	259

	M04
	ANTIGOUT PREPARATIONS
	260

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	261

	NERVOUS SYSTEM
262

	N02
	ANALGESICS
	262

	N03
	ANTIEPILEPTICS
	264

	N04
	ANTI-PARKINSON DRUGS
	266

	N05
	PSYCHOLEPTICS
	268

	N06
	PSYCHOANALEPTICS
	272

	N07
	OTHER NERVOUS SYSTEM DRUGS
	275

ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLENTS
276
	P01
	ANTIPROTOZOALS
	276

	P02
	ANTHELMINTICS
	277

	RESPIRATORY SYSTEM
278

	R01
	NASAL PREPARATIONS
	278

	R03
	DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
	279

	R05
	COUGH AND COLD PREPARATIONS
	282

	R06
	ANTIHISTAMINES FOR SYSTEMIC USE
	283

SENSORY ORGANS
284
S01
OPHTHALMOLOGICALS
284
VARIOUS
286
V03
ALL OTHER THERAPEUTIC PRODUCTS
286
 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
STOMATOLOGICAL PREPARATIONS
ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
AMPHOTERICIN
	A01AB04
	PBS/RPBS
	Plain
	0.081
	0.081
	0.076

	
	SURVEY
	Plain
	0.025
	0.031
	0.027

	CHLORHEXIDINE
A01AB03
	PBS/RPBS
	Plain
	0.004
	0.004
	0.003

	
	SURVEY
	Plain
	0.006
	0.002
	0.002

	MICONAZOLE
A01AB09
	SURVEY
	Plain
	0.004
	0.002
	0.002

	NYSTATIN
A01AB11
	PBS/RPBS
	Plain
	0.022
	0.022
	0.024

	
	SURVEY
	Plain
	0.007
	0.006
	0.006

 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
H2-RECEPTOR ANTAGONISTS
OTHER DRUGS FOR PEPTIC ULCER AND GORD
SUCRALFATE
A02BX02
 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
DRUGS FOR FUNCTIONAL BOWEL DISORDERS
SYNT ANTICHOLIN,ESTERS WITH TERTIARY AMINO GROUP
DICYCLOMINE HYDROCHLORIDE
SYNT ANTICHOLINERGICS,ESTERS,QUATER AMMONIUM COMPOUND
PROPANTHELINE
	A03AB05
	PBS/RPBS
	Plain
	0.144
	0.122
	0.097

	
	SURVEY
	Plain
	0.026
	0.023
	0.019

	PAPAVERINE AND DERIVATIVES
	
	
	
	
	

	PAPAVERINE
A03AD01
	SURVEY
	Plain
	0.000
	0.015
	0.021

BELLADONNA AND DERIVATIVES PLAIN
BELLADONNA ALKALOIDS TERTIARY AMINES
ATROPINE
A03BA01
HYOSCYAMINE HYDROBROMIDE with ATROPINE SULPHATE and HYOSCINE HYDROBROMIDE
A03BA04
SURVEY
Plain
0.000
0.000
0.000
HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE HYDROBROMIDE
A03BA04
SURVEY
Plain
0.000
0.000
0.000
BELLADONNA ALKALOIDS SEMISYNT QUATER AMMONIUM COMPOUND
BUTYLSCOPOLAMINE
	A03BB01
	PBS/RPBS
	Plain
	0.001
	0.001
	0.002

	
	SURVEY
	Plain
	0.047
	0.042
	0.034

	PROPULSIVES
PROPULSIVES
	
	
	
	
	

	CISAPRIDE
	
	
	
	
	

	A03FA02
	SURVEY
	Plain
	0.000
	0.000
	0.000

	DOMPERIDONE
	
	
	
	
	

	A03FA03
	PBS/RPBS
	Plain
	0.528
	0.574
	0.607

	
	SURVEY
	Plain
	0.228
	0.237
	0.227

	METOCLOPRAMIDE HYDROCHLORIDE
	
	
	
	
	

	A03FA01
	PBS/RPBS
	Plain
	0.655
	0.665
	0.674

	
	SURVEY
	Plain
	0.433
	0.424
	0.404

	
	SURVEY
	Combination
	0.003
	0.000
	0.000

	
	SURVEY
	Total
	0.436
	0.424
	0.404

 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
ANTIEMETICS AND ANTINAUSEANTS
ANTIEMETICS AND ANTINAUSEANTS
SEROTONIN (5HT3) ANTAGONISTS
	DOLASETRON MESYLATE
A04AA04
	PBS/RPBS
	Plain
	0.006
	0.005
	0.005

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	GRANISETRON
A04AA02
	PBS/RPBS
	Plain
	0.014
	0.022
	0.026

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	ONDANSETRON
A04AA01
	PBS/RPBS
	Plain
	0.035
	0.038
	0.039

	
	SURVEY
	Plain
	0.007
	0.007
	0.011

	TROPISETRON
A04AA03
	PBS/RPBS
	Plain
	0.016
	0.015
	0.011

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	VARIOUS ANTIEMETICS
	
	
	
	
	

	APREPITANT
A04AD12
	PBS/RPBS
	Plain
	0.010
	0.011
	0.013

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	SCOPOLAMINE
A04AD01
	SURVEY
	Plain
	0.000
	0.000
	0.000

 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
BILE AND LIVER THERAPY
BILE THERAPY
BILE ACID PREPARATIONS
	URSODEOXYCHOLIC ACID
	

	A05AA02
	PBS/RPBS
	Plain
	0.150
	0.167
	0.187

	
	SURVEY
	Plain
	0.005
	0.002
	0.005

 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
SOFTENERS EMOLLIENTS
CONTACT LAXATIVES
BISACODYL
A06AB02
PBS/RPBS
Plain
0.586
0.537
0.472
SURVEY
Plain
0.028
0.028
0.028
BISACODYL, COMBINATIONS
A06AB52
PBS/RPBS
Plain
0.000
0.000
0.000
DOCUSATE SODIUM with BISACODYL
A06AB52
PBS/RPBS
Plain
0.000
0.000
0.000
SURVEY
Plain
0.000
0.000
0.000
BULK PRODUCERS
PSYLLIUM HYDROPHILIC MUCILLOID
A06AC01
PBS/RPBS
Plain
0.316
0.279
0.235
SURVEY
Plain
0.034
0.033
0.025
OSMOTICALLY ACTING LAXATIVES
LACTULOSE
A06AD11
PBS/RPBS
Plain
2.211
2.124
2.043
SURVEY
Plain
0.291
0.271
0.237
LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE
A06AD11
SURVEY
Plain
0.003
0.001
0.000
MACROGOL
A06AD15
PBS/RPBS
Plain
1.055
1.690
2.699
SURVEY
Plain
0.200
0.189
0.190
ENEMAS
BISACODYL
A06AG02
PBS/RPBS
Plain
0.005
0.003
0.002
SURVEY
Plain
0.000
0.000
0.000
OTHER LAXATIVES
GLYCEROL
A06AX01
PBS/RPBS
Plain
0.000
0.000
0.000
SURVEY
Plain
0.000
0.000
0.000
 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
ANTIDIARR. INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFECTIVES
ANTIBIOTICS
NEOMYCIN SULPHATE
	A07AA01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.001

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	NYSTATIN
A07AA02
	PBS/RPBS
	Plain
	0.082
	0.080
	0.074

	
	SURVEY
	Plain
	0.073
	0.076
	0.069

	VANCOMYCIN
A07AA09
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

ANTIPROPULSIVES
ANTIPROPULSIVES
DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
	A07DA01
	PBS/RPBS
	Plain
	0.142
	0.135
	0.127

	
	SURVEY
	Plain
	0.067
	0.067
	0.060

	LOPERAMIDE HYDROCHLORIDE
A07DA03
	PBS/RPBS
	Plain
	0.288
	0.293
	0.294

	
	SURVEY
	Plain
	0.065
	0.062
	0.060

INTESTINAL ANTIINFLAMMATORY AGENTS
AMINOSALICYLIC ACID AND SIMILAR AGENTS
BALSALAZIDE
	A07EC04
	PBS/RPBS
	Plain
	0.039
	0.053
	0.060

	
	SURVEY
	Plain
	0.000
	0.001
	0.000

	MESALAZINE
A07EC02
	PBS/RPBS
	Plain
	0.869
	0.965
	1.071

	
	SURVEY
	Plain
	0.007
	0.009
	0.005

	OLSALAZINE SODIUM
A07EC03
	PBS/RPBS
	Plain
	0.169
	0.155
	0.138

	
	SURVEY
	Plain
	0.003
	0.001
	0.001

	SULPHASALAZINE
A07EC01
	PBS/RPBS
	Plain
	1.444
	1.424
	1.389

	
	SURVEY
	Plain
	0.010
	0.018
	0.016

 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
ANTIOBESITY PREPARATIONS EXCL DIET PRODUCTS
ANTIOBESITY PREPARATIONS EXCL DIET PRODUCTS
CENTRALLY ACTING ANTIOBESITY PRODUCTS
PHENTERMINE
	A08AA01
	SURVEY
	Plain
	1.659
	1.835
	1.758

	SIBUTRAMINE
A08AA10
	SURVEY
	Plain
	0.648
	0.823
	0.791

PERIPHERALLY ACTING ANTIOBESITY PRODUCTS
ORLISTAT
A08AB01
 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
INSULINS AND ANALOGUES
INSULINS AND ANALOGUES FAST-ACTING
INSULIN (BEEF)
INSULINS AND ANALOGUES INTERMEDIATE-ACTING
INSULIN (BEEF)
INSULINS AND ANALOGUES INTERMEDIATE ACTING COMBINED WITH FAST-ACTING
INSULIN (HUMAN)
INSULINS AND ANALOGUES LONG-ACTING
INSULIN DETEMIR
	A10AE05
	PBS/RPBS
	Plain
	0.505
	0.609
	0.693

	
	SURVEY
	Plain
	0.009
	0.006
	0.009

	INSULIN GLARGINE
A10AE04
	PBS/RPBS
	Plain
	2.419
	3.551
	4.394

	
	SURVEY
	Plain
	0.033
	0.038
	0.042

 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
METFORMIN HYDROCHLORIDE
	A10BA02
	PBS/RPBS
	Plain
	11.553
	12.102
	12.619

	
	PBS/RPBS
	Combination
	0.545
	0.670
	0.526

	
	PBS/RPBS
	Total
	12.098
	12.772
	13.145

	
	SURVEY
	Plain
	4.058
	4.232
	4.306

	
	SURVEY
	Combination
	0.092
	0.107
	0.098

	
	SURVEY
	Total
	4.150
	4.339
	4.404

	SULFONAMIDES UREA DERIVATIVES
	
	
	
	
	

	GLIBENCLAMIDE
A10BB01
	PBS/RPBS
	Plain
	0.896
	0.754
	0.626

	
	PBS/RPBS
	Combination
	0.393
	0.429
	0.433

	
	PBS/RPBS
	Total
	1.289
	1.183
	1.059

	
	SURVEY
	Plain
	0.176
	0.149
	0.121

	
	SURVEY
	Combination
	0.139
	0.165
	0.157

	
	SURVEY
	Total
	0.315
	0.314
	0.278

	GLICLAZIDE
A10BB09
	PBS/RPBS
	Plain
	5.382
	5.320
	5.027

	
	SURVEY
	Plain
	1.167
	1.190
	1.121

	GLIMEPIRIDE
A10BB12
	PBS/RPBS
	Plain
	2.455
	2.262
	2.035

	
	SURVEY
	Plain
	0.722
	0.680
	0.564

	GLIPIZIDE
A10BB07
	PBS/RPBS
	Plain
	0.543
	0.478
	0.411

	
	SURVEY
	Plain
	0.107
	0.094
	0.069

	ALPHA GLUCOSIDASE INHIBITORS
	
	
	
	
	

	ACARBOSE
A10BF01
	PBS/RPBS
	Plain
	0.165
	0.157
	0.145

	
	SURVEY
	Plain
	0.008
	0.009
	0.006

	THIAZOLIDINEDIONES
	
	
	
	
	

	PIOGLITAZONE HYDROCHLORIDE
A10BG03
	PBS/RPBS
	Plain
	0.780
	1.178
	1.673

	
	SURVEY
	Plain
	0.007
	0.005
	0.007

	ROSIGLITAZONE
A10BG02
	PBS/RPBS
	Plain
	1.726
	1.135
	0.470

	
	PBS/RPBS
	Combination
	0.345
	0.479
	0.270

	
	PBS/RPBS
	Total
	2.071
	1.614
	0.740

	
	SURVEY
	Plain
	0.013
	0.005
	0.003

	
	SURVEY
	Combination
	0.003
	0.001
	0.001

	
	SURVEY
	Total
	0.016
	0.006
	0.004

 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
ORAL BLOOD GLUCOSE LOWERING DRUGS
DIPEPTIDYL PEPTIDASE 4 (DPP-4) INHIBITORS
SITAGLIPTIN
A10BH01
OTHER BLOOD GLUCOSE LOWERING DRUGS
EXENATIDE
	A10BX04
	SURVEY
	Plain
	0.107
	2.775
	7.447

	REPAGLINIDE
A10BX02
	SURVEY
	Plain
	0.010
	0.003
	0.001

 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
VITAMINS
VITAMIN A AND D INCL COMBINATIONS OF THE T WO
VITAMIN A PLAIN
VITAMIN A
A11CA01
SURVEY
Plain
0.007
0.003
0.005
VITAMIN D AND ANALOGUES
VITAMIN B1,PLAIN AND IN COMB. WITH VITAMIN B6 AND B12
THIAMINE (VITAMIN B1) PLAIN
THIAMINE HYDROCHLORIDE
	A11DA01
	PBS/RPBS
	Plain
	0.414
	0.431
	0.423

	
	SURVEY
	Plain
	0.641
	0.800
	0.886

	OTHER PLAIN VITAMIN PREPARATIONS
OTHER PLAIN VITAMIN PREPARATIONS
	
	
	
	
	

	PYRIDOXINE HYDROCHLORIDE
	
	
	
	
	

	A11HA02
	SURVEY
	Plain
	0.008
	0.008
	0.009

 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
MINERAL SUPPLEMENTS
CALCIUM
CALCIUM
CALCIUM (DIFFERENT SALTS IN COMBINATION)
CALCIUM, COMBINATIONS WITH OTHER DRUGS
CALCIUM CARBONATE with CHOLECALCIFEROL
A12AX
SURVEY
Plain
0.017
0.019
0.017
POTASSIUM
POTASSIUM
	POTASSIUM CHLORIDE
	

	A12BA01
	PBS/RPBS
	Plain
	1.597
	1.528
	1.436

	
	SURVEY
	Plain
	0.152
	0.166
	0.153

	OTHER MINERAL SUPPLEMENTS
ZINC
	
	
	
	
	

	ZINC SULPHATE
	
	
	
	
	

	A12CB01
	SURVEY
	Plain
	0.000
	0.000
	0.000

SELENIUM
SELENIUM
A12CE01
SURVEY
Plain
0.000
0.000
0.000
 A
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ALIMENTARY TRACT AND METABOLISM
ANABOLIC AGENTS FOR SYSTEMIC USE
ANABOLIC STEROIDS
ESTREN DERIVATIVES
	NANDROLONE DECANOATE
	

	A14AB01
	PBS/RPBS
	Plain
	0.043
	0.033
	0.027

	
	SURVEY
	Plain
	0.026
	0.020
	0.018

 B
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
VITAMIN K ANTAGONISTS
	PHENINDIONE
B01AA02
	SURVEY
	Plain
	0.001
	0.000
	0.000

	WARFARIN
B01AA03
	PBS/RPBS
	Plain
	4.921
	5.061
	5.083

	
	SURVEY
	Plain
	1.159
	1.195
	1.155

	HEPARIN GROUP
	
	
	
	
	

	DALTEPARIN
B01AB04
	PBS/RPBS
	Plain
	0.048
	0.062
	0.051

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	ENOXAPARIN
B01AB05
	PBS/RPBS
	Plain
	1.275
	1.420
	1.667

	
	SURVEY
	Plain
	0.019
	0.025
	0.015

	HEPARIN SODIUM
B01AB01
	PBS/RPBS
	Plain
	0.031
	0.033
	0.034

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	HEPARINISED SALINE
B01AB01
	SURVEY
	Plain
	0.000
	0.000
	0.000

 B
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN
ABCIXIMAB
	B01AC13
ASPIRIN
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	B01AC06
	PBS/RPBS
	Plain
	17.874
	18.000
	17.006

	
	PBS/RPBS
	Combination
	0.902
	0.958
	0.960

	
	PBS/RPBS
	Total
	18.776
	18.958
	17.966

	
	SURVEY
	Plain
	1.397
	1.421
	1.376

	
	SURVEY
	Combination
	0.002
	0.003
	0.002

	
	SURVEY
	Total
	1.399
	1.424
	1.378

	CLOPIDOGREL
B01AC04
	PBS/RPBS
	Plain
	9.200
	9.894
	10.414

	
	PBS/RPBS
	Combination
	0.000
	0.000
	0.008

	
	PBS/RPBS
	Total
	9.200
	9.894
	10.422

	
	SURVEY
	Plain
	0.045
	0.055
	0.052

	
	SURVEY
	Combination
	0.000
	0.000
	0.000

	
	SURVEY
	Total
	0.045
	0.055
	0.052

	DIPYRIDAMOLE
B01AC07
	PBS/RPBS
	Plain
	0.220
	0.202
	0.177

	
	PBS/RPBS
	Combination
	1.804
	1.915
	1.905

	
	PBS/RPBS
	Total
	2.024
	2.117
	2.082

	
	SURVEY
	Plain
	0.003
	0.004
	0.004

	
	SURVEY
	Combination
	0.004
	0.005
	0.004

	
	SURVEY
	Total
	0.007
	0.009
	0.008

	EPTIFIBATIDE
B01AC16
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	ILOPROST
B01AC11
	PBS/RPBS
	Plain
	0.001
	0.001
	0.001

	TICLOPIDINE HYDROCHLORIDE
B01AC05
	PBS/RPBS
	Plain
	0.014
	0.009
	0.006

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	TIROFIBAN
B01AC17
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

 B
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
ENZYMES
	DROTRECOGIN ALFA
B01AD10
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	RETEPLASE
B01AD07
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	TENECTEPLASE
B01AD11
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

DIRECT THROMBIN INHIBITORS
OTHER ANTITHROMBOTIC AGENTS
	FONDAPARINUX SODIUM
B01AX05
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	RIVAROXABAN
B01AX06
	PBS/RPBS
	Plain
	0.000
	0.000
	0.009

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

 B
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

BLOOD AND BLOOD FORMING ORGANS
ANTIHAEMORRHAGICS
ANTIFIBRINOLYTICS
AMINO ACIDS
	TRANEXAMIC ACID
	

	B02AA02
	PBS/RPBS
	Plain
	0.106
	0.111
	0.120

	
	SURVEY
	Plain
	0.001
	0.002
	0.003

	VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
	
	
	
	
	

	PHYTOMENADIONE
	
	
	
	
	

	B02BA01
	SURVEY
	Plain
	0.005
	0.007
	0.004

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

BLOOD AND BLOOD FORMING ORGANS
ANTIANAEMIC PREPARATIONS
IRON PREPARATIONS
IRON BIVALENT, ORAL PREPARATIONS
IRON TRIVALENT, PARENTERAL PREPARATIONS
IRON POLYMALTOSE COMPLEX
	B03AC03
	PBS/RPBS
	Plain
	0.030
	0.033
	0.034

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	SACCHARATED IRON OXIDE
B03AC02
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

VITAMIN B12 AND FOLIC ACID
VITAMIN B12 (CYANOCOBALAMIN AND DERIVATIVES)
CYANOCOBALAMIN
	B03BA01
HYDROXOCOBALAMIN
	SURVEY
	Plain
	0.000
	0.001
	0.000

	B03BA03
	PBS/RPBS
	Plain
	6.011
	5.541
	5.401

	
	SURVEY
	Plain
	0.636
	0.767
	0.738

	FOLIC ACID AND DERIVATIVES
	
	
	
	
	

	FOLIC ACID
	
	
	
	
	

	B03BB01
	PBS/RPBS
	Plain
	1.497
	1.569
	1.467

	
	SURVEY
	Plain
	0.380
	0.135
	0.156

	OTHER ANTIANAEMIC PREPARATIONS
OTHER ANTIANAEMIC PREPARATIONS
	
	
	
	
	

	DARBEPOETIN ALPHA
	
	
	
	
	

	B03XA02
	PBS/RPBS
	Plain
	0.181
	0.181
	0.185

	
	SURVEY
	Plain
	0.003
	0.001
	0.001

	EPOETIN ALPHA
	
	
	
	
	

	B03XA01
	PBS/RPBS
	Plain
	0.044
	0.041
	0.031

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	EPOETIN BETA
	
	
	
	
	

	B03XA01
	PBS/RPBS
	Plain
	0.010
	0.017
	0.030

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	ERYTHROPOIETIN
	
	
	
	
	

	B03XA01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES
DIGITALIS GLYCOSIDES
	DIGOXIN
C01AA05
	PBS/RPBS
	Plain
	3.707
	3.493
	3.209

	
	SURVEY
	Plain
	0.515
	0.447
	0.405

	ANTIARRHYTHMICS CLASS I AND III
ANTIARRHYTHMICS CLASS IA
	
	
	
	
	

	DISOPYRAMIDE
	
	
	
	
	

	C01BA03
	PBS/RPBS
	Plain
	0.035
	0.032
	0.030

	
	SURVEY
	Plain
	0.010
	0.004
	0.003

	QUINIDINE
	
	
	
	
	

	C01BA01
	SURVEY
	Plain
	0.001
	0.000
	0.000

ANTIARRHYTHMICS CLASS IB
	LIGNOCAINE HYDROCHLORIDE
C01BB01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	MEXILETINE HYDROCHLORIDE
C01BB02
	PBS/RPBS
	Plain
	0.015
	0.015
	0.015

	
	SURVEY
	Plain
	0.002
	0.000
	0.001

	ANTIARRHYTHMICS CLASS IC
	
	
	
	
	

	FLECAINIDE ACETATE
C01BC04
	PBS/RPBS
	Plain
	0.501
	0.535
	0.567

	
	SURVEY
	Plain
	0.001
	0.002
	0.002

	ANTIARRHYTHMICS CLASS III
	
	
	
	
	

	AMIODARONE HYDROCHLORIDE
C01BD01
	PBS/RPBS
	Plain
	1.224
	1.183
	1.114

	
	SURVEY
	Plain
	0.144
	0.131
	0.123

CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
ADRENERGIC AGENTS
ADRENALINE
C01CA24
 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
VASODILATORS USED IN CARDIAC DISEASES
ORGANIC NITRATES
GLYCERYL TRINITRATE
	C01DA02
	PBS/RPBS
	Plain
	4.685
	4.448
	4.079

	
	SURVEY
	Plain
	0.205
	0.211
	0.197

	ISOSORBIDE DINITRATE
C01DA08
	PBS/RPBS
	Plain
	0.137
	0.114
	0.100

	
	SURVEY
	Plain
	0.005
	0.006
	0.005

	ISOSORBIDE MONONITRATE
C01DA14
	PBS/RPBS
	Plain
	7.848
	7.446
	6.919

	
	SURVEY
	Plain
	0.418
	0.415
	0.405

OTHER VASODILATORS USED IN CARDIAC DISEASES
NICORANDIL
	C01DX16
	PBS/RPBS
	Plain
	0.009
	0.010
	0.010

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	OTHER CARDIAC PREPARATIONS
OTHER CARDIAC PREPARATIONS
	
	
	
	
	

	IVABRADINE
	
	
	
	
	

	C01EB17
	SURVEY
	Plain
	0.000
	0.000
	0.008

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
ANTIHYPERTENSIVES
ANTIADRENERGIC AGENTS CENTRALLY ACTING
METHYLDOPA
METHYLDOPA
	C02AB01
	PBS/RPBS
	Plain
	0.448
	0.452
	0.448

	
	SURVEY
	Plain
	0.102
	0.105
	0.097

	IMIDAZOLINE RECEPTOR AGONISTS
	
	
	
	
	

	CLONIDINE
C02AC01
	PBS/RPBS
	Plain
	0.366
	0.358
	0.360

	
	SURVEY
	Plain
	0.066
	0.071
	0.062

	MOXONIDINE
C02AC05
	PBS/RPBS
	Plain
	0.073
	0.200
	0.513

	
	SURVEY
	Plain
	0.016
	0.050
	0.139

ANTIADRENERGIC AGENTS PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
PRAZOSIN HYDROCHLORIDE
C02CA01
ARTERIOLAR SMOOTH MUSCLE AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES
HYDRALAZINE HYDROCHLORIDE
	C02DB02
	PBS/RPBS
	Plain
	0.382
	0.413
	0.431

	
	SURVEY
	Plain
	0.071
	0.089
	0.087

	PYRIMIDINE DERIVATIVES
	
	
	
	
	

	MINOXIDIL
	
	
	
	
	

	C02DC01
	PBS/RPBS
	Plain
	0.030
	0.029
	0.030

	
	SURVEY
	Plain
	0.003
	0.006
	0.007

	OTHER ANTIHYPERTENSIVES
OTHER ANTHIYPERTENSIVES
	
	
	
	
	

	AMBRISENTAN
	
	
	
	
	

	C02KX02
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	BOSENTAN
	
	
	
	
	

	C02KX01
	PBS/RPBS
	Plain
	0.020
	0.025
	0.030

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	SITAXENTAN
	
	
	
	
	

	C02KX03
	PBS/RPBS
	Plain
	0.000
	0.001
	0.005

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
DIURETICS
LOW-CEILING DIURETICS THIAZIDES
THIAZIDES PLAIN
	HYDROCHLOROTHIAZIDE
	

	C03AA03
	PBS/RPBS
	Plain
	0.871
	0.915
	0.897

	
	PBS/RPBS
	Combination
	8.441
	9.987
	9.937

	
	PBS/RPBS
	Total
	9.312
	10.902
	10.834

	
	SURVEY
	Plain
	0.324
	0.286
	0.274

	
	SURVEY
	Combination
	3.623
	3.005
	3.550

	
	SURVEY
	Total
	3.947
	3.291
	3.824

LOW-CEILING DIURETICS EXCL. THIAZIDES
SULFONAMIDES PLAIN
CHLORTHALIDONE
	C03BA04
	PBS/RPBS
	Plain
	0.378
	0.339
	0.306

	
	SURVEY
	Plain
	0.122
	0.107
	0.095

	INDAPAMIDE
	
	
	
	
	

	C03BA11
	PBS/RPBS
	Plain
	4.472
	4.181
	3.761

	
	PBS/RPBS
	Combination
	2.489
	2.544
	2.501

	
	PBS/RPBS
	Total
	6.961
	6.725
	6.262

	
	SURVEY
	Plain
	1.298
	1.215
	1.027

	
	SURVEY
	Combination
	1.214
	1.155
	1.055

	
	SURVEY
	Total
	2.512
	2.370
	2.082

	HIGH-CEILING DIURETICS
SULFONAMIDES PLAIN
	
	
	
	
	

	BUMETANIDE
	
	
	
	
	

	C03CA02
	SURVEY
	Plain
	0.115
	0.082
	0.071

	FRUSEMIDE
	
	
	
	
	

	C03CA01
	PBS/RPBS
	Plain
	17.893
	17.731
	17.160

	
	SURVEY
	Plain
	1.421
	1.329
	1.289

	ARYLOXYACETIC ACID DERIVATIVES
	
	
	
	
	

	ETHACRYNIC ACID
	
	
	
	
	

	C03CC01
	PBS/RPBS
	Plain
	0.025
	0.026
	0.026

	
	SURVEY
	Plain
	0.000
	0.001
	0.000

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
DIURETICS
POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
	EPLERENONE
C03DA04
	PBS/RPBS
	Plain
	0.010
	0.016
	0.021

	
	SURVEY
	Plain
	0.002
	0.001
	0.001

	SPIRONOLACTONE
C03DA01
	PBS/RPBS
	Plain
	2.186
	1.998
	1.692

	
	SURVEY
	Plain
	0.183
	0.384
	0.648

	OTHER POTASSIUM-SPARING AGENTS
	
	
	
	
	

	AMILORIDE HYDROCHLORIDE
C03DB01
	PBS/RPBS
	Plain
	0.133
	0.123
	0.112

	
	SURVEY
	Plain
	0.048
	0.043
	0.037

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
PERIPHERAL VASODILATORS
IMIDAZOLINE DERIVATIVES
PHENTOLAMINE MESYLATE
C04AB01
SURVEY
Plain
0.000
0.000
0.000
PURINE DERIVATIVES
OXPENTIFYLLINE
C04AD03
SURVEY
Plain
0.006
0.003
0.004
OTHER PERIPHERAL VASODILATORS
CILOSTAZOL
C04AX33
SURVEY
Plain
0.000
0.000
0.000
PHENOXYBENZAMINE HYDROCHLORIDE
C04AX02
 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
BETA BLOCKING AGENTS
BETA BLOCKING AGENTS PLAIN
BETA BLOCKING AGENTS PLAIN NON-SELECTIVE
OXPRENOLOL HYDROCHLORIDE
BETA BLOCKING AGENTS PLAIN SELECTIVE
ATENOLOL
ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
CARVEDILOL
	C07AG02
	PBS/RPBS
	Plain
	2.032
	2.055
	1.990

	
	SURVEY
	Plain
	0.006
	0.008
	0.010

	LABETALOL HYDROCHLORIDE
C07AG01
	PBS/RPBS
	Plain
	0.093
	0.090
	0.088

	
	SURVEY
	Plain
	0.052
	0.051
	0.050

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
CALCIUM CHANNEL BLOCKERS
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULAR EFFECTS
DIHYDROPYRIDINE DERIVATIVES
AMLODIPINE
	C08CA01
	PBS/RPBS
	Plain
	14.256
	12.507
	12.569

	
	PBS/RPBS
	Combination
	1.444
	3.142
	4.339

	
	PBS/RPBS
	Total
	15.700
	15.649
	16.908

	
	SURVEY
	Plain
	2.737
	4.260
	4.081

	
	SURVEY
	Combination
	0.004
	0.007
	0.008

	
	SURVEY
	Total
	2.741
	4.267
	4.089

	FELODIPINE
C08CA02
	PBS/RPBS
	Plain
	6.633
	6.289
	5.855

	
	PBS/RPBS
	Combination
	0.022
	0.148
	0.193

	
	PBS/RPBS
	Total
	6.655
	6.437
	6.048

	
	SURVEY
	Plain
	1.646
	1.449
	1.276

	
	SURVEY
	Combination
	0.000
	0.043
	0.102

	
	SURVEY
	Total
	1.646
	1.492
	1.378

	LERCANIPIDINE
C08CA13
	PBS/RPBS
	Plain
	8.303
	8.260
	8.962

	
	PBS/RPBS
	Combination
	0.000
	0.040
	0.242

	
	PBS/RPBS
	Total
	8.303
	8.300
	9.204

	
	SURVEY
	Plain
	0.921
	2.377
	2.432

	
	SURVEY
	Combination
	0.000
	0.008
	0.036

	
	SURVEY
	Total
	0.921
	2.385
	2.468

	NIFEDIPINE
C08CA05
	PBS/RPBS
	Plain
	4.247
	3.997
	3.709

	
	SURVEY
	Plain
	1.212
	1.042
	0.958

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
CALCIUM CHANNEL BLOCKERS
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
PHENYLALKYLAMINE DERIVATIVES
VERAPAMIL HYDROCHLORIDE
	C08DA01
	PBS/RPBS
	Plain
	3.672
	3.489
	3.264

	
	PBS/RPBS
	Combination
	0.038
	0.129
	0.195

	
	PBS/RPBS
	Total
	3.710
	3.618
	3.459

	
	SURVEY
	Plain
	0.918
	0.860
	0.782

	
	SURVEY
	Combination
	0.000
	0.001
	0.006

	
	SURVEY
	Total
	0.918
	0.861
	0.788

	BENZOTHIAZEPINE DERIVATIVES
	
	
	
	
	

	DILTIAZEM HYDROCHLORIDE
C08DB01
	PBS/RPBS
	Plain
	4.902
	4.503
	4.278

	
	SURVEY
	Plain
	0.749
	0.906
	0.826

NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
PERHEXILINE MALEATE
C08EX02
 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
CONVERTING ENZYME BLOCKERS
CAPTOPRIL
	C09AA01
	PBS/RPBS
	Plain
	0.921
	0.732
	0.580

	
	SURVEY
	Plain
	0.043
	0.024
	0.023

	ENALAPRIL MALEATE
C09AA02
	PBS/RPBS
	Plain
	4.385
	3.860
	3.351

	
	PBS/RPBS
	Combination
	0.966
	0.993
	1.276

	
	PBS/RPBS
	Total
	5.351
	4.853
	4.627

	
	SURVEY
	Plain
	1.160
	0.960
	0.771

	
	SURVEY
	Combination
	0.413
	0.346
	0.337

	
	SURVEY
	Total
	1.573
	1.306
	1.108

	FOSINOPRIL
C09AA09
	PBS/RPBS
	Plain
	1.616
	1.485
	1.336

	
	PBS/RPBS
	Combination
	1.927
	1.815
	1.672

	
	PBS/RPBS
	Total
	3.543
	3.300
	3.008

	
	SURVEY
	Plain
	0.507
	0.417
	0.344

	
	SURVEY
	Combination
	0.843
	0.718
	0.603

	
	SURVEY
	Total
	1.350
	1.135
	0.947

	LISINOPRIL
C09AA03
	PBS/RPBS
	Plain
	3.953
	3.594
	3.221

	
	SURVEY
	Plain
	1.381
	1.137
	0.948

	PERINDOPRIL
C09AA04
	PBS/RPBS
	Plain
	23.689
	21.711
	22.405

	
	PBS/RPBS
	Combination
	5.624
	6.181
	6.015

	
	PBS/RPBS
	Total
	29.313
	27.892
	28.420

	
	SURVEY
	Plain
	4.554
	9.120
	9.069

	
	SURVEY
	Combination
	2.723
	2.804
	2.524

	
	SURVEY
	Total
	7.277
	11.924
	11.593

	QUINAPRIL
C09AA06
	PBS/RPBS
	Plain
	1.682
	1.501
	1.323

	
	PBS/RPBS
	Combination
	0.396
	0.398
	0.376

	
	PBS/RPBS
	Total
	2.078
	1.899
	1.699

	
	SURVEY
	Plain
	0.546
	0.419
	0.344

	
	SURVEY
	Combination
	0.208
	0.178
	0.160

	
	SURVEY
	Total
	0.754
	0.597
	0.504

	RAMIPRIL
C09AA05
	PBS/RPBS
	Plain
	28.468
	28.395
	27.448

	
	PBS/RPBS
	Combination
	0.044
	0.297
	0.386

	
	PBS/RPBS
	Total
	28.512
	28.692
	27.834

	
	SURVEY
	Plain
	12.115
	11.454
	10.319

	
	SURVEY
	Combination
	0.002
	0.086
	0.205

	
	SURVEY
	Total
	12.117
	11.540
	10.524

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
CONVERTING ENZYME BLOCKERS
TRANDOLAPRIL
	C09AA10
	PBS/RPBS
	Plain
	1.981
	1.653
	1.504

	
	PBS/RPBS
	Combination
	0.038
	0.129
	0.198

	
	PBS/RPBS
	Total
	2.019
	1.782
	1.702

	
	SURVEY
	Plain
	0.387
	0.560
	0.511

	
	SURVEY
	Combination
	0.000
	0.001
	0.008

	
	SURVEY
	Total
	0.387
	0.561
	0.519

	ANGIOTENSIN II ANTAGONISTS
ANGIOTENSIN II ANTAGONISTS PLAIN
	
	
	
	
	

	CANDESARTAN
	
	
	
	
	

	C09CA06
	PBS/RPBS
	Plain
	10.896
	13.627
	15.473

	
	PBS/RPBS
	Combination
	6.284
	6.591
	5.803

	
	PBS/RPBS
	Total
	17.180
	20.218
	21.276

	
	SURVEY
	Plain
	3.328
	3.516
	3.420

	
	SURVEY
	Combination
	1.539
	1.660
	2.589

	
	SURVEY
	Total
	4.867
	5.176
	6.009

	EPROSARTAN
	
	
	
	
	

	C09CA02
	PBS/RPBS
	Plain
	0.430
	0.395
	0.342

	
	PBS/RPBS
	Combination
	0.261
	0.305
	0.291

	
	PBS/RPBS
	Total
	0.691
	0.700
	0.633

	
	SURVEY
	Plain
	0.132
	0.128
	0.096

	
	SURVEY
	Combination
	0.116
	0.074
	0.051

	
	SURVEY
	Total
	0.248
	0.202
	0.147

	IRBESARTAN
	
	
	
	
	

	C09CA04
	PBS/RPBS
	Plain
	16.689
	16.847
	16.563

	PBS/RPBS Combination &$ 16.31919.357
17.529

	
	PBS/RPBS
	Total
	33.008
	36.204
	34.092

	
	SURVEY
	Plain
	6.856
	6.662
	6.132

	
	SURVEY
	Combination
	7.594
	4.865
	6.139

	
	SURVEY
	Total
	14.450
	11.527
	12.271

	LOSARTAN
	
	
	
	
	

	C09CA01
	SURVEY
	Plain
	0.022
	0.015
	0.010

	OLMESARTAN MEDOXOMIL
	
	
	
	
	

	C09CA08
	PBS/RPBS
	Plain
	0.076
	0.545
	1.058

	
	PBS/RPBS
	Combination
	0.070
	0.633
	1.197

	
	PBS/RPBS
	Total
	0.146
	1.178
	2.255

	
	SURVEY
	Plain
	0.047
	0.328
	0.661

	
	SURVEY
	Combination
	0.013
	0.076
	0.305

	
	SURVEY
	Total
	0.060
	0.404
	0.966

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN II ANTAGONISTS
ANGIOTENSIN II ANTAGONISTS PLAIN
TELMISARTAN
	C09CA07
	PBS/RPBS
	Plain
	6.344
	7.383
	8.076

	
	PBS/RPBS
	Combination
	3.714
	4.654
	5.211

	
	PBS/RPBS
	Total
	10.058
	12.037
	13.287

	
	SURVEY
	Plain
	2.975
	3.520
	3.721

	
	SURVEY
	Combination
	2.024
	2.473
	2.561

	
	SURVEY
	Total
	4.999
	5.993
	6.282

	VALSARTAN
C09CA03
	PBS/RPBS
	Plain
	0.000
	0.000
	0.064

	
	PBS/RPBS
	Combination
	0.000
	0.000
	0.001

	
	PBS/RPBS
	Total
	0.000
	0.000
	0.065

	
	SURVEY
	Plain
	0.000
	0.000
	0.033

	
	SURVEY
	Combination
	0.000
	0.000
	0.000

	
	SURVEY
	Total
	0.000
	0.000
	0.033

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
LIPID MODIFYING AGENTS PLAIN
LIPID MODIFYING AGENTS PLAIN
HMG REDUCTASE INHIBITORS
	ATORVASTATIN
C10AA05
	PBS/RPBS
	Plain
	64.127
	67.749
	69.024

	
	PBS/RPBS
	Combination
	3.252
	7.190
	10.134

	
	PBS/RPBS
	Total
	67.379
	74.939
	79.158

	
	SURVEY
	Plain
	0.169
	0.180
	0.169

	
	SURVEY
	Combination
	0.007
	0.013
	0.016

	
	SURVEY
	Total
	0.176
	0.193
	0.185

	FLUVASTATIN
C10AA04
	PBS/RPBS
	Plain
	0.162
	0.213
	0.219

	
	SURVEY
	Plain
	0.029
	0.026
	0.024

	PRAVASTATIN
C10AA03
	PBS/RPBS
	Plain
	8.156
	7.230
	6.205

	
	SURVEY
	Plain
	0.040
	0.096
	0.168

	ROSUVASTATIN
C10AA07
	PBS/RPBS
	Plain
	5.455
	12.992
	21.748

	
	SURVEY
	Plain
	0.015
	0.033
	0.043

	SIMVASTATIN
C10AA01
	PBS/RPBS
	Plain
	26.774
	24.689
	21.933

	
	PBS/RPBS
	Combination
	2.392
	3.720
	4.266

	
	PBS/RPBS
	Total
	29.166
	28.409
	26.199

	
	SURVEY
	Plain
	0.124
	0.193
	0.572

	
	SURVEY
	Combination
	0.004
	0.009
	0.008

	
	SURVEY
	Total
	0.128
	0.202
	0.580

	FIBRATES
	
	
	
	
	

	FENOFIBRATE
C10AB05
	PBS/RPBS
	Plain
	0.828
	1.161
	1.382

	
	SURVEY
	Plain
	0.011
	0.017
	0.019

	GEMFIBROZIL
C10AB04
	PBS/RPBS
	Plain
	1.087
	0.847
	0.603

	
	SURVEY
	Plain
	0.003
	0.091
	0.210

	BILE ACID SEQUESTRANTS
	
	
	
	
	

	COLESTIPOL HYDROCHLORIDE
C10AC02
	PBS/RPBS
	Plain
	0.005
	0.004
	0.004

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	COLESTYRAMINE
C10AC01
	PBS/RPBS
	Plain
	0.131
	0.125
	0.119

	
	SURVEY
	Plain
	0.003
	0.003
	0.004

	NICOTINIC ACID AND DERIVATIVES
	
	
	
	
	

	NICOTINIC ACID
C10AD02
	SURVEY
	Plain
	0.000
	0.000
	0.000

 C
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

CARDIOVASCULAR SYSTEM
LIPID MODIFYING AGENTS PLAIN
LIPID MODIFYING AGENTS PLAIN
OTHER LIPID MODIFYING AGENTS
	EZETIMIBE
	

	C10AX09
	PBS/RPBS
	Plain
	2.842
	3.259
	3.444

	
	PBS/RPBS
	Combination
	1.231
	1.917
	2.185

	
	PBS/RPBS
	Total
	4.073
	5.176
	5.629

	
	SURVEY
	Plain
	0.023
	0.020
	0.018

	
	SURVEY
	Combination
	0.002
	0.005
	0.004

	
	SURVEY
	Total
	0.025
	0.025
	0.022

 D
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
GRISEOFULVIN
	D01BA01
	PBS/RPBS
	Plain
	0.185
	0.055
	0.070

	
	SURVEY
	Plain
	0.139
	0.049
	0.055

	TERBINAFINE
D01BA02
	PBS/RPBS
	Plain
	0.463
	0.440
	0.448

	
	SURVEY
	Plain
	0.047
	0.058
	0.061

 D
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR SYTEMIC USE
PSORALENS FOR SYSTEMIC USE
METHOXSALEN
D05BA02
SURVEY
Plain
0.002
0.000
0.000
RETINOIDS FOR TREATMENT OF PSORIASIS
ACITRETIN
D05BB02
 D
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

DERMATOLOGICALS
ANTI-ACNE PREPARATIONS
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
ISOTRETINOIN
D10BA01
 G
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENITO URINARY SYSTEM AND SEX HORMONES
GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
ANTIINFECTIVES/ANTISEPT.,EXCL. COMB. WITH CORTICOSTEROIDS
ANTIBIOTICS
CLINDAMYCIN
	G01AA10
NYSTATIN
	SURVEY
	Plain
	0.017
	0.020
	0.017

	G01AA01
	PBS/RPBS
	Plain
	0.001
	0.001
	0.001

	
	SURVEY
	Plain
	0.019
	0.011
	0.012

	IMIDAZOLE DERIVATIVES
	
	
	
	
	

	BUTOCONAZOLE
G01AF15
	SURVEY
	Plain
	0.000
	0.000
	0.000

	CLOTRIMAZOLE
G01AF02
	PBS/RPBS
	Plain
	0.001
	0.001
	0.000

	
	SURVEY
	Plain
	0.044
	0.017
	0.016

	ECONAZOLE NITRATE
G01AF05
	SURVEY
	Plain
	0.001
	0.000
	0.000

	MICONAZOLE NITRATE
G01AF04
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.001
	0.000
	0.000

 G
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENITO URINARY SYSTEM AND SEX HORMONES
OTHER GYNAECOLOGICALS
OXYTOCICS
PROSTAGLANDINS
DINOPROSTONE
G02AD02
SURVEY
Plain
0.000
0.000
0.000
OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
	BROMOCRIPTINE MESYLATE
G02CB01
	PBS/RPBS
	Plain
	0.003
	0.003
	0.003

	
	SURVEY
	Plain
	0.004
	0.006
	0.004

	CABERGOLINE
G02CB03
	PBS/RPBS
	Plain
	0.035
	0.035
	0.035

	
	SURVEY
	Plain
	0.001
	0.001
	0.002

	QUINAGOLIDE
G02CB04
	PBS/RPBS
	Plain
	0.003
	0.003
	0.003

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

 G
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
HORMONAL CONTRACEPTIVES FOR SYSTEMIC USE
PROGESTOGENS
ETONOGESTREL
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
OESTRADIOL
OTHER ESTROGENS
	TIBOLONE
	

	G03CX01
	SURVEY
	Plain
	1.011
	0.973
	0.970

 G
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
PROGESTOGENS
PREGNEN (4) DERIVATIVES
MEDROXYPROGESTERONE
	G03DA02
	PBS/RPBS
	Plain
	0.848
	0.815
	0.620

	
	SURVEY
	Plain
	0.887
	0.707
	0.811

	PROGESTERONE
G03DA04
	SURVEY
	Plain
	0.001
	0.001
	0.000

	PREGNADIEN DERIVATIVES

	DYDROGESTERONE
G03DB01
	PBS/RPBS
	Plain
	0.016
	0.014
	0.014

	
	SURVEY
	Plain
	0.036
	0.026
	0.024

	ESTREN DERIVATIVES
	
	
	
	
	

	NORETHISTERONE
G03DC02
	PBS/RPBS
	Plain
	0.605
	0.564
	0.547

	
	SURVEY
	Plain
	0.018
	0.020
	0.017

GONADOTROPHINS AND OTHER OVULATION STIMULANTS
GONADOTROPHINS
CHORIOGONADOTROPIN ALFA
	G03GA08
FOLLITROPIN ALFA
	SURVEY
	Plain
	0.000
	0.000
	0.000

	G03GA05
	PBS/RPBS
	Plain
	0.005
	0.005
	0.005

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	FOLLITROPIN BETA
	
	
	
	
	

	G03GA06
	PBS/RPBS
	Plain
	0.007
	0.008
	0.007

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	HUMAN CHORIONIC GONADOTROPHIN
	
	
	
	
	

	G03GA01
	PBS/RPBS
	Plain
	0.019
	0.021
	0.023

	
	SURVEY
	Plain
	0.003
	0.003
	0.002

	OVULATION STIMULANTS, SYNTHETIC
	
	
	
	
	

	CLOMIPHENE CITRATE
	
	
	
	
	

	G03GB02
	PBS/RPBS
	Plain
	0.271
	0.266
	0.147

	
	SURVEY
	Plain
	0.009
	0.018
	0.110

	ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
	
	
	
	
	

	CYPROTERONE ACETATE
	
	
	
	
	

	G03HA01
	PBS/RPBS
	Plain
	0.447
	0.408
	0.376

	
	SURVEY
	Plain
	0.007
	0.006
	0.009

 G
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
OTHER SEX HORM. & MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
DANAZOL
ANTIGONADOTROPINS AND SIMILAR AGENTS
RALOXIFENE
G03XC01
 G
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENITO URINARY SYSTEM AND SEX HORMONES
UROLOGICALS
OTHER UROLOGICALS, INCL. ANTISPASMODICS
URINARY ANTISPASMODICS
DARIFENACIN
DRUGS USED IN ERECTILE DYSFUNCTION
	ALPROSTADIL
G04BE01
	PBS/RPBS
	Plain
	0.003
	0.002
	0.002

	
	SURVEY
	Plain
	0.045
	0.043
	0.034

	SILDENAFIL
G04BE03
	PBS/RPBS
	Plain
	0.021
	0.024
	0.025

	
	SURVEY
	Plain
	0.436
	0.410
	0.404

	TADALAFIL
G04BE08
	PBS/RPBS
	Plain
	0.014
	0.016
	0.016

	
	SURVEY
	Plain
	0.400
	0.397
	0.399

	VARDENAFIL
G04BE09
	SURVEY
	Plain
	0.065
	0.063
	0.061

DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY
ALPHA-ADRENORECEPTOR ANTAGONISTS
TAMSULOSIN
TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS
DUTASTERIDE
	G04CB02
	SURVEY
	Plain
	0.000
	0.000
	0.001

	FINASTERIDE
G04CB01
	PBS/RPBS
	Plain
	0.056
	0.057
	0.057

	
	SURVEY
	Plain
	0.162
	0.181
	0.192

 H
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
PITUITARY, HYPOTHALAMIC HORMONES AND ANALOGUES
ANTERIOR PITUITARY LOBE HORMONES AND ANALOGUES
ACTH
TETRACOSACTRIN
	H01AA02
	PBS/RPBS
	Plain
	0.001
	0.001
	0.001

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	SOMATROPIN AND ANALOGUES
	
	
	
	
	

	SOMATROPIN
H01AC01
	SURVEY
	Plain
	0.000
	0.000
	0.000

POSTERIOR PITUITARY LOBE HORMONES
VASOPRESSIN AND ANALOGUES
	DESMOPRESSIN
H01BA02
	PBS/RPBS
	Plain
	0.286
	0.273
	0.268

	
	SURVEY
	Plain
	0.007
	0.011
	0.010

	OXYTOCIN AND ANALOGUES
	
	
	
	
	

	OXYTOCIN
H01BB02
	SURVEY
	Plain
	0.000
	0.000
	0.000

HYPOTHALAMIC HORMONES
GONADOTROPHIN-RELEASING HORMONES
NAFARELIN
	H01CA02
	PBS/RPBS
	Plain
	0.006
	0.005
	0.005

	
	SURVEY
	Plain
	0.008
	0.009
	0.010

	ANTIGROWTH HORMONE
	
	
	
	
	

	LANREOTIDE
H01CB03
	PBS/RPBS
	Plain
	0.004
	0.004
	0.006

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	OCTREOTIDE
H01CB02
	PBS/RPBS
	Plain
	0.010
	0.010
	0.012

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

 H
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
CORTICOSTEROIDS FOR SYSTEMIC USE
CORTICOSTEROIDS FOR SYSTEMIC USE, PLAIN
MINERALOCORTICOIDS
FLUDROCORTISONE ACETATE
	H02AA02
	PBS/RPBS
	Plain
	0.437
	0.431
	0.429

	
	SURVEY
	Plain
	0.203
	0.222
	0.239

	GLUCOCORTICOIDS
	
	
	
	
	

	BETAMETHASONE
H02AB01
	PBS/RPBS
	Plain
	0.110
	0.110
	0.128

	
	SURVEY
	Plain
	0.043
	0.041
	0.048

	BUDESONIDE
H02AB16
	SURVEY
	Plain
	0.012
	0.009
	0.008

	CORTISONE
H02AB10
	PBS/RPBS
	Plain
	0.125
	0.135
	0.126

	
	SURVEY
	Plain
	0.063
	0.074
	0.064

	DEXAMETHASONE
H02AB02
	PBS/RPBS
	Plain
	0.809
	0.806
	0.822

	
	SURVEY
	Plain
	0.247
	0.253
	0.253

	HYDROCORTISONE
H02AB09
	PBS/RPBS
	Plain
	0.112
	0.104
	0.103

	
	SURVEY
	Plain
	0.056
	0.042
	0.054

	METHYLPREDNISOLONE
H02AB04
	PBS/RPBS
	Plain
	0.082
	0.093
	0.089

	
	SURVEY
	Plain
	0.017
	0.015
	0.016

	PREDNISOLONE
H02AB06
	PBS/RPBS
	Plain
	5.002
	5.147
	5.249

	
	SURVEY
	Plain
	3.376
	3.887
	3.851

	PREDNISONE
H02AB07
	PBS/RPBS
	Plain
	2.150
	2.131
	2.082

	
	SURVEY
	Plain
	1.441
	1.356
	1.325

	TRIAMCINOLONE ACETONIDE
H02AB08
	PBS/RPBS
	Plain
	0.016
	0.015
	0.003

	
	SURVEY
	Plain
	0.010
	0.014
	0.003

 H
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
THYROID THERAPY
THYROID PREPARATIONS
THYROID HORMONES
LEVOTHYROXINE SODIUM
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
CARBIMAZOLE
H03BB01
 H
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
PANCREATIC HORMONES
GLYCOGENOLYTIC HORMONES
GLYCOGENOLYTIC HORMONES
GLUCAGON HYDROCHLORIDE
H04AA01
 H
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

SYSTEMIC HORMONAL PREP EXCL.SEX HORMONES
CALCIUM HOMEOSTASIS
PARATHYROID HORMONES AND ANALOGUES
PARATHYROID HORMONES AND ANALOGUES
TERIPARATIDE (RBE)
	H05AA02
	PBS/RPBS
	Plain
	0.000
	0.000
	0.005

	
	SURVEY
	Plain
	0.000
	0.000
	0.002

	ANTI-PARATHYROID AGENTS
CALCITONIN PREPARATIONS
	
	
	
	
	

	CALCITONIN (SALMON SYNTHETIC)
	
	
	
	
	

	H05BA01
	PBS/RPBS
	Plain
	0.001
	0.001
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	OTHER ANTI-PARATHYROID AGENTS
	
	
	
	
	

	CINACALCET
	
	
	
	
	

	H05BX01
	PBS/RPBS
	Plain
	0.000
	0.006
	0.024

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

 J
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
TETRACYCLINES
TETRACYCLINES
DOXYCYCLINE
	J01AA02
	PBS/RPBS
	Plain
	1.151
	1.132
	1.101

	
	SURVEY
	Plain
	1.641
	1.541
	1.416

	MINOCYCLINE
J01AA08
	PBS/RPBS
	Plain
	0.263
	0.240
	0.232

	
	SURVEY
	Plain
	0.594
	0.581
	0.517

BETA-LACTAM ANTIBACTERIALS,PENICILLINS
PENICILLINS WITH EXTENDED SPECTRUM
AMOXYCILLIN
BETA-LACTAMASE SENSITIVE PENICILLINS
BENZATHINE PENICILLIN
BETA-LACTAMASE RESISTANT PENICILLINS
DICLOXACILLIN
	J01CF01
	PBS/RPBS
	Plain
	0.160
	0.154
	0.144

	
	SURVEY
	Plain
	0.173
	0.170
	0.149

	FLUCLOXACILLIN
J01CF05
	PBS/RPBS
	Plain
	0.195
	0.191
	0.198

	
	SURVEY
	Plain
	0.204
	0.201
	0.200

 J
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
AMOXYCILLIN with CLAVULANIC ACID
J01CR02
	TICARCILLIN with CLAVULANIC ACID
J01CR03
	PBS/RPBS
	Plain
	0.007
	0.008
	0.008

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	OTHER BETA-LACTAM ANTIBACTERIALS
FIRST-GENERATION CEPHALOSPORINS
	
	
	
	
	

	CEFALEXIN
	
	
	
	
	

	J01DB01
	PBS/RPBS
	Plain
	1.414
	1.450
	1.466

	
	SURVEY
	Plain
	1.191
	1.290
	1.228

	CEFALOTHIN
	
	
	
	
	

	J01DB03
	PBS/RPBS
	Plain
	0.016
	0.015
	0.013

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	CEFAZOLIN
	
	
	
	
	

	J01DB04
	PBS/RPBS
	Plain
	0.008
	0.009
	0.010

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

SECOND-GENERATION CEPHALOSPORINS
CEFACLOR
	J01DC04
	PBS/RPBS
	Plain
	0.243
	0.233
	0.201

	
	SURVEY
	Plain
	0.325
	0.352
	0.278

	CEFOXITIN
J01DC01
	SURVEY
	Plain
	0.000
	0.000
	0.000

	CEFUROXIME
J01DC02
	PBS/RPBS
	Plain
	0.051
	0.055
	0.053

	
	SURVEY
	Plain
	0.052
	0.058
	0.050

	THIRD-GENERATION CEPHALOSPORINS
	
	
	
	
	

	CEFOTAXIME
J01DD01
	PBS/RPBS
	Plain
	0.001
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	CEFTAZIDIME
J01DD02
	SURVEY
	Plain
	0.000
	0.000
	0.000

	CEFTRIAXONE
J01DD04
	PBS/RPBS
	Plain
	0.019
	0.018
	0.018

	
	SURVEY
	Plain
	0.000
	0.001
	0.001

	FOUTH-GENERATION CEPHALOSPORINS
	
	
	
	
	

	CEFEPIME
J01DE01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.001

 J
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
TRIMETHOPRIM
J01EA01
MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
MACROLIDES
AZITHROMYCIN
	J01FA10
	PBS/RPBS
	Plain
	0.012
	0.013
	0.016

	
	SURVEY
	Plain
	0.037
	0.076
	0.090

	CLARITHROMYCIN
	
	
	
	
	

	J01FA09
	PBS/RPBS
	Plain
	0.277
	0.328
	0.364

	
	SURVEY
	Plain
	0.323
	0.414
	0.444

	ERYTHROMYCIN
	
	
	
	
	

	J01FA01
	PBS/RPBS
	Plain
	0.398
	0.406
	0.436

	
	SURVEY
	Plain
	0.540
	0.625
	0.644

	ROXITHROMYCIN
	
	
	
	
	

	J01FA06
	PBS/RPBS
	Plain
	0.766
	0.801
	0.761

	
	SURVEY
	Plain
	0.783
	0.867
	0.764

	LINCOSAMIDES
	
	
	
	
	

	CLINDAMYCIN
	
	
	
	
	

	J01FF01
	PBS/RPBS
	Plain
	0.062
	0.069
	0.076

	
	SURVEY
	Plain
	0.036
	0.045
	0.043

	LINCOMYCIN
	
	
	
	
	

	J01FF02
	PBS/RPBS
	Plain
	0.001
	0.001
	0.001

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
	
	
	
	
	

	GENTAMICIN SULPHATE
	
	
	
	
	

	J01GB03
	PBS/RPBS
	Plain
	0.009
	0.008
	0.008

	
	SURVEY
	Plain
	0.001
	0.001
	0.001

	TOBRAMYCIN
	
	
	
	
	

	J01GB01
	PBS/RPBS
	Plain
	0.003
	0.003
	0.003

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

 J
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
QUINOLONE ANTIBACTERIALS
FLUOROQUINOLONES
CIPROFLOXACIN
	J01MA02
	PBS/RPBS
	Plain
	0.250
	0.260
	0.256

	
	SURVEY
	Plain
	0.028
	0.029
	0.032

	MOXIFLOXACIN
	
	
	
	
	

	J01MA14
	PBS/RPBS
	Plain
	0.001
	0.000
	0.000

	
	SURVEY
	Plain
	0.004
	0.001
	0.002

	NORFLOXACIN
	
	
	
	
	

	J01MA06
	PBS/RPBS
	Plain
	0.149
	0.152
	0.146

	
	SURVEY
	Plain
	0.109
	0.120
	0.115

	OTHER ANTIBACTERIALS
GLYCOPEPTIDE ANTIBACTERIALS
	
	
	
	
	

	VANCOMYCIN
	
	
	
	
	

	J01XA01
	PBS/RPBS
	Plain
	0.007
	0.008
	0.007

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	STEROID ANTIBACTERIALS
	
	
	
	
	

	FUSIDIC ACID
	
	
	
	
	

	J01XC01
	PBS/RPBS
	Plain
	0.034
	0.034
	0.034

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	IMIDAZOLE DERIVATIVES
	
	
	
	
	

	METRONIDAZOLE
	
	
	
	
	

	J01XD01
	PBS/RPBS
	Plain
	0.007
	0.006
	0.003

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	NITROFURAN DERIVATIVES
	
	
	
	
	

	NITROFURANTOIN
	
	
	
	
	

	J01XE01
	PBS/RPBS
	Plain
	0.183
	0.183
	0.183

	
	SURVEY
	Plain
	0.057
	0.051
	0.048

	OTHER ANTIBACTERIALS
	
	
	
	
	

	HEXAMINE HIPPURATE
	
	
	
	
	

	J01XX05
	PBS/RPBS
	Plain
	0.470
	0.475
	0.495

	
	SURVEY
	Plain
	0.001
	0.002
	0.002

 J
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
ANTIBIOTICS
AMPHOTERICIN
	J02AA01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	IMIDAZOLE DERIVATIVES
	
	
	
	
	

	KETOCONAZOLE
J02AB02
	PBS/RPBS
	Plain
	0.078
	0.083
	0.081

	
	SURVEY
	Plain
	0.050
	0.060
	0.053

	TRIAZOLE DERIVATIVES
	
	
	
	
	

	FLUCONAZOLE
J02AC01
	PBS/RPBS
	Plain
	0.056
	0.058
	0.060

	
	SURVEY
	Plain
	0.008
	0.005
	0.004

	ITRACONAZOLE
J02AC02
	PBS/RPBS
	Plain
	0.026
	0.028
	0.027

	
	SURVEY
	Plain
	0.007
	0.006
	0.005

	POSACONAZOLE
J02AC04
	PBS/RPBS
	Plain
	0.000
	0.000
	0.002

	VORICONAZOLE
J02AC03
	PBS/RPBS
	Plain
	0.000
	0.000
	0.005

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

 J
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOBACTERIALS
DRUGS FOR TREATMENT OF TUBERCULOSIS
ANTIBIOTICS
RIFABUTIN
OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
ETHAMBUTOL HYDROCHLORIDE
J04AK02
SURVEY
Plain
0.000
0.000
0.000
DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
	DAPSONE
	

	J04BA02
	PBS/RPBS
	Plain
	0.074
	0.081
	0.083

	
	SURVEY
	Plain
	0.001
	0.001
	0.001

 J
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
DIRECT ACTING ANTIVIRALS
NUCLEOSIDES AND NUCLEOTIDES EXCL. REVERSE TRANSCRIPTASE INHIBITORS
ACICLOVIR
	J05AB01
	PBS/RPBS
	Plain
	0.027
	0.025
	0.024

	
	SURVEY
	Plain
	0.004
	0.004
	0.004

	CIDOFOVIR
J05AB12
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	FAMCICLOVIR
J05AB09
	PBS/RPBS
	Plain
	0.212
	0.235
	0.256

	
	SURVEY
	Plain
	0.008
	0.016
	0.024

	GANCICLOVIR
J05AB06
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	VALACICLOVIR
J05AB11
	PBS/RPBS
	Plain
	0.233
	0.244
	0.253

	
	SURVEY
	Plain
	0.005
	0.005
	0.008

	VALGANCICLOVIR
J05AB14
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

PHOSPHONIC ACID DERIVATIVES
	FOSCARNET
	

	J05AD01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

PROTEINASE INHIBITORS
	ATAZANAVIR
J05AE08
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.005
	0.003
	0.000

	FOSAMPRENAVIR
J05AE07
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	INDINAVIR
J05AE02
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	RITONAVIR
J05AE03
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	SAQUINAVIR
J05AE01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

 J
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
DIRECT ACTING ANTIVIRALS
NUCLEOSIDE AND NUCLEOTIDE REVERSE TRANSCRIPTASE INHIBITORS
ADEFOVIR DIPIVOXIL
	J05AF08
	PBS/RPBS
	Plain
	0.014
	0.022
	0.025

	
	SURVEY
	Plain
	0.000
	0.001
	0.001

	DIDANOSINE
J05AF02
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.001
	0.001

	ENTECAVIR
J05AF10
	PBS/RPBS
	Plain
	0.029
	0.050
	0.073

	
	SURVEY
	Plain
	0.001
	0.002
	0.001

	LAMIVUDINE
J05AF05
	PBS/RPBS
	Plain
	0.010
	0.011
	0.011

	
	SURVEY
	Plain
	0.001
	0.001
	0.002

	STAVUDINE
J05AF04
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	TELBIVUDINE
J05AF11
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	TENOFOVIR
J05AF07
	PBS/RPBS
	Plain
	0.000
	0.000
	0.001

	
	SURVEY
	Plain
	0.000
	0.000
	0.002

	ZIDOVUDINE
J05AF01
	SURVEY
	Plain
	0.000
	0.000
	0.000

NON-NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS
EFAVIRENZ
OTHER ANTIVIRALS
 L
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINE THERAPY
HORMONES AND RELATED AGENTS
PROGESTOGENS
MEDROXYPROGESTERONE
GONADOTROPHIN RELEASING HORMONE ANALOGUES
GOSERELIN
	L02AE03
	PBS/RPBS
	Plain
	0.590
	0.596
	0.590

	
	SURVEY
	Plain
	0.006
	0.003
	0.004

	LEUPRORELIN ACETATE
L02AE02
	PBS/RPBS
	Plain
	0.765
	0.793
	0.830

	
	SURVEY
	Plain
	0.015
	0.020
	0.002

	TRIPTORELIN
L02AE04
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

HORMONE ANTAGONISTS AND RELATED AGENTS
ANTI-ESTROGENS
FULVESTRANT
	L02BA03
TAMOXIFEN
	SURVEY
	Plain
	0.000
	0.000
	0.001

	L02BA01
	PBS/RPBS
	Plain
	1.067
	0.975
	0.910

	
	SURVEY
	Plain
	0.008
	0.007
	0.009

	TOREMIFENE
L02BA02
	PBS/RPBS
	Plain
	0.013
	0.010
	0.008

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	ANTI-ANDROGENS
	
	
	
	
	

	BICALUTAMIDE
L02BB03
	PBS/RPBS
	Plain
	0.128
	0.128
	0.127

	
	SURVEY
	Plain
	0.000
	0.002
	0.002

	FLUTAMIDE
L02BB01
	PBS/RPBS
	Plain
	0.015
	0.012
	0.011

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	NILUTAMIDE
L02BB02
	PBS/RPBS
	Plain
	0.096
	0.092
	0.090

	
	SURVEY
	Plain
	0.002
	0.000
	0.000

 L
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINE THERAPY
HORMONE ANTAGONISTS AND RELATED AGENTS
ENZYME INHIBITORS
AMINOGLUTETHIMIDE
L02BG01
ANASTROZOLE
	L02BG03
	PBS/RPBS
	Plain
	0.650
	0.731
	0.773

	
	SURVEY
	Plain
	0.003
	0.002
	0.001

	EXEMESTANE
L02BG06
	PBS/RPBS
	Plain
	0.054
	0.070
	0.077

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	LETROZOLE
L02BG04
	PBS/RPBS
	Plain
	0.258
	0.347
	0.408

	
	SURVEY
	Plain
	0.003
	0.003
	0.006

 L
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSTIMULANTS
CYTOKINES AND IMMUNOMODULATORS
COLONY STIMULATING FACTORS
FILGRASTIM
INTERFERONS
	INTERFERON BETA-1a
L03AB07
	PBS/RPBS
	Plain
	0.348
	0.347
	0.347

	
	SURVEY
	Plain
	0.003
	0.003
	0.003

	INTERFERON BETA-1b
L03AB08
	PBS/RPBS
	Plain
	0.133
	0.126
	0.122

	
	SURVEY
	Plain
	0.002
	0.000
	0.001

	INTERFERON-ALFA-2a
L03AB04
	PBS/RPBS
	Plain
	0.007
	0.007
	0.006

	INTERFERON-ALFA-2b
L03AB05
	PBS/RPBS
	Plain
	0.005
	0.004
	0.003

	INTERFERON-GAMMA
L03AB03
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	PEGINTERFERON ALFA-2a
L03AB11
	PBS/RPBS
	Plain
	0.003
	0.001
	0.001

	PEGINTERFERON ALFA-2b
L03AB10
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

OTHER IMMUNOSTIMULANTS
	GLATIRAMER ACETATE
	

	L03AX13
	PBS/RPBS
	Plain
	0.063
	0.071
	0.079

	
	SURVEY
	Plain
	0.001
	0.000
	0.000

 L
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSANTS
IMMUNOSUPPRESSANTS
SELECTIVE IMMUNOSUPPRESSANTS
ABATACEPT
TUMOR NECROSIS FACTOR ALPHA INHIBITORS
ADALIMUMAB
	L04AB04
	PBS/RPBS
	Plain
	0.107
	0.173
	0.260

	
	SURVEY
	Plain
	0.004
	0.000
	0.000

	ETANERCEPT
L04AB01
	PBS/RPBS
	Plain
	0.151
	0.184
	0.217

	
	SURVEY
	Plain
	0.004
	0.001
	0.001

	INFLIXIMAB
L04AB02
	PBS/RPBS
	Plain
	0.079
	0.150
	0.187

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	INTERLEUKIN INHIBITORS
	
	
	
	
	

	ANAKINRA
L04AC03
	PBS/RPBS
	Plain
	0.001
	0.001
	0.001

 L
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSANTS
IMMUNOSUPPRESSANTS
CALCINEURIN INHIBITORS
CYCLOSPORIN
	L04AD01
	PBS/RPBS
	Plain
	0.070
	0.077
	0.078

	
	SURVEY
	Plain
	0.003
	0.002
	0.004

	TACROLIMUS
L04AD02
	PBS/RPBS
	Plain
	0.033
	0.035
	0.041

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	OTHER IMMUNOSUPPRESSANTS
	
	
	
	
	

	AZATHIOPRINE
L04AX01
	PBS/RPBS
	Plain
	0.523
	0.547
	0.567

	
	SURVEY
	Plain
	0.002
	0.002
	0.004

	LENALIDOMIDE
L04AX04
	PBS/RPBS
	Plain
	0.000
	0.000
	0.002

	THALIDOMIDE
L04AX02
	PBS/RPBS
	Plain
	0.010
	0.009
	0.010

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

 M
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PRODDUCTS,NON-STEROIDS
ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
DICLOFENAC
	M01AB05
	PBS/RPBS
	Plain
	2.190
	2.116
	1.979

	
	PBS/RPBS
	Combination
	0.005
	0.003
	0.003

	
	PBS/RPBS
	Total
	2.195
	2.119
	1.982

	
	SURVEY
	Plain
	1.907
	1.845
	1.713

	
	SURVEY
	Combination
	0.007
	0.002
	0.002

	
	SURVEY
	Total
	1.914
	1.847
	1.715

	INDOMETHACIN
M01AB01
	PBS/RPBS
	Plain
	0.678
	0.641
	0.614

	
	SURVEY
	Plain
	0.683
	0.628
	0.577

	KETOROLAC
M01AB15
	SURVEY
	Plain
	0.006
	0.003
	0.002

	SULINDAC
M01AB02
	PBS/RPBS
	Plain
	0.048
	0.040
	0.033

	
	SURVEY
	Plain
	0.012
	0.011
	0.012

	OXICAMS
	
	
	
	
	

	MELOXICAM
M01AC06
	PBS/RPBS
	Plain
	5.371
	5.683
	5.560

	
	SURVEY
	Plain
	1.862
	2.219
	2.209

	PIROXICAM
M01AC01
	PBS/RPBS
	Plain
	0.637
	0.562
	0.478

	
	SURVEY
	Plain
	0.376
	0.317
	0.264

	PROPIONIC ACID DERIVATIVES
	
	
	
	
	

	IBUPROFEN
M01AE01
	PBS/RPBS
	Plain
	0.790
	0.761
	0.706

	
	SURVEY
	Plain
	0.391
	0.412
	0.385

	
	SURVEY
	Combination
	0.085
	0.030
	0.038

	
	SURVEY
	Total
	0.476
	0.442
	0.423

	KETOPROFEN
M01AE03
	PBS/RPBS
	Plain
	0.674
	0.596
	0.518

	
	SURVEY
	Plain
	0.296
	0.273
	0.238

	NAPROXEN
M01AE02
	PBS/RPBS
	Plain
	2.405
	2.265
	2.091

	
	SURVEY
	Plain
	2.020
	1.853
	1.677

	TIAPROFENIC ACID
M01AE11
	PBS/RPBS
	Plain
	0.044
	0.037
	0.030

	
	SURVEY
	Plain
	0.018
	0.013
	0.008

 M
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PRODDUCTS,NON-STEROIDS
FENAMATES
MEFENAMIC ACID
PENICILLAMINE
 M
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

MUSCULO-SKELETAL SYSTEM
MUSCLE RELAXANTS
MUSCLE RELAXANTS, CENTRALLY ACTING AGENTS
ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
ORPHENADRINE CITRATE
M03BC01
SURVEY
Plain
0.065
0.064
0.057
ORPHENADRINE CITRATE with PARACETAMOL
M03BC51
SURVEY
Plain
0.011
0.010
0.008
OTHER CENTRALLY ACTING AGENTS
MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
DANTROLENE SODIUM
M03CA01
 M
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

MUSCULO-SKELETAL SYSTEM
ANTIGOUT PREPARATIONS
ANTIGOUT PREPARATIONS
PREPARATIONS INHIBITING URIC ACID PRODUCTION
ALLOPURINOL
M04AA01
PREPARATIONS INCREASING URIC ACID EXCRETION
PROBENECID
M04AB01
PREPARATIONS WITH NO EFFECT ON URIC ACID METABOLISM
COLCHICINE
M04AC01
 M
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

MUSCULO-SKELETAL SYSTEM
DRUGS FOR TREATMENT OF BONE DISEASES
DRUGS AFFECTING BONE STRUCTURE AND MINERALIZATION
BISPHOSPHONATES
ALENDRONIC ACID
OTHER DRUGS AFFECTING BONE STRUCTURE
STRONTIUM RANELATE
M05BX03
 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
	HYDROMORPHONE
N02AA03
	PBS/RPBS
	Plain
	0.112
	0.102
	0.108

	
	SURVEY
	Plain
	0.003
	0.004
	0.003

	MORPHINE
N02AA01
	PBS/RPBS
	Plain
	1.596
	1.541
	1.459

	
	SURVEY
	Plain
	0.088
	0.096
	0.086

	OXYCODONE
N02AA05
	PBS/RPBS
	Plain
	1.776
	2.030
	2.228

	
	SURVEY
	Plain
	0.152
	0.188
	0.213

	PHENYLPIPERIDINE DERIVATIVES
	
	
	
	
	

	FENTANYL
N02AB03
	PBS/RPBS
	Plain
	0.474
	0.674
	0.882

	
	SURVEY
	Plain
	0.003
	0.007
	0.007

	PETHIDINE HYDROCHLORIDE
N02AB02
	PBS/RPBS
	Plain
	0.001
	0.000
	0.000

	
	SURVEY
	Plain
	0.009
	0.005
	0.003

	DIPHENYLPROPYLAMINE DERIVATIVES
	
	
	
	
	

	DEXTROPROPOXYPHENE NAPSYLATE
N02AC04
	PBS/RPBS
	Plain
	0.024
	0.021
	0.019

	
	SURVEY
	Plain
	0.047
	0.045
	0.038

	
	SURVEY
	Combination
	0.256
	0.223
	0.204

	
	SURVEY
	Total
	0.303
	0.268
	0.242

	ORIPAVINE DERIVATIVES
	
	
	
	
	

	BUPRENORPHINE
N02AE01
	PBS/RPBS
	Plain
	0.204
	0.320
	0.409

	
	SURVEY
	Plain
	0.007
	0.007
	0.011

	OTHER OPIOIDS
	
	
	
	
	

	TRAMADOL
N02AX02
	PBS/RPBS
	Plain
	2.658
	2.666
	2.709

	
	SURVEY
	Plain
	0.484
	0.552
	0.590

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
	ASPIRIN
N02BA01
	PBS/RPBS
	Plain
	0.234
	0.188
	0.145

	
	PBS/RPBS
	Combination
	0.000
	0.000
	0.000

	
	PBS/RPBS
	Total
	0.234
	0.188
	0.145

	
	SURVEY
	Plain
	0.013
	0.011
	0.008

	
	SURVEY
	Combination
	0.024
	0.004
	0.003

	
	SURVEY
	Total
	0.037
	0.015
	0.011

	ANILIDES
	
	
	
	
	

	PARACETAMOL
	
	
	
	
	

	N02BE01
	PBS/RPBS
	Plain
	15.552
	17.827
	20.053

	
	PBS/RPBS
	Combination
	3.084
	3.019
	2.929

	
	PBS/RPBS
	Total
	18.636
	20.846
	22.982

	
	SURVEY
	Plain
	0.599
	0.811
	1.002

	
	SURVEY
	Combination
	1.493
	1.338
	1.366

	
	SURVEY
	Total
	2.092
	2.149
	2.368

	ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
	
	
	
	
	

	DIHYDROERGOTAMINE
	
	
	
	
	

	N02CA01
	PBS/RPBS
	Plain
	0.001
	0.001
	0.001

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	METHYSERGIDE
	
	
	
	
	

	N02CA04
	PBS/RPBS
	Plain
	0.030
	0.026
	0.024

	
	SURVEY
	Plain
	0.001
	0.001
	0.001

	SELECTIVE 5HT RECEPTOR AGONISTS
	
	
	
	
	

	NARATRIPTAN
	
	
	
	
	

	N02CC02
	PBS/RPBS
	Plain
	0.021
	0.020
	0.019

	
	SURVEY
	Plain
	0.041
	0.036
	0.026

	SUMATRIPTAN
	
	
	
	
	

	N02CC01
	PBS/RPBS
	Plain
	0.084
	0.090
	0.095

	
	SURVEY
	Plain
	0.175
	0.159
	0.101

	ZOLMITRIPTAN
	
	
	
	
	

	N02CC03
	PBS/RPBS
	Plain
	0.035
	0.033
	0.031

	
	SURVEY
	Plain
	0.059
	0.051
	0.039

	OTHER ANTIMIGRAINE PREPARATIONS
	
	
	
	
	

	PIZOTIFEN MALATE
	
	
	
	
	

	N02CX01
	PBS/RPBS
	Plain
	0.403
	0.388
	0.378

	
	SURVEY
	Plain
	0.233
	0.248
	0.192

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
BARBITURATES AND DERIVATIVES
	PHENOBARBITONE
N03AA02
	PBS/RPBS
	Plain
	0.103
	0.099
	0.091

	
	SURVEY
	Plain
	0.026
	0.026
	0.023

	PRIMIDONE
N03AA03
	PBS/RPBS
	Plain
	0.087
	0.085
	0.079

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	HYDANTOIN DERIVATIVES
	
	
	
	
	

	PHENYTOIN
N03AB02
	PBS/RPBS
	Plain
	1.179
	1.118
	1.045

	
	SURVEY
	Plain
	0.403
	0.361
	0.306

	SUCCINIMIDE DERIVATIVES
	
	
	
	
	

	ETHOSUXIMIDE
N03AD01
	PBS/RPBS
	Plain
	0.017
	0.017
	0.018

	
	SURVEY
	Plain
	0.002
	0.001
	0.001

	BENZODIAZEPINE DERIVATIVES
	
	
	
	
	

	CLONAZEPAM
N03AE01
	PBS/RPBS
	Plain
	0.156
	0.150
	0.132

	
	SURVEY
	Plain
	0.216
	0.214
	0.221

	CARBOXAMIDE DERIVATIVES
	
	
	
	
	

	CARBAMAZEPINE
N03AF01
	PBS/RPBS
	Plain
	1.799
	1.637
	1.389

	
	SURVEY
	Plain
	0.050
	0.160
	0.288

	OXCARBAZEPINE
N03AF02
	PBS/RPBS
	Plain
	0.061
	0.067
	0.071

	
	SURVEY
	Plain
	0.000
	0.001
	0.001

	FATTY ACID DERIVATIVES
	
	
	
	
	

	SODIUM VALPROATE
N03AG01
	PBS/RPBS
	Plain
	3.655
	3.728
	3.707

	
	SURVEY
	Plain
	0.049
	0.055
	0.071

	TIAGABINE
N03AG06
	PBS/RPBS
	Plain
	0.011
	0.010
	0.008

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	VIGABATRIN
N03AG04
	PBS/RPBS
	Plain
	0.048
	0.045
	0.042

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
OTHER ANTIEPILEPTICS
	GABAPENTIN
N03AX12
	PBS/RPBS
	Plain
	0.289
	0.293
	0.288

	
	SURVEY
	Plain
	0.187
	0.161
	0.178

	LAMOTRIGINE
N03AX09
	PBS/RPBS
	Plain
	0.794
	0.816
	0.819

	
	SURVEY
	Plain
	0.205
	0.104
	0.121

	LEVETIRACETAM
N03AX14
	PBS/RPBS
	Plain
	0.478
	0.578
	0.686

	
	SURVEY
	Plain
	0.007
	0.005
	0.008

	PREGABALIN
N03AX16
	PBS/RPBS
	Plain
	0.000
	0.034
	0.060

	
	SURVEY
	Plain
	0.224
	0.306
	0.403

	SULTHIAME
N03AX03
	PBS/RPBS
	Plain
	0.025
	0.024
	0.024

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	TOPIRAMATE
N03AX11
	PBS/RPBS
	Plain
	0.263
	0.317
	0.350

	
	SURVEY
	Plain
	0.026
	0.020
	0.023

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
ANTICHOLINERGIC AGENTS
TERTIARY AMINES WITH CARBON CHAIN
ETHERS OF TROPINE OR TROPINE DERIVATIVES
BENZTROPINE MESYLATE
	N04AC01
	PBS/RPBS
	Plain
	0.447
	0.436
	0.422

	
	SURVEY
	Plain
	0.040
	0.046
	0.036

	DOPAMINERGIC AGENTS
DOPA AND DOPA DERIVATIVES
	
	
	
	
	

	LEVODOPA with BENSERAZIDE
	
	
	
	
	

	N04BA02
	PBS/RPBS
	Plain
	0.555
	0.567
	0.563

	
	SURVEY
	Plain
	0.005
	0.004
	0.003

	LEVODOPA with CARBIDOPA
	
	
	
	
	

	N04BA02
	PBS/RPBS
	Plain
	0.853
	0.860
	0.839

	
	SURVEY
	Plain
	0.004
	0.005
	0.004

	LEVODOPA,DECARBOXYLASE INHIBITOR and COMT INHIBITOR

	N04BA03
	PBS/RPBS
	Plain
	0.068
	0.081
	0.111

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	ADAMANTANE DERIVATIVES
	
	
	
	
	

	AMANTADINE HYDROCHLORIDE
	
	
	
	
	

	N04BB01
	PBS/RPBS
	Plain
	0.100
	0.098
	0.094

	
	SURVEY
	Plain
	0.001
	0.001
	0.001

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
DOPAMINERGIC AGENTS
DOPAMINE AGONISTS
	APOMORPHINE
N04BC07
	PBS/RPBS
	Plain
	0.004
	0.007
	0.010

	BROMOCRIPTINE MESYLATE
N04BC01
	PBS/RPBS
	Plain
	0.016
	0.013
	0.010

	
	SURVEY
	Plain
	0.000
	0.001
	0.002

	CABERGOLINE
N04BC06
	PBS/RPBS
	Plain
	0.275
	0.202
	0.095

	
	SURVEY
	Plain
	0.001
	0.000
	0.000

	PERGOLIDE
N04BC02
	PBS/RPBS
	Plain
	0.016
	0.012
	0.008

	
	SURVEY
	Plain
	0.001
	0.001
	0.001

	PRAMIPEXOLE
N04BC05
	PBS/RPBS
	Plain
	0.000
	0.045
	0.172

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	ROPINIROLE
N04BC04
	SURVEY
	Plain
	0.006
	0.008
	0.005

MONOAMINE OXIDASE TYPE B INHIBITORS
SELEGILINE HYDROCHLORIDE
	N04BD01
	PBS/RPBS
	Plain
	0.089
	0.078
	0.072

	
	SURVEY
	Plain
	0.002
	0.001
	0.002

	OTHER DOPAMINERGIC AGENTS
	
	
	
	
	

	ENTACAPONE
N04BX02
	PBS/RPBS
	Plain
	0.092
	0.089
	0.079

	
	SURVEY
	Plain
	0.001
	0.001
	0.001

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP
CHLORPROMAZINE HYDROCHLORIDE
N05AA01
PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
FLUPHENAZINE DECANOATE
PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
PERICYAZINE
	N05AC01
	PBS/RPBS
	Plain
	0.064
	0.058
	0.054

	
	SURVEY
	Plain
	0.008
	0.008
	0.006

	THIORIDAZINE HYDROCHLORIDE
N05AC02
	PBS/RPBS
	Plain
	0.032
	0.000
	0.000

	
	SURVEY
	Plain
	0.012
	0.002
	0.000

	BUTYROPHENONE DERIVATIVES
	
	
	
	
	

	HALOPERIDOL
N05AD01
	PBS/RPBS
	Plain
	0.258
	0.241
	0.224

	
	SURVEY
	Plain
	0.015
	0.014
	0.016

	INDOLE DERIVATIVES
	
	
	
	
	

	ZIPRASIDONE
N05AE04
	PBS/RPBS
	Plain
	0.051
	0.121
	0.155

	
	SURVEY
	Plain
	0.027
	0.038
	0.048

	THIOXANTHENE DERIVATIVES
	
	
	
	
	

	FLUPENTHIXOL
N05AF01
	PBS/RPBS
	Plain
	0.115
	0.115
	0.116

	
	SURVEY
	Plain
	0.003
	0.002
	0.003

	ZUCLOPENTHIXOL
N05AF05
	PBS/RPBS
	Plain
	0.192
	0.200
	0.208

	
	SURVEY
	Plain
	0.009
	0.015
	0.012

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
DIPHENYLBUTYLPIPERIDINE DERIVATIVES
	PIMOZIDE
	

	N05AG02
	SURVEY
	Plain
	0.002
	0.000
	0.000

DIAZEPINES, OXAZEPINES, THIAZEPINES AND OXEPINES
CLOZAPINE
	N05AH02
	PBS/RPBS
	Plain
	0.050
	0.053
	0.053

	
	SURVEY
	Plain
	0.104
	0.210
	0.186

	OLANZAPINE
N05AH03
	PBS/RPBS
	Plain
	3.009
	3.038
	3.018

	
	SURVEY
	Plain
	0.058
	0.069
	0.065

	QUETIAPINE
N05AH04
	PBS/RPBS
	Plain
	1.124
	1.364
	1.646

	
	SURVEY
	Plain
	0.078
	0.117
	0.113

	BENZAMIDES
	
	
	
	
	

	AMISULPRIDE
N05AL05
	PBS/RPBS
	Plain
	0.461
	0.438
	0.416

	
	SURVEY
	Plain
	0.007
	0.006
	0.007

	LITHIUM
	
	
	
	
	

	LITHIUM CARBONATE
N05AN01
	PBS/RPBS
	Plain
	0.851
	0.896
	0.906

	
	SURVEY
	Plain
	0.289
	0.268
	0.247

	OTHER ANTIPSYCHOTICS
	
	
	
	
	

	ARIPIPRAZOLE
N05AX12
	PBS/RPBS
	Plain
	0.466
	0.492
	0.522

	
	SURVEY
	Plain
	0.006
	0.009
	0.012

	PALIPERIDONE
N05AX13
	PBS/RPBS
	Plain
	0.000
	0.029
	0.079

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	RISPERIDONE
N05AX08
	PBS/RPBS
	Plain
	1.334
	1.450
	1.480

	
	SURVEY
	Plain
	0.037
	0.020
	0.018

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
PSYCHOLEPTICS
ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
	ALPRAZOLAM
N05BA12
	PBS/RPBS
	Plain
	3.764
	3.850
	3.886

	
	SURVEY
	Plain
	1.770
	2.219
	2.306

	BROMAZEPAM
N05BA08
	PBS/RPBS
	Plain
	0.008
	0.006
	0.005

	
	SURVEY
	Plain
	0.167
	0.149
	0.134

	CLOBAZAM
N05BA09
	SURVEY
	Plain
	0.074
	0.069
	0.069

	DIAZEPAM
N05BA01
	PBS/RPBS
	Plain
	5.044
	4.918
	4.815

	
	SURVEY
	Plain
	1.406
	1.589
	1.516

	LORAZEPAM
N05BA06
	SURVEY
	Plain
	0.414
	0.396
	0.404

	OXAZEPAM
N05BA04
	PBS/RPBS
	Plain
	2.141
	2.015
	1.878

	
	SURVEY
	Plain
	0.403
	0.431
	0.409

	AZASPIRODECANEDIONE DERIVATIVES
	
	
	
	
	

	BUSPIRONE HYDROCHLORIDE
N05BE01
	PBS/RPBS
	Plain
	0.004
	0.003
	0.002

	
	SURVEY
	Plain
	0.016
	0.006
	0.008

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
ALDEHYDES AND DERIVATIVES
BENZODIAZEPINE DERIVATIVES
	FLUNITRAZEPAM
N05CD03
	PBS/RPBS
	Plain
	0.047
	0.041
	0.036

	
	SURVEY
	Plain
	0.399
	0.349
	0.289

	MIDAZOLAM
N05CD08
	SURVEY
	Plain
	0.004
	0.006
	0.007

	NITRAZEPAM
N05CD02
	PBS/RPBS
	Plain
	1.833
	1.700
	1.549

	
	SURVEY
	Plain
	0.331
	0.302
	0.286

	TEMAZEPAM
N05CD07
	PBS/RPBS
	Plain
	3.638
	3.464
	3.263

	
	SURVEY
	Plain
	1.051
	1.082
	1.042

	TRIAZOLAM
N05CD05
	SURVEY
	Plain
	0.016
	0.021
	0.017

BENZODIAZEPINE RELATED DRUGS
	ZOLPIDEM
N05CF02
	SURVEY
	Plain
	1.900
	0.910
	0.804

	ZOPICLONE
N05CF01
	PBS/RPBS
	Plain
	0.108
	0.105
	0.100

	
	SURVEY
	Plain
	0.275
	0.339
	0.379

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
NON SELECTIVE MONOAMINE REUPTAKE INHIBITORS
AMITRIPTYLINE HYDROCHLORIDE
	N06AA09
	PBS/RPBS
	Plain
	2.727
	2.796
	2.848

	
	SURVEY
	Plain
	0.845
	0.891
	0.882

	CLOMIPRAMINE HYDROCHLORIDE
N06AA04
	PBS/RPBS
	Plain
	0.207
	0.205
	0.192

	
	SURVEY
	Plain
	0.047
	0.050
	0.054

	DOTHIEPIN HYDROCHLORIDE
N06AA16
	PBS/RPBS
	Plain
	0.911
	0.853
	0.792

	
	SURVEY
	Plain
	0.361
	0.345
	0.304

	DOXEPIN HYDROCHLORIDE
N06AA12
	PBS/RPBS
	Plain
	0.795
	0.738
	0.677

	
	SURVEY
	Plain
	0.146
	0.142
	0.127

	IMIPRAMINE HYDROCHLORIDE
N06AA02
	PBS/RPBS
	Plain
	0.268
	0.247
	0.223

	
	SURVEY
	Plain
	0.076
	0.067
	0.056

	NORTRIPTYLINE HYDROCHLORIDE
N06AA10
	PBS/RPBS
	Plain
	0.164
	0.177
	0.183

	
	SURVEY
	Plain
	0.078
	0.077
	0.080

	TRIMIPRAMINE MALEATE
N06AA06
	SURVEY
	Plain
	0.026
	0.023
	0.016

SELECTIVE SEROTONIN REUPTAKE INHIBITORS
CITALOPRAM
	N06AB04
	PBS/RPBS
	Plain
	5.970
	5.945
	5.822

	
	SURVEY
	Plain
	2.433
	2.223
	1.991

	ESCITALOPRAM
N06AB10
	PBS/RPBS
	Plain
	5.177
	5.136
	6.086

	
	SURVEY
	Plain
	2.543
	4.239
	4.565

	FLUOXETINE HYDROCHLORIDE
N06AB03
	PBS/RPBS
	Plain
	4.178
	4.311
	4.316

	
	SURVEY
	Plain
	2.100
	2.208
	2.088

	FLUVOXAMINE
N06AB08
	PBS/RPBS
	Plain
	1.870
	1.709
	1.390

	
	SURVEY
	Plain
	0.122
	0.347
	0.590

	PAROXETINE
N06AB05
	PBS/RPBS
	Plain
	4.020
	3.869
	3.656

	
	SURVEY
	Plain
	1.978
	1.872
	1.626

	SERTRALINE
N06AB06
	PBS/RPBS
	Plain
	12.672
	12.574
	12.344

	
	SURVEY
	Plain
	7.382
	7.202
	6.620

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
PHENELZINE SULPHATE
MONOAMINE OXIDASE TYPE A INHIBITORS
MOCLOBEMIDE
	N06AG02
	PBS/RPBS
	Plain
	1.295
	1.081
	0.818

	
	SURVEY
	Plain
	0.058
	0.177
	0.293

	OTHER ANTIDEPRESSANTS
	
	
	
	
	

	BUPROPION
N06AX12
	PBS/RPBS
	Plain
	0.295
	0.128
	0.064

	
	SURVEY
	Plain
	0.025
	0.022
	0.014

	DULOXETINE
N06AX21
	PBS/RPBS
	Plain
	0.000
	0.308
	1.499

	
	SURVEY
	Plain
	0.000
	0.006
	0.026

	MIANSERIN HYDROCHLORIDE
N06AX03
	PBS/RPBS
	Plain
	0.159
	0.148
	0.134

	
	SURVEY
	Plain
	0.020
	0.024
	0.021

	MIRTAZAPINE
N06AX11
	PBS/RPBS
	Plain
	4.773
	4.848
	4.697

	
	SURVEY
	Plain
	0.073
	0.404
	0.813

	REBOXETINE
N06AX18
	PBS/RPBS
	Plain
	0.406
	0.369
	0.303

	
	SURVEY
	Plain
	0.005
	0.005
	0.003

	VENLAFAXINE
N06AX16
	PBS/RPBS
	Plain
	12.282
	13.446
	13.170

	
	SURVEY
	Plain
	0.174
	0.222
	0.197

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
PSYCHOANALEPTICS
PSYCHOSTIMULANTS AND NOOTROPICS
CENTRALLY ACTING SYMPATHOMIMETICS
ATOMOXETINE
	N06BA09
	PBS/RPBS
	Plain
	0.024
	0.069
	0.085

	
	SURVEY
	Plain
	0.037
	0.008
	0.006

	DEXAMPHETAMINE SULPHATE
N06BA02
	PBS/RPBS
	Plain
	1.144
	1.029
	1.055

	
	SURVEY
	Plain
	0.762
	0.719
	0.724

	METHYLPHENIDATE
N06BA04
	PBS/RPBS
	Plain
	0.903
	1.399
	1.563

	MODAFINIL
	SURVEY
	Plain
	0.547
	0.303
	0.288

	N06BA07
	PBS/RPBS
	Plain
	0.007
	0.009
	0.013

	
	SURVEY
	Plain
	0.010
	0.015
	0.014

ANTI-DEMENTIA DRUGS
ANTICHOLINESTERASES
	DONEPEZIL
N06DA02
	PBS/RPBS
	Plain
	0.982
	1.017
	0.997

	
	SURVEY
	Plain
	0.016
	0.016
	0.014

	GALANTAMINE
	
	
	
	
	

	N06DA04
	PBS/RPBS
	Plain
	0.398
	0.408
	0.392

	
	SURVEY
	Plain
	0.006
	0.006
	0.006

	RIVASTIGMINE
	
	
	
	
	

	N06DA03
	PBS/RPBS
	Plain
	0.047
	0.048
	0.080

	
	SURVEY
	Plain
	0.000
	0.001
	0.001

	OTHER ANTI-DEMENTIA DRUGS
	
	
	
	
	

	MEMANTINE HYDROCHLORIDE
	
	
	
	
	

	N06DX01
	PBS/RPBS
	Plain
	0.000
	0.011
	0.041

	
	SURVEY
	Plain
	0.000
	0.017
	0.035

	PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
	
	
	
	
	

	PYRIDOSTIGMINE BROMIDE
	
	
	
	
	

	N07AA02
	PBS/RPBS
	Plain
	0.109
	0.110
	0.111

	
	SURVEY
	Plain
	0.002
	0.001
	0.002

	CHOLINE ESTERS
	
	
	
	
	

	BETHANECHOL CHLORIDE
	
	
	
	
	

	N07AB02
	PBS/RPBS
	Plain
	0.018
	0.019
	0.019

	
	SURVEY
	Plain
	0.004
	0.005
	0.005

 N
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
DRUGS USED IN ADDICTIVE DISORDERS
DRUGS USED IN NICOTINE DEPENDENCE
	NICOTINE
N07BA01
	PBS/RPBS
	Plain
	0.006
	0.005
	0.008

	
	SURVEY
	Plain
	0.004
	0.001
	0.001

	VARENICLINE
	
	
	
	
	

	N07BA03
	PBS/RPBS
	Plain
	0.000
	1.593
	2.052

	
	SURVEY
	Plain
	0.000
	0.042
	0.087

	DRUGS USED IN ALCOHOL DEPENDENCE
	
	
	
	
	

	ACAMPROSATE
	
	
	
	
	

	N07BB03
	PBS/RPBS
	Plain
	0.107
	0.112
	0.113

	
	SURVEY
	Plain
	0.002
	0.002
	0.001

	NALTREXONE
	
	
	
	
	

	N07BB04
	PBS/RPBS
	Plain
	0.076
	0.085
	0.087

	
	SURVEY
	Plain
	0.001
	0.003
	0.003

	DRUGS USED IN OPIOID DEPENDENCE
	
	
	
	
	

	BUPRENORPHINE
	
	
	
	
	

	N07BC01
	SURVEY
	Plain
	0.000
	0.000
	0.000

	METHADONE HYDROCHLORIDE
	
	
	
	
	

	N07BC02
	PBS/RPBS
	Plain
	0.353
	0.368
	0.366

	
	SURVEY
	Plain
	0.309
	0.162
	0.163

	ANTIVERTIGO PREPARATIONS
ANTIVERTIGO PREPARATIONS
	
	
	
	
	

	BETAHISTINE
	
	
	
	
	

	N07CA01
	SURVEY
	Plain
	0.348
	0.366
	0.367

OTHER NERVOUS SYSTEM DRUGS
OTHER NERVOUS SYSTEM DRUGS
	RILUZOLE
N07XX02
	PBS/RPBS
	Plain
	0.024
	0.026
	0.026

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	TETRABENAZINE
N07XX06
	PBS/RPBS
	Plain
	0.020
	0.021
	0.022

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

 P
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLENTS
ANTIPROTOZOALS
AGENTS AGAINST AMOEBIASIS AND OTHER PROTOZOAL DISEASES
NITROIMIDAZOLE DERIVATIVES
METRONIDAZOLE
	P01AB01
	PBS/RPBS
	Plain
	0.129
	0.131
	0.134

	
	SURVEY
	Plain
	0.160
	0.177
	0.172

	TINIDAZOLE
P01AB02
	PBS/RPBS
	Plain
	0.006
	0.006
	0.006

	
	SURVEY
	Plain
	0.014
	0.015
	0.014

	OTHER AGENTS AGAINST AMOEBIASIS
	
	
	
	
	

	ATOVAQUONE
P01AX06
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

ANTIMALARIALS
QUINOLINE DERIVATIVES
	CHLOROQUINE
P01BA01
	SURVEY
	Plain
	0.018
	0.007
	0.000

	HYDROXYCHLOROQUINE SULPHATE
P01BA02
	PBS/RPBS
	Plain
	0.569
	0.609
	0.641

	
	SURVEY
	Plain
	0.003
	0.004
	0.006

	PRIMAQUINE PHOSPHATE
P01BA03
	SURVEY
	Plain
	0.000
	0.000
	0.000

	BIGUANIDES
	
	
	
	
	

	PROGUANIL
P01BB01
	SURVEY
	Plain
	0.003
	0.000
	0.001

	METHANOLQUINOLINES
	
	
	
	
	

	MEFLOQUINE
P01BC02
	SURVEY
	Plain
	0.004
	0.004
	0.003

	QUININE
P01BC01
	PBS/RPBS
	Plain
	0.005
	0.007
	0.007

	
	SURVEY
	Plain
	0.246
	0.205
	0.174

	DIAMINOPYRIMIDINES
	
	
	
	
	

	PYRIMETHAMINE with SULFADOXINE
P01BD51
	SURVEY
	Plain
	0.000
	0.000
	0.000

 P
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLENTS
ANTHELMINTICS
ANTITREMATODALS
QUINOLINE DERIVATIVES
PRAZIQUANTEL
	P02BA01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	ANTINEMATODAL AGENTS
BENZIMIDAZOLE DERIVATIVES
	
	
	
	
	

	ALBENDAZOLE
	
	
	
	
	

	P02CA03
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.001
	0.000
	0.000

	MEBENDAZOLE
	
	
	
	
	

	P02CA01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	TETRAHYDROPYRIMIDINE DERIVATIVES
	
	
	
	
	

	PYRANTEL EMBONATE
	
	
	
	
	

	P02CC01
	PBS/RPBS
	Plain
	0.001
	0.001
	0.001

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	AVERMECTINES
	
	
	
	
	

	IVERMECTIN
	
	
	
	
	

	P02CF01
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.001
	0.000
	0.000

 R
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

RESPIRATORY SYSTEM
NASAL PREPARATIONS
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
SYMPATHOMIMETICS, PLAIN
OXYMETAZOLINE
	R01AA05
	PBS/RPBS
	Plain
	0.004
	0.004
	0.004

	
	SURVEY
	Plain
	0.004
	0.001
	0.004

	XYLOMETAZOLINE
R01AA07
	SURVEY
	Plain
	0.003
	0.001
	0.001

ANTIALLERGIC AGENTS,EXCL.CORTICOSTEROIDS
LEVOCABASTINE
CORTICOSTEROIDS
	BECLOMETHASONE DIPROPIONATE
R01AD01
	SURVEY
	Plain
	0.015
	0.012
	0.008

	BUDESONIDE
R01AD05
	PBS/RPBS
	Plain
	0.095
	0.094
	0.089

	
	SURVEY
	Plain
	1.225
	1.236
	1.108

	FLUTICASONE
R01AD08
	SURVEY
	Plain
	0.006
	0.004
	0.007

	FLUTICASONE FUROATE
R01AD12
	SURVEY
	Plain
	0.000
	0.006
	0.195

	MOMETASONE FUROATE
R01AD09
	SURVEY
	Plain
	2.114
	2.427
	2.352

OTHER NASAL PREPARATIONS
	IPRATROPIUM BROMIDE
	

	R01AX03
	PBS/RPBS
	Plain
	0.050
	0.046
	0.043

	
	SURVEY
	Plain
	0.016
	0.017
	0.014

NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
PSEUDOEPHEDRINE
R01BA02
 R
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
ADRENERGICS, INHALANTS
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
EFORMOTEROL
	R03AC13
	PBS/RPBS
	Plain
	0.385
	0.332
	0.296

	
	PBS/RPBS
	Combination
	3.413
	4.265
	4.670

	
	PBS/RPBS
	Total
	3.798
	4.597
	4.966

	
	SURVEY
	Plain
	0.010
	0.005
	0.006

	
	SURVEY
	Combination
	0.020
	0.019
	0.019

	
	SURVEY
	Total
	0.030
	0.024
	0.025

	SALBUTAMOL
R03AC02
	PBS/RPBS
	Plain
	16.344
	16.106
	15.646

	
	PBS/RPBS
	Combination
	0.003
	0.000
	0.000

	
	PBS/RPBS
	Total
	16.347
	16.106
	15.646

	
	SURVEY
	Plain
	6.329
	5.058
	4.826

	
	SURVEY
	Combination
	0.000
	0.000
	0.000

	
	SURVEY
	Total
	6.329
	5.058
	4.826

	SALMETEROL
R03AC12
	PBS/RPBS
	Plain
	0.328
	0.182
	0.149

	PBS/RPBS Combination &$ 11.10911.237
11.036

	
	PBS/RPBS
	Total
	11.437
	11.419
	11.185

	
	SURVEY
	Plain
	0.003
	0.021
	0.001

	
	SURVEY
	Combination
	0.025
	0.031
	0.026

	
	SURVEY
	Total
	0.028
	0.052
	0.027

	TERBUTALINE SULPHATE
R03AC03
	PBS/RPBS
	Plain
	1.598
	1.430
	1.266

	
	SURVEY
	Plain
	0.702
	0.646
	0.504

 R
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
GLUCOCORTICOIDS
BECLOMETHASONE DIPROPIONATE
ANTICHOLINERGICS
	IPRATROPIUM BROMIDE
R03BB01
	PBS/RPBS
	Plain
	4.548
	4.113
	3.663

	
	PBS/RPBS
	Combination
	0.002
	0.000
	0.000

	
	PBS/RPBS
	Total
	4.550
	4.113
	3.663

	
	SURVEY
	Plain
	0.044
	0.034
	0.032

	
	SURVEY
	Combination
	0.000
	0.000
	0.000

	
	SURVEY
	Total
	0.044
	0.034
	0.032

	TIOTROPIUM BROMIDE
R03BB04
	PBS/RPBS
	Plain
	5.370
	5.775
	5.974

	
	SURVEY
	Plain
	0.009
	0.007
	0.006

 R
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
ANTIALLERGIC AGENTS, EXCL. CORTICOSTEROIDS
NEDOCROMIL
	R03BC03
	PBS/RPBS
	Plain
	0.231
	0.227
	0.213

	
	SURVEY
	Plain
	0.004
	0.003
	0.003

	SODIUM CROMOGLYCATE
R03BC01
	PBS/RPBS
	Plain
	0.083
	0.068
	0.058

	
	SURVEY
	Plain
	0.003
	0.001
	0.003

ADRENERGICS FOR SYSTEMIC USE
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
EPHEDRINE
R03CA02
SURVEY
Plain
0.000
0.000
0.000
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
SALBUTAMOL
	R03CC02
	PBS/RPBS
	Plain
	0.044
	0.047
	0.036

	TERBUTALINE SULPHATE
	SURVEY
	Plain
	0.017
	0.009
	0.013

	R03CC03
	PBS/RPBS
	Plain
	0.000
	0.000
	0.000

	
	SURVEY
	Plain
	0.174
	0.190
	0.142

OTHER SYSTEMIC DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
XANTHINES
AMINOPHYLLINE
	R03DA05
CHOLINE THEOPHYLLINATE
	SURVEY
	Plain
	0.000
	0.000
	0.000

	R03DA02
	SURVEY
	Plain
	0.006
	0.000
	0.000

	THEOPHYLLINE
R03DA04
	PBS/RPBS
	Plain
	0.477
	0.429
	0.383

	
	SURVEY
	Plain
	0.102
	0.098
	0.081

	LEUKOTRIENERECEPTOR ANTAGONISTS
	
	
	
	
	

	MONTELUKAST
R03DC03
	PBS/RPBS
	Plain
	0.240
	0.267
	0.289

	
	SURVEY
	Plain
	0.162
	0.161
	0.157

	ZAFIRLUKAST
R03DC01
	SURVEY
	Plain
	0.003
	0.002
	0.000

 R
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

RESPIRATORY SYSTEM
COUGH AND COLD PREPARATIONS
EXPECTORANTS,EXCL COMBINATIONS WITH ANTITUSSIVES
MUCOLYTICS
ACETYLCYSTEINE
	R05CB01
	PBS/RPBS
	Plain
	0.015
	0.017
	0.016

	
	SURVEY
	Plain
	0.000
	0.000
	0.000

	BROMHEXINE HYDROCHLORIDE
R05CB02
	SURVEY
	Plain
	0.019
	0.015
	0.013

DORNASE ALFA (DESOXYRIBONUCLEASE)
R05CB13
COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
CODEINE
	R05DA04
	PBS/RPBS
	Plain
	0.129
	0.127
	0.126

	
	PBS/RPBS
	Combination
	5.506
	5.399
	5.243

	
	PBS/RPBS
	Total
	5.635
	5.526
	5.369

	
	SURVEY
	Plain
	0.039
	0.040
	0.035

	
	SURVEY
	Combination
	2.197
	2.057
	2.142

	
	SURVEY
	Total
	2.236
	2.097
	2.177

	CODEINE with PSEUDOEPHEDRINE
R05DA20
	SURVEY
	Plain
	0.000
	0.000
	0.000

	PHOLCODINE
R05DA08
	PBS/RPBS
	Plain
	0.002
	0.001
	0.001

	
	SURVEY
	Plain
	0.002
	0.001
	0.001

	PHOLCODINE with PSEUDOEPHEDRINE
R05DA20
	SURVEY
	Plain
	0.001
	0.000
	0.001

 R
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
AMINOALKYL ETHERS
	DIMENHYDRINATE
R06AA02
	SURVEY
	Plain
	0.000
	0.000
	0.000

	DIPHENHYDRAMINE
R06AA02
	SURVEY
	Plain
	0.001
	0.000
	0.000

SUBSTITUTED ALKYLAMINES
	BROMPHENIRAMINE COMBINATIONS
R06AB51
	SURVEY
	Plain
	0.005
	0.005
	0.003

	DEXCHLORPHENIRAMINE
R06AB02
	SURVEY
	Plain
	0.144
	0.053
	0.044

	PHENIRAMINE
R06AB05
	SURVEY
	Plain
	0.020
	0.006
	0.005

PHENOTHIAZINE DERIVATIVES
	PROMETHAZINE
R06AD02
	PBS/RPBS
	Plain
	0.121
	0.114
	0.104

	
	SURVEY
	Plain
	0.508
	0.263
	0.233

	TRIMEPRAZINE
R06AD01
	SURVEY
	Plain
	0.008
	0.006
	0.004

PIPERAZINE DERIVATIVES
OTHER ANTIHISTAMINES FOR SYSTEMIC USE
CYPROHEPTADINE HYDROCHLORIDE
	R06AX02
	PBS/RPBS
	Plain
	0.302
	0.287
	0.275

	
	SURVEY
	Plain
	0.042
	0.042
	0.045

	DESLORATADINE
R06AX27
	SURVEY
	Plain
	0.000
	0.000
	0.000

	FEXOFENADINE
R06AX26
	PBS/RPBS
	Plain
	0.631
	0.579
	0.530

	
	SURVEY
	Plain
	0.133
	0.105
	0.076

	LORATADINE
R06AX13
	PBS/RPBS
	Plain
	0.147
	0.138
	0.127

	
	SURVEY
	Plain
	0.038
	0.028
	0.024

	LORATADINE with PSEUDOEPHEDRINE
R06AX13
	SURVEY
	Plain
	0.000
	0.000
	0.000

 S
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
APRACLONIDINE
	S01EA03
	PBS/RPBS
	Plain
	0.028
	0.028
	0.030

	
	SURVEY
	Plain
	0.001
	0.000
	0.001

	BRIMONIDINE
S01EA05
	PBS/RPBS
	Plain
	0.591
	0.580
	0.584

	
	SURVEY
	Plain
	0.053
	0.067
	0.066

	DIPIVEFRINE
S01EA02
	PBS/RPBS
	Plain
	0.048
	0.025
	0.000

	
	SURVEY
	Plain
	0.006
	0.012
	0.000

	PARASYMPATHOMIMETICS
	
	
	
	
	

	CARBACHOL
S01EB02
	SURVEY
	Plain
	0.000
	0.000
	0.000

	PILOCARPINE
S01EB01
	PBS/RPBS
	Plain
	0.375
	0.327
	0.278

	
	SURVEY
	Plain
	0.033
	0.034
	0.034

	CARBONIC ANHYDRASE INHIBITORS
	
	
	
	
	

	ACETAZOLAMIDE
S01EC01
	PBS/RPBS
	Plain
	0.092
	0.086
	0.081

	
	SURVEY
	Plain
	0.032
	0.037
	0.040

	BRINZOLAMIDE
S01EC04
	PBS/RPBS
	Plain
	0.452
	0.540
	0.597

	
	SURVEY
	Plain
	0.058
	0.075
	0.077

	DORZOLAMIDE
S01EC03
	PBS/RPBS
	Plain
	0.110
	0.108
	0.108

	
	SURVEY
	Plain
	0.013
	0.018
	0.017

	BETA BLOCKING AGENTS
	
	
	
	
	

	BETAXOLOL HYDROCHLORIDE
S01ED02
	PBS/RPBS
	Plain
	0.412
	0.361
	0.307

	
	SURVEY
	Plain
	0.052
	0.043
	0.036

	LEVOBUNOLOL
S01ED03
	PBS/RPBS
	Plain
	0.071
	0.028
	0.000

	
	SURVEY
	Plain
	0.011
	0.004
	0.000

	TIMOLOL MALEATE
S01ED01
	PBS/RPBS
	Plain
	1.477
	1.245
	1.097

	
	SURVEY
	Plain
	0.265
	0.202
	0.170

 S
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
PROSTAGLANDIN ANALOGUES
BIMATOPROST
	S01EE03
	PBS/RPBS
	Plain
	1.105
	1.105
	1.099

	
	SURVEY
	Plain
	0.001
	0.003
	0.004

	LATANOPROST
S01EE01
	PBS/RPBS
	Plain
	4.819
	4.714
	4.663

	
	SURVEY
	Plain
	0.013
	0.017
	0.015

	TRAVOPROST
S01EE04
	PBS/RPBS
	Plain
	0.447
	0.424
	0.414

	
	SURVEY
	Plain
	0.002
	0.002
	0.002

 V
PLAIN/
ATC
SOURCE
COMBINATION
2007
2008
2009

VARIOUS
ALL OTHER THERAPEUTIC PRODUCTS
ALL OTHER THERAPEUTIC PRODUCTS
DRUGS FOR TREATMENT OF HYPERKALEMIA AND HYPERPHOSPHATEMIA
LANTHANUM CARBONATE
DETOXIFYING AGENTS FOR CYTOSTATIC TREATMENT
CALCIUM FOLINATE
V03AF03
ATC INDEX 2010
This is a version of the World Health Organization (WHO) ATC index and, as such, contains some substances for which data are not available in the two tables. This ATC index is sorted alphabetically according to generic/substance International Nonproprietary Name (INN). There may be some variance in the spelling of the generic name.

	A
A 03 A B 16
	(2-benzhydryloxyethyl)
diethyl-methylammonium iodide
	L 04 A B 04
D 10 A D 03
D 10 A D 53
	Adalimumab Adapalene
Adapalene, combinations

	D 01 A E 06
	2-(4-chlorphenoxy)- ethanol
	J 05 A F 08
	Adefovir dipivoxil

	V 03 A B 27
	4-dimethylaminophenol
	A 16 A A 02
	Ademetionine

	J 05 A F 06
	Abacavir
	C 01 E B 10
	Adenosine

	L 02 B X 01
	Abarelix
	N 05 B A 07
	Adinazolam

	L 04 A A 24
	Abatacept
	V 08 A C 04
	Adipiodone

	B 01 A C 13
	Abciximab
	N 06 B X 17
	Adrafinil

	L 04 A A 22
	Abetimus
	A 01 A D 06
	Adrenalone

	B 02 B C 01
	Absorbable gelatin sponge
	B 02 B C 05
	Adrenalone

	C 01 E B 13
	Acadesine
	L 04 A B 03
	Afelimomab

	N 07 B B 03
	Acamprosate
	A 16 A B 03
	Agalsidase alfa

	A 10 B F 01
	Acarbose
	A 16 A B 04
	Agalsidase beta

	C 07 A B 04
C 07 B B 04
S 01 E B 08
	Acebutolol
Acebutolol and thiazides Aceclidine
	A 11 A H
N 06 A X 22
	Agents for atopic dermatitis, excluding corticosteroids
Agomelatine

	S 01 E B 58
M 01 A B 16
M 02 A A 25
R 03 D A 09
M 01 A B 11
B 01 A A 07
N 05 A A 04
A 07 A X 02
G 01 A B 01
P 01 C D 02
S 01 E C 01
G 01 A D 02
S 02 A A 10
A 10 B B 31
G 04 B X 03
N 05 A B 07
A 02 B X 09
V 08 A A 07
N 06 B X 12
S 01 E B 09
R 05 C B 01
S 01 X A 08
V 03 A B 23
C 01 A A 01
C 01 A A 02
C 01 A A 52
R 05 D A 12
N 05 C C 03
N 07 C A 04
A 01 A D 05
B 01 A C 06
N 02 B A 01
M 01 B A 03
N 02 B A 51
N 02 B A 71
D 06 B B 03
J 05 A B 01
S 01 A D 03
D 06 B B 53
C 10 A D 06
D 05 B B 02
L 01 D B 04
R 02 A A 13
R 06 A X 18
	Aceclidine, combinations Aceclofenac
Aceclofenac Acefylline piperazine Acemetacin Acenocoumarol Acepromazine Acetarsol
Acetarsol Acetarsol Acetazolamide Acetic Acid Acetic Acid Acetohexamide
Acetohydroxamic acid Acetophenazine Acetoxolone Acetrizoic acid Acetylcarnitine Acetylcholine Acetylcysteine Acetylcysteine Acetylcysteine Acetyldigitoxin Acetyldigoxin
Acetyldigoxin, combinations Acetyldihydrocodeine Acetylglycinamide chloral hydrate Acetylleucine
Acetylsalicylic acid Acetylsalicylic acid Acetylsalicylic acid
Acetylsalicylic acid and corticosteroids Acetylsalicylic acid, comb. excl. psycholeptics Acetylsalicylic acid, comb. with psycholeptics Aciclovir
Aciclovir Aciclovir
Aciclovir, combinations Acipimox
Acitretin Aclarubicin
Acriflavinium chloride Acrivastine
	C 01 B A 05
B 05 X B 02
N 06 A B 07
P 02 C A 03
B 05 A A 01
A 07 X A 01
A 07 X A 51
M 01 A B 06
D 07 A B 10
S 01 B A 10
M 03 A A 01
L 03 A C 01
J 04 B A 03
H 02 A A 01
L 04 A A 15
L 01 X C 04
M 05 B A 04
M 05 B B 03
B 02 A B 02
A 11 C C 03
N 01 A X 05
N 01 A H 02
G 04 C A 51
G 04 C A 01
A 02 A B 02
A 02 B X 13
A 16 A B 01
A 16 A B 07
R 06 A D 01
C 10 A X 10
C 09 X A 02
C 09 X A 52
D 11 A X 19
L 01 X X 22
A 03 F A 05
N 05 C A 21
M 04 A A 01
M 04 A A 51
G 03 D C 01
A 02 A D 03
A 02 A D 03
M 01 A E 16
R 07 A B 07
N 02 C C 05
	Ajmaline
Alanyl glutamine Alaproclate Albendazole Albumin Albumin tannate
Albumin tannate, combinations Alclofenac
Alclometasone Alclometasone Alcuronium Aldesleukin Aldesulfone sodium Aldosterone Alefacept Alemtuzumab Alendronic acid
Alendronic acid and colecalciferol Alfal antitrypsin
Alfacalcidol Alfaxalone Alfentanil
Alfuzosin and finasteride Alfuzosin
Algeldrate Alginic acid Alglucerase
Alglucosidase alfa Alimemazine Alipogene tiparvovec Aliskiren
Aliskiren and hydrochlorothiazide Alitretinoin
Alitretinoin Alizapride Allobarbital Allopurinol
Allopurinol, combinations Allylestrenol
Almagate Almasilate Alminoprofen Almitrine Almotriptan

A 10 B H 04 Alogliptin
A 02 A B 06 Aloglutamol
A 03 A E 01 Alosetron
B 01 A C 15 Aloxiprin
N 02 B A 02 Aloxiprin
N 05 B A 12 Alprazolam
C 07 A A 01 Alprenolol
C 01 E A 01 Alprostadil
G 04 B E 01 Alprostadil
V 04 C H 04 Alsactide
B 01 A D 02 Alteplase
S 01 X A 13 Alteplase
R 05 C A 05 Althea root
C 03 E A 04
Altizide and potassium-sparing agents L 01 X X 03
Altretamine
S 01 X A 07 Alum
A 02 A B 05 Aluminium acetoacetate
S 02 A A 04 Aluminium acetotartrate
D 10 A X 01 Aluminium chloride
D 09 A A 08 Aluminium Chlorohydrate M 05 B X 02 Aluminium Chlorohydrate C 10 A B 03 Aluminium clofibrate
A 02 A B 07 Aluminium glycinate
A 02 A B 01 Aluminium hydroxide
C 10 A D 04 Aluminium nicotinate
D 10 A X 04 Aluminium oxide
A 02 A B 03 Aluminium phosphate
C 05 A X 01 Aluminium preparations
A 03 A X 08 Alverine
A 03 A X 58 Alverine, combinations
A 06 A H 02 Alvimopan
N 04 B B 01 Amantadine
R 02 A A 01 Ambazone
N 07 A A 30 Ambenonium
C 02 K X 02 Ambriesentan
R 05 C B 06 Ambroxol
A 03 C A 07
Ambutonium and psychleptics D 07 A C 11
Amcinonide
A 08 A A 03 Amfepramone
N 06 B A 01 Amfetamine
N 07 X X 05 Amifampridine
V 03 A F 05 Amifostine
D 06 A X 12 Amikacin
J 01 G B 06 Amikacin
S 01 A A 21 Amikacin
C 03 D B 01 Amiloride
N 06 A A 19 Amineptine
B 05 B A 01 Amino acids
N 03 A B 03
Amino (diphenylhydantoin) valeric acid D 08 A A 02
Aminoacridine
D 02 B A 01 Aminobenzoic acid
N 03 A G 03 Aminobutyric acid
B 02 A A 01 Aminocaproic acid
L 02 B G 01 Aminogluthetimide
V 04 C H 30 Aminohippuric acid
L 01 X D 04 Aminolevulinic acid
B 02 A A 03 Aminomethylbenzoic acid
N 02 B B 03 Aminophenazone
N 02 B B 53
Aminophenazone, combinations excl. psycholeptics

N 02 B B 73
Aminophenazone, combinations with psycholeptics
R 03 D A 05
Aminophylline
R 03 D B 05
Aminophylline and adrenergics R 03 D A 55
Aminophylline, combinations
J 04 A A 01
Aminosalicylic acid
C 01 B D 01
Amiodarone
N 05 A L 05
Amisulpride
N 06 A A 09
Amitriptyline
N 06 C A 01
Amitriptyline and psycholeptics A 01 A D 07
Amlexanox
R 03 D X 01
Amlexanox
C 08 C A 01
Amlodipine
B 05 X A 04
Ammonium chloride
G 04 B A 01
Ammonium chloride
N 05 C A 02
Amobarbital
P 01 B A 06
Amodiaquine
D 01 A E 16
Amorolfine
N 06 A A 17
Amoxapine
J 01 C A 04
Amoxycillin
J 01 C R 02
Amoxycillin and enzyme inhibitor A 01 A B 04
Amphotericin B
A 07 A A 07
Amphotericin B
G 01 A A 03
Amphotericin B
J 02 A A 01
Amphotericin B
J 01 C A 01
Ampicillin
S 01 A A 19
Ampicillin
J 01 C R 01
Ampicillin and enzyme inhibitor J 01 C A 51
Ampicillin, combinations
J 05 A E 05
Amprenavir
C 01 C E 01
Amrinone
L 01 X X 01
Amsacrine
V 03 A B 22
Amyl nitrite
L 01 X X 35
Anagrelide
L 04 A C 03
Anakinra
S 02 D A
Analgesics and anesthetics
L 02 B G 03
Anastrozole
L 03 A A 12
Ancestim
B 01 A D 09
Ancrod
A 14 A A 01
Androstanolone
G 03 B B 02
Androstanolone
S 01 X A 16
Anecortave
A 16 A X 02
Anethole trithione
C 09 D B
Angiotensin II anatagonists and calcium channel blockers
C 09 D X
Angiotensin II anatagonists, other combinations
C 01 C X 06
Angiotensinamide
J 02 A X 06
Anidulafungin
N 01 A H 05
Anileridine
V 01 A A 11
Animals
N 06 B X 11
Aniracetam
B 01 A D 03
Anistreplase
A 02 A X
Antacids, other combinations
R 01 A C 04
Antazoline
R 06 A X 05
Antazoline
J 07 A C 01
Anthrax antigen
D 06 A X
Antibiotics for topical use, other
S 01 A A 20
Antibiotics in combination with other drugs J 06 B B 01
Anti-D (Rh) immunoglobulin
A 02 D A
Antiflatulents

	D 11 A A S 03 A A
S 02 A A 30
S 03 A A 30
L 04 A A 03
R 05 C A 07 D 04 A X
B 01 A B 02
L 04 A A 04
G 04 B E 07
N 04 B C 07
S 01 E A 03
A 04 A D 12
C 01 B B 04
N 05 C A 05
N 05 C M 12
B 02 A B 01
J 01 G B 12
C 01 C A 22
B 01 A E 03
A 05 B A 01
B 05 X B 01
	Antihidrotics Antiinfectives
Antiinfectives, combinations Antiinfectives, combinations Antilymphocyte immunoglobulin (horse) Antimony pentasulfide
Antipruritics, other Antithrombin III
Antithymocyte immunoglobulin (rabbit) Apomorphine
Apomorphine Apraclonidine Aprepitant Aprindine Aprobarbital Apronal Aprotinin Arbekacin Arbutamine Argatroban
Arginine glutamate Arginine hydrochloride
	M 01 C B 03
M 01 C B 04
M 01 C B 05
L 01 B C 07
G 01 A F 13
P 01 A B 04
C 04 A X 30
M 01 A X 04
R 06 A X 09
L 04 A X 01
D 10 A X 03
R 01 A C 03
R 06 A X 19
S 01 G X 07
S 01 A A 25 J01 C E 04 J 01 F A 10
S 01 A A 26
J 01 C A 09
J 01 D F 01
	Auranofin Aurothioglucose Aurotioprol Azacitadine Azanidazole Azanidazole Azapetine Azapropazone Azatadine Azathioprine Azelaic acid Azelastine Azelastine Azelastine Azidamfenicol Azidocillin Azithromycin Azithromycin Azlocillin Aztreonam

	H 01 B A 06
	Argipressin
	B
	

	N 05 A X 12
	Aripiprazole
	J 01 C A 06
	Bacampicillin

	L 01 X X 27
	Arsenic trioxide
	D 06 A X 05
	Bacitracin

	P 01 A R 01
	Arsthinol
	J 01 X X 10
	Bacitracin

	P 01 B E 02
	Artemether
	R 02 A B 04
	Bacitracin

	P 01 B E 52
	Artemether, combinations
	M 03 B X 01
	Baclofen

	P 01 B E 01
	Artemisinin
	J 07 A X
	Bacterial vaccines, other

	P 01 B E 04
	Artemotil
	A 07 E C 04
	Balsalazide

	P 01 B E 05
	Artenimol
	R 03 C C 12
	Bambuterol

	P 01 B E 03
	Artesunate
	C 04 A A 31
	Bamethan

	N 01 B B 08
	Articaine
	R 03 D A 08
	Bamifylline

	N 01 B B 58
	Articaine, combinations
	D 04 A A 15
	Bamipine

	S 01 X A 20
G 01 A D 03
	Artificial tears and other indifferent preparations
Ascorbic acid
	R 06 A X 01
N 03 A A 04
N 05 C A 04
	Bamipine Barbexaclone Barbital

	S 01 X A 15
A 11 G A 01
A 11 G B 01
N 05 A H 05
L 01 X X 02
R 06 A X 11
J 05 A E 08
C 07 A B 03
C 07 F B 03
C 07 C B 03
C 07 C B 53
C 07 B B 03
C 07 D B 01
N 06 B A 09
C 10 A A 05
C 10 B X 03
G 02 C X 01
P 01 A X 06
M 03 A C 04
	Ascorbic acid
Ascorbic acid (vit C)
Ascorbic acid (vit C) and calcium Asenapine
Asparaginase Astemizole Atazanavir Atenolol
Atenolol and other hypertensives Atenolol and other diuretics
Atenolol and other diuretics, combinations Atenolol and thiazides
Atenolol, thiazides and other diuretics Atomoxetine
Atorvastatin
Atorvastatin and amlodipine Atosiban
Atovaquone Atracurium
	N 05 C B 02
V 08 B A 01
V 08 B A 02
C 08 C A 12
L 04 A C 02
B 02 B X 03
G 03 X C 02
L 03 A X 03
D 03 A X 06
A 01 A D 08
N 03 A X 30
A 07 E A 07
D 07 A C 15
R 01 A D 01
R 03 B A 01
D 07 C C 04
S 01 E D 06 A 03 B B
	Barbituates in combination with other drugs Barium sulphate with suspending agents Barium sulphate without suspending agents Barnidipine
Basiliximab Batroxobin Bazedoxifene BCG vaccine Becaplermin Becaplermin Beclamide Beclometasone Beclometasone Beclometasone Beclometasone
Beclometasone and antibiotics Befunolol
Belladonna alkaloids, semisynthetic quarter amonium compounds

	A 03 B A 01
	Atropine
	A 03 B A
	Belladonna alkaloids, tertiary amines

	S 01 F A 01
	Atropine
	A 03 B A 04
	Belladonna total alkaloids

	A 03 C B 03
	Atropine and psycholeptics
	A 03 C B 02
	Belladonna total alkaloids and psychleptics

	A 07 B C 04
	Attapulgite
	R 07 A B 05
	Bemegride

	A 07 B C 54
	Attapulgite, combinations
	B 01 A B 12
	Bemiparin

	C 09 A A 07
C 09 B A 07
C 04 A X 11
L 01 A A 09
M 02 A A 11
S 01 B C 07
C 03 A A 01
C 03 A B 01
C 03 E A 13
	Benazepril
Benazepril and diuretics Bencyclane Bendamustine Bendazac
Bendazac Bendroflumethiazide
Bendroflumethiazide and potassium Bendroflumethiazide and potassium-sparing
	C 05 A A 05
D 07 A C 01
D 07 X C 01
H 02 A B 01
R 01 A D 06
R 03 B A 04
S 01 B A 06
S 01 C B 04
S 02 B A 07
	Betamethasone Betamethasone Betamethasone Betamethasone Betamethasone Betamethasone Betamethasone Betamethasone Betamethasone

	
	agents
	S 03 B A 03
	Betamethasone

	A 10 B X 06
	Benfluorex
	D 07 C C 01
	Betamethasone and antibiotics

	A 11 D A 03
	Benfotiamine
	S 01 C A 05
	Betamethasone and antiinfectives

	C 08 C A 15
	Benidipine
	S 03 C A 06
	Betamethasone and antiinfectives

	N 02 B A 10
	Benorylate
	D 07 B C 01
	Betamethasone and antiseptics

	M 01 A E 06
	Benoxaprofen
	S 01 B B 04
	Betamethasone and mydriatics

	N 05 A D 07
	Benperidol
	C 02 C C 01
	Betanidine

	R 05 D B 02
	Benproperine
	C 07 A B 05
	Betaxolol

	V 04 C K 03
	Bentiromide
	S 01 E D 02
	Betaxolol

	D 08 A J 01
	Benzalkonium
	S 01 E D 52
	Betaxolol, combinations

	D 09 A A 11
	Benzalkonium
	V 04 C G 02
	Betazole

	R 02 A A 16
	Benzalkonium
	N 07 A B 02
	Bethanechol

	J 01 C E 08
	Benzathine benzylpenicillin
	L 01 X C 07
	Bexacizumab

	J 01 C E 10
	Benzathine phenoxymethylpenicillin
	C 07 A B 06
	Bexantolol

	N 04 A C 01
	Benzatropine
	C 07 B B 06
	Bevantolol and thiazides

	M 04 A B 03
	Benzbromarone
	A 03 A B 13
	Bevonium

	R 02 A A 09
	Benzethonium
	A 03 D A 03
	Bevonium and analgesics

	D 08 A J 08
	B enzethonim chloride
	A 03 C A 06
	Bevonium and psycholeptics

	D 08 A J 58
	Benzethonium chloride, combinations
	L 01 X X 25
	Bexarotene

	A 03 A B 01
	Benzilone
	C 10 A B 02
	Bezafibrate

	C 01 D X 04
	Benziodarone
	N 02 A C 05
	Bezitramide

	C 01 D X 54
	Benziodarone, combinations
	J 01 D H 05
	Biapenem

	P 01 C A 02
	Benznidazole
	R 05 D B 12
	Bibenzonium bromide

	C 05 A D 03
	Benzocaine
	S 01 A X 05
	Bibrocathol

	D 04 A B 04
	Benzocaine
	L 02 B B 03
	Bicalutamide

	N 01 B A 05
	Benzocaine
	C 02 A A 07
	Bietaserpine

	R 02 A D 01
	Benzocaine
	C 02 L A 07
	Bietaserpine and diuretics

	N 05 B D 01
	Benzoctamine
	C 02 A A 57
	Bietaserpine, combinations

	D 09 A A 05
	Benzododecinium
	N 06 A X 08
	Bifemelane

	R 05 D B 01
	Benzonatate
	D 01 A C 10
	Bifonazole

	A 01 A B 14
	Benzoxonium chloride
	D 01 A C 60
	Bifonazole, combinations

	D 08 A J 05
	Benzoxonium chloride
	S 01 E E 03
	Bimatoprost

	D 10 A E 01
	Benzoyl peroxide
	P 03 A C 02
	Bioallethrin

	D 10 A E 51
	Benzoyl peroxide, combinations
	P 03 A C 52
	Bioallethrin, combinations

	A 01 A D 02
	Benzydamine
	A 11 H A 05
	Biotin

	G 02 C C 03
	Benzydamine
	N 04 A A 02
	Biperiden

	M 01 A X 07
	Benzydamine
	D 08 A E 06
	Biphenylol

	M 02 A A 05
	Benzydamine
	A 06 A B 02
	Bisacodyl

	P 03 A X 01
	Benzyl benzoate
	A 06 A G 02
	Bisacodyl

	J 01 C E 01
	Benzylpenicillin
	A 06 A B 52
	Bisacodyl, combinations

	S 01 A A 14
	Benzylpenicillin
	C 05 A X 02
	Bismuth preparations, combinations

	H 03 B A 03
	Benzylthiouracil
	A 02 B X 05
	Bismuth subcitrate

	P 02 C X 02
	Bephenium
	A 02 B X 12
	Bismuth subnitrate

	C 08 E A 02
	Bepridil
	C 07 A B 07
	Bisoprolol

	B 01 A C 19
	Beraprost
	C 07 B B 07
	Bisoprolol and thiazides

	D 05 B A 03
	Bergapten
	C 07 A B 57
	Bisoprolol, combinations

	A 11 C A 02
	Betacarotene
	A 06 A B 09
	Bisoxatin

	D 02 B B 01
	Betacarotene
	D 10 A B 01
	Bithionol

	N 07 C A 01
	Betahistine
	P 02 B X 01
	Bithionol

	A 16 A A 06
	Betaine
	R 03 A C 17
	Bitolterol

	A 09 A B 02
	Betaine hydrochloride
	B 01 A E 06
	Bivalirudin

	A 07 E A 04
	Betamethasone
	L 01 D C 01
	Bleomycin

	B 05 A X 03
C 07 A A 17
C 07 C A 17
S 02 A A 03
N 04 A A 11
L 01 X X 32
C 02 K X 01
J 06 A A 04
M 03 A X 01 C O1 BD 02 S 01 E A 05
B 01 A D 06
S 01 E C 04
J 05 A B 15
J 01 E A 02
N 05 B A 08
R 06 A A 01
B 06 A A 11
S 01 B C 11
R 05 C B 02
N 05 C M 11
N 05 C M 03
D 01 A E 01
	Blood plasma Bopindolol
Bopindolol and other diuretics Boric acid
Bornaprine Bortezomib Bosentan Botulinum antitoxin Botulinum toxin Bretylium tosilate Brimonidine Brinase Brinzolamide Brivudine Brodimoprim Bromazepam Bromazine Bromelains Bromfenac Bromhexine Bromides Bromisoval
Bromochlorosalicylanilide
	N 02 A E 01
N 07 B C 01
N 07 B C 51
N 06 A X 12
L 02 A E 01
N 05 B E 01
L 01 A B 01
C 04 A X 23
R 05 D B 13
N 01 B B 05
N 05 A B 09
D 01 A E 23
C 03 E A 14
N 05 C A 03
G 01 A F 15
N 02 A F 01
N 06 A A 15
A 03 B B 01
A 03 D B 04
C
B 02 A B 03
	Buprenorphine Buprenorphine Buprenorphine, combinations Bupropion
Buserelin Buspirone Busulfan Butalamine Butamirate Butanilicaine Butaperazine Butenafine
Butizide and potassium-sparing agents Butobarbital
Butoconazole Butorphanol Butriptyline Butylscopolamine
Butylscopolamine and analgesics
C1 - inhibitor

	G 02 C B 01
	Bromocriptine
	G 02 C B 03
	Cabergoline

	N 04 B C 01
	Bromocriptine
	N 04 B C 06
	Cabergoline

	A 03 F A 04
	Bromopride
	D 03 A X 01
	Cadexomer iodine

	N 05 A D 06
	Bromperidol
	D 11 A C 02
	Cadmium compounds

	R 06 A B 01
	Brompheniramine
	C 02 D B 04
	Cadralazine

	R 06 A B 51
	Brompheniramine, combinations
	C 01 C A 21
	Cafedrine

	N 05 C D 09
	Brotizolam
	N 06 B C 01
	Caffeine

	A 07 A X 01
	Broxyquinoline
	V 04 C G 30
	Caffeine and sodium benzoate

	G 01 A C 06
	Broxyquinoline
	A 11 C C 06
	Calcifediol

	P 01 A A 01
	Broxyquinoline
	D 05 A X 02
	Calcipotriol

	J 07 A D 01
	Brucella antigen
	D 05 A X 52
	Calcipotriol, combinations

	N 02 B E 04
	Bucetin
	H 05 B A 03
	Calcitonin (human synthetic)

	N 02 B E 54
	Bucetin, combinations excl. psycholeptics
	H 05 B A 02
	Calcitonin (pork natural)

	N 02 B E 74
	Bucetin, combinations with psycholeptics
	H 05 B A 01
	Calcitonin (salmon synthetic)

	M 01 C C 02
	Bucillamine
	A 11 C C 04
	Calcitriol

	C 01 C E 04
	Bucladesine
	D 05 A X 03
	Calcitriol

	R 06 A E 01
	Buclizine
	A 12 A A
	Calcium

	R 06 A E 51
	Buclizine, combinations
	A 12 A A 20
	Calcium (different salts in combination)

	A 07 E A 06
	Budesonide
	V 03 A E 04
	Calcium acetate and magnesium carbonate

	D 07 A C 09
	Budesonide
	A 12 A A 12
	Calcium acetate anhydrous

	R 01 A D 05
	Budesonide
	B 02 B C 08
	Calcium alginate

	R 03 B A 02
	Budesonide
	J 04 A A 03
	Calcium aminosalicylate

	N 04 B X 03
	Budipine
	N 07 B B 02
	Calcium carbimide

	M 01 A B 17
	Bufexamac
	A 02 A C 01
	Calcium carbonate

	M 02 A A 09
	Bufexamac
	A 12 A A 04
	Calcium carbonate

	C 04 A X 20
	Buflomedil
	A 12 A A 07
	Calcium chloride

	A 10 B A 03
	Buformin
	B 05 X A 07
	Calcium chloride

	R 03 D A 10
	Bufylline
	G 04 B A 03
	Calcium chloride

	M 01 A B 07
	Bumadizone
	A 12 A A 09
	Calcium citrate lysine complex

	C 03 C A 02
	Bumetanide
	A 12 A X
	Calcium, combinations with other drugs

	C 03 C B 02
	Bumetanide and potassium
	A 07 X A 03
	Calcium compounds

	C 03 E B 02
	Bumetanide and potassium-sparing agents
	C 05 B X 01
	Calcium dobesilate

	C 01 B D 03
	Bunaftine
	C 05 B X 51
	Calcium dobesilate, combinations

	C 04 A A 02
	Buphenine
	V 03 A F 03
	Calcium folinate

	G 02 C A 02
	Buphenine
	A 12 A A 02
	Calcium glubionate

	N 01 B B 01
	Bupivacaine
	A 12 A A 10
	Calcium glucoheptonate

	N 01 B B 51
	Bupivacaine, combinations
	A 12 A A 03
	Calcium gluconate

	C 07 A A 19
	Bupranolol
	D 11 A X 03
	Calcium gluconate

A 12 A A 08
Calcium glycerylphosphate
R 01 A X 01
Calcium hexamine thiocyanate V 08 A C 10
Calcium iopodate
A 12 A A 05
Calcium lactate
A 12 A A 06
Calcium lactate gluconate A 12 A A 30
Calcium laevulate
V 03 A F 04
Calcium levofolinate
A 12 A A 11
Calcium pangamate
A 11 H A 31
Calcium pantothenate
D 03 A X 04
Calcium pantothenate
A 12 A A 01
Calcium phosphate
A 02 A C 02
Calcium silicate
N 05 B A 15
Camazepam
B 02 A B 04
Camostat
C 01 E B 02
Camphora
A 03 A A 03
Camylofin
A 03 D A 05
Camylofin and analgesics C 09 C A 06
Candesartan
C 09 D A 06
Candesartan and diuretics G 01 A A 04
Candicidin
L 04 A C 08
Canakinumab
C 03 D A 03
Canrenone
L 01 B C 06
Capecitabine
J 04 A B 30
Capreomycin
M 02 A B 01
Capsaicin
N 01 B X 04
Capsaicin
N 05 B B 02
Captodiame
C 09 A A 01
Captopril
C 09 B A 01
Captopril and diuretics
N 07 A B 01
Carbachol
S 01 E B 02
Carbachol
N 03 A F 01
Carbamazepine
B 05 B C 02
Carbamide
D 02 A E 01
Carbamide
D 02 A E 51
Carbamide, combinations
B 01 A C 08
Carbasalate calcium
N 02 B A 15
Carbasalate calcium
N 02 B A 65
Carbasalate calcium combinations excl.
psycholeptics
B 02 B X 02
Carbazochrome
J 01 C A 03
Carbenicillin
A 02 B X 01
Carbenoxolone
A 02 B X 51
Carbenoxolone, combinations excl. psycholeptics
A 02 B X 71
Carbenoxolone, combinations with psycholeptics
H 01 B B 03
Carbetocin
H 03 B B 01
Carbimazole
R 06 A A 08
Carbinoxamine
R 05 C B 03
Carbocisteine
C 01 D X 05
Carbocromen
B 05 B A 03
Carbohydrates
V 03 A N 02
Carbon dioxide
A 06 A X 02
Carbon dioxide producing drugs L 01 X A 02
Carboplatin
G 02 A D 04
Carboprost
L 01 A C 03
Carboquone
N 05 C M 04
Carbromal
A 10 B B 06
Carbutamide
R 03 A C 10
Carbuterol
R 03 C C 10
Carbuterol

B 05 X A 16 Cardiplegia solutions
G 01 A A 08 Carfecillin
A 16 A A 05 Carglumic acid
J 01 C A 05 Carindacillin
N 03 A X 19 Carisbamate
M 03 B A 02 Carisoprodol
M 03 B A 52 Carisoprodol, combinations excl. psycholeptics M 03 B A 72 Carisoprodol, combinations with psycholeptics L 01 B C 04 Carmofur
L 01 A D 01 Carmustine
A 03 A X 11 Caroverine
C 07 A A 15 Carteolol
S 01 E D 05 Carteolol
S 01 E D 55 Carteolol, combinations
C 07 A G 02 Carvedilol
A 06 A B 07 Cascara
A 06 A B 57 Cascara, combinations
A 04 A D 13 Casopitant
J 02 A X 04 Caspofungin
A 06 A B 05 Castor oil
L 01 X C 09 Catamaxomab
A 08 A A 07 Cathine
V 04 C G 01 Cation exchange resins
J 01 D B 10 Cefacetrile
J 01 D C 04 Cefaclor
J 01 D B 05 Cefadroxil
J 01 D B 01 Cefalexin
J 01 D B 02 Cefaloridine
J 01 D B 03 Cefalotin
J 01 D C 03 Cefamandole
J 01 D B 08 Cefapirin
J 01 D B 07 Cefatrizine
J 01 D B 06 Cefazedone
J 01 D B 04 Cefazolin
J 01 D D 17 Cefcapene
J 01 D D 15 Cefdinir
J 01 D D 16 Cefditoren
J 01 D E 01 Cefepime
J 01 D D 10 Cefetamet
J 01 D D 08 Cefixime
J 01 D D 05 Cefmenoxime
J 01 D C 09 Cefmetazole
J 01 D D 09 Cefodizime
J 01 D C 06 Cefonicide
J 01 D D 12 Cefoperazone
J 01 D D 62
Cefoperazone, combinations J 01 D C 11
Ceforanide
J 01 D D 01 Cefotaxime
J 01 D C 05 Cefotetan
J 01 D C 07 Cefotiam
J 01 D C 01 Cefoxitin
J 01 D E 03 Cefozopran
J 01 D D 11 Cefpiramide
J 01 D E 02 Cefpirome
J 01 D D 13 Cefpodoxime
J 01 D C 10 Cefprozil
J 01 D B 09 Cefradine
J 01 D B 11 Cefroxadine
J 01 D D 03 Cefsulodin
J 01 D D 02 Ceftazidime
J 01 D B 12 Ceftezole
J 01 D D 14
Ceftibuten
J 01 D D 07
Ceftizoxime
J 01 D I 01
Ceftobiprole medocaril
J 01 D D 04
Ceftriaxone
J 01 D D 54
Ceftriaxone, combinations
J 01 D C 02
Cefuroxime
J 01 R A 03
Cefuroxime, combinations with other antibacterials
L 01 X X 33
Celecoxib
M 01 A H 01
Celecoxib
C 07 A B 08
Celiprolol
A 07 X A 02
Ceratonia
A 04 A D 02
Cerium oxalate
C 10 A A 06
Cerivastatin
L 04 A B 05
Certolizumab pegol
V 04 C C 04
Ceruletide
C 04 A X 26
Cetiedil
R 06 A E 07
Cetirizine
D 08 A J 04
Cetrimide
D 11 A C 01
Cetrimide
D 08 A J 02
Cetrimonium
R 02 A A 17
Cetrimonium
H 01 C C 02
Cetrorelix
L 01 X C 06
Cetuximab
B 05 C A 01
Cetylpyridinium
D 08 A J 03
Cetylpyridinium
D 09 A A 07
Cetylpyridinium
R 02 A A 06
Cetylpyridinium
N 07 A X 03
Cevimeline
A 05 A A 01
Chenodeoxycholic acid
P 01 A X 01
Chiniofon
N 05 C C 01
Chloral hydrate
N 05 C C 02
Chloralodol
L 01 A A 02
Chlorambucil
D 06 A X 02
Chloramphenicol
D 10 A F 03
Chloramphenicol
G 01 A A 05
Chloramphenicol
J 01 B A 01
Chloramphenicol
S 01 A A 01
Chloramphenicol
S 02 A A 01
Chloramphenicol
S 03 A A 08
Chloramphenicol
A 03 A X 03
Chlorbenzoxamine
R 06 A E 04
Chlorcyclizine
N 05 B A 02
Chlordiazepoxide
A 01 A B 03
Chlorhexidine
B 05 C A 02
Chlorhexidine
D 08 A C 02
Chlorhexidine
D 09 A A 12
Chlorhexidine
R 02 A A 05
Chlorhexidine
S 01 A X 09
Chlorhexidine
S 02 A A 09
Chlorhexidine
S 03 A A 04
Chlorhexidine
D 08 A C 52
Chlorhexidine, combinations G 03 D B 06
Chlormadinone
G 03 A B 07 Chlormadinone and oestrogen G 03 F B 03 Chlormadinone and oestrogen L 01 A A 05 Chlormethine
M 03 B B 02
Chlormezanone
M 03 B B 52
Chlormezanone, combinations excl. psycholeptics

M 03 B B 72
Chlormezanone, combinations with psycholeptics
D 01 A C 04
Chlormidazole
A 04 A D 04
Chlorobutanol
A 04 A D 54
Chlorobutanol, combinations N 01 A B 02
Chloroform
S 01 C A 09
Chloroprednisone and antiinfectives N 01 B A 04
Chloroprocaine
D 04 A A 09
Chloropyramine
R 06 A C 03
Chloropyramine
R 06 A C 53
Chloropyramine, combinations P 01 B A 01
Chloroquine
C 03 A A 04
Chlorothiazide
C 03 A B 04 Chlorothiazide and potassium C 03 A H 01 Chlorothiazide, combinations G 03 C A 06 Chlorotrianisene
D 08 A E 05
Chloroxylenol
R 06 A B 04
Chlorpheniramine
R 06 A B 54
Chlorpheniramine, combinations D 01 A E 07
Chlorphenesin
D 04 A A 34
Chlorphenoxamine
R 06 A A 06
Chlorphenoxamine
R 06 A A 56
Chlorphenoxamine, combinations N 05 A A 07
Chlorproethazine
N 05 A A 01
Chlorpromazine
A 10 B B 02
Chlorpropamide
N 05 A F 03
Chlorprothixene
D 08 A H 02
Chlorquinaldol
G 01 A C 03
Chlorquinaldol
P 01 A A 04
Chlorquinaldol
R 02 A A 11
Chlorquinaldol
C 03 B A 04
Chlorthalidone
C 03 B B 04
Chlorthalidone and potassium
C 03 E A 06
Chlorthalidone and potassium-sparing agents A 01 A B 21
Chlortetracycline
D 06 A A 02
Chlortetracycline
J 01 A A 03
Chlortetracycline
S 01 A A 02
Chlortetracycline
M 03 B B 03
Chlorzoxazone
M 03 B B 53
Chlorzoxazone, combinations excl. psycholeptics
M 03 B B 73
Chlorzoxazone, combinations with psycholeptics
J 07 A E 51
Cholera, combinations with typhoid vaccine, inactivated, whole cell
J 07 A E 01
Cholera, inactivated, whole cell J 07 A E 02
Cholera, live attenuated
C 10 A C 01
Cholestyramine
A 05 A A 03
Cholic acid
N 07 A X 02
Choline alfoscerate
N 02 B A 03
Choline salicylate
R 03 D A 02
Choline theophyllinate
R 03 D B 02
Choline theophyllinate and adrenergics V 03 A B 29
Cholinesterase
M 01 A X 25
Chondroitin sulfate
M 01 A X 25
Chondrotin sulfate
B 03 A B 07
Chondroitin sulfate-iron complex G 03 G A 08
Choriogonadotropin alfa
G 03 G A 01
Chorionic gonadotrophin
V 09 G X 03
Chromium (51Cr) chromate labeled cells V 09 C X 04
Chromium (51Cr) edetate

	M 09 A B 01
	Chymopapain
	D 08 A H 30
	Clioquinol

	B 06 A A 04
	Chymotrypsin
	D 09 A A 10
	Clioquinol

	S 01 K X 01
	Chymotrypsin
	P 01 A A 02
	Clioquinol

	C 01 B G 07
	Cibenzoline
	G 01 A C 02
	Clioquinol

	D 03 A X
	Cicatrizants, other
	S 02 A A 05
	Clioquinol

	R 03 B A 08
	Ciclesonide
	P 01 A A 52
	Clioquinol, Combinations

	C 03 B X 03
	Cicletanine
	N 05 B A 09
	Clobazam

	P 02 C A 04
	Ciclobendazole
	A 08 A A 08
	Clobenzorex

	C 04 A C 07
	Ciclonicate
	D 07 A D 01
	Clobetasol

	A 03 D A 04
	Ciclonium and analgesics
	D 07 C D 01
	Clobetasol and antibiotics

	D 01 A E 14
	Ciclopirox
	D 07 A B 01
	Clobetasone

	G 01 A X 12
	Ciclopirox
	S 01 B A 09
	Clobetasone

	L 04 A D 01
	Ciclosporin
	S 01 C A 11
	Clobetasone and antiinfectives

	S 01 X A 18
	Ciclosporin
	R 05 D B 03
	Clobutinol

	J 05 A B 12
	Cidofovir
	D 07 A B 21
	Clocortolone

	A 03 A E 03
	Cilansetron
	G 01 A X 01
	Clodantoin

	C 09 A A 08
	Cilazapril
	M 05 B A 02
	Clodronic acid

	C 09 B A 08
	Cilazapril and diuretics
	L 01 B B 06
	Clofarabine

	C 08 C A 14
	Cilnidipine
	J 04 B A 01
	Clofazimine

	A 02 B A 01
	Cimetidine
	R 05 D B 10
	Clofedanol

	A 02 B A 51
	Cimetidine, combinations
	C 03 B A 07
	Clofenamide

	A 03 B B 05
	Cimetropium bromide
	C 03 B B 07
	Clofenamide and potassium

	H 05 B X 01
	Cinacalcet
	P 03 A B 01
	Clofenotane

	C 05 A D 04
	Cinchocaine
	P 03 A B 51
	Clofenotane, combinations

	D 04 A B 02
	Cinchocaine
	M 01 A A 05
	Clofezone

	N 01 B B 06
	Cinchocaine
	M 02 A A 03
	Clofezone

	S 01 H A 06
	Cinchocaine
	C 10 A B 01
	Clofibrate

	M 04 A C 02
	Cinchophen
	C 10 A B 10
	Clofibride

	C 01 D X 14
	Cinepazet
	J 01 X X 03
	Clofoctol

	C 04 A X 27
	Cinepazide
	N 05 C M 02
	Clomethiazole

	N 07 C A 02
	Cinnarizine
	N 05 C X 04
	Clomethiazole, combinations

	N 07 C A 52
	Cinnarizine, combinations
	J 01 C E 07
	Clometocillin

	N 05 C D 13
	Cinolazepam
	G 03 G B 02
	Clomifene

	J 01 M B 06
	Cinoxacin
	N 06 A A 04
	Clomipramine

	C 10 A B 08
	Ciprofibrate
	J 01 A A 11
	Clomocycline

	J 01 M A 02
	Ciprofloxacin
	N 03 A E 01
	Clonazepam

	S 01 A X 13
	Ciprofloxacin
	C 02 A C 01
	Clonidine

	S 02 A A 15
	Ciprofloxacin
	N 02 C X 02
	Clonidine

	S 03 A A 07
	Ciprofloxacin
	S 01 E A 04
	Clonidine

	A 03 F A 02
	Cisapride
	C 02 L C 01
	Clonidine and diuretics

	M 03 A C 11
L 01 X A 01
N 06 A B 04
	Cisatracurium Cisplatin Citalopram
	C 02 L C 51
C 03 B A 03
	Clonidine and diuretics, combinations with other drugs
Clopamide

	N 06 B X 06
A 05 B A 04
A 09 A B 04
L 01 B B 04
J 01 F A 09
A 03 F A 06
P 01 A C 02
D 04 A A 14
R 06 A A 04
R 06 A A 54
R 03 A C 14
R 03 C C 13
J 05 A F 12
A 03 C A 02
D 10 A F 01
J 01 F F 01
G 01 A A 10
D 10 A F 51
	Citicoline Citiolone Citric acid Cladribine Clarithromycin Clebopride Clefamide Clemastine Clemastine
Clemastine, combinations Clenbuterol
Clenbuterol Clevudine
Clidinium and psycholeptics Clindamycin
Clindamycin Clindamycin
Clindamycin, combinations
	C 03 B B 03
N 05 A F 02
R 05 D B 21
B 01 A C 04
H 02 A B 14
C 07 A A 27
C 03 B A 12
C 03 B A 82
B 01 A C 02
C 01 D X 15
B 01 A A 09
D 03 B A 02
D 03 B A 52
N 05 A H 06
N 05 B A 21
A 01 A B 18
D 01 A C 01
G 01 A F 02
	Clopamide and potassium
Clopenthixol Cloperastine Clopidogrel Cloprednol Cloranolol Clorexolone
Clorexolone, combinations with psycholeptics Cloricromen
Cloridarol Clorindione Clostridiopeptidase
Clostridiopeptidase, combinations Clotiapine
Clotiazepam Clotrimazole Clotrimazole Clotrimazole

J 01 C F 02 Cloxacillin
N 05 B A 22 Cloxazolam
N 05 A H 02 Clozapine
B 02 B D 04 Coagulation factor IX
B 02 B D 01
Coagulation factor IX, II, VII and X in combination
B 02 B D 05 Coagulation factor VII
B 02 B D 02 Coagulation factor VIII
B 02 B D 07 Coagulation factor XIIII
V 09 X X 01 Cobalt (57Co) cyanocobalamine V 09 X X 02 Cobalt (58Co) cyanocobalamine B 03 B A 04 Cobamamide
N 01 B C 01 Cocaine
R 02 A D 03 Cocaine
S 01 H A 01 Cocaine
S 02 D A 02 Cocaine
R 05 D A 04 Codeine
N 02 A A 59 Codeine, combinations excl. psycholeptics N 02 A A 79 Codeine, combinations with psycholeptics M 04 A C 01 Colchicine
A 11 C C 05 Colecalciferol
C 10 A C 02 Colesevelam
C 10 A C 02 Colestipol
C 10 A C 03 Colextran
R 07 A A 01 Colfosceril palmitate
A 07 A A 10 Colistin
J 01 X B 01 Colistin
B 02 B C 07 Collagen
G 04 B X 11 Collagen
D 11 A X 57 Collagen, combinations
C 01 L A 50 Combination of rauwolfia alkaloids and
diuretics incl. other combinations
A 01 A A 30 Combinations
A 02 A A 10 Combinations
A 02 A B 10 Combinations
A 02 A C 10 Combinations
A 06 A G 20 Combinations
A 07 B C 30 Combinations
A 10 A B 30 Combinations
A 10 A C 30 Combinations
A 10 A D 30 Combinations
A 10 A E 30 Combinations
A 11 C C 20 Combinations
A 12 B A 30 Combinations
B 01 A C 30 Combinations
B 02 B C 30 Combinations
B 05 B A 10 Combinations
B 05 C A 10 Combinations
B 05 C B 10 Combinations
B 05 C X 10 Combinations
C 01 C A 30 Combinations
D 01 A A 20 Combinations
D 01 A C 20 Combinations
D 01 A E 20 Combinations
G 03 G A 30 Combinations
G 04 B E 30 Combinations
J 01 C A 20 Combinations
J 01 C E 30 Combinations
J 01 E B 20 Combinations
J 01 E C 20 Combinations
J 01 E D 20 Combinations

J 05 A F 30
Combinations
J 06 B B 30
Combinations
J 07 B C 20
Combinations
N 01 B B 20
Combinations
R 01 A X 30
Combinations
R 05 C A 10
Combinations
R 05 C B 10
Combinations
R 05 D A 20
Combinations
R 05 D B 20
Combinations
R 07 A A 30
Combinations
S 01 H A 30
Combinations
S 02 D A 30
Combinations
A 02 A D
Combinations and complexes of aluminium,
calcium and magnesium compounds
N 05 C B 01
Combinations of barbiturates
D 07 A B 30
Combinations of corticosteroids D 07 X B 30
Combinations of corticosteroids
S 01 A A 30
Combinations of different antibiotics B 05 X A 30
Combinations of electrolytes
G 01 A F 20
Combinations of imidazole derivatives H 03 A A 03
Combinations of levothyroxine and
liothyronine
J 01 C R 50
Combinations of penicillins
C 02 A A 03
Combinations of rauwolfia alkaloids C 02 A A 53
Combinations of rauwolfia alkaloids,
combinations
G 01 A E 10
Combinations of sulfonamides J 01 A A 20
Combinations of tetracyclines R 03 D A 20
Combinations of xanthines
C 03 X A 02
Conivaptan
G 03 C A 57
Conjugated estrogens
A 06 A B 20
Contact laxatives in combination
A 06 A B 30
Contact laxatives in combination with
belladonna alkaloids
P 03 A X 02
Copper oleinate
V 03 A B 20
Copper sulphate
G 01 A X 15
Copper usnate
G 03 G A 09
Corifollitropin alfa
V 04 C D 04
Corticorelin
H 01 A A 01
Corticotrophin
H 02 A B 10
Cortisone
S 01 B A 03
Cortisone
H 02 A B 17
Cortivazol
R 05 F B 02
Cough suppressants and expectorants R 05 F B 01
Cough suppressants and mucolytics
C 01 E B 04
Crataegus glycosides
C 01 E B 05
Creatinolfosfate
R 05 C A 08
Creosote
D 03 A X 09
Crilanomer
A 07 E B 01
Cromoglicic acid
D 11 A H 03
Cromoglicic acid
R 01 A C 01
Cromoglicic acid
R 03 B C 01
Cromoglicic acid
S 01 G X 01
Cromoglicic acid
R 01 A C 51 Cromoglicic acid, combinations S 01 G X 51 Cromoglicic acid, combinations A 07 B C 03 Crospovidone
N 05 A A 06
Cyamemazine
B 03 B A 01
Cyanocobalamin
B 03 B A 02
Cyanocobalamin tannin complex B 03 B A 51
Cyanocobalamin, combinations

	C 04 A X 01
R 06 A E 03
R 06 A E 53
N 05 C A 10
M 03 B X 08
A 05 A X 03
G 03 G B 01
P 01 B B 02
R 01 A A 02
C 03 A A 07
C 03 A B 07
C 03 E A 07
	Cyclandelate Cyclizine
Cyclizine, combinations Cyclobarbital Cyclobenzaprine Cyclobutyrol
Cyclofenil
Cycloguanil embonate Cyclopentamine Cyclopenthiazide Cyclopenthiazide and potassium
Cyclopenthiazide and potassium-sparing
	L 02 B X 02
C 09 A A 12
C 09 B A 12
C 09 B B 12
J 05 A G 02
S 01 E B 04
D 06 A A 01
J 01 A A 01
L 01 C C 01
G 03 D B 05
H 01 B B 01
L 01 X X 29
	Degarelix Delapril
Delapril and diuretics Delapril and manidipine Delavirdine Demecarium Demeclocycline Demeclocycline Demecolcine Demegestone Demoxytocin Denileukin diftitox

	
	agents
	M 05 B X 04
	Denosumab

	S 01 F A 04
	Cyclopentolate
	R 06 A X 16
	Deptropine

	L 01 A A 01
	Cyclophosphamide
	D 08 A H 01
	Dequalinium

	J 04 A B 01
	Cycloserine
	G 01 A C 05
	Dequalinium

	L 04 A A 01
	Cyclosporin
	R 02 A A 02
	Dequalinium

	C 03 A A 09
	Cyclothiazide
	B 01 A X 04
	Dermatan sulfate

	C 03 A B 09
	Cyclothiazide and potassium
	D 11 A X
	Dermatologicals, other

	P 03 B A 01
	Cyfluthrin
	P 02 D X 01
	Desaspidin

	C 01 A C 03
	Cymarin
	C 02 A A 05
	Deserpidine

	P 03 B A 02
	Cypermethrin
	C 02 L A 03
	Deserpidine and diuretics

	R 06 A X 02
	Cyproheptadine
	N 01 A B 07
	Desflurane

	G 03 H A 01
	Cyproterone
	N 06 A A 01
	Desipramine

	G 03 H B 01
	Cyproterone and oestrogen
	B 01 A E 01
	Desirudin

	L 01 B C 01
	Cytarabine
	C 01 A A 07
	Deslanoside

	J 06 B B 09
	Cytomegalovirus immunoglobulin
	R 06 A X 27
	Desloratadine

	
	
	H 01 B A 02
	Desmopressin

	D
	
	G 03 A C 09
G 03 A A 09
	Desogestrel
Desogestrel and estrogen

	B 01 A E 07
	Dabigatran etexilate
	G 03 A B 05
	Desogestrel and estrogen

	L 01 A X 04
	Dacarbazine
	G 03 F B 10
	Desogestrel and estrogen

	L 04 A C 01
	Daclizumab
	D 07 A B 08
	Desonide

	L 01 D A 01
	Dactinomycin
	S 01 B A 11
	Desonide

	B 01 A B 04
	Dalteparin sodium
	D 07 B B 02
	Desonide and antiseptics

	J 01 X A 04
	Dalbavancin
	D 07 A C 03
	Desoximetasone

	B 01 A B 09
	Danaparoid
	D 07 X C 02
	Desoximetasone

	G 03 X A 01
	Danazol
	H 02 A A 03
	Desoxycortone

	M 03 C A 01
	Dantrolene
	B 06 A A 10
	Desoxyribonuclease

	A 06 A B 03
	Dantron
	N 06 A X 23
	D esvenlafaxine

	A 06 A B 53
	Dantron, combinations
	A 01 A C 02
	Dexamethasone

	A 06 A G 03
	Dantron, incl. combinations
	C 05 A A 09
	Dexamethasone

	S 01 E X 02
	Dapiprazole
	D 07 A B 19
	Dexamethasone

	G 04 B X 14
	Dapoxetine
	D 07 X B 05
	Dexamethasone

	J 04 B A 02
	Dapsone
	D 10 A A 03
	Dexamethasone

	D 10 A X 05
	Dapsone
	H 02 A B 02
	Dexamethasone

	J 01 X X 09
	Daptomycin
	R 01 A D 03
	Dexamethasone

	B 03 X A 02
	Darbepoetin alfa
	S 01 B A 01
	Dexamethasone

	G 04 B D 10
	Darifenacin
	S 01 C B 01
	Dexamethasone

	J 05 A E 10
	Darunavir
	S 02 B A 06
	Dexamethasone

	L 01 X E 06
	Dasatinib
	S 03 B A 01
	Dexamethasone

	L 01 D B 02
	Daunorubicin
	D 07 C B 04
	Dexamethasone and antibiotics

	N 06 B X 04
	Deanol
	S 01 C A 01
	Dexamethasone and antiinfectives

	C 02 C C 04
	Debrisoquine
	S 02 C A 06
	Dexamethasone and antiinfectives

	P 03 B A 03
	Decamethrin
	S 03 C A 01
	Dexamethasone and antiinfectives

	L 01 B C 08
	Decitabine
	R 01 A D 53
	Dexamethasone, combinations

	V 03 A C 03
	Deferasirox
	N 06 B A 02
	Dexamphetamine

	V 03 A C 02
	Deferiprone
	R 06 A B 06
	Dexbrompheniramine

	V 03 A C 01
	Deferoxamine
	R 06 A B 56
	Dexbrompheniramine, combinations

	B 01 A X 01
	Defibrotide
	R 06 A B 02
	Dexchlorpheniramine

	H 02 A B 13
	Deflazacort
	R 06 A B 52
	Dexchlorpheniramine, combinations

	N 04 A A 08
A 08 A A 04
M 01 A E 14
M 01 A E 17
N 05 C M 18
N 06 B A 11
A 11 H A 30
D 03 A X 03
S 01 X A 12
V 03 A F 02
B 05 A A 05
D 03 A X 02
B 03 A B 05
B 03 A C 01
	Dexetimide Dexfenfluramine Dexibuprofen Dexketoprofen Dexmedetomidine Dexmethylphenidate Dexpanthenol Dexpanthenol Dexpanthenol Dexrazoxane Dextran Dextranomer Dextriferron Dextriferron
	D 07 A C 10
D 07 A C 06
D 07 X C 04
D 07 B C 04
N 02 B A 11
D 07 A C 19
V 03 A B 24
C 01 A A 03
C 01 A A 04
C 01 A A 05
A 03 A A 08
C 02 D B 01
C 02 L G 01
C 02 L G 51
	Diflorasone Diflucortolone Diflucortolone
Diflucortolone and antiseptics Diflunisal
Difluprednate Digitalis antitoxin Digitalis leaves Digitoxin
Digoxin Dihexyverine Dihydralazine
Dihydralazine and diuretics
Dihydralazine and diuretics, combinations

	B 03 A D 04
	Dextriferron
	
	with other drugs

	R 05 D A 09
	Dextromethorphan
	N 02 A A 08
	Dihydrocodeine

	N 02 A C 01
	Dextromoramide
	N 02 A A 58
	Dihydrocodeine combinations

	N 02 A C 04
	Dextropropoxyphene
	P 01 A X 09
	Dihydroemetine

	N 02 A C 54
	Dextropropoxyphene, excl psycholeptics
	C 04 A E 04
	Dihydroergocristine

	N 02 A C 74
	Dextropropoxyphene, with psycholeptics
	C 04 A E 54
	Dihydroergocristine, combinations

	C 10 A X 01
	Dextrothyroxine
	N 04 B C 03
	Dihydroergocryptine mesylate

	N 02 A X 03
	Dezocine
	N 02 C A 01
	Dihydroergotamine

	M 01 A X 21
	Diacerein
	N 02 C A 51
	Dihydroergotamine, combinations

	N 02 A A 09
	Diamorphine
	S 01 A A 15
	Dihydrostreptomycin

	A 09 A A 01
	Diastase
	A 11 C C 02
	Dihydrotachysterol

	V 08 A A 01
	Diatrizoic acid
	A 02 A B 04
	Dihydroxialumini sodium carbonate

	N 05 B A 01
	Diazepam
	D 08 A G 04
	Diiodohydroxypropane

	V 03 A H 01
	Diazoxide
	G 01 A C 01
	Diiodohydroxyquinoline

	C 02 D A 01
	Diazoxide
	H 03 B X 01
	Diiodotyrosine

	J 01 G B 09
	Dibekacin
	A 03 A X 02
	Diisopromine

	N 06 A A 08
	Dibenzepin
	C 01 D X 10
	Dilazep

	M 05 B C 01
	Dibotermin alfa
	P 01 A C 01
	Diloxanide

	H 03 B X 02
	Dibromotyrosine
	C 08 D B 01
	Diltiazem

	D 08 A C 01
	Dibrompropamidine
	D 01 A E 17
	Dimazole

	S 01 A X 14
	Dibrompropamidine
	R 07 A B 08
	Dimefline

	R 05 D B 16
	Dibunate
	R 05 D A 11
	Dimemorfan

	P 03 B X 03
	Dibutylphthalate
	V 03 A B 09
	Dimercaprol

	P 03 B X 04
	Dibutylsuccinate
	N 06 A A 18
	Dimetacrine

	N 05 C C 04
	Dichloralphenazone
	R 05 D B 28
	Dimethoxanate

	R 02 A A 03
	Dichlorobenzyl alcohol
	G 04 B X 13
	Dimethyl sulfoxide

	P 02 D X 02
	Dichlorophen
	M 02 A X 03
	Dimethyl sulfoxide

	D 11 AX 18
	Diclofenac
	A 03 A C 02
	Dimethylaminoprop-ionylphenothiazine

	M 01 A B 05
	Diclofenac
	P 03 B X 05
	Dimethylcarbate

	M 02 A A 15
	Diclofenac
	P 03 B X 02
	Dimethylphthalate

	S 01 B C 03
	Diclofenac
	M 03 A A 04
	Dimethyltubocurarine

	S 01 C C 01
	Diclofenac and antiinfectives
	D 04 A A 13
	Dimetindene

	M 01 A B 55
	Diclofenac, combinations
	R 06 A B 03
	Dimetindene

	S 01 E C 02
	Diclofenamide
	C 01 C A 12
	Dimetofrine

	J 01 C F 01
	Dicloxacillin
	N 02 C X 05
	Dimetotiazine

	J 05 A F 02
	Didanosine
	G 02 A D 01
	Dinoprost

	G 03 C B 01
	Dienestrol
	G 02 A D 02
	Dinoprostone

	G 03 C C 02
	Dienestrol
	V 08 A A 10
	Diodone

	P 02 C B 02
	Diethylcarbamazine
	A 07 B C 05
	Diosmectite

	G 03 C B 02
	Diethylstilbestrol
	C 05 C A 03
	Diosmin

	G 03 C C 05
	Diethylstilbestrol
	C 05 C A 53
	Diosmin, combinations

	L 02 A A 01
	Diethylstilbestrol
	A 03 A B 15
	Diphemanil

	P 03 B X 01
	Diethyltoluamide
	A 03 C A 08
	Diphemanil and psycholeptics

	A 03 A A 09
	Difemerine
	B 01 A A 10
	Diphenadione

	A 07 D A 04
	Difenoxin
	D 04 A A 32
	Diphenhydramine

	M 01 A B 12
	Difenpiramide
	R 06 A A 02
	Diphenhydramine

	P 01 A R 02
	Difetarsone
	D 04 A A 33
	Diphenhydramine methylbromide

R 06 A A 52
Diphenhydramine, combinations A 07 D A 01
Diphenoxylate
R 06 A A 07
Diphenylpyraline
R 06 A A 57
Diphenylpyraline, combinations J 06 A A 01
Diphtheria antitoxin
J 07 C A 13
Diptheria-haemophilus influenzae B-pertussis-
tetanus-hepatitis B-meningococcus A + C
J 06 B B 10
Diphtheria immunoglobulin
J 07 A F 01
Diphtheria toxoid
J 07 C A 06
Diphtheria-hemophilus influenzae B-pertussis-
poliomyelitis-tetanus
J 07 C A 09
Diphtheria-hemophilus influenzae B-pertussis-
poliomyelitis-tetanus-hepatitis B
J 07 C A 11
Diphtheria-hemophilus influenzae B-pertussis-
poliomyelitis-tetanus-hepatitis B
J 07 C A 05
Diphtheria-hepatitis B-pertussis-tetanus J 07 C A 07
Diphtheria-hepatitis B-tetanus
J 07 C A 02
Diphtheria-pertussis-poliomyelitis-tetanus
J 07 C A 12
Diphtheria-pertussis-poliomyelitis-tetanus-
hepatitis B
J 07 C A 01
Diphtheria-poliomyelitis-tetanus J 07 C A 03
Diphtheria- rubella- tetanus
N 05 C X 06
Dipiperonylaminoethanol, combinations S 01 E A 02
Dipivefrine
R 03 D A 01
Diprophylline
R 03 D B 01
Diprophylline and adrenergics R 03 D A 51
Diprophylline, combinations
B 01 A C 07
Dipyridamole
N 02 B A 09
Dipyrocetyl
M 01 B A 02
Dipyrocetyl and corticosteroids
N 02 B A 59
Dipyrocetyl, combinations excluding psycholeptics
N 02 B A 79
Dipyrocetyl, combinations with psycholeptics J 01 F A 13
Dirithromycin
C 01 B A 03
Disopyramide
N 07 A A 03
Distigmine
N 07 B B 01
Disulfiram
P 03 A A 04
Disulfiram
P 03 A A 54
Disulfiram, combinations
B 01 A C 01
Ditazole
D 05 A C 01
Dithranol
D 05 A C 51
Dithranol, combinations
P 03 A A 01
Dixanthogen
N 05 A B 01
Dixyrazine
C 01 C A 07
Dobutamine
L 01 C D 02
Docetaxel
D 06 B B 11
Docosanol
A 06 A A 02
Docusate sodium
A 06 A G 10
Docusate sodium, including combinations D 08 A J 59
Dodeclonium bromide, combinations
C 01 B D 04
Dofetilide
A 04 A A 04
Dolasetron
R 05 C B 08
Domiodol
A 01 A B 06
Domiphen
A 03 F A 03
Domperidone
N 06 D A 02
Donepezil
C 01 C A 04
Dopamine
C 01 C A 14
Dopexamine
J 01 D H 04
Doripenem
R 05 C B 13
Dornase alfa (desoxyribonuclease) S 01 E C 03
Dorzolamide
N 06 A A 16
Dosulepin

M 03 A C 07 Doxacurium chloride
R 07 A B 01 Doxapram
C 02 C A 04 Doxazosin
H 05 B X 03 Doxercalciferol
N 05 C D 12 Doxefazepam
N 06 A A 12 Doxepin
R 03 D A 11 Doxofylline
L 01 D B 01 Doxorubicin
A 01 A B 22 Doxycycline
J 01 A A 02 Doxycycline
R 06 A A 09 Doxylamine
A 04 A D 10 Dronabinol
N 01 A X 01 Droperidol
N 05 A D 08 Droperidol
R 05 D B 19 Dropropizine
G 03 A A 12 Drospirenone and estrogen G 03 F A 17 Drospirenone and estrogen A 03 A D 02 Drotaverine
B 01 A D 10
Drotrecogin alfa (activated) M 01 A C 04
Droxicam
R 05 D B 17 Droxypropine
V 03 A G Drugs for treatment of hypercalcemia
N 06 A X 21 Duloxetine
G 04 C B 02 Dutasteride
N 01 B X 02 Dyclonine
R 02 A D 04 Dyclonine
G 03 D B 01 Dydrogesterone
G 03 F A 14 Dydrogesterone and estrogen G 03 F B 08 Dydrogesterone and estrogen V 10 A X 03 Dysprosium (165DY) colloid
E
R 06 A X 22 Ebastine
D 01 A C 03 Econazole
G 01 A F 05 Econazole
S 01 E B 03 Ecothiopate
L 04 A A 25 Eculizumab
V 03 A B 03 Edetates
D 06 B B 09 Edoxudine
L 01 X C 01 Edrecolomab
L 04 A A 21 Efalizumab
L 01 X D 06 Efaproxiral
J 05 A G 03 Efavirenz
D 11 A X 16 Eflornithine
P 01 C X 03 Eflornithine
C 01 D X 13 Efloxate
H 05 B A 04 Elcatonin
B 05 B B 01 Electrolytes
B 05 X A 31
Electrolytes in combination with other drugs B 05 B B 02
Electrolytes with carbohydrates
N 02 C C 06 Eletriptan
B 02 B X 05 Eltrombopag
S 01 G X 06 Emedastine
G 04 B D 01 Emepronium
A 03 C A 30
Emepronium and psycholeptics N 05 C X 05
Emepronium, combinations
P 01 A X 02 Emetine
P 01 A X 52 Emetine, combinations
D 02 A X Emollients and protectives, other
J 05 A F 09 Emtricitabine
J 05 A R 06
Emtricitabine, tenofovir disoproxil and
efavirenz
N 05 B C 03
Emylcamate
C 09 A A 02
Enalapril
C 09 B A 02
Enalapril and diuretics
C 09 B B 02
Enalapril and lercanidipine
C 01 B C 08
Encainide
J 07 B A 02
Encephalitis, Japanese, inactivated, whole
virus
J 06 B B 12
Encephalitis, tick borne immunoglobulin
J 07 B A 01
Encephalitis, tick borne, inactivated, whole
virus
C 02 D B 03
Endralazine
N 01 A B 04
Enflurane
J 05 A X 07
Enfuvirtide
J 01 M A 04
Enoxacin
B 01 A B 05
Enoxaparin
C 01 C E 03
Enoximone
D 03 A X 10
Enoxolone
A 02 B B 02
Enprostil
N 04 B X 02
Entacapone
J 05 A F 10
Entecavir
D 08 A X 02
Eosin
C 07 A B 10
Epanolol
M 03 B X 09
Eperisone
R 01 A A 03
Ephedrine
R 01 A B 05
Ephedrine
R 03 C A 02
Ephedrine
S 01 F B 02
Ephedrine
A 08 A A 56
Ephedrine, combinations
J 01 C A 07
Epicillin
G 03 G B 03
Epimestrol
R 06 A X 24
Epinastine
S 01 G X 10
Epinastine
A 01 A D 01
Epinephrine
B 02 B C 09
Epinephrine
C 01 C A 24
Epinephrine
R 01 A A 14
Epinephrine
R 03 A A 01
Epinephrine
S 01 E A 01
Epinephrine
R 03 A K 01
Epinephrine and other drugs for obstructive
airway diseases
S 01 E A 51
Epinephrine, combinations
L 01 D B 03
Epirubicin
C 03 E A 03
Epitizide and potassium-sparing agents C 03 D A 04
Eplerenone
A 05 B A 05
Epomediol
B 01 A C 09
Epoprostenol
R 05 C B 04
Eprazinone
C 09 C A 02
Eprosartan
C 09 D A 02
Eprosartan and diuretics
R 03 D X 02
Eprozinol
B 02 B D 08
Eptacog alfa (activated)
B 01 A C 16
Eptifibatide
M 05 B C 02
Eptotermin alfa
V 10 A X 04
Erbium (169Er) citrate colloid R 05 C B 15
Erdosteine
A 11 C C 01
Ergocalciferol
C 04 A E 01
Ergoloid mesylates
C 04 A E 51
Ergoloid mesylates, combinations G 02 A B 03
Ergometrine
G 02 A B 02
Ergot alkaloids
N 02 C A 02
Ergotamine

N 02 C A 52
Ergotamine, combinations excluding psycholeptics
N 02 C A 72
Ergotamine, combinations with psycholeptics C 01 D A 13
Erythrityl tetranitrate
C 01 D A 63
Erythrityl tetranitrate, combinations L 01 X E 03
Erlotinib
J 01 D H 03
Ertapenem
B 05 A X 01
Erythrocytes
D 10 A F 02
Erythromycin
J 01 F A 01
Erythromycin
S 01 A A 17
Erythromycin
D 10 A F 52
Erythromycin, combinations B 03 X A 01
Erythropoietin
N 06 A B 10
Escitalopram
N 01 A X 14
Esketamine
N 03 A F 04
Eslicarbazepine
C 07 A B 09
Esmolol
A 02 B C 05
Esomeprazole
A 02 B D 06
Esomeprazole, amoxicillin and clarithromycin N 05 C D 04
Estazolam
G 03 C A 03
Estradiol
G 03 C A 53
Estradiol, combinations
L 01 X X 11
Estramustine
G 03 C A 04
Estriol
G 03 C C 06
Estriol
G 03 C A 07
Estrone
G 03 C C 04
Estrone
N 05 C F 04
Eszopiclone
C 03 C C 01
Etacrynic acid
C 01 D X 07
Etafenone
N 05 C A 20
Etallobarbital
R 03 D A 06
Etamiphylline
R 03 D B 06
Etamiphylline and adrenergics R 07 A B 04
Etamivan
B 02 B X 01
Etamsylate
N 04 A B 01
Etanautine
L 04 A B 01
Etanercept
B 05 C A 08
Ethacridine lactate
D 08 A A 01
Ethacridine lactate
N 03 A C 03
Ethadione
J 04 A K 02
Ethambutol
J 04 A M 03
Ethambutol and isoniazid
D 08 A X 08
Ethanol
V 03 A B 16
Ethanol
V 03 A Z 01
Ethanol
N 05 C M 08
Ethchlorvynol
N 02 B A 07
Ethenzamide
N 02 B A 57
Ethenzamide, combinations excluding
psycholeptics
N 02 B A 77
Ethenzamide, combinations with psycholeptics
G 03 C A 01
Ethinylestradiol
L 02 A A 03
Ethinylestradiol
J 04 A D 03
Ethionamide
G 03 D C 04
Ethisterone
G 03 F A 03
Ethisterone and estrogen
N 03 A D 01
Ethosuximide
N 03 A D 51
Ethosuximide, combinations N 03 A B 01
Ethotoin
A 06 A C 02
Ethulose
B 01 A A 08
Ethyl biscoumacetate
N 01 B X 01
Ethyl chloride

	V 08 A D 01
D 01 A E 10
N 05 B A 18
A 14 A B 02
R 05 D A 01
S 01 X A 06
N 01 B B 07
N 01 B B 57
M 05 B A 01
M 05 B B 01
N 05 B X 03
	Ethyl esters of iodised fatty acids Ethyl hydroxybenzoate
Ethyl loflazepate Ethylestrenol Ethylmorphine Ethylmorphine Etidocaine
Etidocaine, combinations Etidronic acid
Etidronic acid and calcium, sequential Etifoxine
	N 06 B A 06
C 08 E A 01
N 06 B A 10
A 08 A A 02
C 10 A B 05
C 01 C A 19
M 01 A E 04
G 02 C A 03
R 03 A C 04
R 03 C C 04
R 03 A K 03
	Fencamfamin Fendiline Fenetylline Fenfluramine Fenofibrate Fenoldopam Fenoprofen Fenoterol Fenoterol Fenoterol
Fenoterol and other drugs for obstructive

	A 08 A A 06
	Etilamfetamine
	
	airway diseases

	C 01 C A 01
	Etilefrine
	A 03 A X 05
	Fenoverine

	C 01 C A 51
	Etilefrine, combinations
	R 01 A A 12
	Fenoxazoline

	N 04 B A 06
	Etilevodopa and decarboxylase inhibitor
	N 06 B A 08
	Fenozolone

	N 05 B A 19
	Etizolam
	A 03 A X 01
	Fenpiprane

	M 01 A B 08
	Etodolac
	A 03 A B 21
	Fenpiverinium

	P 01 A C 03
	Etofamide
	C 03 B A 13
	Fenquizone

	M 02 A A 06
	Etofenamate
	R 03 B X 01
	Fenspiride

	C 10 A B 09
	Etofibrate
	R 03 D X 03
	Fenspiride

	C 04 A D 04
	Etofylline nicotinate
	N 01 A H 01
	Fentanyl

	L 01 A G 01
	Etoglucid
	N 02 A B 03
	Fentanyl

	P 03 B X 06
	Etohexadiol
	N 01 A H 51
	Fentanyl, combinations

	N 01 A X 07
	Etomidate
	M 01 A B 10
	Fentiazac

	G 03 A C 08
	Etonogestrel
	M 02 A A 14
	Fentiazac

	N 06 A B 09
	Etoperidone
	D 01 A C 12
	Fenticonazole

	L 01 C B 01
	Etoposide
	G 01 A F 12
	Fenticonazole

	M 01 A H 05
	Etoricoxib
	A 03 B B 04
	Fentonium

	C 03 C X 01
	Etozolin
	M 03 B X 30
	Fenyramidol

	J 05 A G 04
	Etravirine
	M 01 A X 18
	Feprazone

	D 05 B B 01
	Etretinate
	M 02 A A 16
	Feprazone

	N 04 A C 30
	Etybenzatropine
	M 01 A X 68
	Feprazone, combinations

	G 03 D C 06
	Etynodiol
	V 09 X X 04
	Ferric (59Fe) citrate

	G 03 A A 01
	Etynodiol and estrogen
	B 03 A B 08
	Ferric acetyl transferring

	G 03 F A 06
	Etynodiol and estrogen
	V 08 C A 07
	Ferric ammonium citrate

	D 08 A A 03
	Euflavine
	B 03 A B 06
	Ferric citrate

	L 04 A A 18
	Everolimus
	B 03 A B 04
	Ferric hydroxide

	L 01 X E 10
	Everolimus
	B 03 A C 06
	Ferric oxide dextran complex

	L 02 B G 06
	Exemestane
	B 03 A B 09
	Ferric proteinsuccinylate

	A 10 B X 04
	Exenatide
	B 03 A B 01
	Ferric sodium citrate

	R 05 C A
	Expectorants
	B 03 A C 07
	Ferric sodium gluconate complex

	C 10 A X 09
	Ezetimibe
	B 03 A C 05
	Ferric sorbitol gluconic acid complex

	
	
	V 08 C B 02
	Ferristene

	
	
	B 03 A D 01
	Ferrous amino acid complex

	F
B 02 B D 03
	Factor VIII inhibitor bypassing activity
	B 03 A A 10
B 03 A A 09
	Ferrous ascorbate Ferrous aspartate

	J 05 A B 09
	Famciclovir
	B 03 A A 04
	Ferrous carbonate

	S 01 A D 07
	Famciclovir
	B 03 A A 05
	Ferrous chloride

	A 02 B A 03
	Famotidine
	B 03 A A 02
	Ferrous fumarate

	A 02 B A 53
	Famotidine, combinations
	B 03 A D 02
	Ferrous fumarate

	C 04 A X 32
	Fasudil
	B 03 A A 03
	Ferrous gluconate

	B 05 B A 02
	Fat emulsions
	B 03 A A 01
	Ferrous glycine sulphate

	M 03 A C 08
	Fazadinium bromide
	B 03 A A 11
	Ferrous iodine

	V 01 A A 01
	Feather
	B 03 A A 06
	Ferrous succinate

	M 03 B A 05
	Febarbamate
	B 03 A A 07
	Ferrous sulphate

	M 04 A A 03
	Febuxostat
	B 03 A D 03
	Ferrous sulphate

	R 05 D B 14
	Fedrilate
	B 03 A A 08
	Ferrous tartrate

	N 03 A X 10
	Felbamate
	V 08 C B 01
	Ferumoxsil

	M 02 A A 08
	Felbinac
	G 04 B D 11
	Fesoterodine

	C 08 C A 02
	Felodipine
	R 06 A X 26
	Fexofenadine

	P 02 C A 06
	Fenbendazole
	V 09 G B 01
	Fibrinogen (125I)

	M 01 A E 05
	Fenbufen
	B 02 B C 10
	Fibrinogen, human

	B 01 A D 05
	Fibrinolysin
	S 01 J A 51
	Fluorescein, combinations

	B 06 A A 02
	Fibrinolysin and desoxyribonuclease
	A 12 C D 51
	Fluoride, combinations

	L 03 A A 02
	Filgrastim
	B 05 A A 03
	Fluorocarbon blood substitutes

	D 11 A X 10
	Finasteride
	V 09 I X 05
	Fluorodopa (18F)

	G 04 C B 01
	Finasteride
	C 05 A A 06
	Fluorometholone

	N 06 B X 05
	Fipexide
	D 07 A B 06
	Fluorometholone

	G 04 B D 02
	Flavoxate
	D 07 X B 04
	Fluorometholone

	C 01 B C 04
	Flecainide
	D 10 A A 01
	Fluorometholone

	J 01 M A 08
	Fleroxacin
	S 01 B A 07
	Fluorometholone

	N 02 B G 04
	Floctafenine
	S 01 C B 05
	Fluorometholone

	C 01 D B 01
	Flosequinan
	D 07 C B 03
	Fluorometholone and antibiotics

	V 01 A A 10
	Flowers
	S 01 C A 07
	Fluorometholone and antiinfectives

	N 05 A D 09
	Fluanisone
	S 01 B B 03
	Fluorometholone and mydriatics

	P 02 C A 05
	Flubendazole
	V 09 I X 07
	Fluromethylcholine (18 F)

	D 07 A C 02
	Fluclorolone
	L 01 B C 02
	Fluorouracil

	J 01 C F 05
	Flucloxacillin
	L 01 B C 52
	Fluorouracil, combinations

	D 01 A C 15
	Fluconazole
	S 01 E B 07
	Fluostigmine

	J 02 A C 01
	Fluconazole
	N 06 A B 03
	Fluoxetine

	D 01 A E 21
	Flucytosine
	G 03 B A 01
	Fluoxymesterone

	J 02 A X 01
	Flucytosine
	N 05 A F 01
	Flupentixol

	L 01 B B 05
	Fludarabine
	D 07 A B 05
	Fluperolone

	V 09 I X 04
	Fludeoxyglucose (18F)
	N 05 A B 02
	Fluphenazine

	N 05 B A 17
	Fludiazepam
	N 02 B G 07
	Flupirtine

	H 02 A A 02
	Fludrocortisone
	D 07 A B 07
	Fluprednidene

	S 01 C A 06
	Fludrocortisone and antiinfectives
	D 07 X B 03
	Fluprednidene

	S 02 C A 07
	Fludrocortisone and antiinfectives
	D 07 C B 02
	Fluprednidene and antibiotics

	S 03 C A 05
	Fludrocortisone and antiinfectives
	N 05 C D 01
	Flurazepam

	D 07 A C 07
	Fludroxycortide
	M 01 A E 09
	Flurbiprofen

	D 07 C C 03
	Fludroxycortide and antibiotics
	M 02 A A 19
	Flurbiprofen

	M 01 A G 03
	Flufenamic acid
	S 01 B C 04
	Flurbiprofen

	V 03 A B 25
	Flumazenil
	R 02 A X 01
	Flurbiprofen

	D 07 A B 03
	Flumetasone
	J 01 F A 14
	Flurithromycin

	D 07 X B 01
	Flumetasone
	N 05 A G 01
	Fluspirilene

	D 07 C B 05
	Flumetasone and antibiotics
	L 02 B B 01
	Flutamide

	S 02 C A 02
	Flumetasone and antiinfectives
	D 07 A C 17
	Fluticasone

	D 07 B B 01
	Flumetasone and antiseptics
	R 01 A D 08
	Fluticasone

	N 07 C A 03
	Flunarizine
	R 03 B A 05
	Fluticasone

	R 01 A D 04
	Flunisolide
	R 01 A D 12
	Fluticasone furoate

	R 03 B A 03
	Flunisolide
	D 01 A C 16
	Flutrimazole

	N 05 C D 03
	Flunitrazepam
	G 01 A F 18
	Flutrimazole

	G 02 C C 04
	Flunoxaprofen
	C 10 A A 04
	Fluvastatin

	M 01 A E 15
	Flunoxaprofen
	N 06 A B 08
	Fluvoxamine

	C 05 A A 10
	Fluocinolone acetonide
	B 03 B B 01
	Folic acid

	S 02 B A 08
	Fluocinolone acetonide
	B 03 B B 51
	Folic acid, combinations

	D 07 A C 04
	Fluocinolone acetonide
	G 03 G A 05
G 03 G A 06
	Follitropin alfa Follitropin beta

	S 01 B A 15
D 07 C C 02
S 01 C A 10
S 02 C A 05
D 07 B C 02
C 05 A A 11
D 07 A C 08
D 07 C C 05
D 07 A B 04
	Fluocinolone acetonide
Fluocinolone acetonide and antibiotics Fluocinolone acetonide and antiinfectives Fluocinolone acetonide and antiinfectives Fluocinolone acetonide and antiseptics Fluocinonide
Fluocinonide
Fluocinonide and antibiotics Fluocortin
	V 03 A B 34
S 01 A D 08
B 01 A X 05
V 01 A A 08
L 02 B G 02
S 01 B A 12
R 03 A C 13
R 03 A K 07
	Fomepizole Fomivirsen Fondaparinux Food Formestane Formocortal Formoterol
Formoterol and other drugs for obstructive airway diseases

	C 05 A A 08
	Fluocortolone
	J 05 A E 07
	Fosamprenavir

	D 07 A C 05
	Fluocortolone
	J 05 A D 01
	Foscarnet

	H 02 A B 03
	Fluocortolone
	L 02 A A 04
	Fosfestrol

	D 07 C C 06
	Fluocortolone and antibiotics
	C 01 E B 06
	Fosfocreatine

	S 01 C A 04
	Fluocortolone and antiinfectives
	J 01 X X 01
	Fosfomycin

	D 07 B C 03
	Fluocortolone and antiseptics
	J 05 A D 02
	Fosfonet

	S 01 J A 01
	Fluorescein
	C 09 A A 09
	Fosinopril

	C 09 B A 09
N 03 A B 05
L 01 A D 05
D 09 A A 01
R 01 A X 08
S 01 A A 07
N 02 C C 07
V 06 D C 02
C 01 E B 07
L 02 B A 03
P 01 A X 10
D 05 A X 01
D 05 B X 51
G 01 A X 06
C 03 C A 01
C 03 C B 01
C 03 E B 01
R 02 A B 03
D 06 A X 01
D 09 A A 02
J 01 X C 01
S 01 A A 13
	Fosinopril and diuretics Fosphenytoin Fotemustine Framycetin
Framycetin Framycetin Frovatriptan Fructose
Fructose 1,6-diphosphate Fulvestrant
Fumagillin Fumaric acid
Fumaric acid derivatives, combinations Furazolidone
Furosemide
Furosemide and potassium
Furosemide and potassium-sparing agents Fusafungine
Fusidic acid Fusidic acid Fusidic acid Fusidic acid
	J 01 G B 03
S 01 A A 11
S 02 A A 14
S 03 A A 06
C 01 C A 15
N 06 A X 19
G 03 A A 10
G 03 A B 06
G 03 D A 01
L 02 A B 03
G 03 X A 02
N 06 D X 02
C 01 A A 09
N 02 B G 03
L 03 A X 13
A 10 B B 01
A 10 B B 04
A 10 B B 09
A 10 B B 12
A 10 B D 06
A 10 B D 04
A 10 B B 07
A 10 B B 08
A 10 B B 11
	Gentamicin Gentamicin Gentamicin Gentamicin Gepefrine Gepirone
Gestodene and estrogen Gestodine and estrogen Gestonorone Gestonorone
Gestrinone Ginkgo biloba Gitoformate Glafenine Glatiramer acetate Glibenclamide Glibornuride Gliclazide Glimepiride
Glimepiride and pioglitazone Glimepiride and rosiglitazone Glipizide
Gliquidone Glisoxepide

	G
N 03 A X 12
	Gabapentin
	L 04 A B 06
H 04 A A 01
	Golimumab Glucagon

	V 08 C A 08
	Gadobenic acid
	V 03 A F 09
	Glucarpidase

	V 08 C A 09
	Gadobutrol
	M 01 A X 05
	Glucosamine

	V 08 C A 03
	Gadodiamide
	M 01 A X 12
	Glucosaminoglycan polysulfate

	V 08 C A 11
	Gadofosveset
	B 05 C X 01
	Glucose

	V 08 C A 01
	Gadopentetic acid
	V 04 C A 02
	Glucose

	V 08 C A 02
	Gadoteric acid
	V 06 D C 01
	Glucose

	V 08 C A 04
	Gadoteridol
	C 05 B B 56
	Glucose, combinations

	V 08 C A 06
	Gadoversetamide
	A 09 A B 01
	Glutamic acid hydrochloride

	V 08 C A 10
	Gadoxetic acid
	V 03 A B 32
	Glutathione

	V 04 C E 01
	Galactose
	N 05 C E 01
	Glutethimide

	N 06 D A 04
	Galantamine
	A 06 A G 04
	Glycerol

	M 03 A C 02
	Gallamine
	A 06 A X 01
	Glycerol

	V 09 H X 01
	Gallium (67Ga) citrate
	C 01 D A 02
	Glyceryl trinitrate

	C 08 D A 02
	Gallopamil
	C 05 A E 01
	Glyceryl trinitrate

	A 16 A B 08
	Galsulfase
	C 01 D A 52
	Glyceryl trinitrate, combinations

	D 11 A X 02
	Gamolenic acid
	B 05 C X 03
	Glycine

	D 11 A X 52
	Gamolenic acid, combinations
	P 01 A R 03
	Glycobiarsol

	J 05 A B 06
	Ganciclovir
	P 01 A R 53
	Glycobiarsol, combinations

	S 01 A D 09
	Ganciclovir
	A 03 A B 02
	Glycopyrronium

	H 01 C C 01
	Ganirelix
	A 03 C A 05
	Glycopyrronium and psychleptics

	J 01 M A 19
	Garenoxacin
	A 05 B A 08
	Glycyrrhizic acid

	J 06 A A 05
	Gas-gangrene sera
	A 10 B C 01
	Glymidine

	J 01 M A 16
	Gatifloxacin
	V 10 A X 06
	Gold (198Au) colloidal

	S 01 A X 21
	Gatifloxacin
	H 01 C A 01
	Gonadorelin

	N 05 B X 02
	Gedocarnil
	V 04 C M 01
	Gonadorelin

	A 02 B X 07
	Gefarnate
	L 02 A E 03
	Goserelin

	A 02 B X 07
	Gefarnate, combinations with psycholeptics
	R 02 A B 30
	Gramicidin

	L 01 X E 02
	Gefitinib
	A 04 A A 02
	Granisetron

	B 05 A A 06
	Gelatin agents
	V 01 A A 02
	Grass pollen

	L 01 B C 05
	Gemcitabine
	J 01 M A 11
	Grepafloxacin

	G 02 A D 03
	Gemeprost
	D 01 A A 08
	Griseofulvin

	C 10 A B 04
	Gemfibrozil
	D 01 B A 01
	Griseofulvin

	J 01 M A 15
	Gemifloxacin
	C 01 A C 01
	G-strophanthin

	L 01 X C 05
	Gemtuzumab
	N 02 B A 14
	Guacetisal

	D 06 A X 07
	Gentamicin
	R 05 C A 09
	Guaiacolsulfonate

S 01 X A 01
Guaiazulen
R 05 C A 03
Guaifenesin
C 02 C C 06
Guanazodine
C 02 C C 02
Guanethidine
S 01 E X 01
Guanethidine
C 02 L F 01
Guanethidine and diuretics
C 02 A C 02
Guanfacine
C 02 C C 05
Guanoclor
C 02 C C 07
Guanoxabenz
C 02 C C 03
Guanoxan
A 10 B X 01
Guar gum
L 04 A A 19
Gusperimus
H
D 01 A A 03
Hachimycin
G 01 A A 06
Hachimycin
J 02 A A 02
Hachimycin
N 05 B A 13
Halazepam
D 07 A D 02
Halcinonide
P 01 B X 01
Halofantrine
D 07 A C 12
Halometasone
N 05 A D 01
Haloperidol
D 01 A E 11
Haloprogin
N 01 A B 01
Halothane
V 03 A N 03
Helium
B 06 A B 01
Hermatin
B 05 A A 08
Hemoglobin crosfumaril
B 05 A A 10
Hemoglobin glutamer (bovine) B 05 A A 09
Hemoglobulin raffimer
J 07 C A 08
Hemophilus influenzae B and hepatitis B
J 07 C A 04
Hemophilus influenzae B and poliomyelitis
J 07 A G 53
Hemophilus influenzae B, combinations with
meningococcus C, conjugated
J 07 A G 52
Hemophilus influenzae B, combinations with pertussis and toxoids
J 07 A G 51
Hemophilus influenzae B, combinations with
toxoids
J 07 A G 01
Hemophilus influenzae B, purified antigen
conjugated
B 01 A B 01
Heparin
C 05 B A 03
Heparin
S 01 X A 14
Heparin
B 01 A B 51
Heparin, combinations
C 05 B A 53
Heparin, combinations
C 05 B A 51
Heparinoid, combinations
J 06 B B 11
Hepatitis A immunoglobulin
J 07 B C 02
Hepatitis A, inactivated, whole virus J 06 B B 04
Hepatitis B immunoglobulin
J 07 B C 01
Hepatitis B, purified antigen
N 05 C A 11
Heptabarbital
C 01 D X 08
Heptaminol
J 01 C A 18
Hetacillin
D 08 A E 01
Hexachlorophene
M 03 A C 05
Hexafluronium
D 08 A C 04
Hexamidine
R 01 A X 07
Hexamidine
R 02 A A 18
Hexamidine
S 01 A X 08
Hexamidine
S 03 A A 05
Hexamidine
N 05 C M 10
Hexapropymate
A 01 A B 12
Hexetidine

N 01 A F 02 Hexobarbital
N 05 C A 16 Hexobarbital
C 01 D X 06 Hexobendine
A 03 A B 10 Hexocyclium
R 03 A C 06 Hexoprenaline
R 03 C C 05 Hexoprenaline
R 02 A A 12 Hexylresorcinol
C 05 C A 05 Hidrosmin
L 03 A X 14 Histamine dihydrochloride
V 04 C G 03 Histamine phosphate
R 06 A C 02 Histapyrrodine
R 06 A C 52
Histapyrrodine, combinations H 01 C A 03
Histrelin
S 01 F A 05 Homatropine
V 01 A A 03 House dust
B 02 B B 01 Human fibrinogen
G 03 G A 02
Human menopausal gonadotrophin D 03 A X 05
Hyaluronic acid
M 09 A X 01 Hyaluronic acid
R 01 A X 09 Hyaluronic acid
S 01 K A 01 Hyaluronic acid
S 01 K A 51
Hyaluronic acid, combinations B 06 A A 03
Hyaluronidase
C 02 D B 02 Hydralazine
C 02 L G 02 Hydralazine and diuretics
A 09 A B 03 Hydrochloric acid
B 05 X A 13 Hydrochloric acid
C 03 A A 03 Hydrochlorothiazide
C 03 A B 03 Hydrochlorothiazide and potassium
C 03 E A 01 Hydrochlorothiazide and potassium-sparing
agents
C 03 A X 01
Hydrochlorothiazide, combinations R 05 D A 03
Hydrocodone
A 01 A C 03 Hydrocortisone
A 07 E A 02 Hydrocortisone
C 05 A A 01 Hydrocortisone
D 07 A A 02 Hydrocortisone
D 07 X A 01 Hydrocortisone
H 02 A B 09 Hydrocortisone
S 01 B A 02 Hydrocortisone
S 01 C B 03 Hydrocortisone
S 02 B A 01 Hydrocortisone
D 07 A C 16 Hydrocortisone aceponate
D 07 C A 01 Hydrocortisone and antibiotics
S 01 C A 03 Hydrocortisone and antiinfectives S 02 C A 03 Hydrocortisone and antiinfectives S 03 C A 04 Hydrocortisone and antiinfectives D 07 B A 04 Hydrocortisone and antiseptics
S 01 B B 01
Hydrocortisone and mydriatics D 07 A B 11
Hydrocortisone buteprate
D 07 A B 02 Hydrocortisone butyrate
D 07 B B 04
Hydrocortisone butyrate and antiseptics R 01 A D 60
Hydrocortisone, combinations
C 03 A A 02 Hydroflumethiazide
C 03 A B 02 Hydroflumethiazide and potassium C 03 A H 02 Hydroflumethiazide, combinations A 01 A B 02 Hydrogen peroxide
D 08 A X 01 Hydrogen peroxide
S 02 A A 06 Hydrogen peroxide
N 02 A A 03 Hydromorphone
N 02 A G 04
Hydromorphone and antispasmodics M 09 A A 01
Hydroquinine
D 11 A X 11
Hydroquinone
A 02 A D 04
Hydrotalcite
B 03 B A 03
Hydroxocobalamin
V 03 A B 33
Hydroxocobalamin
B 03 B A 53
Hydroxocobalamin, combinations N 07 X X 04
Hydroxybutyric acid
L 01 X X 05
Hydroxycarbamide
P 01 B A 02
Hydroxychloroquine
R 06 A D 05
Hydroxyethylpromethazine
R 06 A D 55
Hydroxyethylpromethazine, combinations B 05 A A 07
Hydroxyethylstarch
G 03 D A 03
Hydroxyprogesterone
G 03 F A 02
Hydroxyprogesterone and estrogen N 05 B B 01
Hydroxyzine
N 05 B B 51
Hydroxyzine, combinations A 05 A X 02
Hymecromone
A 03 B A 03
Hyoscyamine
A 03 C B 31
Hyoscyamine and psycholeptics S 01 K A 02
Hypromellose
I
D 06 B B 08
Ibacitabine
M 05 B A 06
Ibandronic acid
C 01 C A 16
Ibopamine
S 01 F B 03
Ibopamine
V 10 X X 02
Ibritumomab tiuxetan (90Y) R 03 D C 04
Ibudilast
C 01 E B 16
Ibuprofen
G 02 C C 01
Ibuprofen
M 01 A E 01
Ibuprofen
M 02 A A 13
Ibuprofen
M 01 A E 51
Ibuprofen, combinations
M 01 A E 13
Ibuproxam
C 01 B D 05
Ibutilide
C 01 E B 19
Icatibant
D 10 B X 01
Ichtasol
J 01 EA 03
Iclaprim
A 03 A X 06
Idanpramine
L 01 D B 06
Idarubicin
N 06 B X 13
Idebenone
D 06 B B 01
Idoxuridine
J 05 A B 02
Idoxuridine
S 01 A D 01
Idoxuridine
A 16 A B 09
Idursulfase
C 04 A X 28
Ifenprodil
L 01 A A 06
Ifosfamide
B 01 A C 11
Iloprost
L 01 X E 01
Imatinib
C 09 A A 16
Imidapril
N 02 B A 16
Imidazolesalicylate
A 16 A B 02
Imiglucerase
J 01 D H 51
Imipenem and enzyme inhibitor N 06 A A 02
Imipramine
N 06 A A 03
Imipramine oxide
D 06 B B 10
Imiquimod
L 03 A X 10
Immunocyanin
J 06 B A 01
Immunoglobulins, normal human for
extravascular administration
J 06 B A 02
Immunoglobulins, normal human for
intravascular administration

C 01 D X 09
Imolamine
R 03 AC 18
Indacaterol
C 03 B A 11
Indapamide
S 02 D C
Indifferent preparations
V 04 C H 02
Indigo carmine
J 05 A E 02
Indinavir
V 09 I B 03
Indium (111In) antiovariumcarcinoma
antibody
V 09 I B 04
Indium (111In) capromab pendetide V 09 G X 02
Indium (111In) imciromab
V 09 H B 01
Indium (111In) oxinate labelled cells V 09 A X 01
Indium (111In) pentetic acid
V 09 I B 01
Indium (111In) pentetreotide
V 09 I B 02
Indium (111In) satumomab pendetide
V 09 H B 02
Indium (111In) tropolonate labelled cells B 01 A C 10
Indobufen
C 01 E B 03
Indometacin
M 01 A B 01
Indometacin
M 02 A A 23
Indometacin
S 01 B C 01
Indometacin
M 01 A B 51
Indometacin, combinations M 01 A E 10
Indoprofen
C 02 C A 02
Indoramin
L 04 A B 02
Infliximab
J 07 B B 01
Influenza, inactivated, whole virus J 07 B B 03
Influenza, live attenuated
J 07 B B 02
Influenza, purified antigen
D 06 B B 05
Inosine
G 01 A X 02
Inosine
S 01 X A 10
Inosine
J 05 A X 05
Inosine pranobex
A 11 H A 07
Inositol
C 04 A C 03
Inositol nicotinate
V 01 A A 07
Insects
A 10 A B 02
Insulin (beef, fast acting)
A 10 A C 02
Insulin (beef, intermediate acting)
A 10 A D 02
Insulin (beef, intermediate acting + fast acting) A 10 A E 02
Insulin (beef, long-acting)
A 10 A B 01
Insulin (human, fast acting)
A 10 A C 01
Insulin (human, intermediate acting)
A 10 A D 01
Insulin (human, intermediate acting + fast
acting)
A 10 A E 01
Insulin (human, long-acting) A 10 A F 01
Insulin (human)
A 10 A B 03
Insulin (pork, fast-acting)
A 10 A C 03
Insulin (pork, intermediate acting)
A 10 A D 03
Insulin (pork, intermediate acting + fast
acting)
A 10 A E 03
Insulin (pork, long-acting)
A 10 A B 05
Insulin aspart
A 10 A D 05
Insulin aspart
A 10 A E 05
Insulin detemir
A 10 A E 04
Insulin glargine
A 10 A B 06
Insulin glulisine
A 10 A B 04
Insulin lispro
A 10 A C 04
Insulin lispro
A 10 A D 04
Insulin lispro
S 01 A D 05
Interferon
L 03 A B 01
Interferon-alfa-natural
L 03 A B 04
Interferon-alfa-2a
L 03 A B 05
Interferon-alfa-2b

	L 03 A B 09
L 03 A B 06
L 03 A B 02
L 03 A B 07
L 03 A B 08
L 03 A B 03
V 04 C H 01
C 05 B B 03
V 09 I X 01
V 09 I X 02
V 10 X A 02
V 08 A C 05
V 08 A B 11
V 08 A A 08
V 08 A C 07
V 08 A A 03
D 08 A G 03
V 09 I X 03
V 09 G B 02
V 09 I X 03
V 09 X A 01
V 09 A B 01
	Interferon alfacon-1 Interferon-alfa-n1 Interferon-beta-natural Interferon-beta-1a Interferon-beta-1b Interferon-gamma
Inulin and othet polyfructosans Invert sugar
Iobenguane (123I) Iobenguane (131I) Iobenguane (131I) Iobenzamic acid Iobitridol
Iocarmic acid Iocetamic acid Iodamide Iodine
Iodine (125I) CC49-monoclonal antibody Iodine (125I) human albumin
Iodine (131I) human albumin Iodine (131I) norcholesterol Iodine iofetamine (123I)
	B 03 A E 03
V 08 C B 03
B 03 A E 02
B 03 A E 04
B 03 A E 01
B 03 A C 03
J 01 G B 11
R 05 D B 04
M 04 A B 04
N 06 A F 01
D 01 A C 05
G 01 A F 07
R 03 A C 07 R o3 C C 06 N 01 A B 06
A 03 A X 10
J 04 A C 01
J 04 A C 51
C 01 C A 02
R 03 A B 02
R 03 C B 01
R 03 A K 02
	Iron and multivitamins Iron oxide, nanoparticles
Iron, multivitamins and folic acid Iron, multivitamins and minerals Iron, vitamin b12 and folic acid Iron-sorbitol-citric acid complex Isepamicin
Isoaminile Isobromindione Isocarboxazid Isoconazole Isoconazole Isoetarine Isoetarine Isoflurane Isometheptene Isoniazid
Isoniazid, combinations Isoprenaline Isoprenaline Isoprenaline
Isoprenaline and other drugs for obstructive

	V 09 A B 03
V 09 A B 02
	Iodine ioflupane (123I) Iodine iolopride (123I)
	R 03 C B 51
	airway diseases
Isoprenaline, combinations

	D 08 A G 01
V 09 A X 03
	Iodine/ octylphenoxypolyglycolether Iodine (124I) 2beta-carbometh tropane
	A 03 A B 09
A 03 C A 01
D 08 A X 05
	Isopropamide
Isopropamide and psycholeptics Isopropanol

	V 08 A B 09
	Iodixanol
	C 01 D A 08
	Isosorbide dinitrate

	V 09 X A 02
	Iodocholesterol (131I)
	C 05 A E 02
	Isosorbide dinitrate

	D 09 A A 13
	Iodoform
	C 01 D A 58
	Isosorbide dinitrate, combinations

	S 01 X A 09
	Iodoheparinate
	C 01 D A 14
	Isosorbide mononitrate

	V 08 A C 01
	Iodoxamic acid
	D 04 A A 22
	Isothipendyl

	V 08 A D 04
	Iofendylate
	R 06 A D 09
	Isothipendyl

	V 08 A A 06
	Ioglicic acid
	D 10 A D 04
	Isotretinoin

	V 08 A C 03
	Ioglycamic acid
	D 10 B A 01
	Isotretinoin

	V 08 A B 02
	Iohexol
	D 10 A D 54
	Isotretinoin, combinations

	V 08 A B 10
	Iomeprol
	C 04 A A 01
	Isoxsuprine

	V 08 A B 04
	Iopamidol
	A 06 A C 01
	Ispaghula (psylla seeds)

	V 08 A C 06
	Iopanoic acid
	A 06 A C 51
	Ispaghula, combinations

	V 08 A B 08
	Iopentol
	C 08 C A 03
	Isradipine

	V 08 A B 05
	Iopromide
	J 02 A C 02
	Itraconazole

	V 08 A D 02
	Iopydol
	C 01 D X 01
	Itramin tosilate

	V 08 A A 04
	Iotalamic acid
	C 01 D X 51
	Itramin tosilate, combinations

	V 08 A B 06
	Iotrolan
	C 01 E B 17
	Ivabradine

	V 08 A C 02
	Iotroxic acid
	P 02 C F 01
	Ivermectin

	V 08 A B 07
	Ioversol
	L 01 D C 04
	Ixabepilone

	V 08 A B 03
	Ioxaglic acid
	
	

	V 08 A B 12
	Ioxilan
	
	

	V 08 A A 05
	Ioxitalamic acid
	J
	

	R 05 C A 04
	Ipecacuanha
	J 01 F A 07
	Josamycin

	V 03 A B 01
	Ipecacuanha
	
	

	R 01 A X 03
	Ipratropium bromide
	
	

	R 03 B B 01
N 02 C X 03
	Ipratropium bromide Iprazochrome
	K
C 04 A F 01
	Kallidinogenase

	M 05 B X 01
	Ipriflavone
	A 07 A A 08
	Kanamycin

	N 06 A A 13
	Iprindole
	J 01 G B 04
	Kanamycin

	N 06 A F 06
	Iproclozide
	S 01 A A 24
	Kanamycin

	N 06 A F 05
	Iproniazide
	A 07 B C 02
	Kaolin

	C 09 C A 04
	Irbesartan
	M 01 A A 06
	Kebuzone

	C 09 D A 04
	Irbesartan and diuretics
	N 01 A X 03
	Ketamine

	L 01 X X 19
	Irinotecan
	C 02 K D 01
	Ketanserin

	N 05 B A 10
N 02 A B 01
N 02 A G 02
D 01 A C 08
G 01 A F 11
J 02 A B 02
	Ketazolam Ketobemidone
Ketobemidone and antispasmodics Ketoconazole
Ketoconazole Ketoconazole
	S 01 G X 02
A 16 A A 01
R 06 A E 09
N 04 B A 01
N 04 B A 02
N 04 B A 03
	Levocabastin Levocarnitine Levocetirizine Levodopa
Levodopa and decarboxylase inhibitor Levodopa, decarboxylase inhibitor and COMT

	M 01 A E 03
	Ketoprofen
	
	inhibitor

	M 02 A A 10
	Ketoprofen
	R 05 D B 27
	Levodropropizine

	M 01 A E 53
	Ketoprofen, combinations
	J 01 M A 12
	Levofloxacin

	M 01 A B 15
	Ketorolac
	S 01 A X 19
	Levofloxacin

	S 01 B C 05
	Ketorolac
	A 16 A A 03
	Levoglutamide

	R 06 A X 17
	Ketotifen
	N 05 A A 02
	Levomepromazine

	S 01 G X 08
	Ketotifen
	G 03 A C 03
	Levonorgestrel

	V 09 E X 01
	Krypton (81mKr) gas
	G 03 A A 07
	Levonorgestrel and estrogen

	
	
	G 03 A B 03
	Levonorgestrel and estrogen

	
	
	G 03 F A 11
	Levonorgestrel and estrogen

	L
C 07 A G 01
	Labetalol
	G 03 F B 09
C 01 C X 08
	Levonorgestrel and estrogen Levosimendan

	C 07 C G 01
	Labetalol and other diuretics
	N 05 A L 07
	Levosulpiride

	C 07 B G 01
	Labetalol and thiazides
	H 03 A A 01
	Levothyroxine sodium

	C 08 C A 09
	Lacidipine
	R 05 C A 11
	Levoverbenone

	N 03 A X 18
	Lacosamide
	C 01 B B 01
	Lidocaine

	G 01 A D 01
	Lactic acid
	C 05 A D 01
	Lidocaine

	A 07 F A 01
	Lactic acid producing organisms
	D 04 A B 01
	Lidocaine

	A 07 F A 51
	Lactic acid producing organisms,
	N 01 B B 02
	Lidocaine

	
	combinations
	R 02 A D 02
	Lidocaine

	A 06 A D 12
	Lactitol
	S 01 H A 07
	Lidocaine

	G 01 A X 14
	Lactobacillus fermentum
	S 02 D A 01
	Lidocaine

	A 06 A D 11
	Lactulose
	N 01 B B 52
	Lidocaine

	A 06 A D 61
	Lactulose, combinations
	C 08 E X 01
	Lidoflazine

	A 02 B A 08
	Lafutidine
	J 01 F F 02
	Lincomycin

	J 05 A F 05
	Lamivudine
	P 03 A B 02
	Lindane

	N 03 A X 09
	Lamotrigine
	J 01 X X 08
	Linezolid

	C 01 A A 06
	Lanatoside C
	N 06 B X 09
	Linopirdine

	H 01 C B 03
	Lanreotide
	A 06 A C 05
	Linseed

	A 02 B C 03
	Lansoprazole
	A 06 A C 55
	Linseed, combinations

	A 02 B D 07
	Lansopraxole, amoxicillin and
	C 01 D X 18
	Linsidomine

	
	clarithromycin
	H 03 A A 02
	Liothyronine sodium

	A 02 B D 03
	Lansoprazole, amoxicillin and metronidazole
	A 06 A A 01
	Liquid paraffin

	A 02 B D 02
	Lansoprazole, tetracycline and metronidazole
	A 06 A A 51
	Liquid paraffin, combinations

	V 03 A E 03
	Lanthanum carbonate
	A 10 B X 07
	Liraglutide

	L 01 X E 08
	Nilotinib
	C 09 A A 03
	Lisinopril

	A 16 A B 05
	Laronidase
	C 09 B B 03
	Lisinopril and amlodipine

	J 01 D D 06
	Latamoxef
	C 09 B A 03
	Lisinopril and diuretics

	S 01 E E 01
	Latanoprost
	G 02 C B 02
	Lisuride

	A 06 A G 11
	Laurilsulfate, including combinations
	N 02 C A 07
	Lisuride

	L 04 A A 13
	Leflunomide
	N 05 A N 01
	Lithium

	L 04 A X 04
	Lenalidomide
	D 11 A X 04
	Lithium succinate

	L 03 A A 10
	Lenograstim
	S 01 G X 05
	Lodoxamide

	L 03 A X 01
	Lentinan
	N 06 A A 07
	Lofepramine

	B 01 A E 02
	Lepirudin
	N 07 B C 04
	Lofexidine

	C 08 C A 13
	Lercanidipine
	J 01 M A 07
	Lomefloxacin

	R 05 C B 09
	Letosteine
	S 01 A X 17
	Lomefloxacin

	L 02 B G 04
	Letrozole
	L 01 A D 02
	Lomustine

	L 02 A E 02
	Leuprorelin
	M 01 A B 09
	Lonazolac

	N 07 B C 03
	Levacetylmethadol
	L 01 X X 07
	Lonidamine

	P 02 C E 01
	Levamisole
	A 07 D A 03
	Loperamide

	N 03 A X 14
	Levetiracetam
	A 07 D A 05
	Loperamide oxide

	S 01 E D 03
	Levobunolol
	A 07 D A 53
	Loperamide, combinations

	N 01 B B 10
	Levobupivacaine
	J 05 A E 06
	Lopinavir

	R 01 A C 02
	Levocabastin
	N 05 C D 11
	Loprazolam

J 01 D C 08
Loracarbef
C 01 B A 12
Lorajmine
R 06 A X 13
Loratadine
N 05 B A 06
Lorazepam
N 05 B A 56
Lorazepam, combinations
C 01 B C 07
Lorcainide
N 05 C D 06
Lormetazepam
M 01 A C 05
Lornoxicam
C 09 C A 01
Losartan
C 09 D A 01
Losartan and diuretics
S 01 B A 14
Loteprednol
C 10 A A 02
Lovastatin
C 10 B A 01
Lovastatin and nicotinic acid N 05 A H 01
Loxapine
A 06 A X 03
Lubiprostone
M 01 A H 06
Lumiracoxib
G 03 G A 07
Lutropin alfa
J 01 A A 04
Lymecycline
G 03 A C 02
Lynestrenol
G 03 D C 03
Lynestrenol
G 03 A A 03
Lynestrenol and estrogen G 03 A B 02
Lynestrenol and estrogen
G 03 F A 07
Lynestrenol and estrogen
G 03 F B 02
Lynestrenol and estrogen
H 01 B A 03
Lypressin
B 05 X B 03
Lysine
D 06 B B 07
Lysozyme
J 05 A X 02
Lysozyme
M
A 06 A D 15
Macrogol
A 06 A D 65
Macrogol, combinations
D 06 B A 03
Marenide
A 02 A D 02
Magaldrate
A 02 A F 01
Magaldrate and antiflatulents
A 12 C C 30
Magnesium (different salts in combination) A 12 C C 05
Magnesium aspartate
A 02 A A 01
Magnesium carbonate
A 06 A D 01
Magnesium carbonate
A 12 C C 01
Magnesium chloride
B 05 X A 11
Magnesium chloride
A 06 A D 19
Magnesium citrate
A 12 C C 04
Magnesium citrate
B 05 C B 03
Magnesium citrate
A 12 C C 03
Magnesium gluconate
A 02 A A 04
Magnesium hydroxide
G 04 B X 01
Magnesium hydroxide
A 12 C C 06
Magnesium lactate
A 12 C C 07
Magnesium levulinate
A 12 C C 09
Magnesium orotate
A 02 A A 02
Magnesium oxide
A 06 A D 02
Magnesium oxide
A 12 C C 10
Magnesium oxide
A 02 A A 03
Magnesium peroxide
A 06 A D 03
Magnesium peroxide
B 05 X A 10
Magnesium phosphate
A 12 C C 08
Magnesium pidolate
C 10 A X 07
Magnesium pyridoxal 5-phosphate glutamate A 02 A A 05
Magnesium silicate
A 06 A D 04
Magnesium sulfate

A 12 C C 02 Magnesium sulfate
B 05 X A 05 Magnesium sulfate
D 11 A X 05 Magnesium sulfate
V 04 C C 02 Magnesium sulfate
P 03 A X 03 Malathion
B 05 C A 06 Mandelic acid
J 01 X X 06 Mandelic acid
V 08 C A 05 Mangafodipir
C 08 C A 11 Manidipine
A 06 A D 16 Mannitol
B 05 B C 01 Mannitol
B 05 C X 04 Mannitol
L 01 A B 03 Mannosulfan
N 06 A A 21 Maprotiline
J 05 A X 09 Maraviroc
J 05 A X 10 Maribavir
L 01 X X 10 Masoprocol
N 04 A A 10 Mazaticol
A 08 A A 05 Mazindol
J 06 B B 14 Measles immunoglobulin
J 07 B D 52
Measles, combinations with mumps and rubella, live attenuated
J 07 B D 51 Measles, combinations with mumps, live
attenuated
J 07 B D 54 Measles, combinations with mumps, rubella
and varicella, live attenuated
J 07 B D 53 Measles, combinations with rubella, live
attenuated
J 07 B D 01 Measles, live attenuated
P 02 C A 01 Mebendazole
P 02 C A 51
Mebendazole, combinations A 03 A A 04
Mebeverine
R 06 A X 15 Mebhydrolin
N 05 B C 04 Mebutamate
C 03 A A 13 Mebutizide
C 03 E A 05
Mebutizide and potassium-sparing agents C 02 B B 01
Mecamylamine
H 01 A C 03 Mecasermin
H 01 A C 05 Mecasermin rinfabate
J 01 C A 11 Mecillinam
D 10 A F 04 Meclocycline
M 01 A G 04 Meclo
R 06 A E 05 Meclozine
R 06 A E 55 Meclozine, combinations
B 03 B A 05 Mecobalamin
N 05 B A 03 Medazepam
V 03 A N 05 Medical air
A 07 B A 01 Medicinal charcoal
A 07 B A 51
Medicinal charchoal, combinations N 06 A X 13
Medifoxamine
G 03 D B 03 Medrogestone
G 03 F B 07
Medrogestone and estrogen G 03 A C 06
Medroxyprogesterone
G 03 D A 02 Medroxyprogesterone
L 02 A B 02 Medroxyprogesterone
G 03 A A 08 Medroxyprogesterone and estrogen G 03 F A 12 Medroxyprogesterone and estrogen G 03 F B 06 Medroxyprogesterone and estrogen S 01 B A 08 Medrysone
M 01 A G 01 Mefenamic acid
A 08 A A 09 Mefenorex
P 01 B C 02 Mefloquine
C 03 B A 05 Mefruside
C 03 B B 05 Mefruside and potassium
G 03 A C 05 Megestrol
G 03 D B 02 Megestrol
L 02 A B 01 Megestrol
G 03 A A 04 Megestrol and estrogen
G 03 A B 01 Megestrol and estrogen
G 03 F A 08 Megestrol and estrogen
G 03 F B 04 Megestrol and estrogen
P 01 D B 01 Megulumine antimonate
C 10 A X 05 Meglutol
G 04 B D 03 Meladrazine
B 01 A E 04 Melagatran
L 03 A X 12 Melanoma vaccine
P 01 C D 01 Melarsoprol
N 05 C H 01 Mealtonin
N 04 B A 04 Melevodopa
N 04 G A 05
Melevodopa and decarboxylase inhibitor N 06 A A 14
Melitracen
N 06 C A 02
Melitracen and psycholeptics M 01 A C 06
Meloxicam
N 05 A D 03 Melperone
L 01 A A 03 Melphalan
N 06 D X 01 Memantine
B 02 B A 02 Menadione
J 07 A H 01 Meningococcus A, purified polysaccharides
antigen
J 07 A H 06 Meningococcus B, outer membrane vesicle
vaccine
J 07 A H 07
Meningococcus C, purified polysaccharides antigen conjugated
J 07 A H 03 Meningococcus, bivalent purified
polysaccharides antigen
J 07 A H 08 Meningococcus, tetravent purified
polysacchariades antigen conjucated
J 07 A H 04 Meningococcus, tetravalent purified
polysaccharides antigen
P 01 A X 05 Mepacrine
A 01 A B 16 Mepartricin
D 01 A A 06 Mepartricin
G 01 A A 09 Mepartricin
G 04 C X 03 Mepartricin
A 03 A B 12 Mepenzolate
M 03 B X 06 Mephenesin
N 05 B X 01 Mephenoxalone
C 01 C A 11 Mephentermine
N 03 A B 04 Mephenytoin
N 03 A B 54
Mephenytoin, combinations C 07 A A 14
Mepindolol
N 01 B B 03 Mepivacaine
N 01 B B 53
Mepivacaine, combinations R 07 A B 09
Mepixanox
L 04 A C 06 Mepolizumab
H 02 A B 15 Meprednisone
N 05 B C 01 Meprobamate
N 05 B C 51 Meprobamate, combinations N 05 C X 01 Meprobamate, combinations R 05 D B 22 Meprotixol
N 02 A X 05 Meptazinol
D 04 A A 02 Mepyramine
R 06 A C 01 Mepyramine

D 11 A X 06
Mequinol
R 06 A D 07
Mequitazine
A 16 A A 04
Mercaptamine
L 01 B B 02
Mercaptopurine
D 08 A K 01
Mercuric amidochloride
D 08 A K 03
Mercuric chloride
D 08 A K 30
Mecuric iodide
D 08 A K 04
Mercurochrome
S 01 A X 01
Mercury compounds
D 08 A K 05
Mercury, metallic
J 01 D H 02
Meropenem
C 03 B C 01
Mersalyl
A 07 E C 02
Mesalazine
R 05 C B 05
Mesna
V 03 A F 01
Mesna
N 05 A C 03
Mesoridazine
G 03 B B 01
Mesterolone
D 10 A B 05
Mesulfen
P 03 A A 03
Mesulfen
N 03 A D 03
Mesuximide
N 01 B A 01
Metabutethamine
J 01 A A 05
Metacycline
A 10 B B 10
Metahexamide
N 06 B A 03
Metamfetamine
N 02 B B 02
Metamizole sodium
N 02 B B 52
Metamizole sodium, combinations excluding
psycholeptics
N 02 B B 72
Metamizole sodium, combinations with
psycholeptics
J 01 C A 14
Metampicillin
A 14 A A 03
Metandienone
D 11 A E 01
Metandienone
C 01 C A 09
Metaraminol
A 14 A A 04
Metenolone
G 02 C B 05
Metergoline
A 10 B A 02
Metformin
A 10 B D 05 Metformin and pioglitazone A 10 B D 03 Metformin and rosiglitazone A 10 B D 07 Metformin and sitagliptin
A 10 B D 02
Metformin and sulfonamides A 10 B D 08
Metformin and vildagliptin N 07 B C 02
Methadone
N 02 A C 52
Methadone, combinations excluding psycholeptics
G 03 C B 03
Methallenestril
G 03 C C 03
Methallenestril
A 03 A B 07
Methantheline
R 06 A C 05
Methapyrilene
N 05 C M 01
Methaqualone
N 05 C X 02
Methaqualone, combinations N 03 A A 30
Metharbital
S 01 E C 05
Methazolamide
R 06 A D 04
Methdilazine
J 01 X X 05
Methenamine
V 08 A A 09
Methiodal
V 08 A B 26
Methionine
A 02 B X 04
Methiosulfonium chloride
M 03 B A 03
Methocarbamol
M 03 B A 53
Methocarbamol, combinations excluding
psycholeptics
M 03 B A 73
Methocarbamol, combinations with

	
	psycholeptics
	N 04 A A 03
	Metixene

	N 01 A F 01
	Methohexital
	R 01 A A 10
	Metizoline

	N 05 C A 15
	Methohexital
	A 03 F A 01
	Metoclopramide

	C 02 A A 06
	Methoserpidine
	C 03 B A 08
	Metolazone

	C 02 L A 04
	Methoserpidine and diuretics
	C 03 E A 12
	Metolazone and potassium-sparing agents

	L 01 B A 01
	Methotrexate
	A 04 A D 05
	Metopimazine

	L 04 A X 03
	Methotrexate
	C 07 A B 02
	Metoprolol

	C 01 C A 10
	Methoxamine
	C 07 F B 02
	Metoprolol and other antihypertensives

	D 05 B A 02
	Methoxsalen
	C 07 C B 02
	Metoprolol and other diuretics

	D 05 A D 02
	Methoxsalen
	C 07 B B 02
	Metoprolol and thiazides

	N 02 B G 09
	Methoxyflurane
	C 07 B B 52
	Metoprolol and thiazides, combinations

	R 03 C B 02
	Methoxyphenamine
	C 07 A B 52
	Metoprolol, combination packages

	C 03 A A 08
	Methyclothiazide
	B 03 X A 03
	Methoxy polyethylene glycol-epoetin beta

	C 03 A B 08
	Methyclothiazide and potassium
	P 02 B B 01
	Metrifonate

	L 01 X D 03
	Methyl aminolevulinate
	V 08 A B 01
	Metrizamide

	A 03 B B 02
	Methylatropine
	V 08 A A 02
	Metrizoic acid

	A 06 A C 06
	Methylcellulose
	A 01 A B 17
	Metronidazole

	C 02 A B 01
	Methyldopa (levorotatory)
	D 06 B X 01
	Metronidazole

	C 02 L B 01
	Methyldopa (levorotatory) and diuretics
	G 01 A F 01
	Metronidazole

	C 02 A B 02
	Methyldopa (racemic)
	J 01 X D 01
	Metronidazole

	G 02 A B 01
	Methylergometrine
	P 01 A B 01
	Metronidazole

	G 02 A C 01
	Methylergometrine and oxytocin
	V 04 C D 01
	Metyrapone

	G 03 D C 31
	Methylestrenolone
	C 01 B B 02
	Mexiletine

	A 03 C B 04
	Methylhomatropine and psycholeptics
	J 01 C A 10
	Mezlocillin

	A 06 A H 01
	Methylnaltrexone bromide
	N 06 A X 03
	Mianserin

	G 03 F A 05
	Methylnortestosterone and estrogen
	C 08 C X 01
	Mibefradil

	N 05 C M 15
	Methylpentynol
	J 02 A X 05
	Micafungin

	N 05 C X 03
	Methylpentynol, combinations
	A 01 A B 09
	Miconazole

	N 06 B A 04
	Methylphenidate
	D 01 A C 02
	Miconazole

	N 03 A A 01
	Methylphenobarbital
	A 07 A C 01
	Miconazole

	D 07 A A 01
	Methylprednisolone
	J 02 A B 01
	Miconazole

	D 10 A A 02
	Methylprednisolone
	G 01 A F 04
	Miconazole

	H 02 A B 04
	Methylprednisolone
	S 02 A A 13
	Miconazole

	D 07 A C 14
	Methylprednisolone aceponate
	D 01 A C 52
	Miconazole, combinations

	D 07 C A 02
	Methylprednisolone and antibiotics
	S 01 A A 22
	Micronomicin

	S 01 C A 08
	Methylprednisolone and antiinfectives
	V 08 D A 02
	Microparticles of galactose

	H 02 B X 01
	Methylprednisolone, combinations
	V 08 D A 01
	Microspheres of human albumin

	C 01 D A 04
	Methylpropylpropanediol dinitrate
	V 08 D A 04
	Microspheres of phospholipids

	C 01 D A 54
D 01 A E 02
	Methylpropylpropanediol dinitrate, combinations
Methylrosaniline
	N 05 C D 08
J 01 F A 03
C 01 C A 17
	Midazolam Midecamycin Midodrine

	G 01 A X 09
A 03 B B 03
S 01 F A 03
A 03 F A 03
G 03 B A 02
G 03 E K 01
G 03 E A 01
V 03 A B 17
V 04 C G 05
H 03 B A 01
N 05 C E 02
N 02 C A 04
J 01 C F 03
C 03 B A 09
C 01 A A 08
S 01 E D 04
C 07 B A 68
S 01 E D 54
C 02 K B 01
J 05 A A 01
	Methylrosaniline
Methylscopolamine Methylscopolamine Methylscopolamine and psycholeptics Methyltestosterone Methyltestosterone Methyltestosterone and estrogen Methylthioninium chloride Methylthioninium chloride Methylthiouracil
Methyprylon Methysergide Meticillin Meticrane Metildigoxin Metipranolol
Metipranolol and thiazides, combinations Metipranolol, combinations
Metirosine Metisazone
	L 03 A X 15
G 03 X B 01
A 10 B F 02
A 16 A X 06
N 06 A X 17
C 01 C E 02
L 01 X X 09
N 06 A X 07
A 06 A D 10
A 01 A B 23
J 01 A A 08
C 02 D C 01
D 11 A X 01
J 01 F A 11
N 06 A X 11
A 02 B B 01
G 02 A D 06
A 10 B X 08
L 01 A X 01
L 01 X X 16
	Mifamurtide Mifepristone Miglitol Miglustat Milnacipran Milrinone Miltefosine Minaprine
Mineral salts in combination Minocycline
Minocycline Minoxidil Minoxidil Miocamycin Mirtazapine Misoprostol Misoprostol Mitiglinide Mitobronitol Mitoguazone

	L 01 D C 03
	Mitomycin
	N
	

	L 01 X X 23
	Mitotane
	N 02 B G 10
	Nabiximols

	L 01 D B 07
	Mitoxantrone
	M 01 A X 01
	Nabumetone

	M 03 A C 10
	Mivacurium chloride
	C 07 A A 12
	Nadolol

	R 06 A X 25
	Mizolastine
	C 07 B A 12
	Nadolol and thiazides

	N 06 A G 02
	Moclobemide
	B 01 A B 06
	Nadroparin

	N 06 B A 07
	Modafinil
	H 01 C A 02
	Nafarelin

	C 09 A A 13
	Moexipril
	C 04 A X 21
	Naftidrofuryl

	C 09 B A 13
	Moexipril and diuretics
	D 01 A E 22
	Naftifine

	M 01 A A 02
	Mofebutazone
	V 03 A X 02
	Nalfurafine

	M 02 A A 02
	Mofebutazone
	N 02 A F 02
	Nalbuphine

	L 03 A A 03
	Molgramostim
	J 01 M B 02
	Nalidixic acid

	N 05 A E 02
	Molindone
	V 03 A B 02
	Nalorphine

	C 01 D X 12
	Molsidomine
	V 03 A B 15
	Naloxone

	D 07 A C 13
	Mometasone
	N 07 B B 04
	Naltrexone

	D 07 X C 03
	Mometasone
	A 14 A B 01
	Nandrolone

	R 01 A D 09
	Mometasone
	S 01 X A 11
	Nandrolone

	R 03 B A 07
	Mometasone
	R 01 A A 08
	Naphazoline

	D 11 A X 13
	Monobenzone
	R 01 A B 02
	Naphazoline

	C 05 B B 01
	Monoethanolamine oleate
	S 01 G A 01
	Naphazoline

	C 05 C A 02
	Monoxerutin
	S 01 G A 51
	Naphazoline, combinations

	R 03 D C 03
	Montelukast
	G 02 C C 02
	Naproxen

	N 05 A D 04
	Moperone
	M 01 A E 02
	Naproxen

	C 01 B G 01
	Moracizine
	M 02 A A 12
	Naproxen

	R 05 D B 25
	Morclofone
	N 02 C C 02
	Naratriptan

	J 04 A K 04
	Morinamide
	N 01 A G 01
	Narcobarbital

	M 01 A X 22
	Morniflumate
	L 04 A A 23
	Natalizumab

	J 05 A X 01
	Moroxydine
	A 01 A B 10
	Natamycin

	N 02 A A 01
	Morphine
	A 07 A A 03
	Natamycin

	N 02 A G 01
	Morphine and antispasmodics
	D 01 A A 02
	Natamycin

	A 07 D A 52
	Morphine, combinations
	G 01 A A 02
	Natamycin

	N 02 A A 51
	Morphine, combinations
	S 01 A A 10
	Natamycin

	N 02 B A 08
	Morpholine salicylate
	A 10 B X 03
	Nateglinide

	N 05 A X 10
	Mosapramine
	R 07 A A 02
	Natural phospholipids

	D 10 A D 05
	Motretinide
	J 06 B C 01
	Nebacumab

	V 01 A A 04
	Mould fungus and yeast fungus
	C 07 A B 12
	Nebivolol

	A 03 A D 30
	Moxaverine
	R 01 A C 07
	Nedocromil

	G 03 C B 04
	Moxestrol
	R 03 B C 03
	Nedocromil

	J 01 M A 14
	Moxifloxacin
	S 01 G X 04
	Nedocromil

	S 01 A X 22
	Moxifloxacin
	N 06 A X 06
	Nefazodone

	C 04 A X 10
	Moxisylyte
	N 02 B G 06
	Nefopam

	G 04 B E 06
	Moxisylyte
	L 01 B B 07
	Nelarabine

	C 02 A C 05
	Moxonidine
	J 05 A E 04
	Nelfinavir

	C 02 L C 05
	Moxonidine and diuretics
	R 05 C B 14
	Neltenexine

	A 09 A A 02
	Multienzymes (lipase, protease etc)
	A 01 A B 08
	Neomycin

	A 09 A C 02
	Multienzymes and acid preparations
	A 07 A A 01
	Neomycin

	A 11 A A 02
	Multivitamins and calcium
	B 05 C A 09
	Neomycin

	A 11 A A 01
	Multivitamins and iron
	D 06 A X 04
	Neomycin

	A 11 A A 03
A 11 A A 04
	Multivitamins and other minerals, incl
combinations
Multivitamins and trace elements
	J 01 G B 05
R 02 A B 01
S 01 A A 03
	Neomycin Neomycin
Neomycin

	J 06 B B 15
J 07 B E 01
D 06 A X 09
R 01 A X 06
L 04 A A 02
C 03 C D 01
L 04 A A 06
R 02 A A 10
A 04 A D 11
	Mumps immunoglobulin
Mumps, live attenuated Mupirocin
Mupirocin Muromonab-CD3 Muzolimine Mycophenolic acid Myristyl-benzalkonium Mabilone
	S 02 A A 07
S 03 A A 01
A 07 A A 51
N 07 A A 01
S 01 E B 06
N 07 A A 51
S 01 B C 10
R 05 D B 26
C 01 D X 19
	Neomycin Neomycin
Neomycin, combinations Neostigmine Neostigmine
Neostigmine, combinations Nepafenac
Nepinalone Nesiritide

	
	
	J 01 G B 07
	Netilmicin

	S 01 A A 23
	Netilmicin
	N 06 B X 10
	Nizofenone

	J 05 A G 01
	Nevirapine
	G 03 D B 04
	Nomegestrol

	N 06 A F 02
	Nialamide
	G 03 AA 14
	Nomegestrol and estrogen

	N 05 C M 16
	Niaprazine
	N 06 A X 04
	Nomifensine

	C 08 C A 04
	Nicardipine
	B 02 B D 09
	Nonacog alfa

	C 04 A E 02
	Nicergoline
	N 05 B A 16
	Nordazepam

	C 10 A D 01
	Niceritrol
	G 03 A A 13
	Noreslgestromin and estrogen

	P 02 D A 01
	Niclosamide
	C 01 C A 03
	Norepinephrine (noradrenaline)

	A 03 A C 04
	Nicofetamide
	A 14 A A 09
	Norethandrolone

	C 10 A D 03
	Nicofuranose
	G 03 A C 01
	Norethisterone

	N 02 A A 04
	Nicomorphine
	G 03 D C 02
	Norethisterone

	C 01 D X 16
	Nicorandil
	G 03 A A 05
	Norethisterone and estrogen

	A 11 H A 01
	Nicotinamide
	G 03 A B 04
	Norethisterone and estrogen

	N 07 B A 01
	Nicotine
	G 03 F A 01
	Norethisterone and estrogen

	C 04 A C 01
	Nicotinic acid
	G 03 F B 05
	Norethisterone and estrogen

	C 10 A D 02
	Nicotinic acid
	G 03 F A 09
	Noretynodrel and estrogen

	C 10 A D 52
	Nicotinic acid, combinations
	C 01 C A 05
	Norfenefrine

	C 04 A C 02
	Nicotinyl alchohol (pyridylcarbinol)
	J 01 M A 06
	Norfloxacin

	C 10 A D 05
	Nicotinyl alchohol (pyridylcarbinol)
	S 01 A X 12
	Norfloxacin

	A 05 A B 01
	Nicotinyl methylamide
	G 03 A A 11
	Norgestimate and estrogen

	C 08 C A 05
	Nifedipine
	G 03 F A 13
	Norgestimate and estrogen

	C 08 G A 01
	Nifedipine and diuretics
	G 03 A A 06
	Norgestrel and estrogen

	C 08 C A 55
	Nifedipine, combinations
	G 03 F A 10
	Norgestrel and estrogen

	M 02 A A 24
	Nifenazone
	G 03 F B 01
	Norgestrel and estrogen

	N 02 B B 05
	Nifenazone
	G 03 A C 07
	Norgestrienone

	M 01 A X 02
	Niflumic acid
	R 05 D A 06
	Normethadone

	M 02 A A 17
	Niflumic acid
	N 06 A A 10
	Nortriptyline

	G 01 A X 05
	Nifuratel
	R 05 D A 07
	Noscapine

	A 07 A X 03
	Nifuroxazide
	B 05 C A 07
	Noxytiolin

	P 01 C C 01
	Nifurtimox
	A 07 A A 02
	Nystatin

	J 01 X E 02
	Nifurtoinol
	D 01 A A 01
	Nystatin

	A 07 A X 04
	Nifurzide
	G 01 A A 01
	Nystatin

	R 07 A B 02
	Nikethamide
	G 01 A A 51
	Nystatin, combinations

	R 07 A B 52
	Nikethamide, combinations
	
	

	L 02 B B 02
	Nilutamide
	
	

	C 08 C A 10
	Nilvadipine
	O
	

	M 01 A X 17
	Nimesulide
	V 03 A B 13
	Obidoxime

	C 08 C A 06
	Nimodipine
	L 01 X E 08
	Oblimersen

	P 01 A B 06
	Nimorazole
	D 08 A J 57
	Octenidine, combinations

	L 01 A D 06
	Nimustine
	G 01 A X 66
	Octenidine, combinations

	A 02 B A 05
	Niperotidine
	D 02 B A 02
	Octinoxate

	P 02 B X 02
	Niridazole
	C 01 C A 18
	Octopamine

	C 08 C A 07
	Nisoldipine
	H 01 C B 02
	Octreotide

	P 01 A X 11
	Nitazoxanide
	L 01 X C 10
	Ofatumumab

	A 16 A X 04
	Nitisinone
	J 01 M A 01
	Ofloxacin

	N 05 C D 02
	Nitrazepam
	S 01 A X 11
	Ofloxacin

	C 08 C A 08
	Nitrendipine
	S 02 AA 16
	Ofloxacin

	R 07 A X 01
	Nitric oxide
	A 06 A G 06
	Oil

	B 05 C A 03
	Nitrofural
	D 09 A A
	Ointment dressings with antiinfectives

	D 08 A F 01
	Nitrofural
	A 01 A A 03
	Olafur

	D 09 A A 03
	Nitrofural
	N 05 A H 03
	Olanzapine

	P 01 C C 02
	Nitrofural
	J 01 F A 05
	Oleandomycin

	S 01 A X 04
	Nitrofural
	C 09 C A 08
	Olmesartan medoxomil

	S 02 A A 02
	Nitrofural
	C 09 D B 02
	Olmesartan medoxomil and amlodipine

	J 01 X E 01
	Nitrofurantoin
	C 09 D A 08
	Olmesartan medoxomil and diuretics

	V 03 A N 04
	Nitrogen
	R 01 A C 08
	Olopatadine

	C 02 D D 01
	Nitroprusside
	S 01 G X 09
	Olopatadine

	N 01 A X 13
	Nitrous oxide
	A 07 E C 03
	Olsalazine

	N 01 A X 17
	Nitrous oxide, combinations
	R 03 D X 05
	Omalizumab

	J 01 X X 07
A 02 B A 04
	Nitroxoline Nizatidine
	C 10 A X 06
	Omega-3-triglycerides incl. other esters and acids

A 02 B C 01
Omeprazole
A 02 B D 05 Omeprazole, amoxilcillin and clarithromycin A 02 B D 01 Omeprazole, amoxicillin and metronidazole D 01 A C 13 Omoconazole
G 01 A F 16
Omoconazole
A 04 A A 01
Ondansetron
N 06 A A 05
Opipramol
A 07 D A 02
Opium
N 02 A A 02
Opium
R 05 D A 05
Opium alkaloids with morphine
R 05 F A 02
Opium derivatives and expectorants R 05 F A 01
Opium derivatives and mucolytics
L 03 A C 02
Oprelvekin
A 07 C A
Oral rehydration salt formulations
R 03 C B 03
Orciprenaline
R 03 A B 03
Orciprenaline
R 03 C B 53
Orciprenaline, combinations A 02 A D 01
Ordinary salt combinations
A 02 A F 02
Ordinary salt combinations and antiflatulents C 01 D A 20
Organic nitrates in combination
C 01 D A 70
Organic nitrates in combination with psycholeptic
C 05 B A 01
Organo-heparinoid
M 01 A X 14
Orgotein
J 01 X A 05
Oritavancin
A 08 A B 01
Orlistat
G 01 A F 06
Ornidazole
J 01 X D 03
Ornidazole
P 01 A B 03
Ornidazole
H 01 B A 05
Ornipressin
A 05 B A 06
Ornithine oxoglurate
N 04 A B 02
Orphenadrine (chloride)
M 03 B C 01
Orphenadrine (citrate)
M 03 B C 51
Orphenadrine, combinations J 05 A H 02
Oseltamivir
A 06 A D
Osmotically acting laxatives
B 05 A X
Other blood products
J 07 A H 02
Other meningococcal monovalent purified polysaccarides antigen
J 07 A H 05
Other meningococcal polyvalent purified polysaccarides antigen
B 05 A A 02
Other plasma protein fractions
C 05 A X 03
Other preparations, combinations R 02 A X
Other throat preparations
A 03 A B 06
Otilonium bromide
A 03 C A 04
Otilonium bromide and psychleptics A 14 A B 03
Oxabolone cipionate
D 11 A X 09
Oxaceprol
M 01 A X 24
Oxaceprol
J 01 C F 04
Oxacillin
N 06 A X 10
Oxaflozane
L 01 X A 03
Oxaliplatin
M 01 A B 13
Oxametacin
P 02 B A 02
Oxamniquine
A 14 A A 08
Oxandrolone
P 02 C C 02
Oxantel
M 01 A E 12
Oxaprozin
R 06 A E 06
Oxatomide
N 05 B A 04
Oxazepam
N 03 A F 02
Oxcarbazepine
C 01 C A 08
Oxedrine

S 01 G A 06
Oxedrine
S 01 G A 56
Oxedrine, combinations
R 05 D B 09
Oxeladin
C 05 A D 06
Oxetacaine
N 02 C X 06
Oxetorone
D 01 A C 11
Oxiconazole
G 01 A F 17
Oxiconazole
B 02 B C 02
Oxidized cellulose
N 06 B X 07
Oxiracetam
N 06 A X 01
Oxitriptan
R 03 B B 02
Oxitropium bromide
R 05 D B 07
Oxolamine
J 01 M B 05
Oxolinic acid
R 06 A D 08
Oxomemazine
C 07 A A 02
Oxprenolol
C 07 C A 02
Oxprenolol and other diuretics C 07 B A 02
Oxprenolol and thiazides
D 04 A B 03
Oxybuprocaine
S 01 H A 02
Oxybuprocaine
G 04 B D 04
Oxybutynin
M 01 C A 03
Oxycinchophen
N 02 A A 05
Oxycodone
N 02 A A 55
Oxycodone, combinations C 01 D X 03
Oxyfedrine
C 01 D X 53
Oxyfedrine, combinations
V 03 A N 01
Oxygen
R 01 A A 05
Oxymetazoline
R 01 A B 07
Oxymetazoline
S 01 G A 04
Oxymetazoline
A 14 A A 05
Oxymetholone
N 05 A E 01
Oxypertine
M 01 A A 03
Oxyphenbutazone
M 02 A A 04
Oxyphenbutazone
S 01 B C 02
Oxyphenbutazone
A 03 A A 01
Oxyphencyclimine
A 03 C A 03
Oxyphencyclimine and psycholeptics A 06 A B 01
Oxyphenisatine
A 03 A B 03
Oxyphenonium
A 03 A B 53
Oxyphenonium, combinations A 01 A B 07
Oxyquinoline
D 08 A H 03
Oxyquinoline
G 01 A C 30
Oxyquinoline
R 02 A A 14
Oxyquinoline
D 06 A A 03
Oxytetracycline
G 01 A A 07
Oxytetracycline
J 01 A A 06
Oxytetracycline
S 01 A A 04
Oxytetracycline
J 01 A A 56
Oxytetracycline, combinations H 01 B B 02
Oxytocin
P
L 01 C D 01
Paclitaxel
L 01 C D 03
Paclitaxel poliglumex
V 03 A F 08
Palifermin
N 05 A X 13
Paliperidone
J 06 B B 16
Palivizumab
A 04 A A 05
Palonosetron
M 05 B A 03
Pamidronic acid
V 04 C K 02
Pancreozymin (cholecystokinin) M 03 A C 01
Pancuronium
J 01 D H 55
Panipenem and betamipron L 01 X C 08
Panitumumab
A 11 H A 32 Pantethine
A 02 B C 02 Pantoprazole
A 02 B D 04
Pantoprazole, amoxicillin and clarithromycin N 02 A A 10
Papaveretum
A 03 A D 01 Papaverine
G 04 B E 02 Papaverine
G 04 B E 52 Papaverine, combinations
J 07 B M Papillomavirus vaccines
J 07 B M 01 Papillomavirus (human types 6, 11, 16, 18)
J 07 B M 02 Papillomavirus (human types 16, 18)
N 02 B E 01 Paracetamol
N 02 B E 51 Paracetamol, combinations excl psycholeptics N 02 B E 71 Paracetamol, combinations with psycholeptics N 05 C C 05 Paraldehyde
N 03 A C 01 Paramethadione
H 02 A B 05 Paramethasone
S 01 E B 10 Paraoxon
H 05 A A 01 Parathyroid gland extract
H 05 AA 03 Parathyroid hormone
M 01 A H 04 Parecoxib
C 02 K C 01 Pargyline
C 02 L L 01 Pargyline and diuretics
H 05 B X 02 Paricalcitol
B 01 A B 07 Parnaparin
A 07 A A 06 Paromomycin
N 06 A B 05 Paroxetine
L 01 X E 11 Pazopanib
J 01 M A 18 Pazufloxacin
D 01 A A 04 Pecilocin
A 07 B C 01 Pectin
J 01 M A 03 Pefloxacin
L 03 A X 04 Pegademase
S 01 X A 17 Pegaptanib
L 01 X X 24 Pegaspargase
L 03 A A 13 Pegfilgrastim
L 03 A B 11 Peginterferon alfa-2a
L 03 A B 61
Peginterferon alfa-2a, combinations L 03 A B 10
Peginterferon alfa-2b
M 04 A X 02 Pegloticase
H 01 A X 01 Pegvisomant
L 01 B A 04 Pemetrexed
N 06 B A 05 Pemoline
J 01 C E 06 Penamecillin
C 07 A A 23 Penbutolol
C 07 C A 23
Penbutolol and other diuretics D 06 B B 06
Penciclovir
J 05 A B 13 Penciclovir
N 05 A G 03 Penfluridol
M 01 C C 01 Penicillamine
J 01 R A 01
Penicillins, combinations with other antibacterials
J 01 A A 10 Penimepicycline
A 06 A D 14 Pentaerithrityl
C 01 D A 05 Pentaerithrityl tetranitrate
C 01 D A 55
Pentaerithrityl tetranitrate, combinations V 04 C G 04
Pentagastrin
P 01 C X 01 Pentamidine isethionate
G 01 A A 11 Pentamycin
N 02 A D 01 Pentazocine

R 07 A B 03
Pentetrazol
R 07 A B 53
Pentetrazol, combinations
A 03 A B 04
Penthienate
C 04 A D 01
Pentifylline
N 05 C A 01
Pentobarbital
C 05 B A 04
Pentosan polysulfate sodium L 01 X X 08
Pentostatin
C 04 A D 03
Pentoxifylline
R 05 D B 05
Pentoxyverine
A 09 A A 03
Pepsin
A 09 A C 01
Pepsin and acid preparations N 05 A B 10
Perazine
V 08 D A 03
Perflenapent
V 08 C X 01
Perflubron
N 04 B C 02
Pergolide
C 08 E X 02
Perhexiline
N 05 A C 01
Pericyazine
C 09 A A 04
Perindopril
C 09 B B 04
Perindopril and amlodipine
C 09 B A 04
Perindopril and diuretics
A 06 A H
Peripheral opioid receptor antagonists
P 03 A C 04
Permethrin
P 03 A C 54
Permethrin, combinations
N 05 A B 03
Perphenazine
J 06 B B 13
Pertussis immunoglobulin
J 07 A J 01
Pertussis, inactivated, whole cell J 07 A J 51
Pertussis, inactivated, whole cell,
combinations with toxoids
J 07 A J 02
Pertussis, purified antigen
J 07 A J 52
Pertussis, purified antigen, combinations with
toxoids
C 01 A X 02
Peruvoside
N 02 A B 02
Pethidine
N 02 A G 03
Pethidine and antispasmodics
N 02 A B 52
Pethidine combinations excluding psycholeptics
N 02 A B 72
Pethidine combinations with psycholeptics P 01 A X 04
Phanquinone
N 03 A X 07
Phenacemide
N 02 B E 03
Phenacetin
N 02 B E 53
Phenacetin, combinations excluding psycholeptics
N 02 B E 73
Phenacetin, combinations with psycholeptics N 02 A D 02
Phenazocine
N 02 B B 01
Phenazone
S 02 D A 03
Phenazone
N 02 B B 51
Phenazone, combinations excluding psycholeptics
N 02 B B 71
Phenazone, combinations with psycholeptics G 04 B X 06
Phenazopyridine
N 06 A F 03
Phenelzine
J 01 C E 05
Phenethicillin
N 03 A X 13
Pheneturide
A 10 B A 01
Phenformin
A 10 B A 01
Phenformin and sulfonamides N 04 A A 09
Phenglutarimide
R 06 A X 04
Phenindamine
B 01 A A 02
Phenindione
R 06 A B 05
Pheniramine
N 03 A A 02
Phenobarbital
C 05 B B 05
Phenol
D 08 A E 03 Phenol
N 01 B X 03 Phenol
R 02 A A 19 Phenol
A 06 A B 04 Phenolphthalein
V 04 C H 03 Phenolsulphonphthalein
N 01 A H 04 Phenoperidine
P 03 A C 03 Phenothrin
P 03 A C 53 Phenothrin, combinations
C 04 A X 02 Phenoxybenzamine
J 01 C E 02 Phenoxymethylpenicillin
M 03 B A 01 Phenprobamate
M 03 B A 51 Phenprobamate, combinations excluding
psycholeptics
M 03 B A 71
Phenprobamate, combinations with psycholeptics
B 01 A A 04 Phenprocoumon
N 03 A D 02 Phensuximide
A 08 A A 01 Phentermine
C 04 A B 01 Phentolamine
G 04 B E 05 Phentolamine
G 04 B X 12 Phenyl salicylate
M 01 A A 01 Phenylbutazone
M 02 A A 01 Phenylbutazone
M 01 B A 01
Phenylbutazone and corticosteroids C 01 C A 06
Phenylephrine
R 01 A A 04 Phenylephrine
R 01 A B 01 Phenylephrine
R 01 B A 03 Phenylephrine
S 01 F B 01 Phenylephrine
S 01 G A 05 Phenylephrine
R 01 B A 53 Phenylephrine, combinations S 01 G A 55 Phenylephrine, combinations D 08 A K 02 Phenylmercuric borate
D 09 A A 04 Phenylmercuric nitrate
R 01 B A 01 Phenylpropanolamine
R 01 B A 51
Phenylpropanolamine, combinations N 03 A B 02
Phenytoin
N 03 A B 52 Phenytoin, combinations
A 03 A X 12 Phloroglucinol
R 05 D A 08 Pholcodine
V 10 A X 01
Phosphorous (32P) chromicphosphate colloid A 07 A B 02
Phthalylsulfathiazole
S 01 E B 05 Physostigmine
V 03 A B 19 Physostigmine
B 02 B A 01 Phytomenadione
S 01 A X 16 Picloxydine
C 02 L G 03 Picodralazine and diuretics
C 02 L G 73 Picodralazine and diuretics, combinations with
psycholeptics
B 01 A C 03 Picotamide
L 03 A X 05 Pidotimod
N 07 A X 01 Pilocarpine
S 01 E B 01 Pilocarpine
S 01 E B 51 Pilocarpine, combinations
D 11 A H 02 Pimecrolimus
R 06 A X 23 Pimethixene
N 05 A G 02 Pimozide
C 02 D G 01 Pinacidil
C 02 L X 01 Pinacidil and diuretics
A 03 A X 04 Pinaverium
N 05 B A 14 Pinazepam

C 07 A A 03
Pindolol
C 07 C A 03
Pindolol and other diuretics A 10 B G 03
Pioglitazone
A 10 B D 09
Pioglitazone and alogliptin N 05 A D 05
Pipamperone
R 05 D B 11
Pipazetate
M 03 A C 06
Pipecuronium bromide
J 01 M B 04
Pipemidic acid
A 03 A B 14
Pipenzolate
J 01 C A 12
Piperacillin
J 01 C R 05
Piperacillin and enzyme inhibitor P 02 C B 01
Piperazine
R 05 D B 23
Piperidione
A 03 A A 30
Piperidolate
L 01 A X 02
Pipobroman
N 05 A C 04
Pipotiazine
N 06 B X 15
Pipradrol
A 05 A X 01
Piprozolin
N 06 B X 03
Piracetam
L 01 D B 08
Pirarubicin
R 03 A C 08
Pirbuterol
R 03 C C 07
Pirbuterol
A 02 B X 03
Pirenzepine
C 03 C A 03
Piretanide
N 04 B C 08
Piribedil
N 06 B X 08
Pirisudanol
N 02 A C 03
Piritramide
J 01 M B 03
Piromidic acid
M 01 A C 01
Piroxicam
M 02 A A 07
Piroxicam
S 01 B C 06
Piroxicam
M 01 A E 08
Pirprofen
C 10 A A 08
Pitavastatin
A 03 D A 02
Pitofenone and analgesics N 06 A X 15
Pivagabine
J 01 C A 02
Pivampicillin
J 01 C A 08
Pivmecillinam
N 02 C X 01
Pizotifen
J 07 A K 01
Plague, inactivated, whole cell G 02 B A 01
Plastic IUD
G 02 B A 02
Plastic IUD with copper
G 02 B A 03
Plastic IUD with progestogen J 05 A X 06
Pleconaril
L 03 A X 16
Plerixafor
L 01 D C 02
Plicamycin
J 07 A L 01
Pneumococcus, purified polysaccharides
antigen
J 07 A L 52
Pneumococcus, purified polysaccharides
antigen and Haemophilus influenzae, conjugated
J 07 A L 02
Pneumococcus, purified polysaccharides antigen conjugated
D 06 B B 04
Podophyllotoxin
A 03 A B 11
Poldine
C 10 A X 08
Policosanol
D 08 A E 02
Policresulen
G 01 A X 03
Policresulen
C 05 B B 02
Polidocanol
D 08 A C 05
Polihexanide
J 07 B F 01
Poliomyelitis oral, monovalent live attenuated J 07 B F 02
Poliomyelitis oral, trivalent live attenuated
J 07 B F 03
Poliomyelitis, trivalent, inactivated, whole
virus
L 03 A X 07
Poly I:C
L 03 A X 08
Poly ICLC
A 06 A C 08
Polycarbophil calcium
L 02 A A 02
Polyestradiol phosphate
A 07 A A 05
Polymyxin B
J 01 X B 02
Polymyxin B
S 01 A A 18
Polymyxin B
S 02 A A 11
Polymyxin B
S 03 A A 03
Polymyxin B
A 01 A B 05
Polynoxylin
D 01 A E 05
Polynoxylin
V 03 A E 01
Polystyrene sulfonate
C 03 A A 05
Polythiazide
C 03 A B 05
Polythiazide and potassium L 01 X D 01
Porfimer sodium
J 02 A C 04
Posaconazole
B 05 X A 17
Potassium acetate
C 03 D A 02
Potassium canrenoate
A 12 B A 01
Potassium chloride
B 05 X A 01
Potassium chloride
A 12 B A 51
Potassium chloride, combinations A 12 B A 02
Potassium citrate
N 05 B A 05
Potassium clorazepate
A 12 B A 05
Potassium gluconate
A 12 B A 04
Potassium hydrogencarbonate A 12 B A 03
Potassium hydrogentartrate
R 05 C A 02
Potassium iodide
S 01 X A 04
Potassium iodide
V 03 A B 21
Potassium iodide
B 05 X A 15
Potassium lactate
H 03 B C 01
Potassium perchlorate
D 08 A X 06
Potassium permanganate
V 03 A B 18
Potassium permanganate
B 05 X A 06
Potassium phosphate, combinations with other potassium salts
P 03 A A 02
Potassium polysulfide
N 02 B A 12
Potassium salicylate
D 08 A G 02
Povidone-iodine
D 09 A A 09
Povidone iodine
D 11 A C 06
Povidone-iodine
G 01 A X 11
Povidone-iodine
R 02 A A 15
Povidone-iodine
S 01 A X 18
Povidone-iodine
C 07 A B 01
Practolol
C 01 B A 08
Prajmaline
L 01 BA 05
Pralatrexate
V 03 A B 04
Pralidoxime
N 04 B C 05
Pramipexole
N 06 B X 16
Pramiracetam
A 10 B X 05
Pramlintide
C 05 A D 07
Pramocaine
D 04 A B 07
Pramocaine
R 03 D C 02
Pranlukast
S 01 B C 09
Pranoprofen
A 14 A A 07
Prasterone
G 03 E A 03
Prasterone and estrogen
B 01 A C 22
Prasugrel
C 10 A A 03
Pravastatin
C 10 B X 02
Pravastatin and acetylsalicylic acid C 10 B A 03
Pravastatin and fenofibrate

N 05 B A 11 Prazepam
P 02 B A 01 Praziquantel
C 02 C A 01 Prazosin
C 02 L E 01 Prazosin and diuretics
D 07 A C 18 Prednicarbate
L 01 A A 08 Prednimustine
A 07 E A 01 Prednisolone
C 05 A A 04 Prednisolone
D 07 A A 03 Prednisolone
D 07 X A 02 Prednisolone
H 02 A B 06 Prednisolone
R 01 A D 02 Prednisolone
S 01 B A 04 Prednisolone
S 01 C B 02 Prednisolone
S 02 B A 03 Prednisolone
S 03 B A 02 Prednisolone
D 07 C A 03 Prednisolone and anitbiotics
S 01 C A 02 Prednisolone and antiinfectives S 02 C A 01 Prednisolone and antiinfectives S 03 C A 02 Prednisolone and antiinfectives D 07 B A 01 Prednisolone and antiseptics
S 01 B B 02 Prednisolone and mydriatics
V 03 A B 05
Prednisolone and promethazine A 01 A C 54
Prednisolone, combinations
R 01 A D 52
Prednisolone, combinations A 07 E A 03
Prednisone
H 02 A B 07 Prednisone
H 02 A B 11 Prednylidene
N 03 A X 16 Pregabalin
C 01 C A 13 Prenalterol
R 05 D B 18 Prenoxdiazine
C 01 D X 02 Prenylamine
C 01 D X 52 Prenylamine, combinations
M 02 A C
Preparations with salicylate acid derivatives R 07 A B 06
Prethcamide
M 03 B X 03 Pridinol
A 03 A B 18 Prifinium bromide
N 01 B B 04 Prilocaine
N 01 B B 54 Prilocaine, combinations
P 01 B A 03 Primaquine
N 03 A A 03 Primidone
J 01 F G 01 Pristinamycin
M 04 A B 01 Probenecid
C 10 A X 02 Probucol
C 01 B A 02 Procainamide
C 05 A D 05 Procaine
N 01 B A 02 Procaine
S 01 H A 05 Procaine
J 01 C E 09 Procaine benzylpenicillin
N 01 B A 52 Procaine, combinations
L 01 X B 01 Procarbazine
R 03 A C 16 Procaterol
R 03 C C 08 Procaterol
N 05 A B 04 Prochlorperazine
N 04 A A 04 Procyclidine
N 04 A A 05 Profenamine
N 03 A G 05 Progabide
G 03 D A 04 Progesterone
G 03 F A 04
Progesterone and estrogen M 01 A B 14
Proglumetacin
A 02 B X 06 Proglumide
P 01 B B 01 Proguanil
P 01 B B 51
Proguanil, combinations
N 06 B X 14
Prolintane
N 05 A A 03
Promazine
G 03 D B 07
Promegestone
G 03 C A 09
Promestriene
D 04 A A 10
Promethazine
R 06 A D 02
Promethazine
R 06 A D 52
Promethazine, combinations N 02 B E 05
Propacetamol
C 01 B C 03
Propafenone
D 08 A C 03
Propamidine
S 01 A X 15
Propamidine
N 01 A X 04
Propanidid
D 08 A X 03
Propanol
D 08 A X 53
Propanol, combinations
A 03 A B 05
Propantheline
A 03 C A 34
Propantheline and psycholeptics C 01 D A 07
Propatylnitrate
C 01 D A 57
Propatylnitrate, combinations G 01 A F 14
Propenidazole
P 01 A B 05
Propenidazole
N 06 B C 02
Propentofylline
J 01 C E 03
Propicillin
N 05 C M 06
Propiomazine
G 04 B D 06
Propiverine
N 01 A X 10
Propofol
C 07 A A 05
Propranolol
C 07 F A 05
Propranolol and other antihypertensives C 07 B A 05
Propranolol and thiazides
V 08 A D 03
Propyliodone
H 03 B A 02
Propylthiouracil
N 02 B B 04
Propyphenazone
N 02 B B 54
Propyphenazone, combinations excluding
psycholeptics
N 02 B B 74
Propyphenazone, combinations with psycholeptics
M 01 A X 13
Proquazone
C 01 A B 01
Proscillaridin
C 01 A B 51
Proscillaridin, combinations V 03 A B 14
Protamine
D 02 B A
Protectives against UV-radiation for topical
use
B 01 A D 12
Protein C
B 05 B A 04
Protein hydrolysates
N 05 A X 07
Prothipendyl
G 01 A X 13
Protiofate
J 04 A D 01
Protionamide
V 04 C J 02
Protirelin
N 06 A A 11
Protriptyline
A 03 A X 07
Proxazole
N 05 C A 22
Proxibarbal
S 01 H A 04
Proxymetacaine
R 03 D A 03
Proxyphylline
R 03 D B 03
Proxyphylline and adrenergics A 03 A E 04
Prucalopride
J 01 M A 17
Prulifloxacin
V 03 A B 31
Prussian blue
R 01 B A 02
Pseudoephedrine
R 01 B A 52
Pseudoephedrine, combinations G 04 C X 01
Pygeum africanum
P 02 C C 01
Pyrantel

J 04 A K 01
Pyrazinamide
P 03 A C 01
Pyrethrum
P 03 A C 51
Pyrethrum, combinations
N 07 A A 02
Pyridostigmine
A 11 H A 06
Pyridoxal phosphate
A 11 H A 02
Pyridoxine (Vit B6)
P 01 B D 01
Pyrimethamine
P 01 B D 51
Pyrimethamine, combinations D 11 A X 12
Pyrithione zinc
N 05 C E 03
Pyrithyldione
N 06 B X 02
Pyritinol
R 06 A X 08
Pyrrobutamine
R 06 A X 58
Pyrrobutamine, combinations D 01 A A 07
Pyrrolnitrin
P 02 C X 01
Pyrvinium
Q
P 03 A X 04
Quassia
N 05 C D 10
Quazepam
N 05 A H 04
Quetiapine
G 02 C B 04
Quinagolide
C 09 A A 06
Quinapril
C 09 B A 06
QUINAPRIL and diuretics
A 14 A A 06
Quinbolone
C 03 B A 02
Quinethazone
C 03 B B 02
Quinethazone and potassium G 03 A C 04
Quingestanol
G 03 A A 02
Quingestanol and estrogen C 01 B A 01
Quinidine
C 01 B A 51
Quinidine, combinations excluding psycholeptics
C 01 B A 71
Quinidine, combinations with psycholeptics P 01 B C 01
Quinine
M 09 A A 72
Quinine, combinations with psycholeptics D 04 A B 05
Quinisocaine
N 06 A A 23
Quinupramine
J 01 F G 02
Quinupristin/dalfopristin
R
A 02 B C 04
Rabeprazole
J 06 B B 05
Rabies immunoglobulin
J 06 A A 06
Rabies serum
J 07 B G 01
Rabies, inactivated, whole virus A 07 X A 04
Racecadotril
G 03 X C 01
Raloxifene
J 05 A X 08
Raltegravir
L 01 B A 03
Raltitrexed
N 05 C H 02
Ramelteon
C 09 A A 05
Ramipril
C 09 B A 05
Ramipril and diuretics
C 09 B B 05
Ramipril and felodipine
S 01 L A 04
Ranibizumab
L 01 A D 07
Ranimustine
A 02 B A 02
Ranitidine
A 02 B A 07
Ranitidine bismuth citrate
C 01 E B 18
Ranolazine
N 04 B D 02
Rasagiline
V 03 A F 07
Rasburicase
C 02 A A 04
Rauwolfia alkaloids, whole root
C 02 L A 08
Rauwolfia alkaloids, whole root and diuretics N 06 A X 18
Reboxetine
C 01 E B 21 Regadenoson
N 01 A H 06 Remifentanil
C 09 X A 01 Remikiren
N 05 A L 04 Remoxipride
A 10 B X 02 Repaglinide
N 05 C A 12 Reposal
R 03 A C 15 Reproterol
R 03 C C 14 Reproterol
R 03 A K 05 Reproterol and other drugs for obstructive
airway diseases
C 02 A A 01 Rescinnamine
C 02 L A 02 Rescinnamine and diuretics
C 02 L A 52 Rescinnamine and diuretics, combinations
with other drugs
C 02 A A 02 Reserpine
C 02 L A 01 Reserpine and diuretics
C 02 L A 51 Reserpine and diuretics, combinations with
other drugs
C 02 L A 71 Reserpine and diuretics, combinations with
psycholeptics
C 02 A A 52 Reserpine, combinations
D 10 A X 02 Resorcinol
S 01 A X 06 Resorcinol
D 06 A X 13 Retapamulin
B 01 A D 07 Reteplase
D 10 A D 02 Retinol
R 01 A X 02 Retinol
S 01 X A 02 Retinol
A 11 C A 01 Retinol (Vitamin A)
B 01 A B 08 Reviparin
V 10 B X 03 Rhenium (186Re) etidronic acid V 10 A X 05 Rhenium (186Re) sulfide colloid J 05 A B 04 Ribavirin
J 05 A B 54 Ribavirin, combinations
A 11 H A 04 Riboflavin (Vitamin B2)
J 01 G B 10 Ribostamycin
J 04 A B 04 Rifabutin
J 04 A B 02 Rifampicin
J 04 A M 02 Rifampicin and isoniazid

M 05 B B 04
Risedronic acid, calcium and colecalciferol,
sequential
N 05 A X 08
Risperidone
R 01 A X 05
Ritiometan
G 02 C A 01
Ritodrine
J 05 A E 03
Ritonavir
L 01 X C 02
Rituximab
B 01 A X 06
Rivaroxaban
N 06 D A 03
Rivastigmine
N 02 C C 04
Rizatriptan
A 03 A A 06
Rociverine
M 03 A C 09
Rocuronium bromide
M 01 A H 02
Rofecoxib
R 03 D X 07
Roflumilast
J 01 F A 12
Rokitamycin
J 01 A A 09
Rolitetracycline
L 01 X X 39
Romidepsin
B 02 B X 04
Romiplostim
C 10 A B 07
Ronifibrate
N 04 B C 04
Ropinirole
N 01 B B 09
Ropivacaine
L 03 A X 02
Roquinimex
S 01 J A 02
Rose bengal sodium
A 10 B G 02
Rosiglitazone
J 01 M B 01
Rosoxacin
C 10 A A 07
Rosuvastatin
J 07 B H 01
Rota virus, live attenuated
J 07 B H 02
Rota virus, pentavalent, live, reassorted N 04 B C 09
Rotigotine
A 02 B A 06
Roxatidine
J 01 F A 06
Roxithromycin
J 06 B B 06
Rubella immunoglobulin
J 07 B J 51
Rubella, combinations with mumps, live
attenuated
J 07 B J 01
Rubella, live attenuated
N 03 A F 03
Rufinamide
J 01 M A 10
Rufloxacin
R 06 A X 28
Rupatadine
C 05 C A 01
Rutoside
C 05 C A 51
Rutoside, combinations
J 04 A M 05
Rifampicin, pyrazinamide and isoniazid

J 04 A M 06
Rifampicin, pyrazinamide, ethambutol and
isoniazid
J 04 A B 03
Rifamycin
S 01 A A 16
Rifamycin
S 02 A A 12
Rifamycin
J 04 A B 05
Rifapentine
A 07 A A 11
Rifaximin
D 06 A X 11
Rifaximin
C 02 A C 06
Rilmenidine
L 04 A C 04
Rilonacept
N 07 X X 02
Riluzole
J 05 A C 02
Rimantadine
N 02 B G 02
Rimazolium
H 02 A B 12
Rimexolone
S 01 B A 13
Rimexolone
R 03 A C 05
Rimiterol
A 08 A X 01
Rimonabant
M 05 B A 07
Risedronic acid
M 05 B B 02
Risedronic acid and calcium, sequential

S
B 03 A B 02 Saccharated iron oxide
B 03 A C 02 Saccharated iron oxide
A 07 F A 02 Saccharomyces boulardii
A 16 A B 06 Sacrosidase
R 03 A C 02 Salbutamol
R 03 C C 02 Salbutamol
R 03 A K 04 Salbutamol and other drugs for obstructive
airway diseases
N 02 B A 05 Salicylamide
N 02 B A 55 Salicylamide, combinations excl psycholeptics N 02 B A 75 Salicylamide, combinations with psycholeptics D 01 A E 12 Salicylic acid
S 01 B C 08 Salicylic acid
R 03 A C 12 Salmeterol
R 03 A K 06 Salmeterol and other drugs for obstructive
airway diseases
N 02 B A 06 Salsalate
V 10 A X 02 Samarium (153Sm) hydroxyapatite colloid

	V 10 B X 02
	Samarium (153Sm) lexidronam
	M 01 C B 02
	Sodium aurotiosulfate

	A 16 A X 07
	Sapropterin
	B 05 C B 04
	Sodium bicarbonate

	J 05 A E 01
	Saquinavir
	B 05 X A 02
	Sodium bicarbonate

	L 03 A A 09
	Sargramostim
	S 01 A X 07
	Sodium borate

	B 01 A D 08
	Saruplase
	V 03 A G 01
	Sodium cellulose phosphate

	C 07 A B 11
	S-atenolol
	A 12 C A 01
	Sodium chloride

	L 01 X A 04
	Satraplatin
	B 05 C B 01
	Sodium chloride

	A 10 B H 03
	Saxagliptin
	B 05 X A 03
	Sodium chloride

	A 04 A D 01
	Scopolamine
	S 01 X A 03
	Sodium chloride, hypertonic

	N 05 C M 05
	Scopolamine
	B 05 C B 02
	Sodium citrate

	S 01 F A 02
	Scopolamine
	S 01 X A 05
	Sodium edetate

	A 04 A D 51
	Scopolamine, combinations
	B 03 A B 03
	Sodium feredetate

	P 01 A B 07
	Secnidazole
	A 01 A A 01
	Sodium fluoride

	N 05 C A 06
	Secobarbital
	A 12 C D 01
	Sodium fluoride

	V 04 C K 01
	Secretin
	V 09 I X 06
	Sodium fluoride (18F)

	N 04 B D 01
	Selegiline
	V 09 F X 04
	Sodium iodine (124I)

	V 09 X X 03
	Selenium (75Se) norcholesterol
	A 01 A A 51
	Sodium fluoride, combinations

	V 09 D X 01
	Selenium (75Se) tauroselcholic acid
	V 03 A F 06
	Sodium folinate

	D 11 A C 03
	Selenium compounds
	B 05 X A 14
	Sodium glycerophosphate

	D 01 A E 13
	Selenium sulfide
	D 08 A X 07
	Sodium hypochlorite

	L 01 A D 03
	Semustine
	V 09 F X 02
	Sodium iodide (123I)

	R 05 C A 06
	Senega
	V 09 F X 03
	Sodium iodide (131I)

	A 06 A B 06
	Senna glycosides
	V 10 X A 01
	Sodium iodide (131I)

	A 06 A B 56
	Senna glycosides, combinations
	V 09 C X 01
	Sodium iodohippurate (123I)

	R 03 D X 06
	Seratrodast
	V 09 C X 02
	Sodium iodohippurate (131I)

	G 04 C X 02
	Serenoa repens
	V 08 A C 08
	Sodium iopodate

	H 01 A C 04
	Sermorelin
	V 09 C X 03
	Sodium iothalamate (125I)

	V 04 C D 03
	Sermorelin
	V 03 A F 10
	Sodium levofolinate

	D 01 A C 14
	Sertaconazole
	A 01 A A 02
	Sodium monofluorophosphate

	N 05 A E 03
	Sertindole
	A 12 C D 02
	Sodium monofluorophosphate

	N 06 A B 06
	Sertraline
	V 03 A B 08
	Sodium nitrite

	G 03 G A 03
	Serum gonadotrophin
	N 01 A X 11
	Sodium oxybate

	V 03 A E 02
	Sevelamer
	A 01 A B 19
	Sodium perborate

	N 01 A B 08
	Sevoflurane
	A 16 A X 03
	Sodium phenylbutyrate

	A 08 A A 10
	Sibutramine
	A 06 A D 17
	Sodium phosphate

	G 04 B E 03
	Sildenafil
	A 06 A G 01
	Sodium phosphate

	D 02 A A
	Silicone products
	B 05 X A 09
	Sodium phosphate

	A 03 A X 13
	Silicones
	V 10 X X 01
	Sodium phosphate (32P)

	G 04 CA 04
	Silodosin
	A 06 A B 08
	Sodium picosulfate

	D 08 A L 30
	Silver
	A 06 A B 58
	Sodium picosulfate, combinations

	S 01 A X 02
	Silver compounds
	S 01 A X 10
	Sodium propionate

	D 08 A L 01
	Silver nitrate
	N 02 B A 04
	Sodium salicylate

	D 06 B A 01
	Silver sulfadiazine
	A 12 C E 01
	Sodium selenate

	D 06 B A 51
	Silver sulfadiazine, combinations
	A 12 C E 02
	Sodium selenite

	A 05 B A 03
	Silymarin
	P 01 C B 02
	Sodium stibogluconate

	C 10 A B 06
	Simfibrate
	A 06 A D 13
	Sodium sulfate

	C 10 A A 01
	Simvastatin
	A 12 C A 02
	Sodium sulfate

	C 10 B X 01
	Simvastatin and acetylsalicylic acid
	A 06 A D 21
	Sodium tartrate

	C 10 B A 02
	Simvastatin and ezetimibe
	C 05 B B 04
	Sodium tetradecyl sulphate

	V 04 C C 03
	Sincalide
	A 06 A A
	Softeners, emollients

	L 04 A A 10
	Sirolimus
	D 02 A C
	Soft paraffin and fat products

	J 01 G B 08
	Sisomicin
	D 09 A X
	Soft paraffin dressings

	A 10 B H 01
	Sitagliptin
	G 04 B D 08
	Solifenacin

	C 02 K X 03
	Sitaxentan
	V 04 C D 05
	Somatorelin

	L 01 XX 37
	Sitimagene ceradenovec
	H 01 C B 01
	Somatostatin

	J 06 A A 03
	Snake venom antiserum
	H 01 A C 02
	Somatrem

	R 05 C B 07
	Sobrerol
	H 01 A C 01
	Somatropin

	B 05 X A 08
	Sodium acetate
	L 01 X E 05
	Sorafenib

	J 04 A A 02
	Sodium aminosalicylate
	A 06 A D 18
	Sorbitol

	C 05 B A 02
	Sodium apolate
	A 06 A G 07
	Sorbitol

	M 01 C B 01
	Sodium aurothiomalate
	B 05 C X 02
	Sorbitol

	V 04 C C 01
C 07 A A 07
C 07 B A 07
C 07 A A 57
R 01 A C 05
S 01 G X 03
J 01 M A 09
C 01 B A 04
J 01 X X 04
J 01 F A 02
J 01 R A 04
	Sorbitol Sotalol
Sotalol and thiazides
Sotalol, combination packages Spaglumic acid
Spaglumic acid Sparfloxacin Sparteine Spectinomycin Spiramycin
Spiramycin, combinations with other
	J 01 E B 01
J 01 E D 02
J 01 E D 09
D 06 B A 06
J 01 E D 07
J 01 E E 07
B 05 C A 04
D 06 B A 04
J 01 E B 02
S 01 A B 01
J 01 E C 01
	Sulfaisodimidine Sulfalene Sulfamazone Sulfamerazine Sulfamerazine
Sulfamerazine and trimethoprim Sulfamethizole
Sulfamethizole Sulfamethizole Sulfamethizole Sulfamethoxazole

	C 09 A A 11
	antibacterials
Spirapril
	J 01 E E 01
J 01 E D 05
	Sulfamethoxazole and trimethoprim Sulfamethoxypyridazine

	C 03 D A 01
A 01 A A 04
A 14 A A 02
J 06 B B 08
J 05 A F 04
J 05 A R 07
B 05 A X 04
R 05 C B 11
A 06 A C 03
A 06 A C 53
P 02 B X 03
N 03 A X 17
R 03 B B 03
J 01 G A 02
B 01 A D 01
B 06 A A 55
A 07 A A 04
J 01 G A 01
J 04 A M 01
	Spironolactone
Stannous fluoride Stanozolol
Staphylococcus immunoglobulin Stavudine
Stavudine, lamivudine and nevirapine Stem cells from umbilical cord blood Strepronin
Sterculia
Sterculia, combinations Stibophen
Stiripentol
Stramoni preparations Streptoduocin Streptokinase Streptokinase, combinations Streptomycin
Streptomycin Streptomycin and isoniazid
	J 01 E D 03
J 01 E D 04
J 01 E E 03
J 01 E C 03
J 01 E E 04
D 06 B A 05
J 01 E B 06
J 01 E D 06
J 01 E D 08
J 01 E B 04
A 07 E C 01
D 06 B A 02
J 01 E B 07
J 01 E B 08
G 01 A E 01
M 04 A B 02
V 04 C E 02
J 01 R A 02
	Sulfametomidine Sulfametoxydiazine Sulfametrole and trimethoprim Sulfamoxole
Sulfamoxole and trimethoprim Sulfanilamide
Sulfanilamide Sulfaperin Sulfaphenazole Sulfapyridine Sulfasalazine Sulfathiazole Sulfathiazole Sulfathiourea Sulfatolamide Sulfinpyrazone Sulfobromophthalein
Sulfonamides, combinations with other antibacterials (excl. trimethoprim)

	A 07 A A 54
	Streptomycin, combinations
	D 10 A B 02
	Sulfur

	L 01 A D 04
	Streptozocin
	D 11 A C 08
	Sulfur compounds

	V 10 B X 01
	Strontium (89Sr) chloride
	V 08 D A 05
	Sulfur hexafluoride

	M 05 B X 03
	Strontium ranelate
	A 02 B X 08
	Sulglicotide

	M 03 B A 04
	Styramate
	M 01 A B 02
	Sulindac

	G 04 B X 10
	Succinimide
	C 04 A X 19
	Suloctidil

	A 07 A B 04
	Succinylsulfathiazole
	B 01 A B 11
	Sulodexide

	A 02 B X 02
	Sucralfate
	N 05 A L 01
	Sulpiride

	N 01 A H 03
	Sufentanil
	G 02 A D 05
	Sulprostone

	V 03 A B 35
	Sugammadex
	J 01 C R 04
	Sultamicillin

	J 01 C G 01
	Sulbactam
	N 03 A X 03
	Sultiame

	J 01 C A 16
	Sulbenicillin
	N 05 A L 02
	Sultopride

	D 01 A E 09
	Sulbentine
	N 02 C C 01
	Sumatriptan

	A 11 D A 02
	Sulbutiamine
	L 01 X E 04
	Sunitinib

	D 01 A C 09
	Sulconazole
	M 01 A E 07
	Suprofen

	S 01 A B 04
	Sulfacetamide
	P 01 C X 02
	Suramin sodium

	J 01 E C 02
	Sulfadiazine
	M 03 A B 01
	Suxamethonium

	J 01 E E 06
	Sulfadiazine and tetroxoprim
	M 02 A A 22
	Suxibuzone

	J 01 E E 02
	Sulfadiazine and trimethoprim
	C 02 L A 09
	Syrosingopine and diuretics

	S 01 A B 03
	Sulfadicramide
	
	

	J 01 E D 01
	Sulfadimethoxine
	
	

	J 01 E B 03
	Sulfadimidine
	T
	

	J 01 E E 05
	Sulfadimidine and trimethoprim
	D 05 A X 04
	Tacalcitol

	S 01 A B 05
	Sulfafenazol
	N 06 D A 01
	Tacrine

	J 01 E B 05
	Sulfafurazole
	D 11 A H 01
	Tacrolimus

	S 01 A B 02
	Sulfafurazole
	L 04 A D 02
	Tacrolimus

	A 07 A B 03
	Sulfaguanidine
	G 04 B E 08
	Tadalafil

S 01 E E 05
Tafluprost
J 01 C A 15
Talampicillin
R 06 A B 07
Talastine
N 05 C A 07
Talbutal
C 07 A B 13
Talinolol
L 02 B A 01
Tamoxifen
G 04 C A 02
Tamsulosin
G 04 C A 52
Tamsulosin and dutasteride N 02 A X 06
Tapentadol
D 05 A A
Tars
L 03 A X 11
Tasonermin
C 09 C A 05
Tasosartan
B 05 C A 05
Taurolidine
D 05 A X 05
Tazarotene
J 01 C G 02
Tazobactam
V 09 I A 01
Technetium (99mTc) antiCarcinoEmbryonicAntigen antibody
V 09 H A 03
Technetium (99mTc) antigranulocyte antibody V 09 I A 02
Technetium (99mTc) antimelanoma antibody V 09 G A 07
Technetium (99mTc) apcitide
V 09 I A 06
Technetium (99mTc) arcitumomab V 09 A A 02
Technetium (99mTc) bicisate
V 09 B A 04
Technetium (99mTc) butedronic acid V 09 I A 05
Technetium (99mTc) depreotide
V 09 D A 01
Technetium (99mTc) disofenin V 09 D A 02
Technetium (99mTc) etifenin
V 09 A A 01
Technetium (99mTc) exametazime V 09 H A 02
Technetium (99mTc) exametazime labeled cells
V 09 G A 05 Technetium (99mTc) furifosmin V 09 D A 05 Technetium (99mTc) galtifenin V 09 C A 04 Technetium (99mTc) gluceptate V 09 C A 05 Technetium (99mTc) gluconate
V 09 G A 04
Technetium (99mTc) human albumin
V 09 H A 01
Technetium (99mTc) human immunoglobulin V 09 D A 03
Technetium (99mTc) lidofenin
V 09 E B 01
Technetium (99mTc) macrosalb V 09 D A 04
Technetium (99mTc) mebrofenin
V 09 B A 02
Technetium (99mTc) medronic acid V 09 C A 03
Technetium (99mTc) mertiatide
V 09 D B 02
Technetium (99mTc) microcolloid V 09 E B 02
Technetium (99mTc) microspheres
V 09 D B 03
Technetium (99mTc) millimicrospheres V 09 D B 01
Technetium (99mTc) nanocolloid
V 09 E A 03
Technetium (99mTc) nanocolloid
V 09 B A 01
Technetium (99mTc) oxidronic acid
V 09 I A 03
Technetium (99mTc) pentavalent succimer V 09 C A 01
Technetium (99mTc) pentetic acid
V 09 E A 01
Technetium (99mTc) pentetic acid V 09 F X 01
Technetium (99mTc) pertechnetate V 09 D B 07
Technetium (99mTc) phytate
V 09 B A 03
Technetium (99mTc) pyrophosphate
V 09 D B 06
Technetium (99mTc) rheniumsulfide colloid V 09 G A 01
Technetium (99mTc) sestamibi
V 09 G A 06
Technetium (99mTc) stannous agent labeled cells
V 09 C A 02
Technetium (99mTc) succimer V 09 H A 04
Technetium (99mTc) sulesomab
V 09 D B 05
Technetium (99mTc) sulfur colloid V 09 G A 03
Technetium (99mTc) teboroxime V 09 E A 02
Technetium (99mTc) technegas

V 09 G A 02
Technetium (99mTc) tetrofosmin V 09 D B 04
Technetium (99mTc) tin colloid
V 09 I A 04
Technetium (99mTc) votumumab P 01 A C 04
Teclozan
C01 E B 12
Tedisamil
L 01 B C 03
Tegafur
L 01 B C 53
Tegafur, combinations
A 03 A E 02
Tegaserod
J 01 X A 02
Teicoplanin
J 01 X A 03
Telavancin
J 05 A F 11
Telbivudine
J 01 F A 15
Telithromycin
C 09 C A 07
Telmisartan
C 09 D B 04
Telmisartan and amlodipine C 09 D A 07
Telmisartan and diuretics
J 01 M A 05
Temafloxacin
N 05 C D 07
Temazepam
C 09 A A 14
Temocapril
J 01 C A 17
Temocillin
L 01 X D 05
Temoporfin
L 01 A X 03
Temozolomide
L 01 X E 09
Temsirolimus
B 01 A D 11
Tenecteplase
M 01 A X 23
Tenidap
L 01 C B 02
Teniposide
C 01 D A 38
Tenitramine
J 05 A F 07
Tenofovir disoproxil
P 01 A X 08
Tenonitrozole
M 01 A C 02
Tenoxicam
G 04 C A 03
Terazosin
D 01 A E 15
Terbinafine
D 01 B A 02
Terbinafine
R 03 A C 03
Terbutaline
R 03 C C 03
Terbutaline
R 03 C C 53
Terbutaline, combinations
G 01 A G 02
Terconazole
R 06 A X 12
Terfenadine
G 02 C B 06
Terguride
H 05 A A 02
Teriparatide
J 04 A K 03
Terizidone
H 01 B A 04
Terlipressin
G 04 B D 05
Terodiline
C 07 A A 16
Tertatolol
G 03 B A 03
Testosterone
G 03 E A 02
Testosterone and estrogen
J 06 A A 02
Tetanus antitoxin
J 06 B B 02
Tetanus immunoglobulin
J 07 A M 01
Tetanus toxoid
J 07 A M 51
Tetanus toxoid, combinations with diphtheria
toxoid
J 07 A M 52
Tetanus toxoid, combinations with tetanus
immunoglobulin
N 07 X X 06
Tetrabenazine
C 05 A D 02
Tetracaine
D 04 A B 06
Tetracaine
N 01 B A 03
Tetracaine
S 01 H A 03
Tetracaine
H 01 A A 02
Tetracosactide
A 01 A B 13
Tetracycline
D 06 A A 04
Tetracycline
J 01 A A 07
Tetracycline
S 01 A A 09
Tetracycline
S 02 A A 08
Tetracycline
S 03 A A 02
Tetracycline
B 02 B C 03
Tetragalacturonic acid hydroxymethylester P 03 B A 03
Tetramethrin
M 03 B X 07
Tetrazepam
R 01 A A 06
Tetryzoline
R 01 A B 03
Tetryzoline
S 01 G A 02
Tetryzoline
S 01 G A 52
Tetryzoline, combinations
V 01 A A 09
Textiles
L 04 A X 02
Thalidomide
V 09 G X 01
Thallium (201Tl) chloride
R 05 D A 10
Thebacon
D 04 A A 03
Thenalidine
R 06 A X 03
Thenalidine
R 06 A X 53
Thenalidine, combinations
C 03 B D 01
Theobromide
R 03 D A 07
Theobromide
R 03 D A 57
Theobromide, combinations C 01 C A 23
Theodrenaline
R 03 D A 04
Theophylline
R 03 D B 04
Theophylline and adrenergics
R 03 D A 54
Theophylline, combinations excluding psycholeptics
R 03 D A 74
Theophylline, combinations with psycholeptics
H 03 B B 02
Thiamazole
H 03 B B 52
Thiamazole, combinations
A 11 D A 01
Thiamine (Vit B1)
J 01 B A 02
Thiamphenicol
J 01 B A 52
Thiamphenicol, combinations R 06 A D 06
Thiazinam
R 06 A D 03
Thiethylperazine
J 04 A M 04
Thioacetazone and isoniazid M 03 B X 05
Thiocolchicoside
D 08 A K 06
Thiomersal
N 01 A F 03
Thiopental
N 05 C A 19
Thiopental
N 05 A B 05
Thiopropazate
N 05 A B 08
Thioproperazine
N 05 A C 02
Thioridazine
V 03 A B 06
Thiosulfate
L 01 A C 01
Thiotepa
P 03 A A 05
Thiram
D 04 A A 01
Thonzylamine
R 01 A C 06
Thonzylamine
R 06 A C 06
Thonzylamine
B 02 B C 06
Thrombin
B 02 B D 30
Thrombin
B 05 A X 02
Thrombocytes
L 03 A X 09
Thymopentin
H 03 A A 05
Thyroid gland preparations H 01 A B 01
Thyrotropin
V 04 C J 01
Thyrotropin
D 01 A C 06
Tiabendazole
P 02 C A 02
Tiabendazole
C 10 A X 03
Tiadenol
N 03 A G 06
Tiagabine
N 06 A X 14
Tianeptine
N 05 A L 03
Tiapride

M 01 A E 11
Tiaprofenic acid
L 01 X X 18
Tiazofurine
A 01 A B 15
Tibezonium iodide
G 03 C X 01
Tibolone
J 01 C A 13
Ticarcillin
J 01 C R 03
Ticarcillin and enzyme inhibitor D 01 A E 08
Ticlatone
B 01 A C 05
Ticlopidine
A 05 B A 07
Tidiacic arginine
A 03 A B 17
Tiemonium iodide
A 03 D A 07
Tiemonium iodide and analgesics C 03 C C 02
Tienilic acid
J 01 A A 12
Tigecycline
A 09 A A 04
Tilactase
P 01 A A 05
Tilbroquinol
N 02 A X 01
Tilidine
M 05 B A 05
Tiludronic acid
A 03 A B 19
Timepidium bromide
C 07 A A 06
Timolol
S 01 E D 01
Timolol
C 07 B A 06
Timolol and thiazides
S 01 E D 51
Timolol, combinations
C 07 D A 06
Timolol, thiazides and other diuretics J 01 X D 02
Tinidazole
P 01 A B 02
Tinidazole
B 01 A B 10
Tinzaparin
J 04 A D 02
Tiocarlide
B 01 A A 11
Tioclomarol
D 01 A C 07
Tioconazole
G 01 A F 08
Tioconazole
A 16 A X 01
Tioctic acid
L 01 B B 03
Tioguanine
R 05 C B 12
Tiopronin
N 05 A F 04
Tiotixene
R 03 B B 04
Tiotropium bromide
D 10 A B 03
Tioxolone
R 05 D B 24
Tipepidine
J 05 A E 09
Tipranavir
C 01 E B 11
Tiracizine
D 11 A X 08
Tiratricol
H 03 A A 04
Tiratricol
N 07 X X 01
Tirilazad
B 01 A C 17
Tirofiban
A 03 A C 05
Tiropramide
M 04 A A 02
Tisopurine
A 07 E A 05
Tixocortol
R 01 A D 07
Tixocortol
R 01 A D 57
Tixocortol, combinations
M 03 B X 02
Tizanidine
J 01 G B 01
Tobramycin
S 01 A A 12
Tobramycin
C 01 B B 03
Tocainide
L 04 A C 07
Tocilizumab
A 11 H A 08
Tocofersolan
A 11 H A 03
Tocopherol (Vit E)
N 05 B A 23
Tofisopam
A 10 B B 05
Tolazamide
C 04 A B 02
Tolazoline
M 02 A X 02
Tolazoline
A 10 B B 03
Tolbutamide
V 04 C A 01
Tolbutamide

	N 04 B X 01
	Tolcapone
	P 02 B X 04
	Triclabendazole

	D 01 A E 19
	Tolciclate
	N 05 C M 07
	Triclofos

	M 01 A G 02
	Tolfenamic acid
	D 08 A E 04
	Triclosan

	M 01 A B 03
	Tolmetin
	D 09 A A 06
	Triclosan

	M 02 A A 21
	Tolmetin
	A 03 A B 08
	Tridihexethyl

	D 01 A E 18
	Tolnaftate
	N 05 A B 06
	Trifluoperazine

	C 02 A C 04
	Tolonidine
	N 05 A D 02
	Trifluperidol

	N 06 A G 03
	Toloxatone
	N 05 A A 05
	Triflupromazine

	M 03 B X 04
	Tolperisone
	S 01 A D 02
	Trifluridine

	D 04 A A 12
	Tolpropamine
	B 01 A C 18
	Triflusal

	A 10 X A 01
	Tolrestat
	N 04 A A 01
	Trihexyphenidyl

	G 04 B D 07
	Tolterodine
	H 02 C A 01
	Trilostane

	C 03 X A 01
	Tolvaptan
	C 02 C A 03
	Trimazosin

	N 03 A X 11
	Topiramate
	A 03 A A 05
	Trimebutine

	L 01 X X 17
	Topotecan
	G 03 F A 16
	Trimegestone and estrogen

	C 03 C A 04
	Torasemide
	G 03 F B 11
	Trimegestone and estrogen

	L 02 B A 02
	Toremifene
	C 02 B A 01
	Trimetaphan

	V 10 X A 53
	Tositumomab/iodine (131I) tositumomab
	C 01 E B 15
	Trimetazidine

	D 08 A X 04
	Tosylchloramide sodium
	N 03 A C 02
	Trimethadione

	L 01 C X 01
	Trabectedin
	J 01 E A 01
	Trimethoprim

	N 02 A X 02
	Tramadol
	A 03 A X 30
	Trimethyldiphenylpropylamine

	N 02 A X 52
	Tramadol, combinations
	P 01 A X 07
	Trimetrexate

	R 01 A A 09
	Tramazoline
	N 06 A A 06
	Trimipramine

	C 09 A A 10
	Trandolapril
	D 05 A D 01
	Trioxysalen

	C 09 B B 10
	Trandolapril and verapamil
	D 05 B A 01
	Trioxysalen

	B 02 A A 02
	Tranexamic acid
	D 04 A A 04
	Tripelennamine

	N 06 A F 04
	Tranylcypromine
	R 06 A C 04
	Tripelennamine

	C 01 D X 11
	Trapidil
	R 06 A X 07
	Triprolidine

	L 01 X C 03
	Trastuzumab
	L 02 A E 04
	Triptorelin

	S 01 E E 04
	Travoprost
	A 06 A C 07
	Triticum (wheat fibre)

	N 06 A X 05
	Trazodone
	R 06 A X 21
	Tritoqualine

	V 01 A A 05
	Tree pollen
	L 01 A A 07
	Trofosfamide

	L 01 A B 02
	Treosulfan
	A 10 B G 01
	Troglitazone

	A 03 A X 09
	Trepibutone
	J 01 F A 08
	Troleandomycin

	B 01 A C 21
	Treprostinil
	C 01 D A 09
	Trolnitrate

	D 10 A D 01
	Tretinoin
	C 01 D A 59
	Trolnitrate, combinations

	L 01 X X 14
	Tretinoin
	D 06 B B 02
	Tromantadine

	D 10 A D 51
	Tretinoin, combinations
	J 05 A C 03
	Tromantadine

	R 03 A C 09
	Tretoquinol
	B 05 B B 03
	Trometamol

	R 03 C C 09
	Tretoquinol
	B 05 X X 02
	Trometamol

	A 01 A C 01
	Triamcinolone
	N 04 A A 12
	Tropatepine

	D 07 A B 09
	Triamcinolone
	A 03 D A 01
	Tropenzilone and analgesics

	D 07 X B 02
	Triamcinolone
	S 01 F A 06
	Tropicamide

	H 02 A B 08
	Triamcinolone
	S 01 F A 56
	Tropicamide, combinations

	R 01 A D 11
	Triamcinolone
	A 04 A A 03
	Tropisetron

	R 03 B A 06
	Triamcinolone
	G 04 B D 09
	Trospium

	S 01 B A 05
	Triamcinolone
	A 03 D A 06
	Trospium and analgesics

	D 07 C B 01
	Triamcinolone and antibiotics
	J 01 M A 13
	Trovafloxacin

	S 02 C A 04
	Triamcinolone and antiinfectives
	C 05 C A 04
	Troxerutin

	D 07 B B 03
	Triamcinolone and antiseptics
	C 05 C A 54
	Troxerutin, combinations

	C 03 D B 02
	Triamterene
	A 02 B X 11
	Troxipide

	L 01 A C 02
	Triaziquone
	B 06 A A 07
	Trypsin

	N 05 C D 05
	Triazolam
	D 03 B A 01
	Trypsin

	C 05 A X 05
	Tribenoside
	M 09 A B 52
	Trypsin, combinations

	C 05 C X 01
	Tribenoside
	N 06 A X 02
	Tryptophan

	D 01 A E 03
	Tribromometacresol
	R 01 A A 11
	Tuaminoheptane

	C 03 A A 06
	Trichlormethiazide
	R 01 A B 08
	Tuaminoheptane

	C 03 A B 06
	Trichlormethiazide and potassium
	V 04 C F 01
	Tuberculin

	C 03 E A 02
N 01 A B 05
	Trichlormethiazide and potassium-sparing agents
Trichloroethylene
	J 07 A N 01
M 03 A A 02
R 03 A C 11
	Tuberculosis, live attenuated Tubocurarine
Tulobuterol

	R 03 C C 11
R 05 C A 01
R 01 A A 13
J 07 C A 10
J 07 A P 10
J 07 A P 02
J 07 A P 01
J 07 A P 03
J 07 A R 01
	Tulobuterol Tyloxapol Tymazoline
Typhoid – hepatitis A
Typhoid, combinations with paratyphi types Typhoid, inactivated, whole cell
Typhoid, oral, live attenuated
Typhoid, purified polysaccharide antigen Typhus exanthematicus, inactivated, whole
	D 10 A X 30
H 01 B A 01
M 03 A C 03
N 06 A X 16
N 05 A L 06
C 08 D A 01
C 08 D A 51
C 02 K A 01
C 02 L K 01
	Various combinations Vasopressin Vecuronium Venlafaxine Veralipride
Verapamil
Verapamil, combinations Veratrum
Veratrum and diuretics

	
	cell
	S 01 L A 01
	Verteporfin

	V 08 A C 09
	Tyropanoic acid
	J 05 A B 03
	Vidarabine

	D 06 A X 08
	Tyrothricin
	S 01 A D 06
	Vidarabine

	R 02 A B 02
	Tyrothricin
	N 03 A G 04
	Vigabatrin

	S 01 A A 05
	Tyrothricin
	A 10 B H 02
	Vildagliptin

	
	
	N 06 A X 09
	Viloxazine

	U
	
	N 02 B G 05
N 05 C A 09
	Viminol Vinbarbital

	C 01 E B 09
	Ubidecarenone
	L 01 C A 01
	Vinblastine

	D 07 A C 21
	Ulobetasol
	C 04 A X 17
	Vinburnine

	D 01 A E 04
	Undecylenic acid
	C 04 A X 07
	Vincamine

	D 01 A E 54
	Undecylenic acid, combinations
	L 01 C A 02
	Vincristine

	S 01 E E 02
	Unoprostone
	L 01 C A 03
	Vindesine

	C 02 C A 06
	Urapidil
	L 01 C A 05
	Vinflunine

	M 04 A X 01
	Urate oxidase
	L 01 C A 04
	Vinorelbine

	G 03 G A 04
	Urofollitrophin
	N 06 B X 18
	Vinpocetine

	B 01 A D 04
	Urokinase
	N 01 A A 02
	Vinyl ether

	G 04 B X
	Urologicals, other
	N 05 C A 08
	Vinylbital

	A 05 A A 02
	Ursodeoxycholic acid
	D 06 A X 10
	Virginiamycin

	L 04 A C 05
	Ustekinumab
	C 04 A X 24
	Visnadine

	
	
	V 04 C B 01
	Vitamin A concentrates

	
	
	A 11 E A
	Vitamin B complex, plain

	V
	
	A 11 E B
	Vitamin B complex with vitamin C

	J 06 B B 07
	Vaccinia immunoglobulin
	A 11 J B
	Vitamins with minerals

	G 02 B B 01
	Vaginal ring with progestogen and estrogen
	A 10 B F 03
	Voglibose

	J 05 A B 11
	Valaciclovir
	B 02 B D 06
	Von Willebrand factor and coagulation factor

	M 01 A H 03
	Valdecoxib
	
	VIII in combination

	N 05 C M 09
	Valerian
	J 02 A C 03
	Voriconazole

	J 05 A B 14
	Valganciclovir
	L 01 X X 38
	Vorinostat

	N 05 C M 13
	Valnoctamide
	L 02 B G 05
	Vorozole

	N 03 A G 01
	Valproic acid
	
	

	N 03 A G 02
	Valpromide
	
	

	L 01 D B 09
	Valrubicin
	W
	

	C 09 C A 03
	Valsartan
	B 01 A A 03
	Warfarin

	C 09 D X 02
	Valsartan and aliskiren
	D 11 A F
	Wart and anti-corn preparations

	C 09 D B 01
	Valsartan and amlodipine
	
	

	C 09 D X 01
	Valsartan, amlodipine and hydrochlorothiazide
	
	

	C 09 D A 03
	Valsartan and diuretics
	X
	

	A 07 A A 09
	Vancomycin
	N 07 X X 03
	Xaliproden

	J 01 X A 01
	Vancomycin
	C 01 C X 07
	Xamoterol

	H 01 C B 04
	Vapreotide
	C 04 A D 02
	Xantinol nicotinate

	G 04 B E 09
	Vardenafil
	N 01 A X 15
	Xenon

	N 07 B A 03
	Varenicline
	V 09 E X 02
	Xenon (127Xe) gas

	J 07 B K 01
	Varicella, live attenuated
	V 09 E X 03
	Xenon (133Xe) gas

	J 06 B B 03
	Varicella/zoster immunoglobulin
	D 11 A C 09
	Xenysalate

	A 01 A B 11
	Various
	J 01 X X 02
	Xibornol

	A 01 A D 11
	Various
	B 01 A E 05
	Ximelagatran

	M 02 A X 10
	Various
	C 03 B A 10
	Xipamide

	R 01 A X 10
	Various
	R 01 A A 07
	Xylometazoline

	R 02 A A 20
	Various
	R 01 A B 06
	Xylometazoline

	V 01 A A 20
	Various
	S 01 G A 03
	Xylometazoline

	B 03 A E 10
	Various combinations
	S 01 G A 53
	Xylometazoline, combinations

Y
J 07 B L 01
Yellow fever, live attenuated
G 04 B E 04
Yohimbin
V 10 A A 01
Yttrium (90Y) citrate colloid
V 10 A A 02
Yttrium (90Y) ferrihydroxide colloid V 10 A A 03
Yttrium (90Y) silicate colloid
Z
R 03 D C 01
Zafirlukast
J 05 A F 03
Zalcitabine
N 05 C F 03
Zaleplon
J 05 A H 01
Zanamivir
N 02 B G 08
Ziconotide
J 05 A F 01
Zidovudine
J 05 A R 01
Zidovudine and lamivudine
J 05 A R 04
Zidovudine, and lamivudine and abacavir J 05 A R 05
Zidovudine, lamivudine and nevirapine
N 06 A B 02
Zimeldine
A 16 A X 05
Zinc acetate
D 09 A B 02
Zinc bandage with supplements
D 09 A B 01
Zinc bandage without supplements B 05 X A 12
Zinc chloride
S 01 A X 03
Zinc compounds
A 12 C B 02
Zinc gluconate
C 05 A X 04
Zinc preparations
A 12 C B 03
Zinc protein complex
A 12 C B 01
Zinc sulfate
R 05 D B 15
Zipeprol
N 05 A E 04
Ziprasidone
C 09 A A 15
Zofenopril
C 09 B A 15
Zofenopril and diuretics
M 05 B A 08
Zoledronic acid
A 02 B X 10
Zolimidine
N 02 C C 03
Zolmitriptan
N 05 C F 02
Zolpidem
M 01 A B 04
Zomepirac
N 03 A X 15
Zonisamide
N 05 C F 01
Zopiclone
L 01 D B 05
Zorubicin
J 05 B K 02
Zoster, live attenuated
N 05 A X 11
Zotepine
M 02 A B 02
Zucapsaicin
N 05 A F 05
Zuclopenthixol

www.health.gov.au
All information in this publication is correct as of September 2011
DDDs/1000 population/day

Number of reports

Community prescriptions dispensed (million)

P�
2931G Lozenge 10mg�
40.00�
MG�
148,476�
1,673,934�
�
P�
3306B Lozenge 10mg�
40.00�
MG�
4,226�
46,083�
�
A01AB03�
CHLORHEXIDINE

P	4161B Mouth wash 2mg per mL (0.2%) 250mL�

30.00�

MG�

2,263�

29,395�
�
A01AB09�
MICONAZOLE

A	13832 Oral gel 20mg per mL (2%) 20g�

0.20�

GM�

2,875�

–�
�
�
A	14054 Oral gel 40mg per mL (2%) 40g�
0.20�
GM�
1,419�
–�
�
A01AB11�
NYSTATIN

P	3033P Oral suspension 100,000 units per mL 24mL�

1500.00�

TE�

141,637�

1,531,560�
�
�
P	3343Y Oral suspension 100,000 units per mL 24mL�
1500.00�
TE�
967�
10,308�
�

P�
2157M�
Oral suspension 200mg-200mg per 5mL 500mL�
–�
–�
86,625�
1,354,768�
�
P�
2576N�
Tablet 200mg-200mg�
–�
–�
4,491�
69,139�
�
P�
4118R�
Oral suspension 400mg-400mg-30mg per 5mL�
–�
–�
2,373�
51,757�
�
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with SIMETHICONE�
�
A�
20644 Chewable tablet 200mg-200mg-20mg 100�
–�
–�
1,724�
–�
�
P�
4453J	Tablet 400mg-400mg-40mg 200�
–�
–�
2,157�
98,008�
�
ALUMINIUM HYDROXIDE with MAGNESIUM TRISILICATE and MAGNESIUM HYDROXIDE�
�
P�
2159P Oral suspension 250mg-120mg-120mg per 5mL�
–�
–�
19,420�
272,155�
�

P�
1157X�
Tablet 200mg�
0.80�
GM�
2,900�
56,780�
�
P�
1158Y�
Tablet 400mg�
0.80�
GM�
23,482�
463,386�
�
P�
1159B�
Tablet 800mg�
0.80�
GM�
1,416�
28,974�
�
FAMOTIDINE�
�
P�
2487X Tablet 20mg�
40.00�
MG�
51,002�
877,259�
�
P�
2488Y Tablet 40mg�
40.00�
MG�
60,216�
1,097,834�
�
NIZATIDINE�
�
P�
1504E Capsules 300mg 30�
0.30�
GM�
53,064�
1,026,773�
�
P�
1505F Capsules 150mg 30�
0.30�
GM�
78,120�
1,472,028�
�
RANITIDINE HYDROCHLORIDE�
�
P�
1937Y�
Effervescent tablet 150mg (base)�
0.30�
GM�
44,103�
777,639�
�
P�
1977C�
Tablet 300mg (base)�
0.30�
GM�
262,784�
4,752,368�
�
P�
1978D�
Tablet 150mg (base)�
0.30�
GM�
631,192�
11,086,977�
�
P�
8162N�
Syrup 150mg (base) per 10mL 300mL�
0.30�
GM�
22,686�
443,413�
�
P�
8903N�
Effervescent tablet 150mg (base)�
0.30�
GM�
1,524�
33,658�
�
P�
8905Q�
Syrup 150mg (base) per 10mL 300mL�
0.30�
GM�
403�
10,445�
�

A�
20665�
Sachet granules 10mg 30�
30.00�
MG�
467�
–�
�
P�
8600P�
Tablet 20mg (enteric coated) 30�
30.00�
MG�
3,529,319�
135,209,501�
�
P�
8601Q�
Tablet 40mg (enteric coated) 30�
30.00�
MG�
2,489,498�
145,425,157�
�
P�
8886Q�
Tablet 20mg (enteric coated) 30�
30.00�
MG�
118,775�
4,537,761�
�
LANSOPRAZOLE�
�
P�
2240X�
Capsule 30mg 28�
30.00�
MG�
15,749�
584,969�
�
P�
2241Y�
Capsule 30mg 28�
30.00�
MG�
536,295�
21,898,955�
�
P�
8198L�
Capsule 15mg 28�
30.00�
MG�
21,162�
516,359�
�
P�
8528W�
Sachet for oral suspension 30mg 28�
30.00�
MG�
1,988�
76,112�
�
P�
8529X�
Sachet for oral suspension 30mg 28�
30.00�
MG�
13,718�
549,502�
�
P�
8950C�
Sachet for oral suspension 30mg 28�
30.00�
MG�
1,204�
63,035�
�
P�
9477T�
Tablet 30mg (orally disintegrating) 28�
30.00�
MG�
6,364�
221,277�
�
P�
9478W�
Tablet 30mg (orally disintegrating) 28�
30.00�
MG�
133,734�
4,984,904�
�
OMEPRAZOLE�
�
P�
1326T�
Capsule 20mg�
20.00�
MG�
11,633�
310,484�
�
P�
1327W�
Capsule 20mg�
20.00�
MG�
210,962�
7,206,700�
�
P�
8331L�
Tablet 20mg (as magnesium salt) 30�
20.00�
MG�
27,412�
716,722�
�
P�
8332M�
Tablet 10mg (as magnesium salt) 30�
20.00�
MG�
69,641�
1,621,998�
�
P�
8333N�
Tablet 20mg (as magnesium salt) 30�
20.00�
MG�
535,721�
15,892,005�
�
P�
9109K�
Tablet 20mg (as magnesium salt) 30�
20.00�
MG�
60,020�
1,738,374�
�
P�
9110L�
Tablet 20mg (as magnesium salt) 30�
20.00�
MG�
2,474,496�
84,951,426�
�
PANTOPRAZOLE�
�
A�
20488�
Tablet (enteric coated) equivalent to 20mg 7�
40.00�
MG�
731�
–�
�
A�
20489�
Tablet (enteric coated) equivalent to 20mg 14�
40.00�
MG�
1,050�
–�
�
P�
8007K�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
364,728�
14,040,532�
�
P�
8008L�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
3,117,108�
129,542,996�
�
P�
8399C�
Tablet (enteric coated) equivalent to 20mg�
40.00�
MG�
392,540�
8,858,096�
�
P�
9423Y�
Sachet containing granules 40mg 30�
40.00�
MG�
1,627�
63,571�
�
P�
9424B�
Sachet containing granules 40mg 30�
40.00�
MG�
7,149�
286,697�
�
RABEPRAZOLE�
�
P�
8507R�
Tablet 10mg 30�
20.00�
MG�
62,645�
2,386,402�
�
P�
8508T�
Tablet 20mg 30�
20.00�
MG�
2,007,702�
82,271,591�
�
P�
8509W�
Tablet 20mg 30�
20.00�
MG�
231,295�
8,704,060�
�

A�
12730�
Tablet 135mg 30�
0.30�
GM�
16,506�
–�
�
A�
14130�
Tablet 135mg 30�
0.30�
GM�
6,788�
–�
�
P�
4328T�
Tablet 135mg�
0.30�
GM�
59,624�
1,797,984�
�

P�
1089H Injection 600ug in 1mL�
1.50�
MG�
2,650�
54,055�
�
P�
3453R Injection 600ug in 1mL�
1.50�
MG�
11,030�
221,235�
�

A�
12939�
Tablet 10mg 100�
60.00�
MG�
12,806�
–�
�
A�
15287�
Tablet 10mg�
60.00�
MG�
11,257�
–�
�
P�
3473T�
Injection 20mg in 1mL 5�
60.00�
MG�
4,954�
110,053�
�
P�
4279F�
Injection 20mg in 1mL�
60.00�
MG�
2,606�
95,351�
�
P�
5317W�
Injection 20mg in 1mL�
60.00�
MG�
2,111�
185,216�
�
P�
5318X�
Injection 20mg in 1mL�
60.00�
MG�
543�
43,391�
�

A�
11309 Tablet 10mg 100�
30.00�
MG�
11,199�
–�
�
P�
1347X Tablet 10mg�
30.00�
MG�
298,817�
3,720,756�
�
METOCLOPRAMIDE HYDROCHLORIDE�
�
A�
11138�
Tablet 10mg 100�
30.00�
MG�
2,717�
–�
�
P�
1206L�
Injection 10mg in 2mL�
30.00�
MG�
38,772�
587,972�
�
P�
1207M�
Tablet 10mg�
30.00�
MG�
792,878�
6,644,709�
�
P�
3476Y�
Injection 10mg in 2mL�
30.00�
MG�
27,925�
356,324�
�
P�
5151D�
Tablet 10mg�
30.00�
MG�
201�
1,610�
�

DOLASETRON MESYLATE�
�
P�
5923R�
Tablet 200mg�
0.20�
GM�
363�
22,897�
�
P�
5924T�
I.V. injection 100mg in 5mL�
0.10�
GM�
858�
15,873�
�
P�
8191D�
Tablet 200mg�
0.20�
GM�
13,260�
762,735�
�
P�
8192E�
I.V. injection 100mg in 5mL�
0.10�
GM�
5,305�
188,051�
�
GRANISETRON�
�
P�
5898K�
Tablet 2mg (base) 2�
2.00�
MG�
11,138�
575,454�
�
P�
5899L�
Concentrated injection 3mg (base) in 3mL�
3.00�
MG�
14,976�
395,383�
�
P�
8728J�
Tablet 2mg (base) 2�
2.00�
MG�
43,426�
2,870,134�
�
P�
8729K�
Concentrated injection 3mg (base) in 3mL�
3.00�
MG�
47,175�
2,038,487�
�
P�
8873B�
Tablet 2mg (base) 5�
2.00�
MG�
762�
206,089�
�
ONDANSETRON�
�
P�
1594X�
Tablet 4mg�
16.00�
MG�
4,036�
517,555�
�
P�
1595Y�
Tablet 8mg�
16.00�
MG�
3,891�
713,334�
�
P�
5967C�
Tablet 4mg�
16.00�
MG�
595�
17,984�
�
P�
5968D�
Tablet 8mg�
16.00�
MG�
12,829�
614,254�
�
P�
5970F�
Wafer 8mg 4�
16.00�
MG�
1,038�
57,567�
�
P�
5971G�
I.V. injection 4mg in 2mL�
16.00�
MG�
122�
1,857�
�
P�
5972H�
I.V. injection 8mg in 4mL�
16.00�
MG�
9,689�
236,711�
�
P�
8224W�
Tablet 4mg�
16.00�
MG�
12,036�
578,097�
�
P�
8225X�
Tablet 8mg�
16.00�
MG�
52,814�
3,552,049�
�
P�
8226Y�
I.V. injection 4mg in 2mL�
16.00�
MG�
2,982�
80,674�
�
P�
8227B�
I.V. injection 8mg in 4mL�
16.00�
MG�
31,581�
1,475,863�
�
P�
8410P�
Wafer 4mg 4�
16.00�
MG�
22,169�
1,029,631�
�
P�
8411Q�
Wafer 8mg 4�
16.00�
MG�
18,693�
1,482,416�
�
P�
8412R�
Wafer 4mg 10�
16.00�
MG�
6,011�
728,546�
�
P�
8413T�
Wafer 8mg 10�
16.00�
MG�
6,343�
1,210,679�
�
TROPISETRON�
�
P�
2745L�
Capsule 5mg (base)�
5.00�
MG�
22,859�
1,357,458�
�
P�
2746M�
I.V. injection 5mg/5mL�
5.00�
MG�
11,940�
429,617�
�
P�
5986C�
Capsule 5mg (base)�
5.00�
MG�
4,918�
160,482�
�
P�
5987D�
I.V. injection 5mg/5mL�
5.00�
MG�
4,380�
82,603�
�

P�
5888X Pack 1 cap 125mg and 2 cap 80mg�
95.00�
MG�
8,901�
1,068,480�
�
P�
8808N Pack 1 cap 125mg and 2 cap 80mg�
95.00�
MG�
26,378�
3,910,904�
�

A06AA02 DOCUSATE SODIUM�
�
A�
16099 Tablet 120mg 100�
0.15�
GM�
7,166�
–�
�
P�
4200C Tablet 50mg�
0.15�
GM�
6,634�
83,142�
�
A06AA01 LIQUID PARAFFIN�
�
�
A	10108 Oral suspension vanilla 500mL�
15.00�
GM�
1,324�
–�
�
A06AA�
POLOXALKOL

A	10469 Drop 10% 30mL 1�

–�

–�

180�

–�
�

P�
1258F�
Suppositories 10mg 12�
10.00�
MG�
2,753�
49,768�
�
P�
1259G�
Tablet 5mg�
10.00�
MG�
28,199�
401,088�
�
P�
1260H�
Suppositories 10mg 10�
10.00�
MG�
34,854�
725,909�
�
A�
12669�
Tablet 5mg 50�
10.00�
MG�
327�
–�
�
P�
3250C�
Suppositories 10mg 10�
10.00�
MG�
654�
26,585�
�
P�
5303D�
Suppositories 10mg 10�
10.00�
MG�
309�
7,587�
�
DOCUSATE SODIUM with SENNA�
�
A�
12753�
Tablet 30�
–�
–�
4,886�
–�
�
P�
4028B�
Tablet 50mg-8mg 100�
–�
–�
15,456�
224,786�
�
P�
4198Y�
Tablet 50mg-8mg 90�
–�
–�
212,765�
3,024,560�
�

A�
11156�
Powder 500g 1�
7.00�
GM�
820�
–�
�
P�
4285M�
Sachets 3.5g 30�
7.00�
GM�
2,301�
45,022�
�
P�
4419N�
Oral powder(orange-flavour sugar free)315g�
7.00�
GM�
23,618�
522,476�
�
P�
4422R�
Oral powder (non-flavoured) 375g�
7.00�
GM�
15,695�
348,121�
�
STERCULIA with FRANGULA BARK�
�
P�
1104D�
Granules 620mg-80mg per g (62%-8%) 500g�
–�
–�
78,097�
1,946,759�
�
P�
3275J�
Granules 620mg-80mg per g (62%-8%) 500g�
–�
–�
1,246�
34,620�
�
P�
4558X�
Granules 620mg-80mg per g (62%-8%) 500g�
–�
–�
8,032�
200,448�
�
STERCULIA, COMBINATIONS�
�

P�
3064G�
Mixture 3.34g per 5mL 500mL�
6.70�
GM�
340,356�
4,770,277�
�
P�
5387M�
Mixture 3.34g per 5mL 500mL 1�
6.70�
GM�
9,024�
181,606�
�
P�
5388N�
Mixture 3.34g per 5mL 500mL 1�
6.70�
GM�
237�
5,199�
�

A�
20664�
Sachets powder 100g with electrolytes 4�
10.00�
GM�
254�
–�
�
P�
3278M�
Sachets powder 13.125g with electrolytes 2�
10.00�
GM�
430�
6,995�
�
P�
5389P�
Sachets powder 13.125g with electrolytes 30�
10.00�
GM�
6,661�
257,560�
�
P�
5390Q�
Sachets powder 13.125g with electrolytes 30�
10.00�
GM�
661�
31,635�
�
P�
8612G�
Sachets powder 13.125g with electrolytes 30�
10.00�
GM�
549,419�
13,685,928�
�
P�
9146J�
Sachets powder 6.563g with electrolytes 30�
10.00�
GM�
20,854�
385,584�
�

NEOMYCIN SULPHATE�
�
P�
2325J�
Tablet 500mg�
5.00�
GM�
946�
23,880�
�
NYSTATIN�
�
P�
1696G�
Tablet 500,000 units�
1500.00�
TE�
20,737�
408,482�
�
P�
1699K�
Capsule 500,000 units�
1500.00�
TE�
31,668�
709,392�
�
VANCOMYCIN�
�
P�
3113W Capsule 125 mg (125,000 i.u.) vancomycin activity�
2.00�
GM�
257�
66,061�
�
P�
3114X Capsule 250 mg (250,000 i.u.) vancomycin activity�
2.00�
GM�
471�
274,128�
�

A�
11123�
Tablet 2.5mg-25ug 100�
15.00�
MG�
668�
–�
�
A�
16260�
Tablet 2.5mg-25ug 8�
15.00�
MG�
2,422�
–�
�
P�
2501P�
Tablet 2.5mg-25ug�
15.00�
MG�
256,923�
2,567,927�
�
LOPERAMIDE HYDROCHLORIDE�
�
P�
1571Q Capsule 2mg�
10.00�
MG�
264,047�
4,177,347�
�
A�
16133 Tablet 2mg 8�
10.00�
MG�
154�
–�
�

A�
10636�
Capsule 15mg 30�
15.00�
MG�
19,230�
–�
�
A�
10637�
Capsule 30mg 30�
15.00�
MG�
97,789�
–�
�
A�
10638�
Capsule 40mg 30�
15.00�
MG�
95,422�
–�
�
SIBUTRAMINE�
�
A�
17447�
Capsule 10mg 30�
10.00�
MG�
53,337�
–�
�
A�
17448�
Capsule 15mg 30�
10.00�
MG�
101,475�
–�
�
A�
20448�
Capsule 10mg 30�
10.00�
MG�
494�
–�
�
A�
20449�
Capsule 15mg 30�
10.00�
MG�
3,311�
–�
�

–�
671�
161,875�
�
–�
179�
37,394�
�

A10AB02�
INSULIN (BEEF)

P	1713E Injection 100 units per mL 10mL�

40.00�

IE�

468�

69,130�
�
A10AB01�
INSULIN (HUMAN)

P	1531N Injection 100 units per mL 10mL�

40.00�

IE�

11,898�

1,505,797�
�
�
P	1762R Injection 100 units per mL 3mL 5�
40.00�
IE�
22,686�
4,902,131�
�
A10AB05�
INSULIN ASPART

P	8435Y Injection (human) 100 units per mL 3mL 5�

40.00�

IE�

140,143�

36,218,308�
�
�
P	8571D Injection (human) 100 units per mL 10mL 5�
40.00�
IE�
11,932�
1,873,361�
�
A10AB06�
INSULIN GLULISINE

P	1921D Injection (human) 100 units per mL 3mL 5�

40.00�

IE�

9,797�

2,558,976�
�
�
P	9224L Injection (human) 100 units per mL 10mL 5�
40.00�
IE�
120�
18,790�
�
A10AB04�
INSULIN LISPRO

P	8084L Injection 100 units per mL 10mL�

40.00�

IE�

7,384�

1,170,880�
�
�
P	8212F Injection 100 units per mL 3mL 5�
40.00�
IE�
32,472�
8,507,176�
�

P�
1533Q Injection 100 units per mL 10mL�
40.00�
IE�
18,913�
2,519,593�
�
P�
1761Q Injection 100 units per mL 3mL 5�
40.00�
IE�
49,637�
10,792,667�
�

P�
1426C�
Injection 100 units per ml (30 units-70 units)�
40.00�
IE�
2,010�
271,321�
�
P�
1763T�
Injection 100 units per mL (30 units-70 units)�
40.00�
IE�
94,037�
20,803,207�
�
P�
2062M�
Injection 100 units per mL (50 units-50 units)�
40.00�
IE�
4,820�
1,063,459�
�

P�
8390N Injection (human analogue) 100 units per mL 3mL 540.00�
IE�
14,841�
3,895,344�
�
P�
8874C Inj (human analogue) 100 units(50/50)per mL 3mL 540.00�
IE�
2,990�
779,905�
�

P�
1801T�
Tablet 850mg�
2.00�
GM�
374,301�
4,951,079�
�
P�
2430X�
Tablet 500mg�
2.00�
GM�
1,570,926�
20,263,831�
�
P�
8607B�
Tablet 1000mg�
2.00�
GM�
1,237,470�
21,964,236�
�
P�
8884N�
Tablet 500mg (extended release) 90�
2.00�
GM�
1,248,996�
17,905,281�
�
P�
9435N�
Tablet 500mg (extended release) 120�
2.00�
GM�
39,755�
673,996�
�

A10BB01�
GLIBENCLAMIDE

P	2939Q Tablet 5mg�

10.00�

MG�

117,018�

1,344,046�
�
A10BB09�
GLICLAZIDE

P	2449X Tablet 80mg 100�

0.16�

GM�

468,374�

6,235,217�
�
�
P	8535F Tablet 30mg (modified release) 100�
0.16�
GM�
1,347,738�
18,183,607�
�
A10BB12�
GLIMEPIRIDE

P	8450R Tablet 1mg 30�

2.00�

MG�

68,402�

609,171�
�
�
P	8451T Tablet 2mg 30�
2.00�
MG�
93,400�
1,061,513�
�
�
P	8452W Tablet 4mg 30�
2.00�
MG�
245,427�
3,551,045�
�
�
P	8533D Tablet 3mg 30�
2.00�
MG�
36,032�
462,013�
�
A10BB07�
GLIPIZIDE

P	2440K Tablet 5mg 100�

10.00�

MG�

70,405�

843,054�
�

P�
8811R Tablet 500mg-5mg 90�
–�
–�
78,409�
1,348,466�
�
P�
8838E Tablet 250mg-1.25 90�
–�
–�
4,775�
63,557�
�

P�
9059T�
Tablet 2mg(base)-500mg 56�
–�
–�
6,930�
454,020�
�
P�
9060W�
Tablet 2mg(base)-1000mg 56�
–�
–�
21,364�
1,465,090�
�
P�
9061X�
Tablet 4mg(base)-500mg 56�
–�
–�
6,919�
658,939�
�
P�
9062Y�
Tablet 4mg(base)-1000mg 56�
–�
–�
37,087�
3,635,193�
�
SITAGLIPTIN with METFORMIN�
�
P�
9449H�
Tablet 50mg (as phosphate monohydrate) - 500mg 56�
–�
–�
2,605�
247,429�
�
P�
9450J�
Tablet 50mg (as phosphate monohydrate) - 850mg 56�
–�
–�
1,465�
142,293�
�
P�
9451K�
Tablet 50mg (as phosphate monohydrate) - 1000mg 56�
–�
–�
8,535�
834,496�
�

P�
8694N�
Tablet 15mg (base) 28�
30.00�
MG�
90,550�
5,576,786�
�
P�
8695P�
Tablet 30mg (base) 28�
30.00�
MG�
244,108�
22,237,546�
�
P�
8696Q�
Tablet 45mg (base) 28�
30.00�
MG�
127,058�
14,798,853�
�
ROSIGLITAZONE�
�
P�
8689H Tablet 4mg (base) 28�
6.00�
MG�
67,364�
4,250,238�
�
P�
8690J	Tablet 8mg (base) 28�
6.00�
MG�
66,182�
6,059,427�
�

P�
9180E�
Tablet 25mg (as phosphate monohydrate) 28�
0.10�
GM�
10,622�
980,110�
�
P�
9181F�
Tablet 50mg (as phosphate monohydrate) 28�
0.10�
GM�
26,886�
2,471,993�
�
P�
9182G�
Tablet 100mg (as phosphate monohydrate) 28�
0.10�
GM�
180,308�
16,421,444�
�

A�
20271�
Tablet 600mg (as carbonate) 120�
3.00�
GM�
59,353�
–�
�
P�
3116B�
Tablet (chewable) 500mg (as carbonate)�
3.00�
GM�
15,725�
375,604�
�
P�
4082W�
Tablet (chewable) 600mg (as carbonate) 120�
3.00�
GM�
3,429�
47,705�
�
P�
4094L�
Tablet (chewable) 500mg (as carbonate)�
3.00�
GM�
2,162�
53,220�
�
P�
4142B�
Tablet 600mg (as carbonate) 240�
3.00�
GM�
445�
8,896�
�
P�
4333C�
Tablet (chewable) 500mg (as carbonate) 120�
3.00�
GM�
7,619�
124,208�
�
CALCIUM CITRATE�
�
P�
4093K�
Tablet 250mg (as citrate) 240�
–�
–�
1,271�
25,468�
�
P�
4332B�
Tablet 250mg (as citrate) 120�
–�
–�
4,318�
60,942�
�
P�
8560M�
Tablet 250mg (as citrate)�
–�
–�
2,023�
40,092�
�

P�
2209G�
Tablet 2mg�
7.50�
MG�
986,033�
12,369,756�
�
P�
2211J�
Tablet 5mg�
7.50�
MG�
685,945�
9,455,863�
�
P�
2843P�
Tablet 1mg�
7.50�
MG�
1,113,623�
13,559,145�
�
P�
2844Q�
Tablet 3mg�
7.50�
MG�
319,116�
3,965,884�
�

P�
2816F�
Inj 5,000 units (anti-Xa) in 0.2mL syringe�
2.50�
TE�
8,652�
561,798�
�
P�
8269F�
Inj 10,000 units (anti-Xa) in 1mL syringe�
2.50�
TE�
322�
80,302�
�
P�
8271H�
Inj 7,500 units (anti-Xa) in 0.75mL syringe�
2.50�
TE�
299�
57,113�
�
P�
8603T�
Inj 2,500 units (anti-Xa) in 0.2mL syringe�
2.50�
TE�
5,089�
278,454�
�
P�
8641T�
Inj 2,500 units (anti-Xa) in 0.2mL syringe�
2.50�
TE�
1,211�
110,079�
�
P�
8642W�
Inj 5,000 units (anti-Xa) in 0.2mL syringe�
2.50�
TE�
2,037�
192,835�
�
P�
8643X�
Inj 7,500 units (anti-Xa) in 0.75mL syringe�
2.50�
TE�
176�
26,477�
�
ENOXAPARIN�
�
P�
8262W�
Inj 60mg (6000u anti-Xa) in 0.6mL syringe�
2.00�
TE�
31,918�
3,880,976�
�
P�
8263X�
Inj 80mg (8000u anti-Xa) in 0.8mL syringe�
2.00�
TE�
50,027�
6,641,334�
�
P�
8264Y�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
49,557�
8,118,607�
�
P�
8510X�
Inj 40mg (4000u anti-Xa) in 0.4 mL syringe 20�
2.00�
TE�
82,239�
6,362,734�
�
P�
8558K�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe 20�
2.00�
TE�
35,888�
2,487,072�
�
P�
8639Q�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
22,120�
1,970,000�
�
P�
8640R�
Inj 60mg (6000u anti-Xa) in 0.6mL syringe�
2.00�
TE�
12,237�
1,717,696�
�
P�
8716R�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe�
2.00�
TE�
8,140�
685,761�
�
P�
9195Y�
Solution for injection 40mg (4000 i.u. anti-Xa) 20�
2.00�
TE�
21,975�
1,712,735�
�
P�
9196B�
Solution for injection 40mg (4000 i.u. anti-Xa) 20�
2.00�
TE�
6,108�
579,152�
�
HEPARIN SODIUM�
�
P�
1076P�
Injection 35,000 units in 35mL 12�
10.00�
TE�
1,224�
279,536�
�
P�
1463B�
Injection 5,000 units in 5mL�
10.00�
TE�
5,184�
257,512�
�
P�
1466E�
Injection 5,000 units in 0.2mL�
10.00�
TE�
39,086�
634,691�
�

B01AC06 ASPIRIN�
�
A�
10544�
Tablet 100mg 30�
0.10�
GM�
1,096�
–�
�
A�
10599�
Tablet 100mg 28�
0.10�
GM�
10,917�
–�
�
A�
13020�
Capsule 100mg 28�
0.10�
GM�
338�
–�
�
P�
4076M�
Tablet 100mg (enteric coated)�
0.10�
GM�
18,561�
286,661�
�
P�
4077N�
Tablet 100mg (enteric coated)�
0.10�
GM�
98,226�
1,325,864�
�
P�
4078P�
Capsule 100mg (enteric coated pellets)�
0.10�
GM�
13,469�
194,032�
�
P�
8202Q�
Tablet 100mg�
0.10�
GM�
1,214,569�
9,606,498�
�
B01AC04 CLOPIDOGREL�
�
P�
4179Y Tablet 75mg (as hydrogen sulfate) 28�
75.00�
MG�
10,544�
853,340�
�
P�
8358X Tablet 75mg (as hydrogen sulfate) 28�
75.00�
MG�
2,983,456�
241,090,140�
�
B01AC30�
CLOPIDOGREL with ASPIRIN

P	9296G Tablet 75mg (as hydrogen sulfate)-100mg 30�

–�

–�

2,192�

188,017�
�
B01AC07�
DIPYRIDAMOLE

A	13040 Tablet 100mg 100�

0.40�

GM�

1,078�

–�
�
�
P	8335Q Capsule 200mg (sustained release)�
0.40�
GM�
47,557�
1,744,812�
�
B01AC30�
DIPYRIDAMOLE with ASPRIN

P	8382E Capsule 200mg (sustained release)-25mg�

–�

–�

509,985�

18,827,541�
�
B01AC09�
EPOPROSTENOL

P	6478Y Powder for I.V. infusion 1.5mg with diluent�

–�

–�

244�

1,053,525�
�
B01AC16�
EPTIFIBATIDE

P	8683B Solution for I.V. injection 20mg (base) in 10mL�

0.20�

GM�

774�

197,557�
�
�
P	8684C Solution for I.V. infusion 75mg (base) in 100mL�
0.20�
GM�
582�
504,508�
�
B01AC11�
ILOPROST

P	6456T Solution for inhalation 20ug (base) in 2mL 30�

0.15�

MG�

297�

1,027,584�
�
B01AC22�
PRASUGREL

P	9496T Tablet 10mg (as hydrochloride) 28�

10.00�

MG�

123�

13,009�
�
B01AC05�
TICLOPIDINE HYDROCHLORIDE

P	2095G Tablet 250mg�

0.50�

GM�

1,522�

220,222�
�
B01AC17�
TIROFIBAN

P	8350L Solution concentrate I.V. infusion 12.5mg in 50mL�

10.00�

MG�

1,679�

628,829�
�
ENZYMES�
�
�
�
�
�
�
B01AD11�
TENECTEPLASE

P	8527T Powder for injection 50mg with solvent�

40.00�

MG�

218�

451,832�
�

A�
16996 Tablet�
0.20�
GM�
69,610�
–�
�
P�
8815Y Oral liquid 30mg per mL, 250mL�
0.20�
GM�
42,367�
825,100�
�

P�
6320P�
Injection 10ug in 0.4mL syringe 8�
4.50�
UG�
288�
58,359�
�
P�
6321Q�
Injection 20ug in 0.5mL syringe 8�
4.50�
UG�
2,901�
1,096,833�
�
P�
6322R�
Injection 30ug in 0.3mL syringe 8�
4.50�
UG�
3,068�
1,607,740�
�
P�
6323T�
Injection 40ug in 0.4mL syringe 8�
4.50�
UG�
9,106�
6,051,360�
�
P�
6324W�
Injection 50ug in 0.5mL syringe 8�
4.50�
UG�
1,208�
1,000,146�
�
P�
6325X�
Injection 60ug in 0.3mL syringe 8�
4.50�
UG�
4,073�
4,007,878�
�
P�
6326Y�
Injection 100ug in 0.5mL syringe 8�
4.50�
UG�
2,254�
3,901,824�
�
P�
6365B�
Injection 150ug in 0.3mL syringe 8�
4.50�
UG�
1,405�
3,161,117�
�
P�
6438W�
Injection 80ug in 0.4mL syringe 8�
4.50�
UG�
1,912�
2,434,733�
�
P�
6488L�
Injection 20ug in 0.5mL prefilled injection pen 8�
4.50�
UG�
433�
150,653�
�
P�
6489M�
Injection 40ug in 0.4mL prefilled injection pen 8�
4.50�
UG�
1,084�
590,892�
�
P�
6490N�
Injection 60ug in 0.3mL prefilled injection pen 8�
4.50�
UG�
413�
373,367�
�
P�
6491P�
Injection 80ug in 0.4mL prefilled injection pen 8�
4.50�
UG�
148�
189,332�
�
P�
6492Q�
Injection 100ug in 0.5mL prefilled injection pen 8�
4.50�
UG�
211�
268,463�
�
P�
6493R�
Injection 150ug in 0.3mL prefilled injection pen 8�
4.50�
UG�
163�
430,592�
�
EPOETIN ALPHA�
�
P�
6205N�
Injection 3,000 units in 0.3mL syringe 12�
1.00�
TE�
168�
91,513�
�
P�
6206P�
Injection 4,000 units in 0.4mL syringe 12�
1.00�
TE�
653�
373,954�
�
P�
6207Q�
Injection 10,000 units in 1mL syringe 12�
1.00�
TE�
982�
1,474,086�
�
P�
6302Q�
Injection 5,000 units in 0.5mL syringe 12�
1.00�
TE�
124�
95,877�
�
P�
6303R�
Injection 6,000 units in 0.6mL syringe 12�
1.00�
TE�
807�
728,107�
�
P�
6305W�
Injection 8,000 units in 0.8mL syringe 12�
1.00�
TE�
859�
990,248�
�
P�
6339P�
Injection 40,000 units in 1mL syringe 2�
1.00�
TE�
146�
420,983�
�
P�
6434P�
Injection 20,000 units in 0.5mL syringe 12�
1.00�
TE�
129�
330,826�
�
EPOETIN BETA�
�
P�
6481D�
Injection 3,000 units in 0.3mL syringe 12�
1.00�
TE�
189�
87,570�
�
P�
6482E�
Injection 4,000 units in 0.3mL syringe 12�
1.00�
TE�
1,336�
745,441�
�
P�
6483F�
Injection 5,000 units in 0.3mL syringe 12�
1.00�
TE�
212�
129,994�
�
P�
6484G�
Injection 6,000 units in 0.3mL syringe 12�
1.00�
TE�
1,330�
1,115,044�
�
P�
6485H�
Injection 10,000 units in 0.6mL syringe 12�
1.00�
TE�
1,330�
1,910,648�
�
P�
6486J�
Injection 20,000 units in 0.6mL syringe 12�
1.00�
TE�
190�
474,698�
�

P�
2923W Capsule 100mg�
0.40�
GM�
5,198�
142,649�
�
P�
2924X Capsule 150mg�
0.40�
GM�
3,329�
121,589�
�

P�
2875H�
Injection 100mg in 5mL�
3.00�
GM�
1,236�
48,303�
�
P�
2876J�
Infusion 500mg in 5mL�
3.00�
GM�
202�
7,813�
�
P�
3474W�
Injection 100mg in 5mL�
3.00�
GM�
7,729�
285,839�
�
MEXILETINE HYDROCHLORIDE�
�
P�
1682M Capsule 50mg�
0.80�
GM�
4,656�
176,880�
�
P�
1683N Capsule 200mg�
0.80�
GM�
3,440�
219,556�
�

P�
1088G Tablet 50mg 60�
0.20�
GM�
72,790�
2,917,571�
�
P�
1090J	Tablet 100mg�
0.20�
GM�
109,984�
5,260,346�
�

GLYCERYL TRINITRATE�
�
P�
1459T�
Tablets 600ug 100�
2.50�
MG�
79,379�
938,983�
�
P�
1515R�
Td pad releasing approx. 5mg per 24 hours�
5.00�
MG�
204,263�
5,749,514�
�
P�
1516T�
Td pad releasing approx. 10mg per 24 hours�
5.00�
MG�
111,245�
3,898,427�
�
P�
3475X�
Buccal/sublingual spray (pump pack) 400ug per dose�
2.50�
MG�
20,058�
399,525�
�
P�
8010N�
Td patch releasing approx. 5mg per 24 hours�
5.00�
MG�
99,716�
2,811,020�
�
P�
8011P�
Td patch releasing approx. 10mg per 24 hours�
5.00�
MG�
52,166�
1,827,826�
�
P�
8026K�
Td patch releasing approx. 1mg per 24 hours�
5.00�
MG�
19,808�
694,978�
�
P�
8027L�
Td patch releasing approx. 5mg per 24 hours�
5.00�
MG�
8,187�
231,564�
�
P�
8028M�
Td patch releasing approx. 10mg per 24 hours�
5.00�
MG�
6,414�
225,519�
�
P�
8119H�
Td patch releasing approx. 15mg per 24 hours�
5.00�
MG�
4,094�
145,076�
�
P�
8171C�
Buccal/sublingual spray (pump pack) 400ug per dose�
2.50�
MG�
311,107�
6,179,755�
�
ISOSORBIDE DINITRATE�
�
P�
2587E Tablet 10mg�
60.00�
MG�
14,728�
200,795�
�
P�
2588F Sublingual tablet 5mg�
20.00�
MG�
7,495�
107,455�
�
ISOSORBIDE MONONITRATE�
�
P�
1558B Tablets sustained release 60mg 30�
40.00�
MG�
729,523�
9,315,391�
�
P�
8273K Tablets sustained release 120mg 30�
40.00�
MG�
275,926�
5,964,083�
�

CLONIDINE�
�
P�
3141H Tablet 150ug�
0.45�
MG�
31,086�
1,184,594�
�
P�
3145M Tablet 100ug�
0.45�
MG�
104,150�
2,988,097�
�
MOXONIDINE�
�
P�
9019Q Tablet 200mg 30�
0.30�
MG�
108,174�
2,192,291�
�
P�
9020R Tablet 400mg 30�
0.30�
MG�
70,384�
2,057,268�
�

P�
1639G Tablet 50mg�
0.10�
GM�
26,277�
445,144�
�
P�
1640H Tablet 25mg�
0.10�
GM�
32,367�
485,500�
�

P�
6429J	Tablet 62.5mg (base) 60�
0.25�
MG�
585�
1,997,290�
�
P�
6430K Tablet 125mg (base) 60�
0.25�
MG�
7,841�
28,470,742�
�

P�
2411X�
Oral solution 10mg per mL 30mL�
40.00�
MG�
3,485�
62,567�
�
P�
2412Y�
Tablet 40mg�
40.00�
MG�
1,234,226�
10,625,072�
�
P�
2413B�
Injection 20mg in 2mL�
40.00�
MG�
6,320�
70,342�
�
P�
2414C�
Tablet 20mg�
40.00�
MG�
274,154�
2,409,221�
�
P�
2415D�
Tablet 500mg�
40.00�
MG�
14,512�
264,395�
�
P�
3466K�
Injection 20mg in 2mL�
40.00�
MG�
8,448�
86,648�
�

P�
8879H Tablet 25mg 30�
50.00�
MG�
9,060�
1,039,955�
�
P�
8880J	Tablet 50mg 30�
50.00�
MG�
1,348�
159,412�
�
SPIRONOLACTONE�
�
P�
2339D Tablet 25mg�
75.00�
MG�
308,134�
3,757,116�
�
P�
2340E Tablet 100mg�
75.00�
MG�
63,767�
1,907,696�
�

C05AA01�
HYDROCORTISONE with CINCHOCAINE HYDROCHLORIDE

P	4036K Ointment 5mg-5mg per g (0.5%-0.5%) 30g	–�

–�

7,451�

149,404�
�
C05AA01�
HYDROCORTISONE, CINCHOCAINE HYDROCHLORIDE

A	14345 Ointment 5mg-5mg-10mg per g (0.5%-0.5%-1%)	–�

–�

5,064�

–�
�
�
P	4038M Suppositories 5mg-5mg 12	–�
–�
5,728�
112,661�
�

A�
12829 Cream 0.3%40g 1�
–�
–�
304�
–�
�
A�
13774 Cream 0.3% 20g 1�
–�
–�
764�
–�
�
HEPARINOID with HYALURONIDASE�
�
A�
12830 Ointment 14g 1�
–�
–�
159�
–�
�
A�
12831 Ointment 40g 1�
–�
–�
112�
–�
�

P�
2942W Tablet 20mg�
0.16�
GM�
1,679�
16,428�
�
P�
2961W Tablet 40mg�
0.16�
GM�
9,430�
111,403�
�
PINDOLOL�
�
P�
3062E Tablet 5mg�
15.00�
MG�
21,810�
246,458�
�
P�
3065H Tablet 15mg�
15.00�
MG�
20,952�
287,371�
�
PROPRANOLOL HYDROCHLORIDE�
�
P�
2565B�
Tablet 10mg�
0.16�
GM�
140,040�
1,401,596�
�
P�
2566C�
Tablet 40mg�
0.16�
GM�
306,957�
3,193,306�
�
P�
2899N�
Tablet 160mg�
0.16�
GM�
28,116�
306,701�
�
SOTALOL HYDROCHLORIDE�
�
P�
2043M Tablet 160mg�
0.16�
GM�
110,406�
2,937,437�
�
P�
8398B Tablet 80mg 60�
0.16�
GM�
354,581�
5,561,341�
�

C07AB03�
ATENOLOL

P	1081X Tablet 50mg�

0.08�

GM�

4,124,338�

43,258,775�
�
C07AB07�
BISOPROLOL

P	8604W Tablet 2.5mg�

10.00�

MG�

163,296�

8,890,899�
�
�
P	8605X Tablet 5mg�
10.00�
MG�
150,624�
10,060,369�
�
�
P	8606Y Tablet 10mg�
10.00�
MG�
124,815�
9,853,287�
�
C07AB02�
METOPROLOL SUCCINATE

P	8732N Tablet 23.75mg (controlled release) 15�

150.00�

MG�

10,179�

330,425�
�
�
P	8733P Tablet 47.5mg (controlled release) 30�
150.00�
MG�
35,257�
2,642,534�
�
�
P	8734Q Tablet 95mg (controlled release) 30�
150.00�
MG�
35,430�
3,250,234�
�
�
P	8735R Tablet 190mg (controlled release) 30�
150.00�
MG�
26,095�
2,872,403�
�
C07AB02�
METOPROLOL TARTRATE

P	1324Q Tablet 50mg�

150.00�

MG�

1,243,650�

13,172,699�
�
�
P	1325R Tablet 100mg�
150.00�
MG�
464,023�
5,524,941�
�

P�
8255L�
Tablet 3.125mg 30�
37.50�
MG�
37,498�
976,473�
�
P�
8256M�
Tablet 6.25mg�
37.50�
MG�
128,395�
8,161,769�
�
P�
8257N�
Tablet 12.5mg�
37.50�
MG�
152,713�
11,913,492�
�
P�
8258P�
Tablet 25mg�
37.50�
MG�
272,124�
26,768,745�
�
LABETALOL HYDROCHLORIDE�
�
P�
1566K Tablet 100mg�
0.60�
GM�
19,224�
297,872�
�
P�
1567L Tablet 200mg�
0.60�
GM�
21,439�
490,590�
�

P�
1343Q�
Tablet 5mg (base) maleate salt 30�
5.00�
MG�
287,204�
4,762,045�
�
P�
1345T�
Tablet 10mg (base) maleate salt 30�
5.00�
MG�
238,627�
5,829,508�
�
P�
2751T�
Tablet 5mg (base) besylate salt 3 0�
5.00�
MG�
1,362,230�
22,796,909�
�
P�
2752W�
Tablet 10mg (base) besylate salt 30�
5.00�
MG�
1,125,831�
27,736,677�
�
FELODIPINE�
�
P�
2361G�
Tablet 2.5mg (extended release)�
5.00�
MG�
201,062�
2,667,143�
�
P�
2366M�
Tablet 5mg (extended release)�
5.00�
MG�
499,933�
7,996,406�
�
P�
2367N�
Tablet 10mg (extended release)�
5.00�
MG�
600,628�
14,926,269�
�
LERCANIPIDINE�
�
P�
8534E�
Tablet 10mg 30�
10.00�
MG�
1,053,479�
21,310,493�
�
P�
8679T�
Tablet 20mg 30�
10.00�
MG�
836,629�
24,374,602�
�
P�
8939L�
Tablet 10mg 30�
10.00�
MG�
72,634�
1,878,452�
�
P�
8940M�
Tablet 20mg 30�
10.00�
MG�
88,166�
3,069,462�
�
NIFEDIPINE�
�
P�
1694E�
Tablet 10mg 60�
30.00�
MG�
36,391�
573,224�
�
P�
1695F�
Tablet 20mg 60�
30.00�
MG�
37,781�
692,919�
�
P�
1906H�
Tablet 30mg (controlled release) 30�
30.00�
MG�
360,658�
6,884,630�
�
P�
1907J�
Tablet 60mg (controlled release) 30�
30.00�
MG�
335,464�
7,732,898�
�
P�
8610E�
Tablet 20mg (controlled release) 30�
30.00�
MG�
120,495�
2,192,751�
�
P�
8938K�
Tablet 20mg (controlled release) 30�
30.00�
MG�
6,184�
141,379�
�

P�
1241H�
Tablet 240mg (sustained release)�
0.24�
GM�
620,867�
10,240,727�
�
P�
1248Q�
Tablet 40mg�
0.24�
GM�
33,445�
377,528�
�
P�
1250T�
Tablet 80mg�
0.24�
GM�
32,189�
490,597�
�
P�
1253Y�
Tablet 160mg�
0.24�
GM�
14,427�
266,232�
�
P�
1254B�
Tablet 120mg�
0.24�
GM�
6,745�
129,996�
�
P�
2206D�
Capsule 160mg (sustained release)�
0.24�
GM�
55,133�
697,849�
�
P�
2207E�
Capsule 240mg (sustained release)�
0.24�
GM�
104,508�
1,714,859�
�
P�
2208F�
Capsule 180mg (sustained release)�
0.24�
GM�
219,341�
3,059,183�
�
P�
3494X�
Injection 5mg in 2mL�
0.24�
GM�
3,515�
42,761�
�

P�
1147J�
Tablet 12.5mg�
50.00�
MG�
7,778�
127,416�
�
P�
1148K�
Tablet 25mg�
50.00�
MG�
24,083�
507,706�
�
P�
1149L�
Tablet 50mg�
50.00�
MG�
38,706�
1,398,066�
�
P�
8760C�
Oral solution 5mg per mL 95mL�
50.00�
MG�
987�
115,582�
�
ENALAPRIL MALEATE�
�
P�
1368B�
Tablet 10mg�
10.00�
MG�
179,285�
3,211,572�
�
P�
1369C�
Tablet 20mg�
10.00�
MG�
349,307�
8,251,830�
�
P�
1370D�
Tablet 5mg�
10.00�
MG�
79,992�
1,050,923�
�
FOSINOPRIL�
�
P�
1182F Tablet 10mg 30�
15.00�
MG�
129,635�
2,020,719�
�
P�
1183G Tablet 20mg�
15.00�
MG�
237,414�
5,204,848�
�
LISINOPRIL�
�
P�
2456G�
Tablet 5mg 30�
10.00�
MG�
108,010�
1,512,273�
�
P�
2457H�
Tablet 10mg 30�
10.00�
MG�
208,144�
3,747,201�
�
P�
2458J�
Tablet 20mg 30�
10.00�
MG�
377,684�
8,479,855�
�
PERINDOPRIL�
�
P�
3050M�
Tablet 2mg (erbumine) 30�
4.00�
MG�
319,181�
4,186,232�
�
P�
3051N�
Tablet 4mg (erbumine) 30�
4.00�
MG�
562,790�
10,568,929�
�
P�
8704D�
Tablet 8mg (erbumine) 30�
4.00�
MG�
469,117�
11,851,887�
�
P�
9006B�
Tablet 2.5mg (arginine) 30�
4.00�
MG�
817,622�
10,671,134�
�
P�
9007C�
Tablet 5mg (arginine) 30�
4.00�
MG�
1,729,284�
32,610,199�
�
P�
9008D�
Tablet 10mg (arginine) 30�
4.00�
MG�
1,601,264�
40,636,681�
�
QUINAPRIL�
�
P�
1968N�
Tablet 5mg (as hydrochloride) 30�
15.00�
MG�
40,435�
566,822�
�
P�
1969P�
Tablet 10mg (as hydrochloride) 30�
15.00�
MG�
109,124�
1,903,458�
�
P�
1970Q�
Tablet 20mg (as hydrochloride) 30�
15.00�
MG�
230,640�
5,065,007�
�
RAMIPRIL�
�
P�
1316G�
Tablet 10mg 30�
2.50�
MG�
99,969�
2,397,900�
�
P�
1944H�
Capsule 1.25mg 28�
2.50�
MG�
155,856�
1,777,221�
�
P�
1945J�
Capsule 2.5mg 28�
2.50�
MG�
540,655�
7,452,949�
�
P�
1946K�
Capsule 5.0mg 28�
2.50�
MG�
1,070,525�
17,152,468�
�
P�
8470T�
Capsule 10mg 30�
2.50�
MG�
1,667,742�
38,605,514�
�
P�
8668F�
Pack 7 Tabs 2.5mg 21 tabs 5mg and 10 caps 10mg�
2.50�
MG�
1,804�
39,351�
�
P�
9120B�
Capsule 1.25mg 30�
2.50�
MG�
5,695�
64,911�
�
P�
9121C�
Capsule 2.5mg 30�
2.50�
MG�
18,666�
257,894�
�
P�
9122D�
Capsule 5.0mg 30�
2.50�
MG�
23,179�
368,719�
�
TRANDOLAPRIL�
�
P�
2791X�
Capsule 500ug�
2.00�
MG�
25,162�
252,583�
�
P�
2792Y�
Capsule 1mg�
2.00�
MG�
81,520�
1,209,865�
�
P�
2793B�
Capsule 2mg�
2.00�
MG�
189,652�
3,139,305�
�
P�
8758Y�
Capsule 4mg 28�
2.00�
MG�
159,990�
3,963,209�
�

C09BA02�
ENALAPRIL with HYDROCHLOROTHIAZIDE

P	8477E Tablet 20mg-6mg�

–�

–�

150,150�

4,378,572�
�
C09BA09�
FOSINOPRIL with HYDROCHLOROTHIAZIDE

P	8400D Tablet 10mg-12.5mg�

–�

–�

67,989�

1,492,936�
�
�
P	8401E Tablet 20mg-12.5mg�
–�
–�
416,429�
12,290,724�
�
C09BA04�
PERINDOPRIL with INDAPAMIDE

P	2190G Tablet 2.5mg (arginine)-0.625mg 30�

–�

–�

44,287�

727,289�
�
�
P	2845R Tablet 5mg (arginine)-1.25mg 30�
–�
–�
1,461,213�
43,544,475�
�
�
P	8449Q Tablet 4mg (erbumine)-1.25mg 30�
–�
–�
370,766�
10,832,882�
�
C09BA06�
QUINAPRIL with HYDROCHLOROTHIAZIDE

P	8589C Tablet 10mg(base) / 12.5mg 30�

–�

–�

17,211�

336,571�
�
�
P	8590D Tablet 20mg(base) / 12.5mg 30�
–�
–�
97,282�
2,161,376�
�

P�
9144G Tablet 10mg-10mg 30�
–�
–�
26,067�
833,077�
�
P�
9145H Tablet 10mg-20mg 30�
–�
–�
46,739�
1,603,205�
�
RAMIPRIL and FELODIPINE�
�
P�
2626F Tablet 2.5mg-2.5mg 30�
–�
–�
9,287�
195,364�
�
P�
2629J	Tablet 5mg-5mg 30�
–�
–�
67,212�
1,838,644�
�
TRANDOLAPRIL and VERAPAMIL�
�
P�
2857J	Tablet 4mg-240mg (sustained release) 28�
–�
–�
53,832�
1,806,484�
�
P�
9387C Tablet 2mg-180mg (sustained release) 28�
–�
–�
4,650�
108,876�
�

C09DA06�
CANDESARTAN with HYDROCHLOROTHIAZIDE

P	8504N Tablet 16mg-12.5mg 30�

–�

–�

1,103,990�

36,334,223�
�
C09DA02�
EPROSARTAN with HYDROCHLOROTHIAZIDE

P	8624X Tablet 600mg (base) -12.5mg 28�

–�

–�

97,251�

3,210,288�
�
C09DA04�
IRBESARTAN with HYDROCHLOROTHIAZIDE

P	2136K Tablet 300mg-25mg 30�

–�

–�

326,744�

11,271,742�
�
�
P	8404H Tablet 150mg-12.5mg 30�
–�
–�
733,388�
19,912,201�
�
�
P	8405J	Tablet 300mg-12.5mg 30�
–�
–�
2,457,790�
79,328,727�
�
C09DA08�
OLMESARTAN with HYDROCHLOROTHIAZIDE

P	2161R Tablet 20mg 12.5mg 30�

–�

–�

44,977�

1,222,047�
�
�
P	2166B Tablet 40mg 12.5mg 30�
–�
–�
92,551�
2,984,325�
�
�
P	2170F Tablet 40mg 25mg 30�
–�
–�
85,191�
2,938,975�
�
C09DA07�
TELMISARTAN with HYDROCHLOROTHIAZIDE

P	8622T Tablet 40mg-12.5mg 28�

–�

–�

235,777�

5,544,715�
�
�
P	8623W Tablet 80mg-12.5mg 28�
–�
–�
991,062�
30,509,863�
�
�
P	9381R Tablet 80mg-25mg 28�
–�
–�
43,318�
1,429,582�
�
C09DA03�
VALSARTAN with HYDROCHLOROTHIAZIDE

P	9372G Tablet 80mg-12.5mg 28�

–�

–�

1,304�

28,746�
�
�
P	9373H Tablet 160mg-12.5mg 28�
–�
–�
2,572�
66,512�
�
�
P	9374J	Tablet 160mg-25mg 28�
–�
–�
1,756�
49,052�
�

P�
8213G�
Tablet 10mg (as calcium) 30�
20.00�
MG�
1,763,525�
74,806,387�
�
P�
8214H�
Tablet 20mg (as calcium) 30�
20.00�
MG�
3,780,964�
218,310,926�
�
P�
8215J�
Tablet 40mg (as calcium) 30�
20.00�
MG�
3,954,521�
311,701,459�
�
P�
8521L�
Tablet 80mg (as calcium) 30�
20.00�
MG�
1,396,861�
153,557,598�
�
P�
9230T�
Tablet 10mg (as calcium) 30�
20.00�
MG�
29,193�
1,238,004�
�
P�
9231W�
Tablet 20mg (as calcium) 30�
20.00�
MG�
57,580�
3,323,230�
�
P�
9232X�
Tablet 40mg (as calcium) 30�
20.00�
MG�
65,957�
5,193,990�
�
P�
9233Y�
Tablet 80mg (as calcium) 30�
20.00�
MG�
27,147�
2,981,373�
�
FLUVASTATIN�
�
P�
2863Q�
Tablet 80mg (as sodium) (prolonged release) 28�
60.00�
MG�
21,372�
1,004,994�
�
P�
8023G�
Capsule 20mg (as sodium) 28�
60.00�
MG�
29,564�
778,127�
�
P�
8024H�
Capsule 40mg (as sodium) 28�
60.00�
MG�
42,243�
1,351,952�
�
P�
9234B�
Capsule 20mg (as sodium) 28�
60.00�
MG�
748�
19,686�
�
P�
9235C�
Capsule 40mg (as sodium) 28�
60.00�
MG�
811�
27,703�
�
P�
9236D�
Capsule 80mg (as sodium) 28�
60.00�
MG�
693�
32,568�
�
PRAVASTATIN�
�
P�
2833D�
Tablet 10mg 30�
30.00�
MG�
90,775�
1,942,161�
�
P�
2834E�
Tablet 20mg 30�
30.00�
MG�
360,559�
10,959,824�
�
P�
8197K�
Tablet 40mg 30�
30.00�
MG�
756,519�
32,887,249�
�
P�
8829Q�
Tablet 80mg 30�
30.00�
MG�
140,953�
8,660,110�
�
P�
9237E�
Tablet 10mg 30�
30.00�
MG�
2,185�
46,723�
�
P�
9238F�
Tablet 20mg 30�
30.00�
MG�
9,023�
273,829�
�
P�
9239G�
Tablet 40mg 30�
30.00�
MG�
18,240�
791,482�
�
P�
9240H�
Tablet 80mg 30�
30.00�
MG�
5,228�
321,269�
�
ROSUVASTATIN�
�
P�
9042X�
Tablet 5mg (as calcium) 30�
10.00�
MG�
628,994�
32,035,523�
�
P�
9043Y�
Tablet 10mg (as calcium) 30�
10.00�
MG�
2,069,323�
144,147,775�
�
P�
9044B�
Tablet 20mg (as calcium) 30�
10.00�
MG�
910,309�
87,565,954�
�
P�
9045C�
Tablet 40mg (as calcium) 30�
10.00�
MG�
403,147�
54,175,053�
�
SIMVASTATIN�
�
P�
2011W�
Tablet 10mg�
30.00�
MG�
529,206�
13,115,012�
�
P�
2012X�
Tablet 20mg�
30.00�
MG�
1,674,627�
55,173,806�
�
P�
2013Y�
Tablet 5mg�
30.00�
MG�
25,439�
499,545�
�
A�
20825�
Tablet 40mg 30�
30.00�
MG�
218�
–�
�
P�
8173E�
Tablet 40mg�
30.00�
MG�
2,224,762�
98,317,439�
�
P�
8313M�
Tablet 80mg�
30.00�
MG�
593,628�
35,122,422�
�
P�
9241J�
Tablet 5mg 30�
30.00�
MG�
771�
15,168�
�
P�
9242K�
Tablet 10mg 30�
30.00�
MG�
13,313�
329,393�
�
P�
9243L�
Tablet 20mg 30�
30.00�
MG�
43,402�
1,427,295�
�
P�
9244M�
Tablet 40mg 30�
30.00�
MG�
59,830�
2,640,896�
�
P�
9245N�
Tablet 80mg 30�
30.00�
MG�
18,342�
1,084,421�
�

FENOFIBRATE�
�
P�
9022W�
Tablet 48mg 60�
0.20�
GM�
34,886�
1,038,973�
�
P�
9023X�
Tablet 145mg 30�
0.20�
GM�
481,524�
19,984,051�
�
P�
9246P�
Tablet 48mg 60�
0.20�
GM�
1,197�
35,923�
�
P�
9247Q�
Tablet 145mg 30�
0.20�
GM�
10,340�
429,495�
�
GEMFIBROZIL�
�
P�
1453L Tablet 600mg�
1.20�
GM�
212,561�
6,274,396�
�
P�
9248R Tablet 600mg 60�
1.20�
GM�
3,835�
112,981�
�

P�
2967E Sachets 4.7g (equiv to 4g cholestyramine)�
14.00�
GM�
33,426�
1,895,996�
�
P�
9249T Sachets 4.7g (equiv to 4g cholestyramine) 50, 2�
14.00�
GM�
1,391�
78,745�
�

P�
8881K�
Tablet 40mg-10mg 30�
–�
–�
312,290�
33,598,932�
�
P�
8882L�
Tablet 80mg-10mg 30�
–�
–�
271,820�
33,627,844�
�
P�
9483D�
Tablet 10mg-10mg 30�
–�
–�
299�
26,517�
�
P�
9484E�
Tablet 10mg-20mg 30�
–�
–�
444�
42,778�
�

P�
1698J	Cream 100,000 units per g 15g�
–�
–�
417�
7,412�
�
P�
4001N Cream 100,000 units per g 15g�
–�
–�
626�
7,779�
�

P�
1460W Tablet 125mg�
0.50�
GM�
28,743�
736,851�
�
P�
2982Y Tablet 500mg�
0.50�
GM�
10,092�
272,485�
�
TERBINAFINE�
�
P�
2285G�
Tablet 250mg (base) 42�
0.25�
GM�
4,528�
459,673�
�
P�
2804N�
Tablet 250mg (base)�
0.25�
GM�
89,632�
9,193,021�
�
P�
4011D�
Tablet 250mg (base)�
0.25�
GM�
2,782�
287,780�
�

P�
4551M Cream 150mg-20mg per g (15%-2%) 600g�
–�
–�
204�
5,118�
�
P�
4556T Cream 150mg-20mg per g (15%-2%) 75g�
–�
–�
221�
2,780�
�

A�
12234 Gel 2% 15mL 1�
–�
–�
247�
–�
�
A�
12239 Ointment 5% 15g 1�
–�
–�
594�
–�
�

A�
15868�
Cream 100g�
–�
–�
895�
–�
�
P�
2080L�
Cream 50ug per g (0.005%) 30g 1�
–�
–�
55,431�
3,359,672�
�
P�
8291J�
Ointment 0.005%, 30gm�
–�
–�
37,233�
2,607,433�
�
P�
9163G�
Scalp solution 50ug per mL (0.005%) 30mL 1�
–�
–�
9,323�
392,956�
�

(0.005%-0.05%), 30g	–�
–�
6,747�
326,396�
�
TAZAROTENE�
�
A�
19647 Cream 0.05% 30g 1�
–�
–�
965�
–�
�
A�
19648 Cream 0.1% 30g 1�
–�
–�
2,321�
–�
�

�
P�
1996C Cream 10mg-2mg per g (1%-0.2%) 50g�
–�
–�
27,538�
512,756�
�
�
P�
1997D Cream 10mg-2mg per g (1%-0.2%) 100g�
–�
–�
36,913�
870,246�
�
ANTIVIRALS�
�
�
�
�
�
�
�
D06BB10 IMIQUIMOD�
�
A�
17990�
Cream 5% sachets 6�
–�
–�
17,080�
–�
�
A�
20128�
Cream sachets 50mg per g (5%) 250mg 12�
–�
–�
2,952�
–�
�
P

P�
2546B

4134N�
Cream 50mg per g (5%) 250mg Sachet 12

Cream sachets 50mg per g (5%)

250mg single use sachets 12�
–

–�
–

–�
29,335

1,692�
4,702,933

270,582�
�
P�
4559Y�
Cream sachets 50mg per g (5%) 250mg 12�
–�
–�
2,535�
405,674�
�
D06BB04 PODOPHYLLOTOXIN�
�
A�
17402�
Paint 5mg per mL (0.5%) 3mL (with applicators)�
–�
–�
1,778�
–�
�
A�
17933�
Cream 1.5mg per g (0.15%) 5g�
–�
–�
552�
–�
�
P�
4390C�
Cream 1.5mg per g (0.15%) 5g�
–�
–�
1,301�
43,829�
�
P�
4566H�
Paint 5mg per mL (0.5%) 3.5mL (with 30 swabs)�
–�
–�
3,698�
57,802�
�

A�
10719�
Cream 0.5% 30g 1�
–�
–�
1,591�
–�
�
P�
1495Q�
Cream 10mg per g (1%) 50g�
–�
–�
130,134�
1,109,944�
�
A�
16625�
Cream 1% 30g 1�
–�
–�
12,895�
–�
�
A�
16627�
Cream 1% 30g 1�
–�
–�
3,667�
–�
�
P�
2881P�
Cream 10mg per g (1%) 50g�
–�
–�
200,809�
1,715,256�
�
P�
2882Q�
Topical ointment 10mg per g (1%) 50g�
–�
–�
58,524�
502,671�
�
P�
2887Y�
Cream 10mg per g (1%) 30g�
–�
–�
88,107�
776,690�
�
P�
2888B�
Topical ointment 10mg per g (1%) 30g�
–�
–�
28,189�
249,063�
�

P�
2117K Cream 200ug per g (0.02%) 100g�
–�
–�
160,777�
2,363,351�
�
P�
2118L Ointment 200ug per g (0.02%) 100g�
–�
–�
70,205�
1,027,363�
�

A�
10627�
Ointment 30g 1�
–�
–�
43,732�
–�
�
P�
1115Q�
Cream 500ug per g (0.05%) 15g�
–�
–�
384,309�
7,815,672�
�
P�
1119X�
Ointment 500ug per g (0.05%) 15g�
–�
–�
244,187�
6,187,493�
�
A�
12881�
Cream 30g 1�
–�
–�
30,326�
–�
�
A�
15271�
Cream 500ug per g (0.05%) 50g�
–�
–�
18,218�
–�
�
A�
15272�
Ointment 500ug per g (0.05%) 50g�
–�
–�
14,230�
–�
�
A�
17217�
Scalp lotion 500ug per mL (0.05%) 30mL�
–�
–�
24,984�
–�
�
P�
2812B�
Cream 200ug per g (0.02%) 100g�
–�
–�
511,995�
13,072,834�
�
P�
2813C�
Cream 500ug per g (0.05%) 15g�
–�
–�
84,377�
732,765�
�
P�
2815E�
Ointment 500ug per g (0.05%) 15g�
–�
–�
29,303�
260,540�
�
P�
2820K�
Ointment 200ug per g (0.02%) 100g�
–�
–�
99,567�
2,618,048�
�
P�
4131K�
Cream 1mg per g (0.1%) 30g�
–�
–�
16,793�
413,726�
�
P�
4132L�
Ointment 1mg per g (0.1%) 30g�
–�
–�
8,009�
201,883�
�
METHYLPREDNISOLONE ACEPONATE�
�
P�
8054X�
Cream 1mg per g (0.1%) 15g�
–�
–�
210,760�
4,467,070�
�
P�
8055Y�
Ointment 1mg per g (0.1%) 15g�
–�
–�
112,532�
2,722,588�
�
P�
8128T�
Ointment 1mg per g (0.1%) 15g�
–�
–�
189,389�
4,904,494�
�
P�
8618N�
Lotion 1mg per g (0.1%) 20g�
–�
–�
11,382�
255,112�
�
MOMETASONE�
�
P�
1913Q�
Cream 1mg per g (0.1%) 15g�
–�
–�
508,747�
10,442,695�
�
P�
1915T�
Ointment 1mg per g (0.1%) 15g�
–�
–�
286,794�
7,636,346�
�
A�
20299�
Cream 1mg per g (0.1%) 30g�
–�
–�
6,967�
–�
�
A�
20300�
Ointment 1mg per g (0.1%) 30g�
–�
–�
2,944�
–�
�
P�
4342M�
Cream 1mg per g (0.1%) 45g�
–�
–�
39,295�
1,341,623�
�
P�
4343N�
Ointment 1mg per g (0.1%) 45g�
–�
–�
26,175�
926,791�
�
P�
8043H�
Lotion 1mg per g (0.1% w/w) 30mL�
–�
–�
278,324�
7,649,369�
�

P�
4932N Tube 10g 4�
–�
–�
823�
82,046�
�
P�
4933P Tube 20g 2�
–�
–�
270�
26,453�
�

A�
15680 Gel 0.1% 30g 1�
–�
–�
47,646�
–�
�
A�
16348 Cream 0.1% 30g 1�
–�
–�
39,744�
–�
�

A�
11780�
Cream 0.05%20g 1�
–�
–�
19,963�
–�
�
A�
14354�
Cream .025% 25g 1�
–�
–�
5,671�
–�
�
A�
14355�
Cream 0.05% 25g 1�
–�
–�
7,287�
–�
�
A�
14356�
Cream 0.1% 25g 1�
–�
–�
3,513�
–�
�
A�
14512�
Cream 0.05% 50g 1�
–�
–�
29,684�
–�
�
A�
17039�
Gel 0.01%30g 1�
–�
–�
6,365�
–�
�
A�
20524�
Cream 0.05%10g 1�
–�
–�
124�
–�
�

A�
18308 Cream 1% 30g, 1�
–�
–�
4,606�
–�
�
P�
8802G Cream 10mg per g (1%) 15g�
–�
–�
35,904�
1,207,530�
�

G03AB06�
ETHINYLOESTRADIOL with GESTODENE

A	18555 Tablet 30ug/75ug 28x3�

–�

–�

12,119�

–�
�
G03AB03�
LEVONORGESTREL with ETHINYLOESTRADIOL

P	1392G Pack containing 6 tablets 50ug�

–�

–�

443,090�

7,678,661�
�
G03AB04�
NORETHISTERONE with ETHINYLOESTRADIOL

P	2776D Tablets 500/35ug 12,1000/35ug 9 + 7 inert�

–�

–�

5,941�

99,702�
�

A�
17548�
Tablet 0.75mg 2�
–�
–�
313�
–�
�
A�
19155�
Tablet 0.75mg 2�
–�
–�
5,038�
–�
�
A�
19549�
Tablet 0.75mg 2�
–�
–�
25,433�
–�
�
A�
20453�
Tablet 1.5mg 1�
–�
–�
4,565�
–�
�
A�
20617�
Tablet 1.5mg 1�
–�
–�
7,596�
–�
�
P�
2913H�
Tablets 30ug 28�
0.03�
MG�
119,599�
2,038,787�
�
G03AC06 MEDROXYPROGESTERONE

P	3118D Injection 150mg in 1mL�

1.67�

MG�

235,711�

3,396,231�
�
G03AC01 NORETHISTERONE

P	1967M Tablets 350ug 28�

–�

–�

31,931�

534,799�
�
ANDROGENS�
�
�
�
�
�

A�
16153�
Cream 2% 50g�
–�
–�
181�
–�
�
A�
17178�
Cream 5% 50g�
–�
–�
159�
–�
�
P�
2101N�
Injection 250mg�
18.00�
MG�
45,398�
1,523,971�
�
P�
2114G�
Injection 250mg in 1mL�
18.00�
MG�
11,410�
382,328�
�
P�
2115H�
Capsule 40mg�
120.00�
MG�
31,609�
1,623,041�
�
P�
2670M�
Injection 100mg�
18.00�
MG�
6,703�
138,072�
�
P�
8098F�
Subcutaneous implant 100mg�
18.00�
MG�
2,324�
449,963�
�
P�
8099G�
Subcutaneous implant 200mg�
18.00�
MG�
2,401�
615,526�
�
P�
8460G�
Transdermal patch 12.2mg (2.5mg per 24 hr) 60�
3.00�
MG�
2,998�
294,514�
�
P�
8619P�
Transdermal patch 24.3mg (5mg per 24 hr) 30�
3.00�
MG�
7,695�
783,140�
�
P�
8830R�
Transdermal gel 50mg in 5mg sachet 30�
50.00�
MG�
53,464�
5,829,493�
�
P�
9004X�
Injection 1000 mg in 4mL�
18.00�
MG�
36,226�
5,348,528�
�

A�
16209�
Tablet 1mg 28�
2.00�
MG�
9,328�
–�
�
A�
16210�
Tablet 2mg 28�
2.00�
MG�
13,017�
–�
�
P�
1742Q�
Vaginal tablets 25ug�
0.03�
MG�
458,739�
10,568,735�
�
P�
1743R�
Transdermal patches 2mg 8�
0.05�
MG�
59,089�
1,032,574�
�
P�
1744T�
Transdermal patches 4mg 8�
0.05�
MG�
71,660�
1,248,825�
�
P�
1745W�
Transdermal patches 8mg 8�
0.05�
MG�
19,053�
377,457�
�
P�
8125P�
Transdermal patches 3.9mg (releasing 50ug/24hrs)�
0.05�
MG�
42,726�
744,888�
�
P�
8126Q�
Transdermal patches 7.8mg (releasing 100ug/24hrs)�
0.05�
MG�
14,825�
299,385�
�
P�
8140K�
Transdermal patches 1.5mg (releasing 50ug/24hrs)�
0.05�
MG�
18,664�
325,356�
�
P�
8286D�
Transdermal gel 1mg in 1g sachet 28�
1.00�
MG�
75,276�
1,374,509�
�
P�
8311K�
Transdermal pat 750ug (rel 25ug/24 hrs)�
0.05�
MG�
12,953�
225,653�
�
P�
8312L�
Transdermal patch 3mg (rel 100ug/24 hrs)�
0.05�
MG�
7,282�
145,979�
�
P�
8485N�
Transdermal patches 2mg (releasing 25ug/24hrs)�
0.05�
MG�
22,406�
390,448�
�
P�
8486P�
Transdermal patches 5.7mg (releasing 75ug/24hrs)�
0.05�
MG�
9,645�
189,702�
�
P�
8761D�
Transdermal patches 3.9mg (releasing 25ug/24hrs)�
0.05�
MG�
13,902�
241,928�
�
P�
8762E�
Transdermal patches 5.85mg (releasing 37.5ug/24hrs)0.05�
MG�
26,934�
469,774�
�
P�
8763F�
Transdermal patches 7.8mg (releasing 500ug/24hrs) 0.05�
MG�
46,637�
813,238�
�
P�
8764G�
Transdermal patches 1.17mg (releasing 75ug/24hrs) 0.05�
MG�
22,262�
437,714�
�
P�
8765H�
Transdermal patches 1.56mg (releasing 100ug/24hrs)0.05�
MG�
22,454�
453,188�
�
OESTRADIOL VALERATE�
�
P�
1663M�
Tablets 1mg 28�
2.00�
MG�
74,431�
876,129�
�
P�
1664N�
Tablets 2mg 28�
2.00�
MG�
89,954�
1,295,144�
�
P�
4365R�
Implant 50mg 1�
–�
–�
709�
30,073�
�
P�
4366T�
Implant 100mg 1�
–�
–�
3,170�
265,251�
�
P�
8274L�
Tablets 2mg 56�
2.00�
MG�
7,895�
110,573�
�
OESTRIOL�
�
P�
1771F�
Pessaries 500ug 15�
0.20�
MG�
63,695�
1,340,407�
�
P�
1781R�
Vaginal cream 1mg per g (0.1%) 15g�
0.20�
MG�
309,883�
5,868,154�
�
A�
19732�
Tablets 1mg 30�
2.00�
MG�
2,974�
–�
�
OESTROGENS CONJUGATED�
�
P�
1733F Tablets 300ug 28�
0.63�
MG�
151,924�
1,104,366�
�
P�
1734G Tablets 625ug 28�
0.63�
MG�
256,394�
1,893,641�
�
OESTRONE�
�
A�
11413�
Tablet 625ug 100�
1.00�
MG�
116�
–�
�
A�
11414�
Tablet 1.25mg 100�
1.00�
MG�
362�
–�
�
P�
1777M�
Tablet 730ug�
1.00�
MG�
7,300�
–�
�
P�
1778N�
Tablet 1.46mg�
1.00�
MG�
6,497�
–�
�

A�
14247�
Tablet 2.5mg�
5.00�
MG�
1,491�
–�
�
P�
2319C�
Injection 50 mg in 1 mL�
7.00�
MG�
588�
7,650�
�
P�
2321E�
Tablet 10mg�
5.00�
MG�
35,194�
574,974�
�
P�
2323G�
Tablet 5mg 56�
5.00�
MG�
90,823�
1,353,825�
�
P�
2722G�
Tablet 10mg�
5.00�
MG�
19,902�
642,694�
�
PROGESTERONE�
�
P�
6366C Gel Vaginal (prolonged release) 90mg single dose�
90.00�
MG�
449�
–�
�
P�
9609R Pessaries 200mg 15�
90.00�
MG�
188�
–�
�

P�
8168X Tablet 625ug 2.5mg 28�
–�
–�
112,294�
1,011,083�
�
P�
8169Y Tablet 625ug 5mg 28�
–�
–�
143,629�
1,300,604�
�
NORETHISTERONE and ESTROGEN�
�
P�
8081H Pack containing 28 tablets 2mg-1mg�
–�
–�
99,630�
949,031�
�
P�
8353P Tablets 1mg-500ug, 28�
–�
–�
163,905�
1,590,244�
�

P�
8675N�
Injection set 1 vial pdr for inj 450iu 1 syringe�
75.00�
IE�
119�
91,804�
�
P�
8713N�
Injection 300iu in 0.5mL multi-dose cartridge�
75.00�
IE�
366�
260,708�
�
P�
8714P�
Injection 450iu in 0.75mL multi-dose cartridge�
75.00�
IE�
311�
232,237�
�
P�
8715Q�
Injection 900iu in 1.5mL multi-dose cartridge�
75.00�
IE�
1,057�
1,214,559�
�
FOLLITROPIN BETA�
�
P�
8565T�
Soln for injection 300iu in 0.36mL mulit-dose cart�
75.00�
IE�
1,506�
773,422�
�
P�
8566W�
Soln for injection 600iu in 0.75mL mulit-dose cart�
75.00�
IE�
1,734�
1,267,046�
�
P�
8871X�
Soln for injection 900iu in 1.08mL mulit-dose cart�
75.00�
IE�
877�
905,685�
�
HUMAN CHORIONIC GONADOTROPHIN�
�
P�
1579D�
Ampoules pdr for inj. 500units and 1mL solvent 3/3250.00�
IE�
400�
21,088�
�
P�
1581F�
Ampoules pdr for inj. 1500units and 1mL solvent 3/3250.00�
IE�
7,460�
487,247�
�
P�
6181H�
Powder for inj. 5000units with solvent	250.00�
IE�
892�
–�
�

P�
1269T�
Tablet 50mg�
0.10�
GM�
20,694�
1,255,997�
�
P�
1270W�
Tablet 50mg�
0.10�
GM�
14,146�
2,816,737�
�
P�
8019C�
Tablet 100mg�
0.10�
GM�
35,694�
7,235,601�
�

P�
1285P Capsule 100mg�
0.60�
GM�
708�
41,227�
�
P�
1287R Capsule 200mg�
0.60�
GM�
1,592�
140,115�
�

A�
19785 Tablet modified release 7.5 mg (H B r salt) 28�
7.50�
MG�
860�
–�
�
A�
19786 Tablet modified release 15mg (H B r salt) 28�
7.50�
MG�
1,339�
–�
�
OXYBUTYNIN�
�
A�
20073�
Transdermal patch 3.9mg per 24hrs 8�
3.90�
MG�
493�
–�
�
P

P�
8039D

9454N�
Tablet 5mg

Transdermal patches 36mg

(releasing approx. 3.9mg per 24 hrs) 8, 1�
15.00

3.90�
MG

MG�
239,289

13,083�
3,741,749

458,754�
�
SOLIFENACIN�
�
A�
19781 Tablet 5mg 30�
5.00�
MG�
78,465�
–�
�
A�
19782 Tablet 10mg 30�
5.00�
MG�
35,361�
–�
�
TOLTERODINE�
�
A�
18891 Tablet 1mg 56�
4.00�
MG�
1,878�
–�
�
A�
18892 Tablet 2mg 56�
4.00�
MG�
6,344�
–�
�

P�
4579B Intracavernosal injection 10ug in single syringe�
0.02�
MG�
6,804�
559,767�
�
P�
4580C Intracavernosal injection 20 ug in single syringe�
0.02�
MG�
14,659�
1,529,780�
�
SILDENAFIL�
�
P�
4584G�
Tablet 25mg 4�
50.00�
MG�
3,540�
1,121,556�
�
P�
4585H�
Tablet 50mg 4�
50.00�
MG�
50,550�
3,901,337�
�
P�
4586J�
Tablet 100mg 4�
50.00�
MG�
386,889�
30,051,487�
�
P�
9605M�
Tablet 20mg 90�
50.00�
MG�
1,703�
1,597,361�
�
TADALAFIL�
�
A�
18863�
Tablet 20mg 8�
10.00�
MG�
59,048�
–�
�
A�
20367�
Tablet 5mg 28�
10.00�
MG�
10,619�
–�
�
P�
4596X�
Tablet 10mg 4�
10.00�
MG�
17,793�
1,358,782�
�
P�
4597Y�
Tablet 20mg 4�
10.00�
MG�
270,958�
22,189,631�
�
VARDENAFIL�
�
A�
17961�
Tablet 10mg 4�
10.00�
MG�
4,967�
–�
�
A�
17963�
Tablet 20mg 2�
10.00�
MG�
51,819�
–�
�
A�
20239�
Tablet 20mg 8�
10.00�
MG�
3,701�
–�
�

A�
20871�
Capsule 840mg 100�
–�
–�
1,413�
–�
�
P�
4458P�
Capsule 840mg�
–�
–�
14,473�
204,311�
�
P�
9470K�
Capsule 840mg 100�
–�
–�
5,662�
78,094�
�
SODIUM CITRO-TARTRATE�
�
A�
19768 Sachets cont. oral effervescent powder 4g 28�
–�
–�
146�
–�
�
P�
4049D Sachets cont. oral effervescent powder 4g 28�
–�
–�
25,222�
343,929�
�

P�
4397K�
Tablet 2mg�
5.00�
MG�
2,431�
110,768�
�
P�
4398L�
Tablet 5mg�
5.00�
MG�
2,756�
165,975�
�
P�
4399M�
Tablet 10mg�
5.00�
MG�
726�
62,326�
�

J

P�
6423C�
Injection 60mg (base) single dose syringe 2�
3.00�
MG�
551�
790,123�
�
P�
6424D�
Injection 90mg (base) single dose syringe 2�
3.00�
MG�
434�
837,183�
�
P�
6425E�
Injection 120mg (base) single dose syringe 2�
3.00�
MG�
624�
1,465,294�
�
OCTREOTIDE�
�
P

P�
6228T

6426F�
Injection 100ug (as acetate) in 1mL 90

Inj (mod release) 10mg

(as acetate) vial + diluent syringe�
0.70

0.70�
MG

MG�
283

262�
192,239

408,693�
�
P�
6427G�
Inj (mod release) 20mg

(as acetate) vial + diluent syringe�

0.70�

MG�

843�

1,906,141�
�
P�
6428H�
Inj (mod release) 30mg

(as acetate) vial + diluent syringe�

0.70�

MG�

1,209�

3,172,634�
�

J

J

P�
2173J�
Tablet equivalent to 200ug anhydrous thyroxine sodium0.15 MG�
57,489�
1,598,668�
�
P�
2174K�
Tablet equivalent to 50ug anhydrous thyroxine sodium0.15 MG�
577,859�
13,854,832�
�
P�
2175L�
Tablet equivalent to 100ug anhydrous thyroxine sodium0.15 MG�
557,880�
13,731,399�
�
P�
9287T�
Tablet equivalent to 75ug anhydrous thyroxine sodium0.15 MG�
29,159�
718,886�
�

J

J

P�
2702F�
Tablet 100mg (HCl salt after 1 Oct 2007) 28�
0.10�
GM�
61,399�
877,452�
�
P�
2703G�
Capsule 100mg (as HCl salt after 1 Oct 2007)�
0.10�
GM�
50,907�
727,367�
�
P�
2707L�
Capsule 50mg (as HCl salt after 1 Oct 2007)�
0.10�
GM�
275,736�
2,751,286�
�
P�
2708M�
Capsule 100mg (as HCl salt after 1 Oct 2007)�
0.10�
GM�
280,691�
2,395,313�
�
P�
2709N�
Tablet 100mg (as HCl salt after 1 Oct 2007)�
0.10�
GM�
289,864�
2,505,985�
�
P�
2711Q�
Tablet 50mg (as HCl salt after 1 Oct 2007) 25�
0.10�
GM�
256,110�
2,574,569�
�
P�
2714W�
Tablet 100mg (as HCl salt after 1 Oct 2007) 21�
0.10�
GM�
43,505�
530,348�
�
P�
2715X�
Capsule 100mg (as HCl salt after 1 Oct 2007)�
0.10�
GM�
33,967�
417,270�
�
P�
3321T�
Tablet 100mg�
0.10�
GM�
2,126�
17,620�
�
P�
3322W�
Capsule 100mg�
0.10�
GM�
947�
7,786�
�
P�
5082L�
Tablet 100mg (monohydrate) 7�
0.10�
GM�
772�
6,289�
�
P�
9105F�
Tablet 100mg (monohydrate) 7�
0.10�
GM�
116,243�
963,320�
�
P�
9106G�
Tablet 50mg (as monohydrate) 25�
0.10�
GM�
170,383�
1,684,500�
�
P�
9107H�
Tablet 100mg (monohydrate) 28�
0.10�
GM�
23,503�
335,744�
�
P�
9108J�
Tablet 100mg (as monohydrate) 21�
0.10�
GM�
12,317�
149,788�
�
MINOCYCLINE�
�
P�
1616C Tablet 50mg�
0.20�
GM�
398,647�
6,072,169�
�
P�
3037W Capsule 100mg�
0.20�
GM�
2,998�
28,596�
�

P�
1878W�
Sachet containing oral powder 3g�
1.00�
GM�
14,531�
137,895�
�
P�
1884E�
Capsule 250mg�
1.00�
GM�
369,831�
3,109,280�
�
P�
1886G�
Powder for syrup 125mg per 5mL 100mL�
1.00�
GM�
592,271�
6,316,313�
�
P�
1887H�
Powder for syrup 250mg per 5mL 100mL�
1.00�
GM�
1,004,915�
11,596,382�
�
P�
1888J�
Powder paediatric oral drops 100mg per mL 20mL�
1.00�
GM�
212,875�
2,767,362�
�
P�
1889K�
Capsule 500mg�
1.00�
GM�
3,033,784�
32,097,801�
�
A�
20355�
Tablet 1g 14�
1.00�
GM�
344�
–�
�
A�
20811�
Capsule 250mg�
1.00�
GM�
1,450�
–�
�
P�
3300Q�
Capsule 500mg�
1.00�
GM�
545,537�
5,660,155�
�
P�
3301R�
Capsule 250mg�
1.00�
GM�
58,722�
488,998�
�
P�
3302T�
Powder for syrup 125mg per 5mL 100mL�
1.00�
GM�
12,019�
128,047�
�
P�
3309E�
Sachet containing oral powder 3g�
1.00�
GM�
28,404�
252,597�
�
P�
3393N�
Powder for syrup 250mg per 5mL 100mL�
1.00�
GM�
9,402�
108,275�
�
P�
5225B�
Powder for oral suspension 500mg per 5mL 100mL�
1.00�
GM�
226�
3,245�
�
P�
8581P�
Tablet 1g 14�
1.00�
GM�
210,338�
2,240,065�
�
P�
8705E�
Powder for oral suspension 500mg per 5mL 100mL�
1.00�
GM�
45,568�
665,272�
�
AMPICILLIN�
�
P�
2390T Injection 500mg (solvent required)�
2.00�
GM�
179�
2,087�
�
P�
2977Q Injection 1g (solvent required)�
2.00�
GM�
7,895�
138,135�
�

J01CE08�
BENZATHINE PENICILLIN

P	2267H Injection 900mg in 2.3mL cartridge-needle unit�

3.60�

GM�

1,747�

413,907�
�
J01CE10�
BENZATHINE PHENOXYMETHYLPENICILLIN

P	5012T Oral suspension 150mg per 5mL 100mL�

2.00�

GM�

304�

5,051�
�
�
P	9143F Oral suspension 150mg per 5mL 100mL�
2.00�
GM�
137,355�
2,964,941�
�
J01CE01�
BENZYLPENICILLIN

P	1775K Injection 600mg (solvent required)�

3.60�

GM�

5,916�

514,500�
�
�
P	2647H Injection 3g (solvent required)�
3.60�
GM�
1,754�
161,641�
�
�
P	3486L Injection 600mg (with sterilised water)�
3.60�
GM�
2,712�
100,672�
�
�
P	3487M Injection 3g (solvent supplied)�
3.60�
GM�
1,960�
24,320�
�
J01CE02�
PHENOXYMETHYLPENICILLIN

P	1703P Tablet 250mg�

2.00�

GM�

10,405�

118,966�
�
�
P	1705R Capsule 250mg�
2.00�
GM�
30,756�
344,781�
�
�
P	1787C Tablet 250mg�
2.00�
GM�
21,751�
241,633�
�
�
P	1789E Capsule 250mg�
2.00�
GM�
27,506�
305,169�
�
�
P	2965C Capsule 500mg�
2.00�
GM�
258,060�
3,540,517�
�
�
P	3028J	Tablet 500mg�
2.00�
GM�
106,051�
1,435,273�
�
�
P	3360W Tablet 250mg�
2.00�
GM�
1,810�
16,519�
�
�
P	3361X Tablet 500mg�
2.00�
GM�
3,589�
37,431�
�
�
P	3363B Capsule 250mg�
2.00�
GM�
1,713�
17,120�
�
�
P	3364C Capsule 500mg�
2.00�
GM�
8,798�
100,648�
�
J01CE09�
PROCAINE PENICILLIN

P	1794K Injection 1.5g�

0.60�

GM�

7,304�

667,235�
�
�
P	3485K Injection 1.5g�
3.60�
GM�
21,312�
1,939,191�
�

P�
8121K Capsule 250mg�
2.00�
GM�
37,219�
427,320�
�
P�
8122L Capsule 500mg�
2.00�
GM�
300,663�
5,754,514�
�
FLUCLOXACILLIN�
�
P�
1524F�
Injection 500mg (solvent required)�
2.00�
GM�
210�
5,155�
�
P�
1525G�
Injection 1g (solvent required)�
2.00�
GM�
15,335�
792,648�
�
P�
1526H�
Capsule 250mg�
2.00�
GM�
58,371�
681,132�
�
P�
1527J�
Capsule 500mg�
2.00�
GM�
368,936�
7,017,449�
�
A�
20436�
Powder for syrup 250mg per 5mL 100mL�
2.00�
GM�
213�
–�
�
P�
5091Y�
Capsule 500mg�
2.00�
GM�
255�
4,265�
�
P�
9149M�
Powder for oral liquid 125mg per 5mL 100mL�
2.00�
GM�
17,205�
281,600�
�
P�
9150N�
Powder for oral liquid 250mg per 5mL 100mL�
2.00�
GM�
47,533�
1,051,740�
�

P�
1891M�
Tablet 500mg-125mg�
1.00�
GM�
456,765�
5,556,726�
�
P�
1892N�
Powder for syrup 125mg-31.25mg per 5mL 75mL�
1.00�
GM�
65,529�
813,083�
�
A�
20622�
Tablet 875mg-125mg 10�
1.00�
GM�
146�
–�
�
A�
20626�
Powder for suspension 400mg/57mg per 5mL 60mL�
1.00�
GM�
154�
–�
�
P�
5006L�
Tablet 875mg-125mg�
1.00�
GM�
56,979�
819,700�
�
P�
5008N�
Tablet 500mg-125mg�
1.00�
GM�
12,116�
144,778�
�
P�
5011R�
Powder for syrup 400mg-57mg per 5mL 50mL�
1.00�
GM�
3,822�
52,433�
�
P�
8254K�
Tablet 875mg-125mg�
1.00�
GM�
2,834,009�
41,857,677�
�
P�
8319W�
Powder for syrup 400mg-57mg per 5mL 50mL�
1.00�
GM�
454,818�
6,477,194�
�
TICARCILLIN with CLAVULANIC ACID�
�
P�
2179Q Injection 3g-100mg (solvent required)�
15.00�
GM�
25,492�
4,216,989�
�
P�
6884H Injection 3g-100mg 10mL and NS�
15.00�
GM�
5,781�
1,194,925�
�

A�
20845�
Capsule 500mg 20�
2.00�
GM�
350�
–�
�
P�
3058Y�
Capsule 250mg�
2.00�
GM�
330,750�
2,924,614�
�
P�
3094W�
Granules for syrup 125mg per 5mL 100mL�
2.00�
GM�
141,985�
1,656,559�
�
P�
3095X�
Granules for syrup 250mg per 5mL 100mL�
2.00�
GM�
411,123�
5,496,356�
�
P�
3119E�
Capsule 500mg�
2.00�
GM�
3,686,899�
39,570,662�
�
P�
3317N�
Capsule 250mg�
2.00�
GM�
3,267�
28,149�
�
P�
3318P�
Capsule 500mg�
2.00�
GM�
28,969�
305,949�
�
P�
3320R�
Granules for syrup 250mg per 5mL 100mL�
2.00�
GM�
222�
2,889�
�
J01DB03�
CEFALOTHIN

P	2964B Injection 1g (solvent required)�

4.00�

GM�

43,316�

1,705,428�
�
J01DB04�
CEFAZOLIN

P	1257E Injection 1g (solvent required)�

3.00�

GM�

26,369�

1,669,802�
�

P�
1169M�
Tablet 375mg (sustained release)�
1.00�
GM�
623,149�
8,029,308�
�
P�
2460L�
Powder for oral susp 125mg per 5mL 100mL�
1.00�
GM�
122,457�
1,629,671�
�
P�
2461M�
Powder for oral susp 250mg per 5mL 75mL�
1.00�
GM�
293,186�
4,010,946�
�
P�
5045M�
Tablet 375mg (sustained release)�
1.00�
GM�
525�
6,657�
�

P�
1085D Injection 1g (solvent required)�
4.00�
GM�
1,343�
34,717�
�
P�
1086E Injection 2g (solvent required)�
4.00�
GM�
295�
13,239�
�
J01DD02�
CEFTAZIDIME

A	12747 Vial 1g 1�

6.00�

GM�

170�

–�
�
J01DD04�
CEFTRIAXONE

P	1784X Injection 1g (solvent required)�

2.00�

GM�

47,773�

1,793,003�
�
�
P	1785Y Injection 2g (solvent required)�
2.00�
GM�
5,787�
370,451�
�
�
P	9058R Injection 500mg (solvent required)�
2.00�
GM�
662�
6,753�
�

AZITHROMYCIN�
�
A�
19032�
Tablet 500mg 3�
0.30�
GM�
90,414�
–�
�
A�
20776�
Tablet 500mg 3�
0.30�
GM�
510�
–�
�
P�
4115N�
Tablet 500mg�
0.30�
GM�
6,606�
357,038�
�
P�
6221K�
Tablet 600mg 16�
0.30�
GM�
310�
19,701�
�
P�
8200N�
Tablet 500mg�
0.30�
GM�
54,564�
1,251,808�
�
P�
8201P�
Powder for oral suspension 200mg per 5mL 15mL�
0.30�
GM�
5,401�
122,506�
�
P�
8336R�
Tablet 500mg 2�
0.30�
GM�
42,692�
958,261�
�
CLARITHROMYCIN�
�
P�
6152T�
Tablet 500mg 100�
0.50�
GM�
238�
18,938�
�
P�
8318T�
Tablet 250mg 14�
0.50�
GM�
850,153�
10,933,567�
�
P�
9192T�
Powder for oral liquid 250mg per 5mL 50mL�
0.50�
GM�
21,768�
827,119�
�
ERYTHROMYCIN�
�
P�
1397M�
I.V. infusion 1g (base)�
1.00�
GM�
770�
42,116�
�
P�
1404X�
Capsule 250mg�
1.00�
GM�
162,667�
1,560,497�
�
P�
2424N�
Granules for paediatric oral susp 200mg�
1.00�
GM�
180,637�
2,160,401�
�
P�
2428T�
Granules for oral susp 400mg (base) per 5mL 10�
1.00�
GM�
207,991�
2,736,600�
�
P�
2750R�
Tablet 400mg (base)�
1.00�
GM�
459,425�
4,891,366�
�
P�
3325B�
Capsule 250mg�
1.00�
GM�
16,828�
154,888�
�
P�
3334L�
Granules for paediatric oral suspension 200mg�
1.00�
GM�
311�
3,715�
�
P�
3336N�
Tablet 400mg (base)�
1.00�
GM�
7,845�
80,745�
�
P�
3337P�
Granules for oral suspension 400mg(base) per 5mL�
1.00�
GM�
136�
1,788�
�
ROXITHROMYCIN�
�
P�
1760P�
Tablet 150mg 10�
0.30�
GM�
951,747�
11,171,434�
�
P�
8016X�
Tablet 300mg 5�
0.30�
GM�
1,328,528�
15,798,279�
�
P�
8129W�
Tablet for oral suspension 50mg 10�
0.30�
GM�
85,164�
1,131,187�
�

P�
3138E Capsule 150mg�
1.20�
GM�
132,608�
4,648,565�
�
P�
5057E Capsule 150mg�
1.20�
GM�
40,125�
775,618�
�

P�
2269K�
Powder for injection 1gm (1000000iu) 1�
2.00�
GM�
759�
89,719�
�
P�
2270L�
Powder for injection 1gm (1000000iu) 3�
2.00�
GM�
16,400�
2,662,997�
�
P�
3130R�
Injection 500mg (500000iu) (solvent required)�
2.00�
GM�
467�
28,815�
�
P�
3131T�
Injection 500mg (500000iu) (solvent required)�
2.00�
GM�
14,401�
2,201,828�
�

P�
1692C Capsule 50mg�
0.20�
GM�
79,479�
1,536,840�
�
P�
1693D Capsule 100mg�
0.20�
GM�
81,964�
2,123,672�
�

P�
1572R Tablet 200mg�
0.20�
GM�
23,351�
1,006,702�
�
P�
1573T Tablet 200mg�
0.20�
GM�
30,734�
648,991�
�

P�
1981G�
Capsule 150mg�
0.60�
GM�
1,206�
14,002�
�
P�
1982H�
Capsule 150mg�
0.60�
GM�
370�
13,562�
�
P�
1983J�
Capsule 300mg�
0.60�
GM�
2,196�
134,936�
�
P�
1984K�
Capsule 300mg�
0.60�
GM�
7,271�
113,349�
�
P

HYDRAZIDES�
8025J�
Syrup 100mg per 5mL 60mL�
0.60�
GM�
305�
10,606�
�

ACICLOVIR�
�
P�
1003T�
Tablet 200mg�
4.00�
GM�
4,543�
313,923�
�
P�
1007B�
Tablets 200mg 90�
4.00�
GM�
30,425�
3,760,587�
�
P�
1052J�
Tablets 800mg 35�
4.00�
GM�
8,089�
1,183,430�
�
P�
8234J�
Tablets 800mg 120�
4.00�
GM�
180�
79,761�
�
FAMCICLOVIR�
�
A�
19696�
Tablet 250mg 14�
0.75�
GM�
268�
–�
�
A�
19996�
Tablet 500mg 3�
0.75�
GM�
56,146�
–�
�
P�
2274Q�
Tablet 250mg 20�
0.75�
GM�
12,618�
1,739,838�
�
P�
8002E�
Tablet 250mg�
0.75�
GM�
51,279�
7,363,283�
�
P�
8092X�
Tablet 125mg�
0.75�
GM�
8,372�
1,151,243�
�
P�
8217L�
Tablet 250mg�
0.75�
GM�
74,364�
26,770,903�
�
P�
8896F�
Tablet 500mg 56�
0.75�
GM�
4,326�
1,552,895�
�
P�
8897G�
Tablet 500mg 30�
0.75�
GM�
2,668�
542,346�
�
VALACICLOVIR�
�
A�
20467�
Tablet 1000mg 4�
3.00�
GM�
2,166�
–�
�
P�
8064K�
Tablet 500mg 42�
3.00�
GM�
35,221�
7,532,979�
�
P�
8133C�
Tablet 500mg 20�
3.00�
GM�
18,320�
1,936,329�
�
P�
8134D�
Tablet 500mg 30�
3.00�
GM�
327,134�
54,918,497�
�

J05AF08�
ADEFOVIR DIPIVOXIL

P	6450L Tablet 30mg 60�

10.00�

MG�

6,670�

4,533,201�
�
J05AF02�
DIDANOSINE

P	6300N Capsule 250mg (enteric coated beads) 60�

0.40�

GM�

367�

–�
�
�
P	6301P Capsule 400mg (enteric coated beads) 60�
0.40�
GM�
247�
81,530�
�
J05AF10�
ENTECAVIR

P	9602J	Tablet 0.5mg 60�

0.50�

MG�

12,827�

5,409,251�
�
�
P	9603K Tablet 1mg 60�
0.50�
MG�
3,133�
2,130,825�
�
J05AF05�
LAMIVUDINE

P	6193Y Tablet 150mg 120�

0.30�

GM�

348�

47,961�
�
�
P	6257H Tablet 100mg 56�
0.30�
GM�
9,678�
1,625,343�
�
�
P	6435Q Tablet 300mg 60�
0.30�
GM�
641�
–�
�
J05AF04�
STAVUDINE

P	6190T Capsule 40mg 120�

80.00�

MG�

265�

–�
�
J05AF07�
TENOFOVIR�
�
�
�
�
�

A�
17034 Capsule 75mg 10�
–�
–�
311,564�
–�
�
A�
18057 Suspension 12mg per ml 1�
–�
–�
15,663�
–�
�

J05AR02�
LAMIVUDINE and ABACAVIR

P	6458X Tablet 600mg (base)-300mg 60�

–�

–�

746�

441,827�
�
J05AR�
LOPINAVIR with RITONAVIR

P	6495W Tablet 200mg-50mg 240�

–�

–�

3,871�

2,806,979�
�
J05AR03�
TENOFOVIR with EMTRICITABINE�
�
�
�
�
�

A�
14507 Vial 0.5mL 1�
–�
–�
3,165�
–�
�
A�
15130 Vial 0.5mL 1�
–�
–�
774�
–�
�
MENINGOCOCCAL C�
�
A�
17391�
Vial 0.5mL 1�
–�
–�
151�
–�
�
A�
17637�
Syringe 10ug per 0.5mL conjugated 1�
–�
–�
154�
–�
�
A�
20145�
Injection 10mg per 0.5mL prefilled syringe 1�
–�
–�
218�
–�
�

P�
3463G Injection 0.5mL in pre-filled syringe�
–�
–�
27,313�
5,855,121�
�
P�
8783G Injection 0.5mL in pre-filled syringe�
–�
–�
10,224�
638,178�
�

A�
15677�
Syringe 720u/0.5mL�
–�
–�
20,996�
–�
�
A�
15687�
Syringe 144u 1�
–�
–�
58,863�
–�
�
A�
15771�
Syringe 50u 1�
–�
–�
123�
–�
�
J07BC20 HEPATITIS A\HEPATITIS B�
�
A�
15760�
Syringe 1mL�
–�
–�
99,702�
–�
�
A�
15917�
Syringe 0.5mL�
–�
–�
1,115�
–�
�
A�
17055�
Syringe 0.5mL�
–�
–�
4,155�
–�
�
J07BC01 HEPATITIS B�
�
A�
12913�
Vial 1mL 1�
–�
–�
735�
–�
�
A�
13026�
Ampoule 20ug per mL 1�
–�
–�
59,883�
–�
�
A�
13473�
Ampoule 10ug per 0.5mL 1�
–�
–�
2,232�
–�
�
A�
20760�
Pre-filled syringe 20ug per mL 1�
–�
–�
18,452�
–�
�
J07BC20�
SALMONELLA and HEPATITIS A

A	17818 Prefilled syringe 25ug and 160 Elisa units�

–�

–�

101,215�

–�
�
�
MEASLES VACCINES�
�
�
�
�
�
J07BD52�
MEASLES with MUMPS with RUBELLA

A	18509 Injection 0.5mL 1�

–�

–�

7,091�

–�
�

A�
14107�
Injection 1mL 1�
–�
–�
996�
–�
�
A�
19166�
Injection 2.5ug 1�
–�
–�
703�
–�
�

P�
1031G�
Injection 2g (solvent required)�
–�
–�
11,201�
487,285�
�
P�
1079T�
Injection 500mg (solvent required)�
–�
–�
2,507�
76,525�
�
P�
1080W�
Injection 1g (solvent required)�
–�
–�
6,460�
184,245�
�
P�
1266P�
Tablet 50mg�
–�
–�
9,481�
288,272�
�
P�
5914G�
Injection 500mg (solvent required)�
–�
–�
3,122�
33,389�
�
P�
5915H�
Injection 1g (solvent required)�
–�
–�
5,023�
83,833�
�
P�
5916J�
Injection 2g (solvent required)�
–�
–�
834�
24,745�
�
P�
6704W�
Injection 500 mg 10mL and NS�
–�
–�
324�
19,103�
�
P�
6710E�
Injection 1g 10mL and NS�
–�
–�
327�
15,694�
�
P�
7055H�
Injection 2g 10mL and NS�
–�
–�
339�
22,945�
�
IFOSFAMIDE�
�
P�
5943T�
Powder for I.V. injection 1g�
–�
–�
218�
27,525�
�
P�
5944W�
Powder for I.V. injection 2g�
–�
–�
330�
82,011�
�
P�
8076C�
Powder for I.V. injection 1g�
–�
–�
542�
145,339�
�
P�
8077D�
Powder for I.V. injection 2g�
–�
–�
1,108�
521,613�
�

P�
5900M Powder for injection 208mg with solvent�
–�
–�
347�
349,642�
�
P�
8786K Powder for injection 208mg with solvent�
–�
–�
733�
1,275,898�
�

P�
1622J�
Tablet 2.5mg�
–�
–�
70,529�
931,919�
�
P�
1623K�
Tablet 10mg�
–�
–�
104,428�
4,851,328�
�
P�
2272N�
Tablet 10mg 15�
–�
–�
13,935�
310,737�
�
P�
2395C�
Injection 50mg in 2mL�
–�
–�
16,577�
610,790�
�
P�
2396D�
Injection 5mg in 2mL�
–�
–�
1,734�
125,528�
�
P�
5962T�
Injection 5mg in 2mL�
–�
–�
449�
7,202�
�
P�
5963W�
Injection 50mg in 2mL�
–�
–�
301�
5,227�
�
P�
8851W�
Solution concentrate I.V. infusion 1000mg in 10mL�
–�
–�
450�
107,723�
�
P�
8852X�
Solution concentrate I.V. infusion 5000mg in 50mL�
–�
–�
263�
218,797�
�
P�
8863L�
Solution concentrate I.V. infusion 500mg in 20mL�
–�
–�
114�
10,636�
�
PEMETREXED�
�
P�
5834C�
Powder for I.V. infusion 500mg (base) 2�
–�
–�
2,286�
3,665,671�
�
P�
5835D�
Powder for I.V. infusion 100mg (base) 1�
–�
–�
648�
515,062�
�
P�
9130M�
Powder for I.V. infusion 500mg (base) 2�
–�
–�
3,908�
7,581,658�
�
P�
9131N�
Powder for I.V. infusion 100mg (base) 1�
–�
–�
3,675�
7,014,804�
�

P�
8361C Tablet 150mg�
–�
–�
1,550�
195,690�
�
P�
8362D Tablet 500mg 120�
–�
–�
21,180�
16,098,837�
�
CYTARABINE�
�
P�
2884T Injection set containing 100mg and 5mL solvent�
–�
–�
1,378�
650,234�
�
P�
5918L Injection set containing 100mg and 5mL solvent�
–�
–�
694�
36,841�
�
FLUOROURACIL�
�
P�
2528C�
Injection 500mg in 10mL�
–�
–�
40,957�
2,321,840�
�
P�
4222F�
Cream 50mg per g (5%) 20g�
–�
–�
85,383�
4,350,291�
�
P�
5872C�
Injection 1000mg in 20mL 5�
–�
–�
7,273�
197,868�
�
P�
5935J�
Injection 500mg in 10mL�
–�
–�
13,376�
396,654�
�
P�
9005Y�
Injection 1000mg in 20mL 5�
–�
–�
9,403�
504,649�
�
GEMCITABINE�
�
P�
5843M�
Solution concentrate for I.V. infusion

200mg (base) in 20mL�

–�

–�

144�

25,732�
�
P�
5844N�
Solution concentrate for I.V. infusion

1000mg (base) in 100mL�

–�

–�

323�

107,313�
�
P�
5845P�
Solution concentrate for I.V. infusion 2gm (base)�
–�
–�
128�
57,932�
�
P�
5936K�
Powder for I.V. infusion 200mg (base)�
–�
–�
4,113�
588,507�
�
P�
5937L�
Powder for I.V. infusion 1gm (base)�
–�
–�
7,322�
2,693,386�
�
P�
8049P�
Powder for I.V. infusion 200mg (base)�
–�
–�
6,140�
2,806,424�
�
P

P�
8050Q

9401T�
Powder for I.V. infusion 1gm (base)

Solution concentrate for I.V. infusion

200mg (base) in 20mL�
–

–�
–

–�
14,416

632�
12,292,191

335,622�
�
P�
9402W�
Solution concentrate for I.V. infusion

1000mg (base) in 100mL�

–�

–�

690�

631,149�
�
P�
9414L�
Solution concentrate for I.V. infusion 2gm (base)�
–�
–�
417�
502,129�
�

P�
2199R Injection set containing 10mg and 10mL solvent�
–�
–�
1,263�
105,743�
�
P�
5989F Injection set containing 10mg and 10mL solvent�
–�
–�
1,174�
32,175�
�
VINCRISTINE SULPHATE�
�
P�
2374Y Injection set containing 1mg and 1mL solvent�
–�
–�
5,185�
644,509�
�
P�
5991H Injection set containing 1mg and 1mL solvent�
–�
–�
3,184�
94,038�
�
VINORELBINE�
�
P�
5992J�
Solution for I.V. infusion 10mg (base) in 1mL�
–�
–�
335�
71,864�
�
P�
5993K�
Solution for I.V. infusion 50mg (base) in 5mL�
–�
–�
946�
354,930�
�
P�
8280T�
Solution for I.V. infusion 10mg (base) in 1mL�
–�
–�
643�
611,245�
�
P�
8281W�
Solution for I.V. infusion 50mg (base) in 5mL�
–�
–�
1,723�
1,719,792�
�
P�
9009E�
Capsule 20mg (base) 20�
–�
–�
215�
311,472�
�

P�
1336H�
Solution for I.V. or intravesical 10mg�
–�
–�
723�
75,350�
�
P�
1340M�
Solution for I.V. or intravesical 20mg�
–�
–�
683�
139,232�
�
P�
1342P�
Solution for I.V. or intravesical 50mg�
–�
–�
11,824�
4,270,847�
�
P�
5879K�
Solution for I.V. or intravesical 100mg in 50mL�
–�
–�
2,422�
585,101�
�
P�
5891C�
Solution for I.V. infusion 20mg in 10mL�
–�
–�
711�
650,402�
�
P�
5892D�
Suspn for IV infusion 50mg in 25mL�
–�
–�
609�
964,145�
�
P�
5925W�
Solution for I.V. or intravesical 10mg�
–�
–�
1,015�
64,622�
�
P�
5926X�
Solution for I.V. or intravesical 20mg�
–�
–�
1,401�
140,676�
�
P�
5927Y�
Solution for I.V. or intravesical 50mg�
–�
–�
4,838�
864,616�
�
P�
8569B�
Suspn for IV infusion 20mg in 10mL�
–�
–�
1,825�
3,651,468�
�
P�
8570C�
Suspn for IV infusion 50mg in 25mL�
–�
–�
1,507�
3,468,427�
�
P�
8827N�
Solution for I.V. or intravesical 100mg in 50mL�
–�
–�
3,396�
980,911�
�
P�
8828P�
Solution for I.V. or intravesical 200mg in 100mL�
–�
–�
445�
235,619�
�
EPIRUBICIN HYDROCHLORIDE�
�
P�
1375J�
Solution for I.V. injection 10mg in 5mL 4�
–�
–�
363�
62,669�
�
P�
1376K�
Solution for I.V. injection 20mg in 10mL 4�
–�
–�
277�
89,878�
�
P�
1377L�
Solution for I.V. injection 50mg in 25mL 3�
–�
–�
6,339�
5,741,777�
�
P�
5884Q�
Solution for injection 200mg in 100mL�
–�
–�
554�
462,463�
�
P�
5885R�
Solution for injection 100mg in 50mL 2�
–�
–�
1,082�
648,281�
�
P�
5928B�
Solution for I.V. injection 10mg in 5mL 4�
–�
–�
519�
44,607�
�
P�
5929C�
Solution for I.V. injection 20mg in 10mL 4�
–�
–�
291�
43,890�
�
P�
5930D�
Solution for I.V. injection 50mg in 25mL 3�
–�
–�
2,128�
1,272,434�
�
P�
8817C�
Solution for injection 100mg in 50mL 2�
–�
–�
2,704�
2,337,354�
�
P�
8858F�
Solution for injection 200mg in 100mL�
–�
–�
1,655�
1,617,572�
�

P�
1929M�
Injection 20mg in 10mL�
–�
–�
1,165�
342,624�
�
P�
1930N�
Injection 25mg in 12.5mL�
–�
–�
746�
271,616�
�
P�
1932Q�
Injection 10mg in 5mL�
–�
–�
275�
42,037�
�
P�
5965Y�
Injection 20mg in 10mL�
–�
–�
262�
64,556�
�
P�
5966B�
Injection 25mg in 12.5mL�
–�
–�
190�
58,631�
�

P�
2315W Injection 15,000 units (solvent required)�
–�
–�
1,272�
407,582�
�
P�
5903Q Injection 15,000 units (solvent required)�
–�
–�
1,868�
164,930�
�

P�
1160C�
Solution for I.V. injection 50mg in 5mL�
–�
–�
1,705�
104,618�
�
P�
1161D�
Solution for I.V. injection 150mg in 15mL�
–�
–�
13,564�
5,077,048�
�
P�
1162E�
Solution for I.V. injection 450mg in 45mL�
–�
–�
8,313�
2,063,759�
�
P�
5906W�
Solution for I.V. injection 50mg in 5mL�
–�
–�
2,134�
83,054�
�
P�
5907X�
Solution for I.V. injection 150mg in 15mL�
–�
–�
5,745�
828,658�
�
P�
5908Y�
Solution for I.V. injection 450mg in 45mL�
–�
–�
5,545�
780,110�
�
CISPLATIN�
�
P�
2578Q�
I.V. injection 10mg in 10mL�
–�
–�
168�
3,863�
�
P�
2579R�
I.V. injection 50mg in 50mL�
–�
–�
4,399�
201,028�
�
P�
2580T�
I.V. injection 100mg in 100mL�
–�
–�
10,575�
682,051�
�
P�
5909B�
I.V. injection 10mg in 10mL�
–�
–�
231�
1,648�
�
P�
5910C�
I.V. injection 50mg in 50mL�
–�
–�
1,788�
32,833�
�
P�
5911D�
I.V. injection 100mg in 100mL�
–�
–�
4,654�
214,359�
�
OXALIPLATIN�
�
P�
2310N�
Powder for I.V. infusion 200mg in 40mL�
–�
–�
3,219�
6,593,356�
�
P�
5877H�
Solution for I.V. infusion 50mg in 10mL�
–�
–�
1,863�
704,939�
�
P�
5878J�
Solution for I.V. infusion 100mg in 20mL�
–�
–�
3,556�
2,931,408�
�
P�
5994L�
Powder for I.V. infusion 50mg�
–�
–�
1,246�
475,939�
�
P�
5995M�
Powder for I.V. infusion 100mg�
–�
–�
2,283�
2,075,016�
�
P�
5999R�
Powder for I.V. infusion 200mg in 40mL�
–�
–�
855�
1,073,564�
�
P�
8539K�
Powder for I.V. infusion 50mg�
–�
–�
3,462�
3,892,107�
�
P�
8540L�
Powder for I.V. infusion 100mg�
–�
–�
4,420�
7,850,178�
�
P�
8847P�
Solution for I.V. infusion 50mg in 10mL�
–�
–�
3,592�
4,546,096�
�
P�
8848Q�
Solution for I.V. infusion 100mg in 20mL�
–�
–�
5,435�
10,283,879�
�

P�
5849W�
Soln for IV infusion 100mg/4mL�
–�
–�
921�
601,965�
�
P�
5850X�
Soln for IV infusion 400mg/16mL�
–�
–�
1,244�
2,315,120�
�
P�
9442Y�
Soln for IV infusion 100mg/4mL�
–�
–�
2,375�
4,059,674�
�
P�
9443B�
Soln for IV infusion 400mg/16mL�
–�
–�
3,196�
8,424,619�
�
CETUXIMAB�
�
P�
5837F�
Solution for IV infusion 500mg in 100mL 1�
–�
–�
127�
216,535�
�
P�
9138Y�
Solution for IV infusion 100mg in 20mL 1�
–�
–�
150�
250,567�
�
P�
9139B�
Solution for IV infusion 500mg in 100mL 1�
–�
–�
331�
690,365�
�
RITUXIMAB�
�
P�
5896H�
Solution for IV infusion 100mg\10mL�
–�
–�
4,111�
3,315,239�
�
P�
5897J�
Solution for IV infusion 500mg\50mL�
–�
–�
3,474�
7,886,278�
�
P�
5978P�
Solution for IV infusion 100mg\10mL�
–�
–�
4,699�
3,834,051�
�
P�
5979Q�
Solution for IV infusion 500mg\50mL�
–�
–�
4,164�
9,477,568�
�
P�
8293L�
Solution for IV infusion 100mg\10mL�
–�
–�
12,332�
16,205,156�
�
P�
8294M�
Solution for IV infusion 500mg\50mL�
–�
–�
12,524�
32,306,641�
�
P�
8665C�
Solution for IV infusion 100mg\10mL�
–�
–�
10,141�
13,188,291�
�
P�
8666D�
Solution for IV infusion 500mg\50mL�
–�
–�
9,851�
24,469,984�
�
P�
9611W�
Solution for IV infusion 500mg\50mL�
–�
–�
1,569�
7,166,231�
�

P�
2478K�
Tablet 20mg 60�
–�
–�
143�
659,629�
�
P�
2482P�
Tablet 50mg 60�
–�
–�
623�
3,307,621�
�
P�
2485T�
Tablet 70mg 60�
–�
–�
253�
1,631,310�
�
P�
9283N�
Tablet 50mg 60�
–�
–�
374�
1,989,337�
�
ERLOTINIB�
�
P�
9166K�
Tablet 25mg (as hydrochloride) 30�
–�
–�
156�
252,093�
�
P�
9167L�
Tablet 100mg (as hydrochloride) 30�
–�
–�
953�
2,593,378�
�
P�
9168M�
Tablet 150mg (as hydrochloride) 30�
–�
–�
3,738�
12,483,670�
�
GEFITINIB�
�
P�
8769M�
Tablet 250mg 30�
–�
–�
294�
1,140,699�
�
IMATINIB�
�
P�
9111M�
Tablet 100mg (base) 60�
–�
–�
658�
2,317,170�
�
P�
9112N�
Tablet 400mg (base) 30�
–�
–�
2,462�
9,917,946�
�
P�
9113P�
Tablet 100mg (base) 60�
–�
–�
4,642�
18,072,974�
�
P�
9114Q�
Tablet 400mg (base) 30�
–�
–�
11,026�
46,626,466�
�
P�
9115R�
Tablet 100mg (base) 60�
–�
–�
571�
2,653,731�
�
P�
9116T�
Tablet 400mg (base) 30�
–�
–�
715�
3,618,228�
�
P�
9123E�
Tablet 100mg (base) 60�
–�
–�
205�
724,789�
�
P�
9124F�
Tablet 400mg (base) 30�
–�
–�
202�
819,354�
�
LAPATINIB�
�
P�
9148L�
Tablet 250mg 140�
–�
–�
1,216�
4,138,815�
�
NILOTINIB�
�
P�
9171Q�
Capsule 200mg (as hydrochloride monohydrate) 112�
–�
–�
469�
2,602,120�
�
P�
9285Q�
Capsule 200mg (as hydrochloride monohydrate) 112�
–�
–�
286�
1,588,986�
�

P�
2316X�
Tablet 200mg�
1000.00�
MG�
1,561�
166,591�
�
P�
2725K�
Tablet 100mg�
1000.00�
MG�
1,938�
183,841�
�
P�
2727M�
Tablet 250mg�
1000.00�
MG�
258�
33,799�
�
P�
2728N�
Tablet 500mg�
1000.00�
MG�
692�
91,222�
�

P P�
1454M

8093Y�
Subcutaneous implant 3.6mg Subcutaneous implant 10.8mg (base) in prefilled injection syringe�
0.13

0.13�
MG

MG�
20,005

47,324�
6,655,799

52,454,153�
�
P�
9064C�
Subcutaneous implant 3.6mg (base)

in prefilled injection syringe and 28 tabs 50mg�

0.13�

MG�

371�

187,502�
�
P�
9065D�
Subcutaneous implant 10.8mg (base)

in prefilled injection syringe and 28 tabs 50mg�

0.13�

MG�

411�

522,628�
�
P�
9066E�
Subcutaneous implant 10.8mg (base)

in prefilled injection syringe and 84 tabs 50mg�

0.13�

MG�

2,433�

3,885,691�
�
LEUPRORELIN ACETATE�
�
A�
14727�
Injection 5mg�
0.13�
MG�
173�
–�
�
P�
8707G�
Suspn subcutaneous inj (mod rel) 7.5mg inj set�
0.13�
MG�
1,044�
438,576�
�
P�
8708H�
Suspn subcutaneous inj (mod rel) 22.5mg inj set�
0.13�
MG�
4,065�
4,504,938�
�
P�
8709J�
Suspn subcutaneous inj (mod rel) 30mg inj set�
0.13�
MG�
1,131�
1,641,887�
�
P�
8859G�
Suspn subcutaneous inj (mod rel) 45mg inj set�
0.13�
MG�
3,241�
6,894,144�
�
P�
8875D�
I.M. injection (modified release) 7.5mg diluent�
0.13�
MG�
3,932�
1,650,996�
�
P�
8876E�
I.M. injection (modified release) 22.5mg diluent�
0.13�
MG�
13,230�
14,663,671�
�
P�
8877F�
I.M. injection (modified release) 30mg diluent�
0.13�
MG�
9,533�
13,834,571�
�

L02BA03�
FULVESTRANT

A	20072 Injection 250mg in 5mL�

8.30�

MG�

137�

–�
�
L02BA01�
TAMOXIFEN

P	2109B Tablet 10mg (base) 60�

20.00�

MG�

3,652�

140,224�
�
�
P	2110C Tablet 20mg (base) 60�
20.00�
MG�
121,548�
7,256,849�
�
L02BA02�
TOREMIFENE

P	8216K Tablet 60mg (base)�

60.00�

MG�

2,183�

150,296�
�

L02BB03�
BICALUTAMIDE

P	8094B Tablet 50mg�

50.00�

MG�

36,647�

7,077,296�
�
L02BB01�
FLUTAMIDE

P	1417N Tablet 250mg�

750.00�

MG�

2,623�

553,925�
�
L02BB02�
NILUTAMIDE

P	8131Y Tablet 150mg�

30.00�

MG�

4,706�

1,135,844�
�

P�
6126K�
Injection 300ug in 1mL 20�
0.35�
MG�
140�
261,504�
�
P�
6291D�
Injection 300ug in 0.5mL 20�
0.35�
MG�
2,098�
3,973,882�
�
P�
6292E�
Injection 480ug in 0.5mL 20�
0.35�
MG�
1,039�
4,375,496�
�

P�
8289G�
Inj. set 1 vial powder dose 30ug (6,000,000iu)�
4.30�
UG�
3,473�
3,666,430�
�
P�
8403G�
Injection 44ug (12,000,000iu)�
�
�
�
�
�
�
�
in 0.5mL single syringe�
4.30�
UG�
18,030�
19,048,984�
�
P�
8805K�
Injection 30ug (6,000,000iu)�
�
�
�
�
�
�
�
in 0.5mL single syringe�
4.30�
UG�
17,830�
18,835,222�
�

P�
8180M�
Solution for injection 3,000,000iu in 0.5mL 15�
2.00�
ME�
1,498�
837,301�
�
P�
8181N�
Solution for injection 3,000,000iu in 0.5mL 15�
2.00�
ME�
146�
82,368�
�
P�
8551C�
Injection 45,000,000iu in 0.5mL syringe 5�
2.00�
ME�
132�
85,019�
�
P�
8552D�
Injection 60,000,000iu in 0.5mL syringe 5�
2.00�
ME�
115�
114,624�
�
L03AB05�
INTERFERON-ALFA-2b

P	8348J	Solution for injection 18,000,000iu in 1.2mL multi-dose pen 32.00�

ME�

317�
�
�
197,999�
�
�
�
L03AB11�
PEGINTERFERON ALFA-2a

P	6449K Prefilled syringe 180ug/0.5mL 8	26.00	UG�

293�

435,573�
�
L03AB61�
RIBAVIRIN and PEGINTERFERON ALFA-2a

P	6394M 112 ribavirin 200mg/4 syringes

peg-interf alfa-2a 180mcg 2	–	–�

420�

746,454�
�
�
P	6395N 140 ribavirin 200mg/4 syringes

peg-interf alfa-2a 180mcg 2	–	–�

660�

1,214,696�
�
�
P	6396P 168 ribavirin 200mg/4 syringes

peg-interf alfa-2a 180mcg 2	–	–�

1,080�

2,056,772�
�
L03AB60�
RIBAVIRIN and PEGINTERFERON ALFA-2b

P	6405D 112 ribavirin 200mg/4 single use injection pens 2	–	–�

453�

745,253�
�
�
P	6407F 140 ribavirin 200mg/4 single use injection pens 2	–	–�
737�
1,336,805�
�
�
P	6410J	168 ribavirin 200mg/4 single use injection pens 2	–	–�
258�
588,103�
�

P�
1131M�
Vial powder for intravesical admin. 5x10^8 CFU�
–�
–�
1,478�
814,515�
�
P�
1140B�
Injection set 1 vial Powder�
–�
–�
1,208�
466,289�
�
P�
5901N�
Injection set 1 vial Powder�
–�
–�
650�
141,345�
�
P�
5902P�
Ampoule containing powder 5x10^8 CFU�
–�
–�
142�
30,165�
�

P�
6367D�
Injection set 4 vial pdr 25mg and 4 syringe solvent�
7.00�
MG�
1,738�
2,926,170�
�
P�
8637N�
Injection set 4 vial pdr 25mg and 4 syringe solvent�
7.00�
MG�
264�
484,305�
�
P�
8638P�
Injection set 4 vial pdr 25mg and 4 syringe solvent�
7.00�
MG�
3,994�
7,314,240�
�
P�
8779C�
Injection set 4 vial pdr 25mg and 4 syringe solvent�
7.00�
MG�
1,078�
1,976,104�
�
P�
8862K�
Injct set 4 vials pdr 50mg and 4 prefilled syr�
7.00�
MG�
590�
1,046,640�
�
P�
9036N�
Injection set 4 vial pdr 25mg and 4 syringe solvent�
7.00�
MG�
680�
1,246,019�
�
P�
9037P�
Injection set 4 vial pdr 25mg and 4 syringe solvent�
7.00�
MG�
115�
205,906�
�
P�
9082B�
Injct set 4 vials pdr 50mg & 4 prefilled syr solv�
7.00�
MG�
142�
251,909�
�
P�
9085E�
Injection 50mg in 1mL single use prefilled syr, 4�
7.00�
MG�
1,645�
2,917,413�
�
P�
9086F�
Injection 50mg in 1mL single use prefilled syr, 4�
7.00�
MG�
8,627�
15,305,119�
�
P�
9087G�
Injection 50mg in 1mL single use prefilled syr, 4�
7.00�
MG�
849�
1,522,144�
�
P�
9088H�
Injection 50mg in 1mL single use prefilled syr, 4�
7.00�
MG�
3,963�
7,036,484�
�
P�
9089J�
Injection 50mg in 1mL single use prefilled syr, 4�
7.00�
MG�
3,628�
6,436,565�
�
P�
9090K�
Injection 50mg in 1mL single use prefilled syr, 4�
7.00�
MG�
26,037�
46,216,481�
�
P�
9091L�
Injection 50mg in 1mL single use prefilled syr, 4�
7.00�
MG�
1,722�
3,066,515�
�
P�
9431J�
Injection 50mg in 1mL single use prefilled syr, 4�
7.00�
MG�
1,537�
2,727,706�
�
P�
9455P�
Injection 50mg in 1mL single use auto injector, 4�
7.00�
MG�
247�
438,271�
�
P�
9456Q�
Injection 50mg in 1mL single use auto injector, 4�
7.00�
MG�
569�
1,009,590�
�
P�
9457R�
Injection 50mg in 1mL single use auto injector, 4�
7.00�
MG�
231�
409,880�
�
P�
9458T�
Injection 50mg in 1mL single use auto injector, 4�
7.00�
MG�
375�
665,426�
�
P�
9459W�
Injection 50mg in 1mL single use auto injector, 4�
7.00�
MG�
1,105�
1,966,210�
�
P�
9460X�
Injection 50mg in 1mL single use auto injector, 4�
7.00�
MG�
2,379�
4,221,212�
�
P�
9615C�
Injection 50mg in 1mL single use prefilled syr, 4�
7.00�
MG�
317�
533,012�
�
INFLIXIMAB�
�
P�
6397Q�
Powder for I.V. infusion 100mg 1�
3.75�
MG�
1,880�
4,197,688�
�
P�
6448J�
Powder for I.V. infusion 100mg 1�
3.75�
MG�
4,305�
14,826,800�
�
P�
6496X�
Powder for I.V. infusion 100mg 1�
3.75�
MG�
895�
3,304,191�
�
P�
9612X�
Powder for I.V. infusion 100mg 1�
3.75�
MG�
458�
1,103,730�
�
P�
9613Y�
Powder for I.V. infusion 100mg 1�
3.75�
MG�
4,206�
13,106,801�
�
P�
9617E�
Powder for I.V. infusion 100mg 1�
3.75�
MG�
1,773�
6,615,151�
�

P�
6352H�
Capsule 25mg 120�
0.25�
GM�
1,535�
289,559�
�
P�
6353J�
Capsule 50mg 120�
0.25�
GM�
1,301�
327,994�
�
P�
6354K�
Capsule 100mg 120�
0.25�
GM�
2,101�
1,041,933�
�
P�
8657P�
Capsule 10mg 120�
0.25�
GM�
1,132�
125,133�
�
P�
8658Q�
Capsule 25mg 60�
0.25�
GM�
8,372�
1,161,696�
�
P�
8659R�
Capsule 50mg 60�
0.25�
GM�
11,778�
2,621,397�
�
P�
8660T�
Capsule 100mg 60�
0.25�
GM�
11,691�
5,254,858�
�
P�
8661W�
Oral liquid 100mg per mL�
0.25�
GM�
337�
221,801�
�
TACROLIMUS�
�
P�
6216E�
Capsule 1mg 200�
5.00�
MG�
873�
687,448�
�
P�
6328C�
Capsule 500ug 200�
5.00�
MG�
195�
45,277�
�
P�
8646C�
Capsule 500ug 100�
5.00�
MG�
2,617�
599,651�
�
P�
8647D�
Capsule 1mg 100�
5.00�
MG�
8,317�
5,229,943�
�
P�
8648E�
Capsule 5mg 100�
5.00�
MG�
387�
636,677�
�

P�
2687K Tablet 50mg�
0.15�
GM�
127,671�
7,264,330�
�
P�
2688L Tablet 25mg�
0.15�
GM�
15,188�
560,168�
�
LENALIDOMIDE�
�
P�
9644N Capsule 15mg 21�
10.00�
MG�
119�
782,561�
�
P�
9645P Capsule 25mg 21�
10.00�
MG�
259�
1,791,458�
�
THALIDOMIDE�
�

P�
1299J�
Tablet 25mg (enteric coated)�
0.10�
GM�
87,213�
1,098,965�
�
P�
1300K�
Tablet 50mg (enteric coated) 50�
0.10�
GM�
1,003,017�
10,858,772�
�
P�
1302M�
Suppository 100mg 40�
0.10�
GM�
15,952�
380,053�
�
A�
16918�
Tablet 25mg 20�
0.10�
GM�
12,820�
–�
�
A�
16971�
Tablet 25mg 10�
0.10�
GM�
3,089�
–�
�
A�
17454�
Tablet 25mg 30�
0.10�
GM�
12,808�
–�
�
A�
18567�
Tablet 50mg 20�
0.10�
GM�
144,238�
–�
�
A�
18726�
Suppository 50mg 10�
0.10�
GM�
574�
–�
�
A�
20662�
Tablet 25mg (enteric coated) 30�
0.10�
GM�
768�
–�
�
A�
20718�
Tablet 25mg 30�
0.10�
GM�
235�
–�
�
P�
5077F�
Tablet 50mg (enteric coated)�
0.10�
GM�
2,070�
20,740�
�
P�
5362F�
Tablet 50mg (enteric coated) 50�
0.10�
GM�
1,241�
19,493�
�
P�
5365J�
Tablet 50mg (enteric coated) 50�
0.10�
GM�
837�
6,856�
�

P�
2454E�
Capsule 25mg�
0.10�
GM�
302,363�
3,527,152�
�
P�
2757D�
Suppository 100mg�
0.10�
GM�
57,474�
1,245,141�
�
P�
5377B�
Capsule 25mg 100�
0.10�
GM�
171�
2,623�
�
P�
5379D�
Capsule 25mg 100�
0.10�
GM�
377�
2,724�
�
KETOROLAC�
�
A�
13986�
Ampoule 30mg per 1mL 5�
30.00�
MG�
1,667�
–�
�
A�
14188�
Tablet 10mg 30�
30.00�
MG�
895�
–�
�
A�
14950�
Ampoule 10mg per 1mL�
30.00�
MG�
204�
–�
�
SULINDAC�
�
P�
2047R Tablet 100mg�
0.40�
GM�
3,308�
52,867�
�
P�
2048T Tablet 200mg�
0.40�
GM�
11,135�
167,942�
�

P�
8561N�
Tablet 7.5mg�
15.00�
MG�
341,863�
7,444,735�
�
P�
8562P�
Tablet 15mg�
15.00�
MG�
948,350�
27,378,508�
�
P�
8887R�
Capsule 7.5mg 30�
15.00�
MG�
388,502�
8,467,094�
�
P�
8888T�
Capsule 15mg 30�
15.00�
MG�
758,427�
21,892,895�
�
PIROXICAM�
�
P�
1895R�
Dispersible tablet 10mg 50�
20.00�
MG�
4,791�
58,374�
�
P�
1896T�
Dispersible tablet 20mg 25�
20.00�
MG�
67,168�
804,313�
�
P�
1897W�
Capsule 10mg�
20.00�
MG�
29,260�
359,170�
�
P�
1898X�
Capsule 20mg�
20.00�
MG�
135,860�
1,626,957�
�
A�
20675�
Dispersible tablet 10mg 50�
20.00�
MG�
427�
–�
�
P�
5202T�
Dispersible tablet 20mg�
20.00�
MG�
168�
1,725�
�
P�
5203W�
Capsule 10mg�
20.00�
MG�
224�
2,638�
�

A�
13267�
Tablet 200mg 12�
1.20�
GM�
163�
–�
�
A�
13268�
Tablet 200mg 24�
1.20�
GM�
3,395�
–�
�
A�
13372�
Tablet 200mg 48�
1.20�
GM�
2,291�
–�
�
A�
15401�
Susp 0.1/5mL 100mL�
1.20�
GM�
596�
–�
�
P�
3190X�
Tablet 400mg�
1.20�
GM�
211,245�
3,009,310�
�
P�
3192B�
Tablet 400mg 30�
1.20�
GM�
222,554�
2,003,208�
�
P�
3198H�
Tablet 200mg�
1.20�
GM�
15,783�
178,877�
�
P�
5121M�
Tablet 200mg�
1.20�
GM�
673�
6,163�
�
P�
5123P�
Tablet 400mg�
1.20�
GM�
875�
9,491�
�
P�
5124Q�
Tablet 400mg 30�
1.20�
GM�
8,002�
71,705�
�
P�
5368M�
Tablet 400mg 100�
1.20�
GM�
453�
8,172�
�
IBUPROFEN with CODEINE�
�
A�
17716�
Tablet 200mg/12.8mg 48�
–�
–�
12,099�
–�
�
A�
18882�
Tablet 200mg/12.8mg 48�
–�
–�
8,450�
–�
�
A�
18887�
Tablet 200mg/12.8mg 48�
–�
–�
2,568�
–�
�
A�
19795�
Tablet 200mg/12.8mg 75�
–�
–�
7,653�
–�
�
A�
20613�
Tablet 200mg/12.8mg 48�
–�
–�
3,092�
–�
�
KETOPROFEN�
�
P�
1588N�
Suppository 100mg�
0.15�
GM�
2,311�
57,828�
�
P�
1590Q�
Capsules 200mg (sustained release) 28�
0.15�
GM�
159,562�
3,131,408�
�
P�
5136H�
Capsule 200mg (sustained release)�
0.15�
GM�
154�
2,865�
�
NAPROXEN�
�
A�
11401�
Tablet 275mg 12�
0.50�
GM�
212�
–�
�
P�
1614Y�
Tablet 750mg (sustained release) 28�
0.50�
GM�
97,955�
1,189,619�
�
P�
1615B�
Tablet 1g (sustained release) 28�
0.50�
GM�
232,892�
3,290,491�
�
P�
1658G�
Oral suspension 125mg per 5mL 474mL�
0.50�
GM�
827�
66,748�
�
P�
1659H�
Tablet 500mg�
0.50�
GM�
173,272�
2,195,053�
�
P�
1674D�
Tablet 250mg�
0.50�
GM�
45,452�
586,468�
�
P�
1795L�
Tablet 550mg 50�
0.50�
GM�
44,530�
571,666�
�
P�
5176K�
Tablet 250mg�
0.50�
GM�
132�
1,300�
�
P�
5177L�
Tablet 500mg�
0.50�
GM�
171�
1,969�
�
P�
5346J�
Tablet 500mg 50�
0.50�
GM�
301�
4,479�
�
P�
5347K�
Tablet 750mg (sustained release) 28�
0.50�
GM�
204�
2,688�
�
P�
5348L�
Tablet 1g (sustained release) 28�
0.50�
GM�
190�
2,924�
�
P�
5350N�
Tablet 500mg 50�
0.50�
GM�
134�
1,727�
�

CELECOXIB�
�
A�
17093�
Capsule 200mg 10�
0.20�
GM�
2,049�
–�
�
P�
8439E�
Capsule 100mg 60�
0.20�
GM�
234,852�
7,509,428�
�
P�
8440F�
Capsule 200mg 60�
0.20�
GM�
1,355,236�
44,597,720�
�
ETORICOXIB�
�
A�
20525 Tablet 30mg 30�
60.00�
MG�
181�
–�
�
A�
20526 Tablet 60mg 30�
60.00�
MG�
128�
–�
�

P�
2016D�
Injection 10mg�
2.40�
MG�
146�
7,753�
�
P�
2017E�
Injection 20mg�
2.40�
MG�
274�
21,983�
�
P�
2018F�
Injection 50mg�
2.40�
MG�
1,615�
200,828�
�

A�
14860�
Gel 50g 1�
–�
–�
3,234�
–�
�
A�
14861�
Gel 100g 1�
–�
–�
11,428�
–�
�
A�
14979�
Gel 20g 1�
–�
–�
817�
–�
�
A�
20155�
Gel 3% 25g 1�
–�
–�
39,774�
–�
�

A�
15090 Gel 0.5% 25g 1�
–�
–�
116�
–�
�
A�
15091 Gel 0.5% 50g 1�
–�
–�
535�
–�
�

A�
12931�
Cream 100g 1�
–�
–�
1,578�
–�
�
P�
4022Q�
Compound Cream APF 100gm�
–�
–�
2,612�
36,771�
�
P�
4023R�
Ointment BP 100gm�
–�
–�
1,035�
12,507�
�
P�
4025W�
Compound ointment APF 1934 100gm�
–�
–�
156�
1,780�
�
P�
4026X�
Liniment APF 100gm�
–�
–�
1,644�
16,239�
�
P�
4027Y�
Compound liniment APF 100gm�
–�
–�
196�
2,207�
�
METHYL SALICYLATE with MENTHOL with EUCALYPTUS OIL�
�
A�
11224 Cream 125g 1�
–�
–�
816�
–�
�
A�
12943 Cream 50g 1�
–�
–�
347�
–�
�

P�
2600W Tablet 100mg�
0.40�
GM�
274,314�
3,531,765�
�
P�
2604C Tablet 300mg�
0.40�
GM�
844,247�
8,605,336�
�

P�
8090T Tablet 40mg�
10.00�
MG�
13,958�
1,914,190�
�
P�
8511Y Tablet 70mg alendronic acid 4�
10.00�
MG�
934,990�
43,682,847�
�
CLODRONIC ACID�
�
P�
8132B Capsule equivalent to 400mg sodium clodronate�
1.60�
GM�
722�
246,537�
�
P�
8265B Capsule equivalent to 800mg sodium clodronate�
1.60�
GM�
13,987�
5,470,036�
�

P�
6223M�
Vial pdr for IV infuse 90mg amp solvent 10mL�
60.00�
MG�
2,496�
1,162,846�
�
P�
6289B�
Concentrated injection 90mg in 10mL�
60.00�
MG�
557�
219,962�
�
P�
8209C�
2 Vials pdr for IV infuse 30mg 2 amp solvent 10mL�
60.00�
MG�
532�
146,011�
�
P�
8462J�
Concentrated injection 30mg in 10mL�
60.00�
MG�
146�
34,273�
�
P�
8463K�
Concentrated injection 60mg in 10mL�
60.00�
MG�
205�
56,929�
�
IBANDRONIC ACID�
�
P

P�
9357L Tablet 50mg (as ibandronate sodium monohydrate) 285.00

9619G Inj for I.V. infusion equiv 6mg

(as ibandronate sodium monohydrate) in 6mL	6.00�
MG

MG�
3,272

727�
1,116,651

289,275�
�
RISEDRONIC ACID�
�
P�
4444X�
Tablet 35mg 4�
5.00�
MG�
4,953�
263,312�
�
P�
8481J�
Tablet 5mg 28�
5.00�
MG�
10,889�
576,094�
�
P�
8482K�
Tablet 30mg 28�
5.00�
MG�
3,469�
1,055,704�
�
P�
8621R�
Tablet 35mg�
5.00�
MG�
380,132�
20,157,211�
�
P�
9391G�
Tablet 150mg 1�
5.00�
MG�
51,928�
2,956,003�
�

P�
9012H Tablet equiv to 70mg alendronic with 70ug Colecal�
–�
–�
663,969�
31,032,609�
�
P�
9183H Tablet equiv to 70mg alendronic with 140ug Colecal�
–�
–�
286,665�
13,371,145�
�

P�
4380M 4 tablets 35mg and 24 sachets granules 2.5g-22ug�
–�
–�
1,050�
55,962�
�
P�
9147K 4 tablets 35mg and 24 sachets granules 2.5g-22ug�
–�
–�
342,001�
18,154,697�
�
RISEDRONIC SODIUM with CALCIUM CARBONATE�
�
P�
4059P Pack containing 4 tablets 35mg and 24 tabs 1.25g�
–�
–�
4,104�
217,942�
�
P�
8899J	Pack containing 4 tablets 35mg and 24 tabs 1.25g�
–�
–�
531,235�
28,194,600�
�

A�
10090�
Tablet soluble 8mg-300mg 20�
–�
–�
173�
–�
�
A�
10091�
Tablet soluble 8mg-300mg 100�
–�
–�
1,633�
–�
�
P�
4061R�
Tablet soluble 8mg-300mg 50�
–�
–�
2,152�
29,335�
�
CODEINE with PARACETAMOL�
�
A�
11705�
Capsule 8mg-500mg 50�
–�
–�
2,507�
–�
�
A�
11706�
Tablet 8mg-500mg 100�
–�
–�
11,829�
–�
�
A�
11755�
Tablet soluble 8mg-500mg 24�
–�
–�
234�
–�
�
P�
1215Y�
Tablet 30mg-500mg 20�
–�
–�
2,850,572�
25,025,240�
�
A�
12736�
Tablet 30mg-500mg 50�
–�
–�
2,365�
–�
�
A�
14788�
Tablet 8mg-500mg 100�
–�
–�
692�
–�
�
A�
15994�
Tablet 8mg-500mg 50�
–�
–�
130�
–�
�
A�
17212�
Tablet 9.6mg-500mg 48�
–�
–�
3,137�
–�
�
A�
17267�
Caplet 8mg-500mg 48�
–�
–�
3,476�
–�
�
A�
17819�
Tablet 8mg-500mg 24�
–�
–�
123�
–�
�
A�
17820�
Tablet 8mg-500mg 48�
–�
–�
8,129�
–�
�
A�
18374�
Tablet 8mg-500mg 48�
–�
–�
1,605�
–�
�
A�
18375�
Tablet 8mg-500mg 50�
–�
–�
228�
–�
�
A�
18376�
Tablet 8mg-500mg 96�
–�
–�
3,041�
–�
�
A�
18377�
Tablet 8mg-500mg 100�
–�
–�
3,805�
–�
�
A�
18734�
Tablet 15mg-500mg 12�
–�
–�
45,000�
–�
�
A�
19039�
Caplet 8mg-500mg 24�
–�
–�
354�
–�
�
A�
19041�
Tablet 8mg-500mg 24�
–�
–�
2,332�
–�
�
P�
3316M�
Tablet 30mg-500mg 20�
–�
–�
152,948�
1,202,877�
�
P�
4170L�
Tablet 15mg-500mg 20�
–�
–�
13,190�
169,398�
�
P�
4171M�
Tablet 8mg-500mg�
–�
–�
20,386�
264,213�
�
P�
8785J�
Tablet 30mg-500mg 60�
–�
–�
775,539�
13,401,737�
�
DIHYDROCODEINE�
�
A�
11785 Linctus 200mL 1�
–�
–�
10,897�
–�
�
A�
12825 Linctus 100mL 1�
–�
–�
6,043�
–�
�
HYDROMORPHONE�
�
P�
8420E�
Injection 2mg in 1mL 5�
4.00�
MG�
2,131�
60,450�
�
P�
8421F�
Injection 10mg in 1mL 5�
4.00�
MG�
2,164�
157,643�
�
P�
8422G�
Injection 50mg in 5mL 5�
4.00�
MG�
1,977�
257,283�
�
P�
8423H�
Injection 500mg in 50mL�
4.00�
MG�
318�
40,365�
�
P�
8424J�
Oral liquid 1mg per mL 473mL�
20.00�
MG�
3,316�
200,013�
�
P�
8541M�
Tablet 2mg 20�
20.00�
MG�
1,285�
28,417�
�
P�
8542N�
Tablet 4mg�
20.00�
MG�
1,379�
54,305�
�
P�
8543P�
Tablet 8mg�
20.00�
MG�
1,649�
139,127�
�
P�
9406C�
Tablet 8mg (modified release) 10�
20.00�
MG�
1,072�
50,786�
�
P�
9407D�
Tablet 16mg (modified release) 10�
20.00�
MG�
1,099�
71,719�
�
P�
9408E�
Tablet 32mg (modified release) 10�
20.00�
MG�
725�
83,348�
�
P�
9409F�
Tablet 64mg (modified release) 10�
20.00�
MG�
323�
113,552�
�

P�
2481N�
Suppository 30mg�
30.00�
MG�
11,306�
984,888�
�
P�
2622B�
Tablet 5mg�
75.00�
MG�
915,848�
12,907,899�
�
P�
5195K�
Tablet 5mg�
75.00�
MG�
906�
10,828�
�
P�
8385H�
Tablet 10mg (controlled release) 20�
75.00�
MG�
382,581�
11,567,455�
�
P�
8386J�
Tablet 20mg (controlled release) 20�
75.00�
MG�
340,437�
17,873,711�
�
P�
8387K�
Tablet 40mg (controlled release) 20�
75.00�
MG�
211,970�
17,974,614�
�
P�
8388L�
Tablet 80mg (controlled release) 20�
75.00�
MG�
120,394�
16,521,228�
�
P�
8464L�
Capsule 5mg 20�
75.00�
MG�
71,299�
984,265�
�
P�
8501K�
Capsule 10mg 20�
75.00�
MG�
97,175�
2,014,392�
�
P�
8502L�
Capsule 20mg 20�
75.00�
MG�
69,171�
2,572,056�
�
P�
8644Y�
Oral solution 5mg per 5mL 250mL�
75.00�
MG�
8,561�
223,544�
�
P�
8681X�
Tablet 5mg (controlled release) 20�
75.00�
MG�
180,935�
4,790,727�
�
P�
9399Q�
Tablet 15mg (controlled release) 20�
75.00�
MG�
17,817�
688,355�
�
P�
9400R�
Tablet 30mg (controlled release) 20�
75.00�
MG�
24,691�
1,648,299�
�

P�
5401G�
Lozenge 200ug 3�
0.60�
MG�
522�
185,125�
�
P�
5402H�
Lozenge 400ug 3�
0.60�
MG�
208�
78,066�
�
P�
5407N�
Lozenges 200ug (as citrate) 3 20�
0.60�
MG�
171�
120,247�
�
P�
5408P�
Lozenges 400ug (as citrate) 3 20�
0.60�
MG�
152�
116,799�
�
P�
5413X�
Lozenge 200ug 3�
0.60�
MG�
270�
247,068�
�
P�
5414Y�
Lozenge 400ug 3�
0.60�
MG�
241�
204,330�
�
P�
8878G�
Transdermal patch 2.1mg (12ug per hour) 5�
1.20�
MG�
123,484�
6,715,615�
�
P�
8891Y�
Transdermal patch 4.2mg (25ug per hour) 5�
1.20�
MG�
144,088�
9,719,325�
�
P�
8892B�
Transdermal patch 8.4mg (50ug per hour) 5�
1.20�
MG�
93,307�
11,026,578�
�
P�
8893C�
Transdermal patch 12.6mg (75ug per hour) 5�
1.20�
MG�
45,288�
7,349,074�
�
P�
8894D�
Transdermal patch 16.8mg (100ug per hour) 5�
1.20�
MG�
47,912�
10,857,498�
�
PETHIDINE HYDROCHLORIDE�
�
A�
15888�
Injection 100mg in 2mL 10�
0.40�
GM�
1,294�
–�
�
A�
18990�
Injection 100mg in 2mL�
0.40�
GM�
9,252�
–�
�
A�
19593�
Injection 50mg in 1mL�
0.40�
GM�
589�
–�
�
A�
19982�
Injection 100mg in 2mL 5�
0.40�
GM�
10,327�
–�
�

A�
15207�
Tablets 2mg (slow release)�
1.20�
MG�
331�
–�
�
P�
8865N�
Trans patch 5mg (release approx 5ug per hour) 2�
1.20�
MG�
339,983�
10,503,495�
�
P�
8866P�
Trans patch 10mg (release approx 10ug per hour)�
1.20�
MG�
324,894�
16,414,024�
�
P�
8867Q�
Trans patch 20mg (release approx 20ug per hour)�
1.20�
MG�
188,249�
14,603,650�
�

A�
18386�
Tablet 5mg/500mg 24�
–�
–�
146�
–�
�
A�
19053�
Tablet 5mg/500mg 8�
–�
–�
2,002�
–�
�
A�
19575�
Capsule 5mg/500mg 10�
–�
–�
2,177�
–�
�
PARACETAMOL�
�
A�
11511�
Elixir 120mg/5 1�
3.00�
GM�
125�
–�
�
A�
11515�
Tablet 500mg 50�
3.00�
GM�
1,707�
–�
�
A�
11516�
Tablet 500mg 100�
3.00�
GM�
373�
–�
�
A�
11517�
Tab-sol 500mg 24�
3.00�
GM�
169�
–�
�
A�
11519�
Drop 20mL 1�
3.00�
GM�
436�
–�
�
P�
1746X�
Tablet 500mg�
3.00�
GM�
758,388�
6,200,801�
�
P�
1747Y�
Mixture 120mg per 5mL 100mL�
3.00�
GM�
14,517�
132,989�
�
P�
1770E�
Elixir 240mg per 5mL 200mL�
3.00�
GM�
113,705�
1,370,122�
�
P�
5196L�
Tablet 500mg�
3.00�
GM�
254�
2,059�
�
P�
5319Y�
Suppositories 500mg 24�
3.00�
GM�
1,294�
75,880�
�
P�
5320B�
Suppositories 500mg 24�
3.00�
GM�
372�
8,081�
�
P�
5343F�
Tablet 665mg (modified release) 9 6�
3.00�
GM�
3,234�
52,976�
�
P�
5344G�
Tablet 665mg (modified release) 9 6�
3.00�
GM�
256�
4,175�
�
P�
8784H�
Tablet 500mg 300�
3.00�
GM�
1,358,651�
16,464,845�
�
P�
8814X�
Tablet 665mg (modified release) 1 92�
3.00�
GM�
2,095,038�
34,289,802�
�
PARACETAMOL with CODEINE with DOXYLAMINE�
�
A�
10870�
Tablet 24�
–�
–�
5,676�
–�
�
A�
12600�
Tablet 20�
–�
–�
51,459�
–�
�
A�
12932�
Capsule 24�
–�
–�
2,505�
–�
�
A�
13102�
Tablet 20�
–�
–�
168,191�
–�
�
A�
13200�
Capsule 20�
–�
–�
122�
–�
�
A�
13823�
Capsule 20�
–�
–�
1,978�
–�
�
A�
15286�
Tablet 24�
–�
–�
921�
–�
�
A�
15650�
Caplet 500mg-8mg-5mg�
–�
–�
10,692�
–�
�
A�
17268�
Tablet 500mg-9.6mg-5.1mg 20�
–�
–�
1,901�
–�
�
A�
17374�
Tablet 6mg�
–�
–�
295�
–�
�
A�
20267�
Caplet 450mg/9.75mg/5mg 20�
–�
–�
293�
–�
�
PARACETAMOL with PROMETHAZINE with CODEINE�
�
A�
14779 Syrup 200mL 1�
–�
–�
3,829�
–�
�
A�
18358 Syrup 120mg-6.5mg-5mg in 5mL 100mL�
–�
–�
2,248�
–�
�

P�
1323P Injection 1mg in 1mL�
4.00�
MG�
1,422�
38,093�
�
P�
3460D Injection 1mg in 1mL�
4.00�
MG�
6,141�
103,789�
�

P�
8298R Tablet 2.5mg (as hydrochloride) 4 (2 upto Feb06)�
2.50�
MG�
84,325�
2,157,763�
�
P�
9734H Tablet 2.5mg (as hydrochloride) 4�
2.50�
MG�
6,906�
193,242�
�
SUMATRIPTAN�
�
A�
14181�
Tablet 100mg�
50.00�
MG�
12,547�
–�
�
A�
15987�
Nasal Spray 10mg per dose 2�
20.00�
MG�
1,085�
–�
�
A�
16720�
Injection 6mg in 0.5mL refill�
6.00�
MG�
571�
–�
�
A�
19640�
Tablet 100mg 2�
50.00�
MG�
143�
–�
�
A�
20306�
Tablet 100mg 4�
50.00�
MG�
775�
–�
�
A�
20307�
Tablet 50mg 2�
50.00�
MG�
282�
–�
�
P�
8144P�
Tablet 50mg (base) 4 (2 upto Feb06)�
50.00�
MG�
307,638�
7,668,879�
�
P�
8341B�
Nasal Spray 20mg per dose 2�
20.00�
MG�
81,622�
1,596,704�
�
P�
8885P�
Tablet (fast disintegrating) 50mg (as succinate) 4�
50.00�
MG�
30,987�
769,259�
�
ZOLMITRIPTAN�
�
P�
8266C Tablet 2.5mg 4 (2 upto Feb06)�
2.50�
MG�
127,027�
3,240,804�
�
P�
9736K Tablet 2.5mg 4�
2.50�
MG�
15,460�
423,495�
�

P�
1850J�
Tablet 30mg�
0.10�
GM�
15,108�
227,312�
�
P�
1853M�
Injection 200mg in 1mL�
0.10�
GM�
189�
14,053�
�
A�
18751�
Elixir 15mg/5mL 100mL�
100.00�
MG�
180�
–�
�

P�
1249R�
Tablet 50mg�
0.30�
GM�
6,750�
203,009�
�
P�
1873N�
Capsule 30mg�
0.30�
GM�
20,217�
582,505�
�
P�
1874P�
Capsule 100mg�
0.30�
GM�
151,103�
4,497,571�
�
P�
2692Q�
Paediatric oral suspension 30mg per 5mL 500mL�
0.30�
GM�
9,921�
271,878�
�

P�
1413J	Capsule 250mg�
1.25�
GM�
2,848�
153,632�
�
P�
1414K Paediatric syrup 250mg per 5mL 250mL�
1.25�
GM�
2,834�
96,581�
�

P�
1805B�
Tablet 500ug�
8.00�
MG�
32,512�
644,379�
�
P�
1806C�
Tablet 2mg�
8.00�
MG�
26,297�
837,843�
�
P�
1807D�
Injection 1mg in 2mL (set containing solution)�
8.00�
MG�
2,230�
54,119�
�
P�
1808E�
Paediatric oral drops 2.5mg in 1mL 10mL�
8.00�
MG�
4,962�
86,203�
�
P�
3478C�
Oral liquid 2.5mg per mL 10mL�
8.00�
MG�
1,169�
12,290�
�
P�
5337X�
Tablet 500ug�
8.00�
MG�
27,441�
453,476�
�
P�
5338Y�
Tablet 2mg�
8.00�
MG�
10,602�
280,493�
�
P�
5339B�
Oral liquid 2.5mg per mL 10mL�
8.00�
MG�
6,544�
104,004�
�
P�
5340C�
Tablet 500ug�
8.00�
MG�
14,838�
241,264�
�
P�
5341D�
Tablet 2mg�
8.00�
MG�
6,345�
156,314�
�
P�
5342E�
Oral liquid 2.5mg per mL 10mL�
8.00�
MG�
293�
4,404�
�

P�
2419H�
Tablet 200mg�
1.00�
GM�
124,936�
3,744,199�
�
P�
2422L�
Tablet 100mg�
1.00�
GM�
53,241�
1,002,263�
�
P�
2426Q�
Tablet 200mg (controlled release)�
1.00�
GM�
71,499�
2,174,353�
�
P�
2427R�
Oral suspension 100mg per 5mL 300mL�
1.00�
GM�
23,464�
670,170�
�
P�
2431Y�
Tablet 400mg (controlled release)�
1.00�
GM�
53,945�
2,730,986�
�
OXCARBAZEPINE�
�
P�
8584T�
Tablet 150mg 100�
1.00�
GM�
1,821�
138,923�
�
P�
8585W�
Tablet 300mg 100�
1.00�
GM�
6,910�
888,234�
�
P�
8586X�
Tablet 600mg 100�
1.00�
GM�
4,214�
843,012�
�
P�
8588B�
Oral suspension 60mg per mL 250mL�
1.00�
GM�
959�
137,390�
�

P�
2289L�
Tablet 200mg (enteric coated) 200�
1.50�
GM�
279,147�
9,236,503�
�
P�
2290M�
Tablet 500mg (enteric coated) 200�
1.50�
GM�
316,018�
17,954,151�
�
P�
2293Q�
Oral liquid 200mg per 5mL 300 mL�
1.50�
GM�
54,791�
2,122,675�
�
P�
2294R�
Crushable tablet 100mg�
1.50�
GM�
56,219�
1,885,631�
�
P�
2295T�
Syrup 200mg per 5mL 300mL�
1.50�
GM�
16,924�
662,468�
�
TIAGABINE�
�
P�
8221Q�
Tablet 5mg (base)�
30.00�
MG�
873�
77,731�
�
P�
8222R�
Tablet 10mg (base)�
30.00�
MG�
898�
143,113�
�
P�
8223T�
Tablet 15mg (base)�
30.00�
MG�
342�
67,642�
�
VIGABATRIN�
�
P�
2667J	Tablet 500mg 120�
2.00�
GM�
8,019�
1,116,019�
�
P�
2668K Oral powder sachet 500mg�
2.00�
GM�
2,289�
228,918�
�

P�
1834M�
Capsule 300mg 100�
1.80�
GM�
79,016�
5,568,152�
�
P�
1835N�
Capsule 400mg 100�
1.80�
GM�
18,381�
1,904,472�
�
P�
4591P�
Capsule 100mg 100�
1.80�
GM�
8,281�
225,255�
�
P�
4592Q�
Capsule 300mg 100�
1.80�
GM�
9,754�
709,206�
�
P�
4593R�
Capsule 400mg 100�
1.80�
GM�
1,584�
145,977�
�
P�
4594T�
Tablet 600mg 100�
1.80�
GM�
1,840�
265,213�
�
P�
4595W�
Tablet 800mg 100�
1.80�
GM�
567�
103,295�
�
P�
8389M�
Tablet 800mg 100�
1.80�
GM�
11,184�
2,090,585�
�
P�
8505P�
Capsule 100mg 100�
1.80�
GM�
23,812�
589,238�
�
P�
8559L�
Tablet 600mg 100�
1.80�
GM�
16,283�
2,266,133�
�
LAMOTRIGINE�
�
P�
2848X�
Tablet 25mg�
0.30�
GM�
43,073�
1,531,258�
�
P�
2849Y�
Tablet 50mg�
0.30�
GM�
73,956�
3,668,210�
�
P�
2850B�
Tablet 100mg�
0.30�
GM�
123,584�
9,479,985�
�
P�
2851C�
Tablet 200mg�
0.30�
GM�
91,363�
11,027,946�
�
P�
8063J�
Tablet 5mg�
0.30�
GM�
4,745�
112,219�
�
LEVETIRACETAM�
�
P�
8654L�
Tablet 250mg 60�
1.50�
GM�
12,988�
866,811�
�
P�
8655M�
Tablet 500mg 60�
1.50�
GM�
31,061�
3,372,947�
�
P�
8656N�
Tablet 1gm 60�
1.50�
GM�
10,431�
1,674,548�
�
P�
9169N�
Oral solution 100mg per mL 300mL�
1.50�
GM�
3,316�
427,335�
�
P�
9708Y�
Tablet 250mg 60�
1.50�
GM�
19,626�
1,623,792�
�
P�
9709B�
Tablet 500mg 60�
1.50�
GM�
65,848�
9,195,389�
�
P�
9710C�
Tablet 1gm 60�
1.50�
GM�
40,829�
8,102,430�
�
PREGABALIN�
�
A�
20639�
Capsules 25mg 56�
0.30�
GM�
1,672�
–�
�
P�
4322L�
Capsules 75mg 56�
0.30�
GM�
92,024�
8,279,502�
�
P�
4323M�
Capsules 150mg 56�
0.30�
GM�
50,047�
6,645,290�
�
P�
4324N�
Capsules 300mg 56�
0.30�
GM�
14,213�
2,705,990�
�
SULTHIAME�
�
P�
2099L Tablet 50mg�
0.40�
GM�
1,269�
54,176�
�
P�
2100M Tablet 200mg�
0.40�
GM�
1,566�
153,922�
�
TOPIRAMATE�
�
P�
8163P�
Tablet 25mg�
0.30�
GM�
56,244�
2,624,942�
�
P�
8164Q�
Tablet 50mg�
0.30�
GM�
65,615�
4,571,465�
�
P�
8165R�
Tablet 100mg�
0.30�
GM�
40,774�
4,345,199�
�
P�
8166T�
Tablet 200mg�
0.30�
GM�
20,877�
3,872,874�
�
P�
8371N�
Capsule 15mg�
0.30�
GM�
1,667�
81,342�
�
P�
8372P�
Capsule 25mg�
0.30�
GM�
1,858�
102,717�
�
P�
8520K�
Capsule 50mg�
0.30�
GM�
2,382�
223,431�
�

P�
1109J	Tablet 2mg�
10.00�
MG�
12,224�
182,200�
�
P�
1110K Tablet 5mg�
10.00�
MG�
5,108�
110,341�
�

P�
2225D�
Capsule 100mg-25mg�
0.60�
GM�
37,109�
1,503,623�
�
P�
2226E�
Capsule 200mg-50mg�
0.60�
GM�
18,755�
999,963�
�
P�
2227F�
Capsule 50mg-12.5mg�
0.60�
GM�
22,303�
518,090�
�
P�
2228G�
Tablet 200mg-50mg�
0.60�
GM�
41,101�
2,259,520�
�
P�
2229H�
Tablet 100mg-25mg�
0.60�
GM�
57,660�
2,399,821�
�
P�
2231K�
Capsule 100mg-25mg (sustained release)�
0.60�
GM�
12,224�
535,592�
�
P�
8218M�
Dispersible tablet 50mg-12.5mg�
0.60�
GM�
7,109�
175,240�
�
P�
8219N�
Dispersible tablet 100mg-12.5mg�
0.60�
GM�
8,749�
391,385�
�
LEVODOPA with CARBIDOPA�
�
P�
1242J�
Tablet 100mg-25mg�
0.60�
GM�
190,801�
8,351,133�
�
P�
1245M�
Tablet 250mg-25mg�
0.60�
GM�
44,848�
2,201,006�
�
P�
1255C�
Tablet 200mg-50mg 100�
0.60�
GM�
33,261�
2,451,857�
�
LEVODOPA,DECARBOXYLASE INHIBITOR and COMT INHIBITOR�
�
P�
8797B�
Tablet 50mg-12.5mg-200mg�
0.45�
GM�
1,861�
573,208�
�
P�
8798C�
Tablet 100mg-25mg-200mg�
0.45�
GM�
12,258�
4,135,944�
�
P�
8799D�
Tablet 150mg-37.5mg-200mg�
0.45�
GM�
11,628�
4,305,507�
�
P�
9292C�
Tablet 200mg-50mg-200mg 200�
0.45�
GM�
2,710�
1,057,397�
�

P�
9607P Injection 20mg in 2mL 5�
20.00�
MG�
471�
879,699�
�
P�
9640J	Injection 50mg in 5mL 5�
20.00�
MG�
169�
357,541�
�
BROMOCRIPTINE MESYLATE�
�
P�
1443Y�
Capsule 2.5mg (base)�
40.00�
MG�
9,084�
321,398�
�
P�
1445C�
Capsule 10mg�
40.00�
MG�
791�
124,739�
�
P�
1446D�
Capsule 5mg�
40.00�
MG�
3,750�
209,112�
�
CABERGOLINE�
�
P�
8393R Tablet 1mg 30�
3.00�
MG�
19,517�
1,400,801�
�
P�
8394T Tablet 2mg 30�
3.00�
MG�
22,617�
2,381,228�
�
PERGOLIDE�
�
P�
2808T�
Tablet 50ug (base)�
3.00�
MG�
697�
43,259�
�
P�
2809W�
Tablet 250ug (base)�
3.00�
MG�
2,623�
181,053�
�
P�
2810X�
Tablet 1mg (base)�
3.00�
MG�
1,334�
336,617�
�
PRAMIPEXOLE�
�
P�
9151P�
Tablet 125ug 30�
2.50�
MG�
6,747�
94,982�
�
P�
9152Q�
Tablet 250ug 100�
2.50�
MG�
34,882�
1,500,442�
�
P�
9153R�
Tablet 1mg 100�
2.50�
MG�
22,735�
3,521,747�
�
P�
9393J�
Tablet 125ug 30�
2.50�
MG�
12,939�
151,536�
�
P�
9394K�
Tablet 250ug 100�
2.50�
MG�
6,098�
250,136�
�
ROPINIROLE�
�
A�
18889 Tablet 0.5mg 28�
6.00�
MG�
6,842�
–�
�
A�
18890 Tablet 2mg 28�
6.00�
MG�
2,343�
–�
�

P�
1195X�
Injection 50mg in 2mL�
0.10�
GM�
721�
12,093�
�
P�
1196Y�
Tablet 10mg�
0.30�
GM�
9,447�
96,957�
�
P�
1197B�
Tablet 25mg�
0.30�
GM�
39,509�
431,015�
�
P�
1199D�
Tablet 100mg�
0.30�
GM�
26,513�
461,292�
�
P�
1201F�
Mixture 25mg per 5mL 100mL�
0.30�
GM�
4,945�
88,190�
�
P�
3455W�
Injection 50mg in 2mL�
0.10�
GM�
3,385�
55,989�
�

P�
1001Q�
Injection 50mg in 2mL�
1.00�
MG�
4,028�
151,229�
�
P�
1046C�
Injection 12.5mg in 0.5mL�
1.00�
MG�
2,023�
38,355�
�
P�
3098C�
Injection 25mg in 1mL�
1.00�
MG�
4,285�
111,362�
�
PROCHLORPERAZINE�
�
A�
20336�
Suppositories 5mg 5�
100.00�
MG�
128�
–�
�
P�
2369Q�
Injection 12.5mg in 1mL�
50.00�
MG�
6,631�
123,751�
�
P�
2893G�
Tablet 5mg�
100.00�
MG�
800,380�
8,387,071�
�
P�
2895J�
Suppositories 25mg 5�
100.00�
MG�
20,212�
486,186�
�
P�
3477B�
Injection 12.5mg in 1mL�
50.00�
MG�
10,796�
178,578�
�
P�
5205Y�
Tablet 5mg�
100.00�
MG�
175�
1,705�
�
TRIFLUOPERAZINE HYDROCHLORIDE�
�
P�
2185B�
Tablet 1mg (base)�
20.00�
MG�
13,424�
176,299�
�
P�
2186C�
Tablet 5mg (base)�
20.00�
MG�
15,019�
212,097�
�
P�
2386N�
Tablet 2mg (base)�
20.00�
MG�
7,699�
102,667�
�

P�
3052P Tablet 2.5mg�
50.00�
MG�
34,279�
350,439�
�
P�
3053Q Tablet 10mg�
50.00�
MG�
15,597�
223,604�
�

P�
2761H�
Tablet 500ug 100�
8.00�
MG�
44,327�
435,306�
�
P�
2763K�
Oral liquid 2mg per mL 100 mL�
8.00�
MG�
1,346�
23,300�
�
P�
2765M�
I.M. injection equivalent to 50mg haloperidol�
3.30�
MG�
2,172�
56,876�
�
P�
2766N�
I.M. injection equivalent to 150mg haloperidol�
3.30�
MG�
1,869�
85,000�
�
P�
2767P�
Tablet 1.5mg�
8.00�
MG�
13,745�
141,691�
�
P�
2768Q�
Injection 5mg in 1mL�
8.00�
MG�
7,939�
185,945�
�
P�
2770T�
Tablet 5mg�
8.00�
MG�
18,409�
205,680�
�
P�
3456X�
Injection 5mg in 1mL�
8.00�
MG�
4,338�
94,635�
�

P�
2255Q�
Injection oily I.M. 20mg in 1mL�
4.00�
MG�
4,451�
83,707�
�
P�
2256R�
Injection oily I.M. 40mg in 1mL�
4.00�
MG�
3,925�
101,165�
�
P�
2257T�
Injection oily I.M. 100mg in 1mL�
4.00�
MG�
5,181�
228,318�
�
ZUCLOPENTHIXOL�
�
A�
15616 Tablet 10mg 100�
30.00�
MG�
144�
–�
�
P�
8097E Oily I.M. injection 200mg in 1mL�
15.00�
MG�
26,040�
649,929�
�

P�
6101D�
Tablet 25mg 100�
0.30�
GM�
6,409�
408,228�
�
P�
6102E�
Tablet 100mg 100�
0.30�
GM�
27,600�
8,756,619�
�
P�
6417R�
Tablet 50mg 100�
0.30�
GM�
7,572�
657,395�
�
P�
6418T�
Tablet 200mg 100�
0.30�
GM�
15,877�
6,241,283�
�
N05AH03 OLANZAPINE�
�
P�
8170B�
Tablet 2.5mg 30�
10.00�
MG�
165,489�
9,664,264�
�
P�
8185T�
Tablet 5mg 30�
10.00�
MG�
267,902�
30,011,956�
�
P�
8186W�
Tablet 7.5mg 30�
10.00�
MG�
64,356�
11,804,914�
�
P�
8187X�
Tablet 10mg 30�
10.00�
MG�
338,584�
94,877,890�
�
P�
8433W�
Wafer 5mg 28�
10.00�
MG�
53,463�
6,031,674�
�
P�
8434X�
Wafer 10mg 28�
10.00�
MG�
65,281�
18,500,972�
�
N05AH04 QUETIAPINE�
�
P�
8456C�
Tablet 25mg (base) 60�
0.40�
GM�
201,817�
11,870,302�
�
P�
8457D�
Tablet 100mg (base) 90�
0.40�
GM�
126,801�
18,146,223�
�
P�
8458E�
Tablet 200mg (base) 60�
0.40�
GM�
118,987�
27,441,505�
�
P�
8580N�
Tablet 300mg (base) 60�
0.40�
GM�
85,619�
27,263,563�
�
P�
9202H�
Tablet (modified release) equivalent to 50mg�
0.40�
GM�
11,981�
1,252,545�
�
P�
9203J�
Tablet (modified release) equivalent to 200mg 60�
0.40�
GM�
7,610�
1,550,477�
�
P�
9204K�
Tablet (modified release) equivalent to 300mg 60�
0.40�
GM�
11,196�
3,278,858�
�
P�
9205L�
Tablet (modified release) equivalent to 400mg 60�
0.40�
GM�
9,083�
3,469,685�
�
BENZAMIDES�
�
�
�
�
�
�
�
N05AL05 AMISULPRIDE�
�
P�
8594H�
Tablet 100mg 30�
0.40�
GM�
21,830�
915,417�
�
P�
8595J�
Tablet 200mg 60�
0.40�
GM�
29,688�
3,867,136�
�
P�
8596K�
Tablet 400mg 60�
0.40�
GM�
33,478�
8,043,472�
�
P�
8736T�
Oral solution 100mg per mL 60mL 2�
0.40�
GM�
269�
45,176�
�

A�
19165�
Tablet 5mg 30�
15.00�
MG�
830�
–�
�
P�
8717T�
Tablet 10mg 30�
15.00�
MG�
40,894�
6,641,398�
�
P�
8718W�
Tablet 15mg 30�
15.00�
MG�
30,878�
7,197,611�
�
P�
8719X�
Tablet 20mg 30�
15.00�
MG�
18,888�
5,221,632�
�
P�
8720Y�
Tablet 30mg 30�
15.00�
MG�
23,852�
7,943,016�
�
PALIPERIDONE�
�
P�
9140C�
Tablet 3mg (prolonged release) 28�
6.00�
MG�
7,370�
1,589,368�
�
P�
9141D�
Tablet 6mg (prolonged release) 28�
6.00�
MG�
10,676�
2,385,470�
�
P�
9142E�
Tablet 9mg (prolonged release) 28�
6.00�
MG�
3,579�
862,135�
�
P�
9194X�
Tablet 12mg (prolonged release) 28�
6.00�
MG�
1,175�
327,232�
�
RISPERIDONE�
�
P�
3169T�
Tablet 1mg�
5.00�
MG�
79,423�
5,077,762�
�
P�
3170W�
Tablet 2mg�
5.00�
MG�
55,341�
6,924,604�
�
P�
3171X�
Tablet 3mg�
5.00�
MG�
32,814�
5,865,782�
�
P�
3172Y�
Tablet 4mg�
5.00�
MG�
27,754�
6,607,400�
�
P�
8100H�
Oral solution 1mg per mL 100mL�
5.00�
MG�
5,996�
753,387�
�
P�
8780D�
Pdr for I.M. injection 25mg/2mL diluent syringe�
2.70�
MG�
41,400�
13,040,192�
�
P�
8781E�
Pdr for I.M. injection 37.5mg/2mL diluent syringe�
2.70�
MG�
40,669�
17,460,510�
�
P�
8782F�
Pdr for I.M. injection 50mg/2mL diluent syringe�
2.70�
MG�
51,050�
25,476,030�
�
P�
8787L�
Tablet 0.5mg 60�
5.00�
MG�
91,379�
3,249,549�
�
P�
8788M�
Tablet 0.5mg (orally disintegrating) 56�
5.00�
MG�
19,358�
670,238�
�
P�
8789N�
Tablet 1mg 60�
5.00�
MG�
65,390�
4,120,916�
�
P�
8790P�
Tablet 1mg (orally disintegrating) 56�
5.00�
MG�
8,049�
484,618�
�
P�
8792R�
Tablet 1mg (orally disintegrating) 56�
5.00�
MG�
6,496�
387,794�
�
P�
8794W�
Tablet 2mg (orally disintegrating) 56�
5.00�
MG�
5,864�
638,945�
�
P�
8869T�
Tablet 0.5mg 60�
5.00�
MG�
66,480�
2,348,762�
�
P�
8870W�
Tablet 0.5mg (orally disintegrating) 56�
5.00�
MG�
10,745�
368,777�
�
P�
9075P�
Tablet 3mg (orally disintegrating) 56�
5.00�
MG�
2,554�
374,619�
�
P�
9076Q�
Tablet 4mg (orally disintegrating) 56�
5.00�
MG�
1,849�
357,986�
�
P�
9079W�
Tablet 2mg 60�
5.00�
MG�
23,131�
2,773,859�
�
P�
9080X�
Tablet 2mg (orally disintegrating) 56�
5.00�
MG�
2,272�
244,673�
�
P�
9293D�
Oral solution 1mg per mL 100mL 1�
5.00�
MG�
5,560�
663,738�
�

P�
2130D�
Tablet 250ug�
1.00�
MG�
87,161�
884,797�
�
P�
2131E�
Tablet 500ug�
1.00�
MG�
193,101�
2,489,220�
�
P�
2132F�
Tablet 1mg�
1.00�
MG�
228,720�
4,203,239�
�
P�
8118G�
Tablet 2mg�
1.00�
MG�
182,710�
4,688,946�
�
BROMAZEPAM�
�
P�
4150K Tablet 3mg�
10.00�
MG�
13,714�
375,443�
�
P�
4151L Tablet 6mg�
10.00�
MG�
24,072�
801,690�
�

A�
15450�
Elixir 0.1% 100mL�
10.00�
MG�
909�
–�
�
P�
2558P�
Injection 10mg in 2mL�
10.00�
MG�
4,470�
59,758�
�
P�
3161J�
Tablet 2mg�
10.00�
MG�
254,709�
1,928,071�
�
P�
3162K�
Tablet 5mg�
10.00�
MG�
1,952,809�
15,070,352�
�
P�
3458B�
Injection 10mg in 2mL�
10.00�
MG�
11,175�
134,905�
�
P�
5071X�
Tablet 2mg�
10.00�
MG�
744�
5,574�
�
P�
5072Y�
Tablet 5mg�
10.00�
MG�
3,907�
28,605�
�
P�
5355W�
Tablet 2mg 50�
10.00�
MG�
595�
5,041�
�
P�
5356X�
Tablet 5mg 50�
10.00�
MG�
2,784�
25,148�
�
P�
5358B�
Tablet 5mg 50�
10.00�
MG�
712�
6,761�
�
LORAZEPAM�
�
A�
13807�
Tablet 1mg 50�
2.50�
MG�
75,045�
–�
�
A�
13808�
Tablet 2.5mg 50�
2.50�
MG�
34,702�
–�
�
OXAZEPAM�
�
P�
3132W�
Tablet 15mg�
50.00�
MG�
235,003�
1,756,965�
�
P�
3133X�
Tablet 30mg�
50.00�
MG�
1,059,064�
8,120,025�
�
P�
3134Y�
Tablet 15mg�
50.00�
MG�
10,260�
94,659�
�
P�
3135B�
Tablet 30mg�
50.00�
MG�
12,560�
119,701�
�
P�
5193H�
Tablet 30mg�
50.00�
MG�
122�
922�
�
P�
5371Q�
Tablet 15mg 50�
50.00�
MG�
465�
4,245�
�
P�
5372R�
Tablet 30mg 50�
50.00�
MG�
1,187�
11,328�
�
P�
5374W�
Tablet 30mg 50�
50.00�
MG�
680�
7,300�
�

A�
11021�
Ampoule 15mg/3mL 5�
15.00�
MG�
154�
–�
�
A�
12645�
Ampoule 5mg/mL 10�
15.00�
MG�
13,634�
–�
�
A�
13771�
Ampoule 5mg/mL 10�
15.00�
MG�
700�
–�
�
A�
17973�
Ampoule 5mg/mL 5�
15.00�
MG�
215�
–�
�
A�
18505�
Ampoule 5mg/mL 10�
15.00�
MG�
1,350�
–�
�
NITRAZEPAM�
�
P�
2723H�
Tablet 5mg 25�
5.00�
MG�
560,053�
4,300,639�
�
P�
2732T�
Tablet 5mg 50�
5.00�
MG�
11,102�
107,479�
�
P�
5189D�
Tablet 5mg�
5.00�
MG�
120�
922�
�
P�
5359C�
Tablet 5mg 50�
5.00�
MG�
900�
8,472�
�
P�
5360D�
Tablet 5mg 50�
5.00�
MG�
427�
3,777�
�
TEMAZEPAM�
�
A�
18587�
Capsule 10mg 25�
20.00�
MG�
185�
–�
�
P�
2088X�
Tablet 10mg�
20.00�
MG�
67,233�
615,955�
�
P�
2089Y�
Tablet 10mg 25�
20.00�
MG�
2,608,114�
19,824,143�
�
P�
5221T�
Tablet 10mg�
20.00�
MG�
1,180�
8,802�
�
P�
5375X�
Tablet 10mg 50�
20.00�
MG�
5,155�
47,715�
�
P�
5376Y�
Tablet 10mg 50�
20.00�
MG�
1,386�
12,735�
�
TRIAZOLAM�
�

ZOLPIDEM�
�
A�
16809�
Tablet 10mg 7�
10.00�
MG�
13,400�
–�
�
A�
17644�
Tablet 10mg 20�
10.00�
MG�
8,137�
–�
�
A�
19763�
Tablet 6.25mg 21�
10.00�
MG�
376�
–�
�
A�
19765�
Tablet 12.5mg 21�
10.00�
MG�
1,786�
–�
�
A�
19787�
Tablet 10mg 20�
10.00�
MG�
839�
–�
�
A�
19797�
Tablet 10mg 7�
10.00�
MG�
631�
–�
�
A�
19803�
Tablet 10mg 7�
10.00�
MG�
23,110�
–�
�
A�
19804�
Tablet 10mg 20�
10.00�
MG�
775�
–�
�
A�
19817�
Tablet 10mg 7�
10.00�
MG�
2,772�
–�
�
A�
19818�
Tablet 10mg 20�
10.00�
MG�
5,450�
–�
�
A�
19899�
Tablet 10mg 20�
10.00�
MG�
415�
–�
�
A�
20114�
Tablet 10mg 20�
10.00�
MG�
227�
–�
�
A�
20115�
Tablet 10mg 7�
10.00�
MG�
139�
–�
�
A�
20286�
Tablet 10mg 14�
10.00�
MG�
4,930�
–�
�
A�
20288�
Tablet 10mg 14�
10.00�
MG�
13,160�
–�
�
A�
20289�
Tablet 10mg 14�
10.00�
MG�
126,395�
–�
�
A�
20290�
Tablet controlled release 6.25mg 14�
10.00�
MG�
7,144�
–�
�
A�
20291�
Tablet controlled release 12.5mg 14�
10.00�
MG�
97,593�
–�
�
A�
20305�
Tablet 10mg 14�
10.00�
MG�
123,896�
–�
�
A�
20311�
Tablet 10mg 14�
10.00�
MG�
6,347�
–�
�
A�
20393�
Tablet 10mg 14�
10.00�
MG�
5,522�
–�
�
A�
20454�
Tablet 10mg 14�
10.00�
MG�
241�
–�
�
A�
20466�
Tablet 10mg 14�
10.00�
MG�
6,371�
–�
�
ZOPICLONE�
�
A�
14925 Tablet 7.5mg 10�
7.50�
MG�
12,504�
–�
�
P�
4522B Tablet 7.5mg�
7.50�
MG�
111,850�
2,769,897�
�

P�
2417F�
Tablet 10mg 50�
75.00�
MG�
460,412�
3,802,347�
�
P�
2418G�
Tablet 25mg 50�
75.00�
MG�
555,231�
4,686,328�
�
P�
2429W�
Tablet 50mg 50�
75.00�
MG�
442,243�
4,019,274�
�
N06AA04�
CLOMIPRAMINE HYDROCHLORIDE

P	1561E Tablet 25mg 50�

100.00�

MG�

63,400�

2,033,521�
�
N06AA16�
DOTHIEPIN HYDROCHLORIDE

P	1357K Capsule 25mg 50�

150.00�

MG�

225,985�

2,007,547�
�
�
P	1358L Tablet 75mg 50�
150.00�
MG�
320,985�
3,144,143�
�
N06AA12�
DOXEPIN HYDROCHLORIDE

P	1011F Capsule 10mg (base) 50�

100.00�

MG�

65,454�

576,567�
�
�
P	1012G Tablet 50mg (base) 50�
100.00�
MG�
129,300�
1,334,592�
�
�
P	1013H Capsule 25mg (base) 50�
100.00�
MG�
143,824�
1,383,784�
�
N06AA02�
IMIPRAMINE HYDROCHLORIDE

P	2420J	Tablet 10mg 50�

100.00�

MG�

37,007�

314,731�
�
�
P	2421K Tablet 25mg 50�
100.00�
MG�
106,631�
1,025,034�
�
N06AA10�
NORTRIPTYLINE HYDROCHLORIDE

P	2522R Tablet 10mg (base) 50�

75.00�

MG�

22,644�

315,699�
�
�
P	2523T Tablet 25mg (base) 50�
75.00�
MG�
70,054�
1,438,563�
�
N06AA06�
TRIMIPRAMINE MALEATE

A	14531 Tablet 25mg (base)�

150.00�

MG�

212�

–�
�
�
A	16468 Capsule 50mg 50�
150.00�
MG�
7,668�
–�
�

P�
8220P�
Tablet 20mg (base) 28�
20.00�
MG�
1,447,815�
40,757,640�
�
P�
8702B�
Tablet 10mg (base) 28�
20.00�
MG�
44,485�
765,267�
�
P�
8703C�
Tablet 40mg (base) 28�
20.00�
MG�
135,800�
4,851,666�
�
ESCITALOPRAM�
�
P�
8700X�
Tablet 10mg (base) 28�
10.00�
MG�
1,022,648�
30,801,188�
�
P�
8701Y�
Tablet 20mg (base) 28�
10.00�
MG�
793,988�
27,306,993�
�
P�
8849R�
Oral solution 10mg (base) per mL 28mL�
10.00�
MG�
3,563�
128,319�
�
P�
9432K�
Tablet 10mg (base) 28�
10.00�
MG�
5,418�
164,271�
�
P�
9433L�
Tablet 20mg (base) 28�
10.00�
MG�
3,792�
124,331�
�
FLUOXETINE HYDROCHLORIDE�
�
P�
1434L Capsule 20mg (base) 28�
20.00�
MG�
902,539�
26,513,575�
�
P�
8270G Tablet 20mg (base) (dispersible) 28�
20.00�
MG�
265,470�
7,065,582�
�
FLUVOXAMINE�
�
P�
8174F Tablet 100mg 30�
0.10�
GM�
304,077�
11,615,789�
�
P�
8512B Tablet 50mg 30�
0.10�
GM�
122,900�
2,651,030�
�
PAROXETINE�
�
P�
2242B Tablet 20mg (base) 30�
20.00�
MG�
1,024,746�
33,124,627�
�
P�
9197C Tablet 20mg (as mesilate) 30�
20.00�
MG�
4,342�
112,748�
�

P�
2236Q�
Tablet 50mg (base) 30�
50.00�
MG�
1,280,440�
32,551,601�
�
P�
2237R�
Tablet 100mg (base) 30�
50.00�
MG�
1,329,965�
39,692,369�
�
P�
8836C�
Tablet 50mg (base) 30�
50.00�
MG�
67,733�
1,707,968�
�
P�
8837D�
Tablet 100mg (base) 30�
50.00�
MG�
80,011�
2,236,164�
�

P�
1900B Tablet 150mg 60�
0.30�
GM�
44,235�
835,323�
�
P�
8003F Tablet 300mg 60�
0.30�
GM�
109,192�
3,658,535�
�

P�
9092M�
Capsule 10mg base 56�
80.00�
MG�
3,208�
716,745�
�
P�
9093N�
Capsule 18mg base 56�
80.00�
MG�
3,306�
727,618�
�
P�
9094P�
Capsule 25mg base 56�
80.00�
MG�
6,046�
1,338,321�
�
P�
9095Q�
Capsule 40mg base 56�
80.00�
MG�
8,989�
1,978,512�
�
P�
9096R�
Capsule 60mg base 56�
80.00�
MG�
6,225�
1,369,109�
�
P�
9289X�
Capsule 80mg base 28�
80.00�
MG�
1,121�
168,794�
�
P�
9290Y�
Capsule 100mg base 28�
80.00�
MG�
473�
69,479�
�

A�
20643�
Tablet 10mg 100�
30.00�
MG�
1,382�
–�
�
P�
2172H�
Tablet (extended release) 27mg 30�
30.00�
MG�
36,875�
2,121,766�
�
P�
2276T�
Capsule controlled release 20mg�
30.00�
MG�
27,145�
1,263,417�
�
P�
2280B�
Capsule controlled release 30mg�
30.00�
MG�
24,986�
1,396,186�
�
P�
2283E�
Capsule controlled release 40mg�
30.00�
MG�
23,405�
1,346,701�
�
P�
2387P�
Tablet (extended release) 18mg 30�
30.00�
MG�
24,366�
1,304,175�
�
P�
2388Q�
Tablet (extended release) 36mg 30�
30.00�
MG�
78,154�
4,979,495�
�
P�
2432B�
Tablet (extended release) 54mg 30�
30.00�
MG�
75,427�
5,505,502�
�
P�
8839F�
Tablet 10mg 100�
30.00�
MG�
102,560�
1,866,611�
�
MODAFINIL�
�
A�
17624 Tablet 100mg 30�
0.30�
GM�
3,164�
–�
�
P�
8816B Tablet 100mg 120�
0.30�
GM�
5,192�
1,610,674�
�

P�
8495D Tablet 5mg 28�
7.50�
MG�
61,357�
9,751,294�
�
P�
8496E Tablet 10mg 28�
7.50�
MG�
185,149�
28,772,605�
�
GALANTAMINE�
�
P�
8770N�
Tablet 8mg (base) (prolonged release) 28�
16.00�
MG�
21,534�
2,955,004�
�
P�
8771P�
Tablet 16mg (base) (prolonged release) 28�
16.00�
MG�
74,485�
11,815,701�
�
P�
8772Q�
Tablet 24mg (base) (prolonged release) 28�
16.00�
MG�
18,514�
3,472,318�
�
RIVASTIGMINE�
�
P�
8497F�
Capsule 1.5mg 56�
9.00�
MG�
2,107�
340,927�
�
P�
8498G�
Capsule 3mg 56�
9.00�
MG�
3,297�
521,740�
�
P�
8499H�
Capsule 4.5mg 56�
9.00�
MG�
1,844�
288,387�
�
P�
8500J�
Capsule 6mg 56�
9.00�
MG�
2,286�
354,766�
�
P�
8563Q�
Oral solution 2mg (base) per mL 120mL�
9.00�
MG�
199�
36,107�
�
P�
9161E�
TD patch 9mg (release approx. 4.6mg per 24hrs) 30�
9.50�
MG�
5,997�
995,585�
�
P�
9162F�
TD patch 18mg (release approx. 9.5mg per 24hrs) 30�
9.50�
MG�
11,091�
1,838,671�
�

P�
1959D�
Tablet 60mg�
180.00�
MG�
12,111�
705,635�
�
P�
2608G�
Tablet 180mg (sustained release)�
180.00�
MG�
2,275�
265,292�
�
P�
2724J�
Tablet 10mg�
180.00�
MG�
3,382�
93,745�
�

P�
4571N�
Transdermal patch 7cm (releasing 7mg/24hr) 7�
14.00�
MG�
156�
11,309�
�
P�
4572P�
Transdermal patch 14cm (releasing 14mg/24hr) 7�
14.00�
MG�
506�
36,026�
�
P�
4573Q�
Transdermal patch 21cm (releasing 21mg/24hr) 7�
14.00�
MG�
1,224�
89,820�
�
P�
4578Y�
Transdermal patch releasing 15mg/16hr 7�
14.00�
MG�
353�
21,740�
�
P�
9198D�
Transdermal patch releasing 15mg/16hr 28�
14.00�
MG�
1,220�
66,876�
�
VARENICLINE�
�
P�
9128K Pack tabs 0.5mg;tabs 1mg 14;tabs 1mg 28 (tartrate) 2.00�
MG�
319,168�
33,064,462�
�
P�
9129L Tablet 1mg (as tartrate) 112	2.00�
MG�
170,960�
39,754,770�
�

N07BB03�
ACAMPROSATE

P	8357W Tablet 333mg (enteric coated)�

2.00�

GM�

30,645�

5,075,411�
�
N07BB01�
DISULFIRAM

A	16345 Effervescent Tablet 200mg 30�

–�

–�

5,900�

–�
�
N07BB04�
NALTREXONE

P	8370M Tablet 50mg 30�

50.00�

MG�

23,869�

3,386,963�
�

P�
6307Y�
Sublingual tablet 0.4mg (base)�
8.00�
MG�
2,487�
–�
�
P�
6308B�
Sublingual tablet 2mg (base)�
8.00�
MG�
8,461�
–�
�
P�
6309C�
Sublingual tablet 8mg (base)�
8.00�
MG�
7,874�
–�
�
BUPRENORPHINE HYDROCHLORIDE with NALOXONE HYDROCHLORIDE�
�
P�
6470M Sublingual tablet 2mg (base)-0.5mg (base) 28�
–�
–�
24,075�
–�
�
P�
6471N Sublingual tablet 8mg (base)-2mg (base) 28�
–�
–�
21,672�
–�
�
METHADONE HYDROCHLORIDE�
�
P�
1606M�
Injection 10mg in 1mL�
25.00�
MG�
726�
99,141�
�
P�
1609Q�
Tablet 10mg�
25.00�
MG�
92,463�
3,437,844�
�
A�
17513�
Syrup 25mg per 5mL 200mL�
25.00�
MG�
24,267�
–�
�
P�
5399E�
Syrup 25mg per 5mL 200mL�
75.00�
MG�
671�
13,507�
�
P�
6171T�
Syrup 25mg per 5mL 200mL�
25.00�
MG�
8,654�
–�
�
P�
6172W�
Syrup 25mg per 5mL 1L�
25.00�
MG�
1,854�
–�
�

P�
1621H�
Tablet 400mg�
2.00�
GM�
397,814�
3,908,702�
�
P�
1626N�
Tablet 400mg�
2.00�
GM�
2,419�
23,966�
�
P�
1630T�
Oral suspension 320mg per 5mL�
2.00�
GM�
34,119�
592,194�
�
P�
1636D�
Tablet 200mg�
2.00�
GM�
124,533�
969,027�
�
P�
1642K�
Suppositories 500mg 10�
2.00�
GM�
1,402�
37,330�
�
P�
3339R�
Tablet 200mg�
2.00�
GM�
66,617�
516,081�
�
P�
3341W�
Oral suspension 320mg per 5mL�
2.00�
GM�
845�
14,370�
�
P�
5155H�
Tablet 400mg�
2.00�
GM�
71,633�
699,498�
�

A�
16050�
Tablet 12�
–�
–�
6,183�
–�
�
A�
18864�
Tablet 12�
–�
–�
1,300�
–�
�
P�
9439T�
Tablet 250mg 100mg 12�
–�
–�
18,358�
1,227,269�
�

A�
14495�
Tablet 250mg 8�
1.00�
GM�
13,324�
–�
�
QUININE�
�
P�
1972T�
Tablet 300mg�
1.50�
GM�
34,405�
429,292�
�
P�
1975Y�
Tablet 300mg�
1.50�
GM�
103,848�
1,287,579�
�
A�
20898�
Tablet 300mg 50�
1.50�
GM�
6,208�
–�
�

P�
8459F�
Tablet 400mg�
4.00�
GM�
355�
63,451�
�
P�
8503M�
Tablet 200mg 6�
0.40�
GM�
1,598�
55,488�
�
P�
9047E�
Tablet 200mg 6�
0.40�
GM�
514�
16,708�
�

P�
3047J	Tablet 125mg (base)�
0.75�
GM�
433�
3,404�
�
P�
3048K Tablet 250mg (base)�
0.75�
GM�
2,693�
24,969�
�

A�
10688�
Nasal drop infant 15mL 1�
0.40�
MG�
681�
–�
�
A�
10690�
Nasal spray pump 15mL 1�
0.40�
MG�
223�
–�
�
P�
4378K�
Nasal spray 500ug per mL (0.05%) 15mL�
0.40�
MG�
1,456�
23,959�
�
P�
4379L�
Nasal spray 500ug per mL (0.05%) 18mL�
0.40�
MG�
272�
4,506�
�

A�
17200�
Nasal spray aqueous (pump) 32ug per dose 60 doses�

0.30�

MG�

641�

–�
�
A�
17201�
Nasal spray aqueous (pump)

32ug per dose 120 doses�

0.30�

MG�

790�

–�
�
A�
17850�
Nasal spray aqueous (pump)

64ug per dose 240 doses�

0.30�

MG�

87,643�

–�
�
A�
17952�
Nasal spray aqueous (pump)

64ug per dose 120 doses�

0.30�

MG�

149,296�

–�
�
P�
4092J�
Nasal spray aqueous(pump)

64ug per dose 120 doses�

0.30�

MG�

48,669�

1,541,075�
�
R01AD08�
FLUTICASONE

A	17840 Aqueous Nasal unit dose instillation 400ug 28�

0.20�

MG�

1,032�

–�
�
R01AD12�
FLUTICASONE FUROATE

A	20423 Nasal spray 27.5ug per spray 120�

0.11�

MG�

51,967�

–�
�
R01AD09�
MOMETASONE FUROATE

A	16441 Aqueous Nasal spray 50ug per dose�

0.20�

MG�

521,929�

–�
�
�
A	18043 Aqueous Nasal spray 50ug per dose 65 doses�
0.20�
MG�
35,477�
–�
�

P�
4089F Aqueous nasal spray (pump pack) 21ug per dose�
0.24�
MG�
8,570�
190,569�
�
P�
4090G Aqueous nasal spray (pump pack) 42ug per dose�
0.24�
MG�
9,958�
287,108�
�

R01BA52�
BROMHEXINE with PSEUDOEPHEDRINE

A	19651 Liquid 200mL 1�

–�

–�

1,490�

–�
�
R01BA52�
BROMHEXINE with PSEUDOEPHEDRINE

A	19485 Liquid 200mL�

–�

–�

231�

–�
�

A�
19483 Capsule 24�
–�
–�
8,359�
–�
�
A�
19484 Capsule 20�
–�
–�
690�
–�
�
DEXTROMETHORPHAN with PARACETAMOL with PSEUDOEPHEDRINE�
�
A�
19482 Capsule 24�
–�
–�
620�
–�
�
A�
19503 Tablet 24�
–�
–�
865�
–�
�

A�
19683�
Tablets 60mg 12�
0.24�
GM�
3,745�
–�
�
A�
19962�
Tablets substained release 120mg 6�
0.24�
GM�
12,314�
–�
�
A�
20491�
Tablet 60mg 30�
0.24�
GM�
1,469�
–�
�
P�
4029C�
Tablet 60mg 12�
0.24�
GM�
385�
5,322�
�

P�
8136F�
Capsule contain powder oral inhalation 12ug�
24.00�
UG�
12,533�
491,295�
�
P�
8239P�
Powder oral inhalation breath actuated 6ug�
24.00�
UG�
10,814�
285,690�
�
P�
8240Q�
Powder oral inhalation breath actuated 12ug�
24.00�
UG�
57,242�
2,213,273�
�
R03AC02 SALBUTAMOL�
�
P�
1099W�
Capsule 200ug (base) (oral inhalation)�
0.80�
MG�
2,760�
50,477�
�
P�
2000G�
Nebuliser solution single dose 2.5mg (base)�
10.00�
MG�
97,557�
1,811,009�
�
P

P�
2001H

3495Y�
Nebuliser solution single dose 5mg (base)

Oral pressurised inhalant 100ug (base)

CFC-free 200 doses�
10.00

0.80�
MG

MG�
443,529

20,781�
8,699,010

228,483�
�
P�
3496B�
Nebuliser solution single dose 2.5mg (base)�
10.00�
MG�
5,356�
68,916�
�
P�
3497C�
Nebuliser solution single dose 5mg (base)�
10.00�
MG�
9,086�
120,285�
�
P�
8288F�
Oral pressurised inhalant 100ug (base) CFC-free�
0.80�
MG�
2,895,436�
43,309,245�
�
P�
8354Q�
Oral pressurised inhalant breath actuated 100ug�
0.80�
MG�
74,409�
2,843,445�
�
R03AC12�
SALMETEROL

P	8141L Powder inhal in breath actu dev 50ug/dose 60 doses 0.10�

MG�

38,729�

1,471,569�
�
R03AC03�
TERBUTALINE SULPHATE

P	1251W Nebuliser solution single dose 5mg in 2mL	20.00�

MG�

2,166�

89,713�
�
�
P	1252X Pdr for inhalation in breath actu dev 500ug/dose	2.00�
MG�
282,706�
4,976,015�
�

P�
8625Y�
Pdr oral inhal in breath actu dev 200ug-6ug/dose 120�
–�
–�
857,271�
50,223,201�
�
P�
8750M�
Pdr oral inhal in breath actu dev 400ug-12ug/dose 60�
–�
–�
353,582�
30,675,813�
�
P�
8796Y�
Pdr oral inhal in breath actu dev 6ug-100ug/dose 120�
–�
–�
40,245�
2,183,441�
�
SALMETEROL and FLUTICASONE�
�
P�
8430Q�
Pdr oral inhal in breath actu dev 50ug/100ug 60�
–�
–�
74,513�
3,500,462�
�
P�
8431R�
Pdr oral inhal in breath actu dev 50ug/250ug 60�
–�
–�
694,954�
41,144,745�
�
P�
8432T�
Pdr oral inhal in breath actu dev 50ug/500ug 60�
–�
–�
645,126�
51,241,058�
�
P�
8517G�
Oral Press inhal 25ug-50ug 120�
–�
–�
102,762�
4,826,882�
�
P�
8518H�
Oral Press inhal 25ug-125ug 120�
–�
–�
287,039�
16,955,841�
�
P�
8519J�
Oral Press inhal 25ug-250ug 120�
–�
–�
1,136,298�
89,274,216�
�

P�
8406K�
Oral press inhal 50ug/dose (200 doses) CFC free�
0.80�
MG�
9,175�
174,824�
�
P�
8407L�
Oral press inhal 100ug/dose (200 doses) CFC free�
0.80�
MG�
58,760�
1,954,927�
�
P�
8408M�
Oral press inhal in breath actv dev 50ug CFC free�
0.80�
MG�
1,855�
51,242�
�
P�
8409N�
Oral press inhal in breath actu dev 100ug CFC free�
0.80�
MG�
21,767�
848,017�
�
BUDESONIDE�
�
P�
2065Q�
Nebuliser suspn single dose units 500ug in 2mL 30�
1.50�
MG�
7,997�
367,683�
�
P�
2066R�
Nebuliser suspn single dose units 1mg in 2mL 30�
1.50�
MG�
17,759�
1,112,013�
�
P�
2070Y�
Pder for oral inhal in breath actu dev 100ug/dose�
0.80�
MG�
7,724�
178,643�
�
P�
2071B�
Pder oral inhal in breath actu dev 200ug/dose�
0.80�
MG�
61,329�
1,891,642�
�
P�
2072C�
Pder oral inhal in breath actu dev 400ug/dose�
0.80�
MG�
106,803�
4,869,890�
�
CICLESONIDE�
�
P�
8853Y Oral pressurised inhalation 80ug/dose 120 doses�
0.16�
MG�
13,312�
345,287�
�
P�
8854B Oral pressurised inhalation 160ug/dose 120 doses�
0.16�
MG�
70,165�
2,952,310�
�
FLUTICASONE�
�
P�
8147T�
Powder for oral inhalation 100ug/dose 60 doses�
0.60�
MG�
10,963�
185,109�
�
P�
8148W�
Powder for oral inhalation 250ug/dose 60 doses�
0.60�
MG�
46,609�
1,427,078�
�
P�
8149X�
Powder for oral inhalation 500ug/dose 60 doses�
0.60�
MG�
15,114�
780,671�
�
P�
8345F�
Oral pressurised inhalation 125ug/dose 120 doses�
0.60�
MG�
114,252�
3,477,409�
�
P�
8346G�
Oral pressurised inhalation 250ug/dose 120 doses�
0.60�
MG�
111,193�
5,530,822�
�
P�
8516F�
Oral pressurised inhalation 50ug/dose 120 doses�
0.60�
MG�
157,913�
2,659,460�
�

P�
1542E�
Nebuliser solution single dose 250ug/mL 30�
0.30�
MG�
38,311�
1,417,585�
�
P�
8238N�
Nebuliser solution single dose 500ug in 1mL 30�
0.30�
MG�
204,372�
8,774,803�
�
P�
8671J�
Oral pressurised inhalation 21ug/dose 200 doses�
0.12�
MG�
100,656�
3,475,285�
�

P�
2614N�
Syrup 80mg per 15mL 500mL�
0.40�
GM�
13,914�
148,367�
�
P�
2634P�
Tablet 250mg (sustained release)�
0.40�
GM�
19,184�
250,468�
�
P�
8230E�
Tablet 200mg (sustained release)�
0.20�
GM�
13,747�
163,781�
�
P�
8231F�
Tablet 300mg (sustained release)�
0.40�
GM�
14,168�
204,922�
�

R05CA10 GUAIPHENESIN with PSEUDOEPHEDRINE�
�
A�
13545 Syrup sf100mL�
–�
–�
417�
–�
�
A�
19461 Syrup 100mL 1�
–�
–�
766�
–�
�
R05CA10 SENEGA and AMMONIA�
�
A�
19447 Mixture 200mL�
–�
–�
825�
–�
�
P�
4074K Mixture 200mL�
–�
–�
9,458�
85,654�
�
MUCOLYTICS�
�
�
�
�
�
�

P�
1214X�
Tablet 30mg�
100.00�
MG�
65,540�
2,233,305�
�
A�
12817�
Linctus 0.5% 100mL 1�
100.00�
MG�
647�
–�
�
A�
16517�
Tablet 30mg 100�
100.00�
MG�
210�
–�
�
A�
20268�
Linctus 5mg per mL 100mL�
100.00�
MG�
382�
–�
�
CODEINE with PARACETAMOL with PSEUDOEPHEDRINE�
�
A�
10584 Tablet 24�
–�
–�
13,084�
–�
�
A�
19469 Tablet 24�
–�
–�
17,483�
–�
�

A�
14751�
Elixir sugar free 200mL�
–�
–�
125�
–�
�
A�
14785�
Elixir sugar free 100mL�
–�
–�
405�
–�
�
A�
17186�
Elixir sugar and colour free 50mL�
–�
–�
250�
–�
�
DEXTROMETHORPHAN with DIPHENHHYDRAMINE�
�
A�
18877 Linctus 100mL 1�
–�
–�
268�
–�
�
A�
18878 Linctus 200mL 1�
–�
–�
279�
–�
�

A�
10723�
Linctus 200mL 1�
50.00�
MG�
1,655�
–�
�
A�
12611�
Linctus 200mL 1�
50.00�
MG�
800�
–�
�
A�
12921�
Expectorant 200mL 1�
50.00�
MG�
150�
–�
�
A�
13809�
Linctus 1mg per mL (0.1%) 100mL�
50.00�
MG�
332�
–�
�
P�
4071G�
Linctus 1mg per mL (0.1%) 100mL�
50.00�
MG�
4,670�
64,078�
�

BROMPHENIRAMINE COMBINATIONS�
�
A�
10663�
Elixir 100mL 1�
24.00�
MG�
2,492�
–�
�
A�
10665�
Drop 30mL 1�
24.00�
MG�
4,500�
–�
�
A�
10713�
Elixir 200mL 1�
24.00�
MG�
427�
–�
�
A�
14816�
Drop 50mL�
–�
–�
2,762�
–�
�
CHLORPHENIRAMINE with CODEINE with PARACETAMOL with PSEUDOEPHEDRINE�
�
A�
19479 Tablet 24�
–�
–�
1,892�
–�
�
A�
19480 Capsule 24�
–�
–�
5,982�
–�
�
CHLORPHENIRAMINE with CODEINE with PARACETAMOL with PSEUDOEPHRINE�
�

A�
12553�
Elixir 100mL 1�
25.00�
MG�
321�
–�
�
A�
15810�
Tablet 25mg 30�
25.00�
MG�
1,635�
–�
�
P�
1948M�
Injection 50mg in 2mL�
25.00�
MG�
9,876�
249,107�
�
A�
20216�
Tablet 25mg 50�
25.00�
MG�
289�
–�
�
P�
3488N�
Injection 50mg in 2mL�
25.00�
MG�
14,990�
308,967�
�
P�
4072H�
Tablet 10mg�
25.00�
MG�
15,121�
219,184�
�
P�
4073J�
Tablet 25mg�
25.00�
MG�
21,623�
358,230�
�
P�
5325G�
Tablet 10mg 50�
25.00�
MG�
5,451�
87,455�
�
P�
5326H�
Tablet 25mg 50�
25.00�
MG�
6,440�
112,474�
�
P�
5327J�
Oral liquid 5mg per 5mL 100mL�
25.00�
MG�
10,450�
256,706�
�
P�
5328K�
Tablet 10mg 50�
25.00�
MG�
1,205�
15,186�
�
P�
5329L�
Tablet 25mg 50�
25.00�
MG�
2,021�
34,447�
�
P�
5330M�
Oral liquid 5mg per 5mL 100mL�
25.00�
MG�
6,610�
97,072�
�
R06AD52�
PROMETHAZINE with PHOLCODINE

A	12066 Linctus 100mL 1�

–�

–�

546�

–�
�
R06AD01�
TRIMEPRAZINE

A	12156 Syrup 7.5mg/5 1�

30.00�

MG�

1,130�

–�
�
�
A	12157 Syrup 30mg/5 1�
30.00�
MG�
1,374�
–�
�

A�
14363�
Tablet 10mg�
10.00�
MG�
3,769�
–�
�
A�
16122�
Oral solution 1mg/mL 75mL�
10.00�
MG�
1,400�
–�
�
P�
4175R�
Tablet 10mg 30�
10.00�
MG�
16,897�
666,832�
�

P�
1171P�
Eye ointment 10mg per g (1%) 4g�
–�
–�
530,995�
5,079,977�
�
A�
14670�
Eye drops Minims 0.5% 20�
–�
–�
142�
–�
�
P�
2360F�
Eye drops 5mg per mL (0.5%) 10mL�
–�
–�
1,155,440�
12,096,043�
�
P�
5055C�
Eye drops 5mg per mL (0.5%) 10mL�
–�
–�
348�
2,632�
�
P�
5511C�
Eye ointment 10mg per g (1%) 4g�
–�
–�
2,491�
23,797�
�
P�
5512D�
Eye drops 5mg per mL (0.5%) 10mL�
–�
–�
6,915�
72,787�
�
S01AA11�
GENTAMICIN SULPHATE

P	1441W Eye drops 3mg (base) per mL (0.3%) 5mL�

–�

–�

10,995�

205,554�
�
S01AA12�
TOBRAMYCIN

P	2328M Eye drops 3mg per mL (0.3%) 5mL�

–�

–�

86,754�

1,640,592�
�
�
P	2329N Eye ointment 3mg per g (0.3%) 3.5g�
–�
–�
26,063�
578,983�
�

P�
1002R Eye ointment 30mg per g (3%) 4.5g�
–�
–�
41,157�
1,438,260�
�
P�
5501M Eye ointment 30mg per g (3%) 4.5g�
–�
–�
414�
14,432�
�

P�
1204J�
Eye drops 1mg per mL (0.1%) 5mL�
–�
–�
255,448�
2,657,538�
�
P�
1438Q�
Eye drops 1mg per mL (0.1%) 5mL�
–�
–�
64,030�
665,917�
�
P�
5513E�
Eye drops 1mg per mL (0.1%) 5mL�
–�
–�
6,772�
70,660�
�
P�
5533F�
Eye drops 1mg per mL (0.1%) 5mL�
–�
–�
1,920�
20,127�
�
HYDROCORTISONE�
�
P�
1497T�
Eye ointment 5mg per g (0.5%) 5g�
–�
–�
6,472�
74,367�
�
P�
2441L�
Eye ointment 10mg per g (1%) 5g�
–�
–�
59,150�
760,696�
�
P�
5516H�
Eye ointment 10mg per g (1%) 5g�
–�
–�
453�
5,815�
�
PREDNISOLONE�
�

P�
5534G Eye drops 2mg per mL (0.2%) 5mL�
0.40�
MG�
153�
3,168�
�
P�
8351M Eye drops 2mg per mL (0.2%) 5mL�
0.40�
MG�
207,814�
4,284,054�
�

P�
2595N�
Eye drops 10mg per mL (1%) 15mL�
4.00�
MG�
13,841�
174,457�
�
P�
2596P�
Eye drops 20mg per mL (2%) 15mL�
8.00�
MG�
29,337�
408,120�
�
P�
2598R�
Eye drops 40mg per mL (4%) 15mL�
16.00�
MG�
20,798�
352,194�
�
P�
2779G�
Eye drops 60mg per mL (6%) 15mL�
24.00�
MG�
2,518�
54,556�
�

P�
2811Y Eye drops 2.5mg (base) per mL(0.25%) 5mL�
0.50�
MG�
73,621�
1,090,040�
�
P�
2825Q Eye drops 5mg (base) per mL (0.5%) 5mL�
1.00�
MG�
36,267�
537,774�
�
S01ED51�
BIMATOPROST with TIMOLOL MALEATE

P	9464D Eye drops 300ug-5mg (base) per mL (0.03%-0.5%) 3mL–�

–�

10,379�

485,053�
�
S01ED51�
BRIMONIDINE TARTRATE with TIMOLOL MALEATE

P	8826M Eye drops 2mg-5mg (base) per mL (0.2-0.5%) 5mL	–�

–�

135,543�

3,635,573�
�
S01ED51�
LATANOPROST with TIMOLOL MALEATE

P	8895E Eye drops 50ug-5mg per mL (0.005%-0.5%) 2.5 mL	–�

–�

390,634�

17,970,702�
�
S01ED01�
TIMOLOL MALEATE

P	1278G Eye drops 2.5mg (base) per mL (0.25%) 5mL 	0.50�

MG�

40,605�

469,886�
�
�
P	1279H Eye drops 5mg (base) per mL (0.5%) 5mL	1.00�
MG�
230,052�
2,845,882�
�
�
P	1925H Eye drops (gellan gum solution) 2.5mg (base) 	0.25�
MG�
19,993�
231,498�
�
�
P	1926J	Eye drops (gellan gum solution) 5mg (base) 	0.50�
MG�
114,496�
1,420,432�
�
�
P	8803H Eye gel 1mg (base) per g (0.1%) 5g	–�
–�
53,713�
682,274�
�
S01ED51�
TIMOLOL MALEATE with PILOCARPINE HYDROCHLORIDE

P	8567X Eye drops 5mg-20mg per mL (0.5%- 2%) 5mL	–�

–�

250,672�

6,846,166�
�
S01ED51�
TIMOLOL with LATANOPROST

P	5553G Eye drops 50ug-5mg (base) per mL (0.005-0.5%) 2.5mL–�

–�

201�

9,386�
�
S01ED51�
TRAVAPROST with TIMOLOL

P	9057Q Eye drops 40ug-5mg (base) per mL (0.004-0.5%) 2.5mL–�

–�

112,743�

5,185,990�
�

P�
5551E Eye drops 300ug per mL (0.03%) 3mL�
30.00�
UG�
180�
7,570�
�
P�
8620Q Eye drops 300ug per mL (0.03%) 3mL�
30.00�
UG�
293,985�
12,123,087�
�
LATANOPROST�
�
P�
5552F Eye drops 50ug per mL (0.005%) 2.5mL�
5.00�
UG�
923�
38,747�
�
P�
8243W Eye drops 50ug per mL (0.005%) 2.5mL�
5.00�
UG�
1,497,101�
61,733,457�
�
TRAVOPROST�
�

S01GA51�
ANTAZOLINE with NAPHAZOLINE

P	4031E Eye drops 5mg (sulphate)-250ug (nitrate) per mL 10mL–�

–�

3,086�

42,054�
�
�
P	4032F Eye drops 5mg (phosphate)-500ug per mL 15mL	–�
–�
473�
6,437�
�
S01GA01�
NAPHAZOLINE

P	4035J	Eye drops 1mg per mL (0.1%) 15mL	–�

–�

1,022�

13,853�
�
S01GA51�
NAPHAZOLINE with PHENIRAMINE

P	4355F Eye drops 250ug-3mg per mL (0.025%-0.3%) 15mL	–�

–�

2,149�

29,859�
�
S01GA55�
PHENYLEPHRINE HYDROCHLORIDE with ZINC SULPHATE

P	4034H Eye drops 2.5mg-1.2mg per mL (0.25%-0.12%) 15mL –�

–�

452�

5,794�
�

P�
5502N�
Ocular lubricating gel 3mg per g (0.3%) 30�
–�
–�
217�
7,518�
�
P�
5503P�
Eye gel 2mg per g (0.2%) 10g�
–�
–�
466�
4,864�
�
P�
8384G�
Eye gel 2mg per g (0.2%) 10g�
–�
–�
140,968�
1,465,739�
�
P�
8514D�
Ocular lubricating gel 3mg per g (0.3%) 30�
–�
–�
22,128�
807,566�
�

P�
2324H�
Eye drops 10mg per mL (1%) single dose units�
–�
–�
22,479�
827,843�
�
P�
2338C�
Eye drops 5mg per mL (0.5%) single dose units�
–�
–�
103,686�
3,839,949�
�
P�
5505R�
Eye drops 10mg per mL (1%) single dose units�
–�
–�
148�
5,144�
�
P�
5506T�
Eye drops 5mg per mL (0.5%) single dose units�
–�
–�
190�
6,298�
�
P�
5507W�
Eye drops 5mg per mL (0.5%) 15mL�
–�
–�
963�
10,033�
�
P�
5508X�
Eye drops 10mg per mL (1%) 15mL�
–�
–�
1,083�
11,281�
�
P�
5509Y�
Eye drops 2.5mg per mL (0.25%) single dose 0.6mL�
–�
–�
119�
4,380�
�
P�
8548X�
Eye drops 5mg per mL (0.5%) 15mL�
–�
–�
404,275�
4,201,746�
�
P�
8593G�
Eye drops 10mg per mL (1%) 15mL�
–�
–�
115,741�
1,201,754�
�
P�
8823J�
Eye drops 2.5mg per mL (0.25%) single dose 0.6mL�
–�
–�
8,392�
343,107�
�
P�
8824K�
Ocular lub gel 10mg per mL (1%) single unit 0.6mL�
–�
–�
1,139�
40,087�
�
P�
9211T�
Eye drops 5mg per mL (0.5%) 15mL�
–�
–�
13,055�
135,661�
�
P�
9212W�
Eye drops 10mg per mL (1%) 15mL�
–�
–�
5,796�
60,211�
�
CARMELLOSE SODIUM with GLYCERIN�
�
P�
5556K�
Eye drops 5mg-9mg per mL (0.5%-0.9%) 15mL�
–�
–�
323�
3,388�
�
P�
9355J�
Eye drops 5mg-9mg per mL (0.5%-0.9%) 15mL�
–�
–�
20,972�
219,122�
�
P�
9356K�
Eye drops 5mg-9mg per mL (0.5%-0.9%) 15mL�
–�
–�
21,710�
226,238�
�
HYPROMELLOSE�
�
P�
1509K�
Eye drops 3mg-1mg per mL (0.3%-0.1%) 15mL�
–�
–�
446,573�
4,673,353�
�
P�
2956N�
Eye drops 5mg per mL (0.5%) 15mL�
–�
–�
15,376�
157,798�
�
P�
5518K�
Eye drops 3mg-1mg per mL (0.3%) 15mL�
–�
–�
1,903�
19,575�
�
P�
5520M�
Eye drops 3mg-1mg per mL (0.3%-0.1%) 15mL�
–�
–�
353�
3,692�
�
P

P�
8287E

9213X�
Eye drops 3mg-1mg per mL (0.3%) 15mL

Eye drops 3mg per mL (0.3%) 15mL

(contains sodium perborate as preservatives)�
–

–�
–

–�
177,544

7,389�
1,823,947

75,995�
�
P�
9214Y�
Eye drops 5mg per mL (0.5%) 15mL�
–�
–�
717�
7,387�
�
HYPROMELLOSE with CARBOMER 980�
�
P�
5519L�
Ocular lubricating gel 2mg-3mg per g (0.2%-0.3%)�
–�
–�
1,093�
11,277�
�
P�
8564R�
Ocular lubricating gel 3mg-2mg per g (0.3%-0.2%)�
–�
–�
119,909�
1,240,755�
�
P�
9215B�
Ocular lubricating gel 3mg-2mg per g (0.3%-0.2%)�
10g–�
–�
6,303�
65,107�
�
HYPROMELLOSE with DEXTRAN�
�
P�
5521N�
Eye drops (0.3%-0.1%) single dose 0.4mL 28�
–�
–�
285�
9,692�
�
P�
8299T�
Eye drops (0.3%-0.1%) single dose 0.4mL 28�
–�
–�
64,680�
2,395,781�
�
P�
9216C�
Eye drops 3mg-1mg per mL (0.3%-0.1%) 15mL�
–�
–�
19,566�
204,211�
�

P�
3481F Injection 800ug in 2mL�
–�
–�
2,256�
233,402�
�
P�
3482G Injection 2mg in 5mL�
–�
–�
7,510�
526,552�
�

P�
6500D Tablet 250mg (dispersible) 168�
–�
–�
286�
240,043�
�
P�
9600G Tablet 500mg (dispersible) 168�
–�
–�
1,708�
3,303,823�
�

P�
9403X�
Chewable tablet 500mg (base) 90�
2.25�
GM�
173�
54,000�
�
P�
9404Y�
Chewable tablet 750mg (base) 90�
2.25�
GM�
196�
98,332�
�
P�
9405B�
Chewable tablet 1000mg (base) 90�
2.25�
GM�
175�
89,402�
�
SEVELAMER�
�
P�
2142R Sevelamer hydrochloride tablet 800mg 180�
6.40�
GM�
16,432�
6,469,824�
�
P�
9620H Sevelamer hydrochloride tablet 800mg 360�
6.40�
GM�
1,041�
402,985�
�

P�
2308L�
Tablet 15mg�
60.00�
MG�
8,402�
907,234�
�
P�
5870Y�
Injection equiv to 300mg folinic acid in 30mL�
60.00�
MG�
1,123�
140,635�
�
P�
5886T�
Injection equiv to 100mg folinic acid in 10mL�
60.00�
MG�
3,236�
380,715�
�
P�
5890B�
Injection equiv to 50mg folinic acid in 5mL�
60.00�
MG�
6,754�
402,508�
�
P�
5904R�
Tablet 15mg�
60.00�
MG�
115�
6,906�
�
P�
8740B�
Injection equiv to 50mg folinic acid in 5mL�
60.00�
MG�
11,890�
1,430,202�
�
P�
8812T�
Injection equiv to 100mg folinic acid in 10mL�
60.00�
MG�
7,519�
2,092,263�
�
P�
9041W�
Injection equiv to 300mg folinic acid in 30mL�
60.00�
MG�
1,045�
238,456�
�
MESNA�
�
P�
5961R�
Solution for I.V. injection 1g in 10mL�
–�
–�
393�
15,892�
�
P�
8078E�
Solution for I.V. injection 400mg in 4mL�
–�
–�
192�
10,246�
�
P�
8079F�
Solution for I.V. injection 1g in 10mL�
–�
–�
1,800�
251,411�
�

CIMETIDINE

A02BA01�

PBS/RPBS�

Plain�

0.103�

0.087�

0.075�
�
�
SURVEY�
Plain�
0.036�
0.030�
0.029�
�
FAMOTIDINE

A02BA03�

PBS/RPBS�

Plain�

0.502�

0.428�

0.365�
�
�
SURVEY�
Plain�
0.120�
0.089�
0.074�
�
NIZATIDINE

A02BA04�

PBS/RPBS�

Plain�

0.376�

0.384�

0.397�
�
�
SURVEY�
Plain�
0.105�
0.103�
0.103�
�
RANITIDINE HYDROCHLORIDE

A02BA02�

PBS/RPBS�

Plain�

3.912�

3.428�

3.065�
�
�
SURVEY�
Plain�
0.707�
0.632�
0.574�
�
PROSTAGLANDINS�
�
�
�
�
�
�
MISOPROSTOL

A02BB01�

PBS/RPBS�

Plain�

0.008�

0.008�

0.007�
�
�
PBS/RPBS�
Combination�
0.002�
0.002�
0.001�
�
�
PBS/RPBS�
Total�
0.010�
0.010�
0.008�
�
�
SURVEY�
Plain�
0.001�
0.001�
0.001�
�
�
SURVEY�
Combination�
0.003�
0.001�
0.001�
�
�
SURVEY�
Total�
0.004�
0.002�
0.002�
�
PROTON PUMP INHIBITORS�
�
�
�
�
�
�
ESOMEPRAZOLE

A02BC05�

PBS/RPBS�

Plain�

17.785�

20.421�

21.475�
�
�
SURVEY�
Plain�
0.063�
0.065�
0.072�
�
LANSOPRAZOLE

A02BC03�

PBS/RPBS�

Plain�

3.542�

3.372�

2.924�
�
�
SURVEY�
Plain�
0.028�
0.023�
0.026�
�
OMEPRAZOLE

A02BC01�

PBS/RPBS�

Plain�

16.914�

14.920�

12.318�
�
�
SURVEY�
Plain�
0.179�
1.202�
2.603�
�
PANTOPRAZOLE

A02BC02�

PBS/RPBS�

Plain�

12.191�

13.090�

14.572�
�
�
SURVEY�
Plain�
0.178�
0.179�
0.205�
�
RABEPRAZOLE

A02BC04�

PBS/RPBS�

Plain�

7.903�

8.699�

9.251�
�
�
SURVEY�
Plain�
0.027�
0.030�
0.028�
�

PBS/RPBS�
Plain�
0.044�
0.043�
0.044�
�
SURVEY�
Plain�
0.012�
0.015�
0.011�
�

A03AA�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
MEBEVERINE HYDROCHLORIDE

A03AA04�

PBS/RPBS�

Plain�

0.049�

0.045�

0.041�
�
�
SURVEY�
Plain�
0.370�
0.339�
0.301�
�

PBS/RPBS�
Plain�
0.007�
0.006�
0.006�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

DOCUSATE SODIUM

A06AA02�

PBS/RPBS�

Plain�

0.019�

0.020�

0.018�
�
�
SURVEY�
Plain�
0.105�
0.096�
0.081�
�
LIQUID PARAFFIN

A06AA01�

SURVEY�

Plain�

0.000�

0.000�

0.000�
�

PBS/RPBS�
Plain�
0.004�
0.003�
0.002�
�
SURVEY�
Plain�
0.059�
0.018�
0.015�
�

A10AB02�
PBS/RPBS�
Plain�
0.010�
0.009�
0.007�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
INSULIN (HUMAN)

A10AB01�

PBS/RPBS�

Plain�

0.968�

0.818�

0.681�
�
�
SURVEY�
Plain�
0.009�
0.006�
0.006�
�
INSULIN ASPART

A10AB05�

PBS/RPBS�

Plain�

2.583�

3.026�

3.365�
�
�
SURVEY�
Plain�
0.036�
0.030�
0.030�
�
INSULIN GLULISINE

A10AB06�

PBS/RPBS�

Plain�

0.011�

0.121�

0.228�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.001�
�
INSULIN LISPRO

A10AB04�

PBS/RPBS�

Plain�

0.885�

0.879�

0.862�
�
�
SURVEY�
Plain�
0.014�
0.018�
0.008�
�

A10AC02�
PBS/RPBS�
Plain�
0.013�
0.012�
0.010�
�
�
SURVEY�
Plain�
0.001�
0.003�
0.004�
�
INSULIN (HUMAN)

A10AC01�

PBS/RPBS�

Plain�

2.287�

1.749�

1.394�
�
�
SURVEY�
Plain�
0.033�
0.029�
0.028�
�

A10AD01�
PBS/RPBS�
Plain�
3.163�
2.643�
2.274�
�
�
SURVEY�
Plain�
0.040�
0.051�
0.042�
�
INSULIN ASPART/PROTAMINE ASPART

A10AD30�

PBS/RPBS�

Plain�

2.338�

2.633�

2.845�
�
�
SURVEY�
Plain�
0.018�
0.018�
0.026�
�
INSULIN LISPRO

A10AD04�

PBS/RPBS�

Plain�

0.332�

0.362�

0.414�
�
�
SURVEY�
Plain�
0.001�
0.003�
0.001�
�

PBS/RPBS�
Plain�
0.000�
0.141�
0.673�
�
PBS/RPBS�
Combination�
0.000�
0.000�
0.044�
�
PBS/RPBS�
Total�
0.000�
0.141�
0.717�
�
SURVEY�
Plain�
0.000�
0.005�
0.015�
�
SURVEY�
Combination�
0.000�
0.000�
0.000�
�
SURVEY�
Total�
0.000�
0.005�
0.015�
�

CALCITRIOL�
�
�
A11CC04�
PBS/RPBS�
Plain�
0.525�
0.512�
0.489�
�
�
SURVEY�
Plain�
0.014�
0.014�
0.010�
�

A12AA20

CALCIUM CARBONATE�
SURVEY�
Plain�
0.003�
0.002�
0.000�
�
A12AA04�
PBS/RPBS�
Plain�
0.281�
0.085�
0.094�
�
�
PBS/RPBS�
Combination�
0.838�
1.205�
1.519�
�
�
PBS/RPBS�
Total�
1.119�
1.290�
1.613�
�
�
SURVEY�
Plain�
0.236�
0.256�
0.197�
�
�
SURVEY�
Combination�
0.037�
0.040�
0.043�
�
�
SURVEY�
Total�
0.273�
0.296�
0.240�
�

BIVALIRUDIN�
�
�
B01AE06�
PBS/RPBS�
Plain�
0.000�
0.000�
0.000�
�

FERROUS SULPHATE�
�
�
B03AA07�
PBS/RPBS�
Plain�
0.034�
0.037�
0.036�
�
�
SURVEY�
Plain�
0.327�
0.428�
0.428�
�

PBS/RPBS�
Plain�
0.035�
0.041�
0.040�
�
SURVEY�
Plain�
0.005�
0.003�
0.003�
�

PBS/RPBS�
Plain�
2.977�
3.003�
2.944�
�
SURVEY�
Plain�
0.535�
0.523�
0.503�
�

PBS/RPBS�
Plain�
0.012�
0.006�
0.009�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

C07AA02�
PBS/RPBS�
Plain�
0.027�
0.024�
0.021�
�
�
SURVEY�
Plain�
0.014�
0.014�
0.013�
�
PINDOLOL

C07AA03�

PBS/RPBS�

Plain�

0.249�

0.220�

0.192�
�
�
SURVEY�
Plain�
0.039�
0.041�
0.034�
�
PROPRANOLOL HYDROCHLORIDE

C07AA05�

PBS/RPBS�

Plain�

0.906�

0.880�

0.845�
�
�
SURVEY�
Plain�
0.470�
0.468�
0.418�
�
SOTALOL HYDROCHLORIDE

C07AA07�

PBS/RPBS�

Plain�

2.029�

1.826�

1.747�
�
�
SURVEY�
Plain�
0.260�
0.442�
0.445�
�

C07AB03�
PBS/RPBS�
Plain�
9.346�
9.273�
8.872�
�
�
SURVEY�
Plain�
3.155�
2.896�
2.622�
�
BISOPROLOL

C07AB07�

PBS/RPBS�

Plain�

0.491�

0.663�

0.857�
�
�
SURVEY�
Plain�
0.006�
0.006�
0.009�
�
METOPROLOL SUCCINATE

C07AB02�

PBS/RPBS�

Plain�

0.190�

0.231�

0.259�
�
�
SURVEY�
Plain�
0.002�
0.002�
0.001�
�
METOPROLOL TARTRATE

C07AB02�

PBS/RPBS�

Plain�

5.942�

6.139�

6.144�
�
�
SURVEY�
Plain�
1.442�
1.435�
1.390�
�

PBS/RPBS�
Plain�
0.209�
0.208�
0.197�
�
SURVEY�
Plain�
0.002�
0.003�
0.002�
�

PBS/RPBS�
Plain�
0.100�
0.106�
0.113�
�
SURVEY�
Plain�
0.002�
0.001�
0.000�
�

PBS/RPBS�
Plain�
0.716�
0.740�
0.779�
�
SURVEY�
Plain�
0.015�
0.018�
0.018�
�

G03AC08�
PBS/RPBS�
Plain�
7.952�
9.282�
9.157�
�
�
SURVEY�
Plain�
0.091�
0.339�
0.272�
�
LEVONORGESTREL�
�
�
�
�
�
�
G03AC03�
PBS/RPBS�
Plain�
0.457�
0.406�
0.398�
�
�
SURVEY�
Plain�
1.328�
1.313�
1.269�
�
MEDROXYPROGESTERONE�
�
�
�
�
�
�
G03AC06�
PBS/RPBS�
Plain�
1.339�
1.262�
1.262�
�
�
SURVEY�
Plain�
1.580�
1.537�
1.399�
�
ANDROGENS

3-OXOANDROSTEN (4) DERIVATIVES�
�
�
�
�
�
�
TESTOSTERONE�
�
�
�
�
�
�
G03BA03�
PBS/RPBS�
Plain�
0.585�
0.631�
0.708�
�
�
SURVEY�
Plain�
0.128�
0.178�
0.161�
�
5-ANDROSTANON (3) DERIVATIVES�
�
�
�
�
�
�
MESTEROLONE�
�
�
�
�
�
�
G03BB01�
SURVEY�
Plain�
0.003�
0.001�
0.001�
�
ESTROGENS�
�
�
�
�
�
�

G03CA03�
PBS/RPBS�
Plain�
1.651�
1.510�
1.484�
�
�
SURVEY�
Plain�
1.558�
1.351�
1.244�
�
OESTRADIOL VALERATE

G03CA03�

PBS/RPBS�

Plain�

0.368�

0.333�

0.503�
�
�
SURVEY�
Plain�
0.399�
0.413�
0.468�
�
OESTRIOL

G03CA04�

PBS/RPBS�

Plain�

2.217�

2.221�

2.225�
�
�
SURVEY�
Plain�
0.964�
1.005�
0.995�
�
OESTROGENS CONJUGATED

G03CA57�

PBS/RPBS�

Plain�

1.861�

1.634�

0.622�
�
�
SURVEY�
Plain�
1.339�
1.190�
0.473�
�
OESTRONE

G03CA07�

PBS/RPBS�

Plain�

0.385�

0.337�

0.000�
�
�
SURVEY�
Plain�
0.303�
0.262�
0.005�
�

G03XA01�
PBS/RPBS�
Plain�
0.009�
0.008�
0.007�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
GESTRINONE

G03XA02�

PBS/RPBS�

Plain�

0.001�

0.001�

0.000�
�

PBS/RPBS�
Plain�
1.129�
1.045�
0.922�
�
SURVEY�
Plain�
0.066�
0.058�
0.045�
�

G04BD10

OXYBUTYNIN�
SURVEY�
Plain�
0.008�
0.011�
0.012�
�
G04BD04�
PBS/RPBS�
Plain�
0.844�
0.865�
0.904�
�
�
SURVEY�
Plain�
0.175�
0.150�
0.141�
�
SOLIFENACIN

G04BD08�

SURVEY�

Plain�

0.294�

0.476�

0.559�
�
TOLTERODINE

G04BD07�

SURVEY�

Plain�

0.062�

0.043�

0.025�
�

G04CA02�
PBS/RPBS�
Plain�
0.000�
0.115�
0.182�
�
�
SURVEY�
Plain�
0.721�
0.704�
0.884�
�
TERAZOSIN

G04CA03�

PBS/RPBS�

Plain�

0.006�

0.007�

0.005�
�
�
SURVEY�
Plain�
0.015�
0.011�
0.014�
�

H03AA01�
PBS/RPBS�
Plain�
10.235�
10.243�
10.217�
�
�
SURVEY�
Plain�
6.659�
6.416�
6.093�
�
LIOTHYRONINE�
�
�
�
�
�
�
H03AA02�
PBS/RPBS�
Plain�
0.044�
0.046�
0.047�
�
�
SURVEY�
Plain�
0.005�
0.004�
0.003�
�
ANTITHYROID PREPARATIONS

THIOURACILS�
�
�
�
�
�
�
PROPYLTHIOURACIL�
�
�
�
�
�
�
H03BA02�
PBS/RPBS�
Plain�
0.207�
0.211�
0.203�
�
�
SURVEY�
Plain�
0.005�
0.007�
0.007�
�

PBS/RPBS�
Plain�
0.359�
0.370�
0.379�
�
SURVEY�
Plain�
0.255�
0.264�
0.263�
�

PBS/RPBS�
Plain�
0.006�
0.006�
0.006�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

J01CA04�
PBS/RPBS�
Plain�
2.687�
2.701�
2.567�
�
�
SURVEY�
Plain�
3.588�
4.058�
3.615�
�
AMPICILLIN

J01CA01�

PBS/RPBS�

Plain�

0.005�

0.004�

0.003�
�
�
SURVEY�
Plain�
0.001�
0.000�
0.000�
�

J01CE08	PBS/RPBS�
Plain�
0.000�
0.000�
0.000�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
BENZATHINE PHENOXYMETHYLPENICILLIN�
�
J01CE10�
PBS/RPBS�
Plain�
0.027�
0.015�
0.017�
�
�
SURVEY�
Plain�
0.054�
0.031�
0.033�
�
BENZYLPENICILLIN

J01CE01�

PBS/RPBS�

Plain�

0.006�

0.006�

0.006�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
PHENOXYMETHYLPENICILLIN

J01CE02�

PBS/RPBS�

Plain�

0.191�

0.179�

0.188�
�
�
SURVEY�
Plain�
0.457�
0.485�
0.450�
�
PROCAINE PENICILLIN

J01CE09�

PBS/RPBS�

Plain�

0.021�

0.019�

0.017�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

PBS/RPBS�
Plain�
1.674�
1.801�
1.763�
�
SURVEY�
Plain�
2.101�
2.395�
2.135�
�

PBS/RPBS�
Plain�
0.351�
0.354�
0.354�
�
SURVEY�
Plain�
0.212�
0.215�
0.208�
�

J04AB04�
PBS/RPBS�
Plain�
0.000�
0.000�
0.000�
�
�
SURVEY�
Plain�
0.001�
0.001�
0.001�
�
RIFAMPICIN

J04AB02�

PBS/RPBS�

Plain�

0.008�

0.007�

0.007�
�
�
SURVEY�
Plain�
0.015�
0.014�
0.013�
�
HYDRAZIDES�
�
�
�
�
�
�
ISONIAZID

J04AC01�

PBS/RPBS�

Plain�

0.004�

0.004�

0.004�
�
�
SURVEY�
Plain�
0.001�
0.002�
0.002�
�

J05AG03�
PBS/RPBS�
Plain�
0.001�
0.001�
0.001�
�
�
SURVEY�
Plain�
0.000�
0.001�
0.000�
�
NEVIRAPINE

J05AG01�

PBS/RPBS�

Plain�

0.001�

0.001�

0.001�
�
�
SURVEY�
Plain�
0.010�
0.015�
0.019�
�
NEURAMINIDASE INHIBITORS�
�
�
�
�
�
�
OSELTAMIVIR

J05AH02�

SURVEY�

Plain�

0.000�

0.000�

0.000�
�
ZANAMIVIR

J05AH01�

SURVEY�

Plain�

0.001�

0.001�

0.005�
�

ENFUVIRTIDE

J05AX07�

PBS/RPBS�

Plain�

0.000�

0.000�

0.000�
�

L02AB02�
PBS/RPBS�
Plain�
0.008�
0.007�
0.005�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
MEGESTROL

L02AB01�

PBS/RPBS�

Plain�

0.006�

0.006�

0.005�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

PBS/RPBS�
Plain�
0.002�
0.001�
0.000�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

L03AA02�
PBS/RPBS�
Plain�
0.005�
0.006�
0.006�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
LENOGRASTIM

L03AA10�

PBS/RPBS�

Plain�

0.000�

0.000�

0.000�
�
PEGFILGRASTIM

L03AA13�

PBS/RPBS�

Plain�

0.034�

0.038�

0.041�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

L04AA24�
PBS/RPBS�
Plain�
0.000�
0.005�
0.015�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
EFALIZUMAB

L04AA21�

PBS/RPBS�

Plain�

0.032�

0.033�

0.009�
�
�
SURVEY�
Plain�
0.001�
0.001�
0.000�
�
EVEROLIMUS

L04AA18�

PBS/RPBS�

Plain�

0.002�

0.003�

0.004�
�
LEFLUNOMIDE

L04AA13�

PBS/RPBS�

Plain�

0.503�

0.535�

0.560�
�
�
SURVEY�
Plain�
0.001�
0.002�
0.001�
�
MYCOPHENOLIC ACID

L04AA06�

PBS/RPBS�

Plain�

0.038�

0.042�

0.051�
�
�
SURVEY�
Plain�
0.000�
0.002�
0.003�
�
NATALIZUMAB

L04AA23�

PBS/RPBS�

Plain�

0.000�

0.005�

0.012�
�
SIROLIMUS

L04AA10�

PBS/RPBS�

Plain�

0.004�

0.004�

0.004�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

M01AG01	PBS/RPBS�
Plain�
0.039�
0.037�
0.037�
�
SURVEY�
Plain�
0.032�
0.034�
0.035�
�
COXIBS�
�
CELECOXIB�
�
�
�
�
�
�
M01AH01�
PBS/RPBS�
Plain�
5.180�
5.579�
4.689�
�
�
SURVEY�
Plain�
1.549�
0.995�
1.427�
�
ETORICOXIB�
�
�
�
�
�
�
M01AH05�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
LUMIRACOXIB�
�
�
�
�
�
�
M01AH06�
PBS/RPBS�
Plain�
2.322�
0.000�
0.000�
�
�
SURVEY�
Plain�
1.189�
0.000�
0.000�
�
SPECIFIC ANTIRHEUMATIC AGENTS

GOLD PREPARATIONS�
�
�
�
�
�
�
AURANOFIN�
�
�
�
�
�
�
M01CB03�
PBS/RPBS�
Plain�
0.014�
0.013�
0.011�
�
SODIUM AUROTHIOMALATE�
�
�
�
�
�
�
M01CB01�
PBS/RPBS�
Plain�
0.061�
0.051�
0.045�
�
�
SURVEY�
Plain�
0.001�
0.000�
0.001�
�

PENICILLAMINE�
�
�
�
�
�
�
M01CC01�
PBS/RPBS�
Plain�
0.036�
0.034�
0.031�
�
�
SURVEY�
Plain�
0.000�
0.002�
0.001�
�

BACLOFEN�
�
�
M03BX01�
PBS/RPBS�
Plain�
0.580�
0.590�
0.555�
�
�
SURVEY�
Plain�
0.008�
0.005�
0.047�
�

PBS/RPBS�
Plain�
0.032�
0.033�
0.032�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

PBS/RPBS�
Plain�
4.840�
4.747�
4.556�
�
SURVEY�
Plain�
2.312�
2.033�
1.878�
�

PBS/RPBS�
Plain�
0.118�
0.114�
0.112�
�
SURVEY�
Plain�
0.002�
0.002�
0.001�
�

PBS/RPBS�
Plain�
1.114�
1.072�
1.024�
�
SURVEY�
Plain�
0.593�
0.537�
0.510�
�

M05BA04�
PBS/RPBS�
Plain�
6.267�
4.537�
3.358�
�
�
PBS/RPBS�
Combination�
2.290�
2.973�
3.253�
�
�
PBS/RPBS�
Total�
8.557�
7.510�
6.611�
�
�
SURVEY�
Plain�
0.318�
0.170�
0.118�
�
�
SURVEY�
Combination�
0.062�
0.068�
0.069�
�
�
SURVEY�
Total�
0.380�
0.238�
0.187�
�
CLODRONIC ACID

M05BA02�

PBS/RPBS�

Plain�

0.069�

0.064�

0.054�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
DISODIUM ETIDRONATE

M05BA01�

PBS/RPBS�

Plain�

0.001�

0.001�

0.001�
�
�
PBS/RPBS�
Combination�
0.024�
0.020�
0.015�
�
�
PBS/RPBS�
Total�
0.025�
0.021�
0.016�
�
�
SURVEY�
Plain�
0.001�
0.001�
0.001�
�
�
SURVEY�
Combination�
0.002�
0.002�
0.001�
�
�
SURVEY�
Total�
0.003�
0.003�
0.002�
�
DISODIUM PAMIDRONATE

M05BA03�

PBS/RPBS�

Plain�

0.001�

0.001�

0.001�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
RISEDRONIC ACID

M05BA07�

PBS/RPBS�

Plain�

2.071�

1.698�

1.596�
�
�
PBS/RPBS�
Combination�
2.192�
2.763�
2.989�
�
�
PBS/RPBS�
Total�
4.263�
4.461�
4.585�
�
�
SURVEY�
Plain�
0.102�
0.066�
0.054�
�
�
SURVEY�
Combination�
0.090�
0.084�
0.079�
�
�
SURVEY�
Total�
0.192�
0.150�
0.133�
�
TILUDRONIC ACID

M05BA05�

PBS/RPBS�

Plain�

0.003�

0.002�

0.002�
�
ZOLEDRONIC ACID

M05BA08�

PBS/RPBS�

Plain�

0.003�

0.003�

0.003�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

PBS/RPBS�
Plain�
0.167�
0.548�
0.810�
�
SURVEY�
Plain�
0.014�
0.022�
0.034�
�

BENZHEXOL HYDROCHLORIDE

N04AA01�

PBS/RPBS�

Plain�

0.122�

0.115�

0.109�
�
�
SURVEY�
Plain�
0.013�
0.014�
0.013�
�
BIPERIDEN HYDROCHLORIDE

N04AA02�

PBS/RPBS�

Plain�

0.067�

0.062�

0.056�
�
�
SURVEY�
Plain�
0.004�
0.005�
0.006�
�

PBS/RPBS�
Plain�
0.162�
0.154�
0.145�
�
SURVEY�
Plain�
0.016�
0.019�
0.016�
�

N05AB02�
PBS/RPBS�
Plain�
0.234�
0.223�
0.204�
�
�
SURVEY�
Plain�
0.005�
0.007�
0.006�
�
PROCHLORPERAZINE

N05AB04�

PBS/RPBS�

Plain�

0.122�

0.120�

0.116�
�
�
SURVEY�
Plain�
0.046�
0.047�
0.044�
�
TRIFLUOPERAZINE HYDROCHLORIDE

N05AB06�

PBS/RPBS�

Plain�

0.069�

0.064�

0.058�
�
�
SURVEY�
Plain�
0.010�
0.012�
0.010�
�

CHLORAL HYDRATE�
�
�
N05CC01�
SURVEY�
Plain�
0.005�
0.000�
0.000�
�

N06AF03�
PBS/RPBS�
Plain�
0.029�
0.029�
0.029�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�
TRANYLCYPROMINE SULPHATE

N06AF04�

PBS/RPBS�

Plain�

0.241�

0.238�

0.242�
�
�
SURVEY�
Plain�
0.028�
0.037�
0.003�
�

R01AC02�
PBS/RPBS�
Plain�
0.003�
0.002�
0.002�
�
�
SURVEY�
Plain�
0.001�
0.001�
0.001�
�
SODIUM CROMOGLYCATE

R01AC01�

PBS/RPBS�

Plain�

0.001�

0.001�

0.001�
�
�
SURVEY�
Plain�
0.001�
0.001�
0.000�
�

PBS/RPBS�
Plain�
0.001�
0.001�
0.000�
�
SURVEY�
Plain�
0.022�
0.008�
0.007�
�

R03BA01�
PBS/RPBS�
Plain�
0.345�
0.259�
0.260�
�
�
SURVEY�
Plain�
0.018�
0.046�
0.009�
�
BUDESONIDE

R03BA02�

PBS/RPBS�

Plain�

2.269�

1.892�

1.612�
�
�
PBS/RPBS�
Combination�
3.361�
4.196�
4.595�
�
�
PBS/RPBS�
Total�
5.630�
6.088�
6.207�
�
�
SURVEY�
Plain�
0.249�
0.214�
0.200�
�
�
SURVEY�
Combination�
0.019�
0.019�
0.018�
�
�
SURVEY�
Total�
0.268�
0.233�
0.218�
�
CICLESONIDE

R03BA08�

PBS/RPBS�

Plain�

0.780�

0.976�

1.116�
�
�
SURVEY�
Plain�
0.030�
0.036�
0.035�
�
FLUTICASONE

R03BA05�

PBS/RPBS�

Plain�

1.386�

1.216�

1.122�
�
�
PBS/RPBS�
Combination�
14.346�
14.595�
14.452�
�
�
PBS/RPBS�
Total�
15.732�
15.811�
15.574�
�
�
SURVEY�
Plain�
0.433�
0.414�
0.389�
�
�
SURVEY�
Combination�
0.028�
0.037�
0.030�
�
�
SURVEY�
Total�
0.461�
0.451�
0.419�
�

PBS/RPBS�
Plain�
0.000�
0.000�
0.000�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

CETIRIZINE�
�
�
R06AE07�
PBS/RPBS�
Plain�
0.054�
0.054�
0.051�
�
�
SURVEY�
Plain�
0.024�
0.022�
0.019�
�

V03AE03�
PBS/RPBS�
Plain�
0.000�
0.000�
0.003�
�
SEVELAMER

V03AE02�

PBS/RPBS�

Plain�

0.002�

0.045�

0.054�
�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

PBS/RPBS�
Plain�
0.028�
0.034�
0.032�
�
SURVEY�
Plain�
0.000�
0.000�
0.000�
�

D0514 Sept 2011

