
[image: image1.png]


Australian Statistics on Medicines 1997
[image: image2.png]


[image: image3.png]


Commonwealth Department of Health and Family Services
Australian Statistics on Medicines
1997
[image: image4.png]


[image: image5.png]Commonwealth Department of

Health and
Family Services


© Commonwealth of Australia 1998 ISBN 0 642 36772 8
This work is copyright. Apart from any use as permitted under the Copyright Act 1968, no part may be repoduced by any process without written permission from AusInfo. Requests and enquiries concerning reproduction and rights should be directed to the Manager, Legislative Services, AusInfo, GPO Box 1920, Canberra, ACT 2601.
Publication approval number 2446
[image: image6.png]DDDs/1000 population/day

N
o

.
[@))]

o
t

54

—1

—}

{1

0 iﬁ---——-43—————- T — —

1990

1991

1992

1993 1994

Time (years)

1995

1996

1997

—e— Subsidised
—— Non-subsidised


FOREWORD
The Australian Statistics on Medicines (ASM) is an annual publication produced by the Drug Utilisation Sub-Committee (DUSC) of the Pharmaceutical Benefits Advisory Committee.
Comprehensive drug utilisation data are required for a number of purposes including pharmacosurveillance and the targeting and evaluation of quality use of medicines initiatives. It is also needed by regulatory and financing authorities and by the Pharmaceutical Industry. A major aim of the ASM has been to put comprehensive and valid statistics on the Australian use of medicines in the public domain to allow access by all interested parties.
Publication of the Australian data facilitates international comparisons of drug utilisation profiles, and encourages international collaboration on drug utilisation research particularly in relation to enhancing the quality use of medicines and health outcomes.
The data available in the ASM represent estimates of the aggregate community use (non  public hospital) of prescription medicines in Australia. In 1997 the estimated number of prescriptions dispensed through community pharmacies was 179 million prescriptions, a level of increase over 1996 of only 0.4% which was less than the increase in population (1.2%).
A readership survey was conducted in 1998 and it is hoped that some of the suggestions for improvement to the present format will be incorporated in the next edition of the ASM.
Another option being considered is making summary utilisation data available via the Internet. Access to information on the indications for which drugs are prescribed, and the age and sex demographics of the patients receiving these prescriptions, will also be available in the near future from an ongoing survey of community medical practitioners.
The ASM presents dispensing data on most drugs marketed in Australia and should be an interesting and valuable source of information for researchers working in health care and pharmaceutical services, both in Australia and overseas.
D J Birkett Chairman
Drug Utilisation Sub-Committee
[image: image7.png]DDDs/1000 population/day

0+

-~

1990

t
1991

1992 1993 1994 1995 1996 1997

Time (years)

—e— Subsidised
—— Non-subsidised


[image: image8.png]


[image: image9.png]Amorycilin

Cotactor

Cephaienn [T —

Rostivomycin | —
Doxyeyeine [ET———

(a)Levancrgestrel win Einnyioes [
Amaycilin vt ciavianic acid [ —

Codeine 3mg wih paracetamol [ ———

(5)Lavonorgestre ith Ethinyioes

a Sequential preparations
b Fixed combinations

500,000-

1,000,000
1,500,000
2,000,000
2,500,000

Number of prescriptions


CONTENTS
INTRODUCTION
1
INFORMATION ON THE AUSTRALIAN STATISTICS ON MEDICINES
2
Drug Utilization Sub-Committee
3
Drug classification
6
ATC system main groups
6
Measurement unit
7
Health Insurance Commission processing
8
Pharmacy Guild Survey data
8
Combined database
9
Drug utilisation trends 
12
Tables in the Australian Statistics on Medicines 
16
References 
16
CAVEATS 
17
GLOSSARY OF TERMS 
18
Weights and measures 
19
ATC & DDD CHANGES 1998 
20
TABLE 1
1997 COMMUNITY PRESCRIPTION NUMBERS, TOGETHER WITH GOVERNMENT AND PATIENT COSTS
FOR SUBSIDISED DRUGS 
23
TABLE 2
COMMUNITY PRESCRIPTION DRUG USE,
IN DDDs/1000/DAY, FOR 1995 TO 1997 
167
ATC INDEX 
249
[image: image10.png]


LIST OF TABLES
Table A: Prescription numbers by ATC groups
12
Table B: Top 10 drugs by defined daily dose/thousand population/day, 1997
13
Table C: Top 10 drugs by prescription counts, 1997
14
Table D: Top 10 drugs by cost to government, 1997
14
LIST OF FIGURES
Figure A: Community utilisation of enalapril
10
Figure B: Community utilisation of atenolol
10
Figure C: Number of prescriptions by type of service
13
Figure D: Top 10 subsidised drugs dispensed in 1997
15
Figure E: Top 10 non-subsidised drugs dispensed in 1997
15
Figure F: H2-receptor antagonists
171
Figure G: Other drugs used for treatment of peptic ulcer
171
Figure H: Drugs used in the management of hypertension
187
Figure I: Serum lipid reducing drugs, by class
195
Figure J: Serum lipid reducing drugs, individual
195
Figure K: Penicillins and macrolides
211
Figure L: Other selected antibacterial drugs
211
Figure M: Non steroidal anti-inflammatory drugs (NSAIDs)
220
Figure N: Psychotherapeutic medications
234
Figure O: Selected antidepressants
234
Figure P: Anti-asthmatic drugs
242
[image: image11.png]A )


INTRODUCTION
The data contained in the 1997 ASM are drawn from two sources. The first is the Health Insurance Commission records of prescriptions submitted for payment of a subsidy under the Pharmaceutical Benefits and Repatriation Pharmaceutical Benefits Schemes (PBS/ 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 in public hospitals is not available in this report.
The units of measurement are the prescription and the defined daily dose per 1000 population per day (DDD/1000/day). The defined daily dose is established by the WHO Collaborating Centre 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 1997 community (i.e. subsidised and non-subsidised) prescription numbers, together with the government and patient costs for the PBS-listed drugs only. The cost information for the PBS listed drugs includes a component which estimates the under copayment cost based on PBS experience with that drug. Cost information on the dispensing of drugs not listed on the PBS is not available. Table 2 includes community prescription drug use, in DDDs/1000/day, for the years 1995 to 1997.
[image: image12.png]DDDs/1000 population/day

MW sa o N o

1990

1991

1992

1993 1994
Years

1995

1996

—A— Misoprostol
—0— Omeprazole
—x— Bismuth
—e— Sucralfate

1997


INFORMATION ON THE AUSTRALIAN STATISTICS ON MEDICINES
In order to work towards the more rational and cost-effective use of medication in society, it is essential to have accurate information on patterns of drug prescription and use. Where this use is found to be inappropriate, drug utilisation data can monitor the impact of educational or regulatory interventions and can guide the interpretation of pharmacoeconomic analysis (1).
In Australia around 75% of all community (i.e. non-public hospital) prescriptions are dispensed under one of 2 subsidisation schemes - the 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. In 1996 the RPBS was 7% of the size of the PBS, however over 90% of the RPBS prescriptions involved PBS listed drugs.
In Australia, a new medicinal drug must gain approval for supply in accord 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 and, for prescription drugs, advice is sought from an expert committee, the Australian Drug Evaluation Committee (ADEC).
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. Because of the attraction of the scheme to consumers, it is usually necessary for the company to have the drug listed on the scheme for viable marketing to occur.
It is the Pharmaceutical Benefits Advisory Committee (PBAC) that recommends what  drugs are to be listed on the scheme. Whereas the premarket evaluation addresses the issues of quality, safety and efficacy, the PBAC considers effectiveness and cost-effectiveness of the product relative to other alternatives. Once listing has been agreed to by the Government, the price of the drug is negotiated with the company by the Pharmaceutical Benefits Pricing Authority. The Authority consists of government, industry and consumer representatives.
Under the PBS, general patients pay the cost of a prescription up to a maximum of $20.00 (as at July 1997). Pensioner and concessional patients pay $3.20 per script. There is a safety net to protect people with high medication needs. Once general patients (and their immediate family) have incurred $612.60 worth of PBS expenditure (indexed) in any
[image: image13.png]osussessesd


calendar year, prescriptions for the remainder of the year cost $3.20. Once pensioners and concessionals have incurred $166.40 worth of expenditure (indexed) in the calendar year, they receive all remaining prescriptions free of charge.
Patients may also be required to pay a surcharge where the doctor prescribes a more expensive brand of an item, when there are cheaper, equivalent brands of that item in the PBS.
As the general patient copayment rises, the dispensed price of many of the cheaper medications falls under this level and in such cases the patient pays the full price and no claim for payment is transmitted under the PBS. In 1997 the under copayment general prescriptions represented around 19.1% of all community prescribing. As well as this, there are 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 (6.2% of community prescriptions in 1997).
As well as a variety of ways under which prescribing may be effected, there has been no uniformity in Australia in the drug codes that are used to record prescribing and these factors have complicated previous attempts to monitor national trends in this country (2).
Drug Utilization Sub-Committee
In 1988 the Pharmaceutical Benefits Advisory Committee (PBAC), the statutory body responsible for recommending drugs for subsidy through the PBS, formed the Drug Utilization Sub-Committee (DUSC). The terms of reference of this subcommittee are as follows:
· To develop and advise on the mechanisms for the collection, analysis and the interpretation of data on drug utilisation in Australia, for use by the Pharmaceutical Benefits Advisory Committee (PBAC) and through it other bodies or individuals.
· To advise the PBAC on changes in drug utilisation patterns as a consequence of changes in drug availability or restrictions on drug use and to review the utilisation of drugs or therapeutic groups of drugs, including those showing large changes in utilisation rates.
· To identify potential health problems and benefits related to patterns of drug utilisation
· To facilitate the dissemination of information on drug utilisation.
· To conduct international comparisons of drug utilisation by interaction with appropriate international bodies.
· To contribute to educational initiatives which promote the quality use of medicines.
The placement of DUSC, and its lines of communication, within the regulatory, educational and subsidisation framework of the Department of Health and Family Services is shown in the chart overleaf.
Four arms of National Medicinal Drug Policy
Quality, safety and efficacy of pharmaceutical products
Equity of access to necessary pharmaceuticals

Advisory  Committees
Australian Drug Evaluation Committee (ADEC)
Assesses the quality, safety and ef ficacy of applications and makes recommendations about marketing approval for new drugs and prescription products
Adverse Drug Reactions Advisory Committee (ADRAC) Responsible for monitoring ongoing drug safety in the post marketing phase, via its voluntary reporting scheme
Pharmaceutical BenefitsAdvisory Committee (PBAC)
Makes recommendations on drugs that are to be subsidised by the government on the Pharmaceutical Benefits Scheme (PBS), which aims to provide a comprehensive range of necessary and cost effective medications
Viability of pharmaceutical industry
Achievement of high quality medicinal

Factor f Scheme (administered by Department of Industry, Technology and Regional Development)
Pharmaceutical Health and Rational use of Medicines (PHARM) Committee
Advises the Department on strategies and policy to promote the quality use of medicines

Drug Utilization SubCommittee (DUSC)
[image: image14.png]


[image: image15.png]EY)


[image: image16.png]lacaranen


[image: image17.png]


drug use
Australian Prescriber
The Australian Prescriber publishes objective expert advice about drugs for health professionals. Sent to all registered doctors, dentists and pharmacists
[image: image18.png]TN


Three of the four components of the National Medicinal Drug Policy are strongly linked, by common goals and membership, to the role of the Drug Utilization Subcommittee. The four components as expressed in this structure chart are:
1 the availability of medicines which meet quality, safety and efficacy criteria, whilst allowing the introduction of new products to the Australian market in a timely manner. This is the primary responsibility of the Therapeutic Goods Administration and its advisory committees, the ADEC and the Adverse Drug Reactions Advisory Committee (ADRAC).
ADRAC is responsible for monitoring ongoing drug safety in the post-marketing phase. The major source of information for ADRAC is its voluntary reporting scheme, which encourages doctors and other health professionals to notify the committee of any adverse reactions to drugs that they have encountered.
2 the provision of equity of access to necessary medicines for the Australian community  is primarily the role of the PBS and RPBS. The relevant advisory committee, the PBAC, makes recommendations on drugs approved for marketing, that are to be subsidised by the Government on the basis of comparative effectiveness and cost-effectiveness.
3 A part of the Pharmaceutical Industry Development Program is to promote the viability of the pharmaceutical industry in Australia.
4 the achievement of high quality use of medicines by consumers and health care providers. The appropriate advisory committees here are the Pharmaceutical Health and Rational Use of Medicines (PHARM) committee and the Board of the Australian Prescriber, which publishes objective, expert advice about drugs for health professionals.
The PHARM Committee is a multi-disciplinary group, comprising experts from a range of professional and community backgrounds and has been established to provide the department with advice on pharmaceutical education and other aspects of the quality use of medicines.
The continuing development and implementation of the national medicinal drug policy is coordinated by the Australian Pharmaceutical Advisory Council (APAC), which represents all of the major groups involved in pharmaceutical issues in Australia. APAC has a broad charter to work as a consultative forum and provide advice to government on issues across the range of the policy.
In seeking to develop the available databases as sources of information on drug utilisation, a number of problems have been addressed by DUSC. In particular there has been a need for a comprehensive database on community prescription drug use, linked by a uniform structured drug code and an adequate unit of drug utilisation measurement.
[image: image19.png]e


Drug Classification
The international code which has been adopted by DUSC and the Department is the Anatomical Therapeutic Chemical (ATC) code, recommended by the World Health Organization (WHO). It has been a goal of WHO’s to have an internationally accepted classification for presenting and comparing drug usage data. In 1981 the WHO established a central body responsible for co-ordinating its use - the WHO Collaborating Centre for Drug Statistics Methodology.
The ATC code itself is a structured 7 digit alpha-numeric code with 5 levels. With the ATC classification, drugs are divided into different groups 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 - e.g. C cardiovascular, M musculo-skeletal, N central nervous system, R respiratory system); the second and third levels are for the therapeutic main group and sub-group, with a 4th level being either a chemical or therapeutic subgroup and the 5th level the actual chemical substance.
The five levels thus are:
1 anatomical main group
2 therapeutic main group
3 therapeutic subgroup
4 chemical/therapeutic subgroup
5 generic drug name
Indomethacin, for example, has the following code: M 01 A B 01.
	M
	denotes
	the musculoskeletal system

	01
	"
	antiinflammatory and antirheumatic products

	A
	"
	non-steroidals

	B
	"
	acetic acid derivatives

	01
	"
	indomethacin


The 14 anatomical main groups of the ATC code are listed below.
ATC system main groups:
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, excl. sex hormones J
General antiinfectives for systemic use
L
Antineoplastic and immunomodulating agents M
Musculo-skeletal system
[image: image20.png][Emaer

o e ms s 19


N
Central nervous system
P
Antiparasitic products
R Respiratory system
S Sensory organs
V
Various
Regular revisions of the ATC system are undertaken by the WHO centre together with the Nordic Council on Medicines. As well, they receive expert advice from an advisory board and an established procedure exists to handle requests for new classifications and to regularly review the current structure.
The ATC code extends to generic drug level but does not identify dosage forms, pack sizes, strengths or brands.
Measurement Unit
The international unit of drug utilisation adopted by the DUSC to accompany this coding system is the defined daily dose (DDD) per thousand of the population per day. The defined daily dose is established by the Nordic Council on Medicines and the WHO Drug Utilization Research Group on the basis of the assumed average dose per day of the drug, used for its main indication by adults (3).
Use of the DDD allows for comparisons 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 population/day allows aggregation of data for those drugs which have differing daily doses, however it is only a technical unit of use and does not necessarily reflect the recommended or average prescribed dose in Australia.
The DDD/1000/day figure is calculated from prescription data. All prescriptions submitted in each year to the Health Insurance Commission for payment of a subsidy are surveyed and actual average quantities dispensed are computed for each strength and dose form of a preparation. For each of these items the DDD/1000/day is then calculated as:
[image: image21.png]'DDOA/IO00 popudstionsday

T ITIIY

e
| o~ Seoumcomeyese
[ e


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 mass of each dose
(e.g. in milligrams or grams and needs to be expressed in the same unit as DDD), Q is the average dispensed quantity per prescription, P is the mid-year Australian population and D is the number of days in a year. The DDD/1000/day can be calculated over other time periods such as month or quarter.
For PBS items the mass amount (M) is the amount of active contained in an individual dose unit e.g. tablet, capsule, suppository etc, whereas, because prescription estimates from the Pharmacy Guild/Chemdata survey (see below) do not include quantity information, the mass amount for non-subsidised items is the total amount of active contained in the pack.
For prescriptions forwarded for subsidy, the average quantity dispensed Q, is available from the HIC data. For prescriptions that are priced under the general copayment, this quantity is assumed to be the average quantity of the subsidised prescriptions for that drug (i.e. as concessional, safety net and Veterans Affairs prescriptions). For private prescriptions the quantity dispensed is assumed to be the retail pack size.
For a chronically administered drug, the DDD/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 e.g. anti-infectives, usage expressed in DDD/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 average duration of treatment, is necessary(3).
The ATC/DDD methodology has a number of limitations. All drugs dispensed are not necessarily consumed and the DDD/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. There may be a delay between the marketing of a drug and the availability of an ATC code and its associated DDD.
The generally agreed indications for use of the 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 know what a preparation is used for. Finally the DDD is based on overseas experience and may not reflect the prescribed adult dose in Australia.
Health Insurance Commission 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 (HIC). Daily tapes containing prescription records, that do not allow the identification of an individual patient, are provided by the HIC to the HSH for summarisation.
Nevertheless, significant gaps in the data resulted from the inability to estimate both the level of use for PBS drugs priced under the patient copayment and the level of private prescription drug use (1).
Pharmacy Guild Survey data
To estimate the usage of drugs not involved in a Government subsidy, a community pharmacy survey was commissioned by DUSC. The survey involves collecting total
dispensing information each month from approximately 250 pharmacies, which are members of the Pharmacy Guild of Australia.
A major pharmacy computer software supplier (Chemdata) was commissioned to administer the collection of the data. Under the joint direction of DUSC and the Guild, Chemdata 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, HSH.
Each month, dispensing records from the participating pharmacies are sent to Chemdata’s Canberra premises. These several hundred diskettes are summarised by drug code and category and then a single disk is forwarded to the HSH. Details of the dispensing of individual participating pharmacies are not available to the Department.
The Pharmacy Guild survey is used to calculate the estimated Australian prescription volumes for drugs in the non-subsidised categories i.e. private prescriptions and PBS prescriptions priced under the general patient copayment.
All pharmacies in Australia are stratified into four equal dispensing volume ranges, based on their PBS dispensing from the previous year. The pharmacies in the survey are selected to be representative of the population of operational pharmacies on PBS dispensing volume and geographical location and similarly stratified. A weighting factor is calculated for each of the volume strata by comparing the number of pharmacies in the survey with the total number of pharmacies in Australia. 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 nonsubsidised sector (under the general copayment and private prescriptions) from the Pharmacy Guild survey with the actual counts of those prescription categories submitted to the HIC for payment of a subsidy. Information on drugs prescribed in public hospitals and on the use of highly specialised drugs available for out-patients through public hospital pharmacies under section 100 of the National Health Act are not included in this database.
The advantages of the expanded database can be illustrated by using an example involving utilisation data on 2 drugs -enalapril and atenolol. Enalapril has a price per prescription, as a general benefit, above the patient copayment and as a consequence, 99.9% of community use is captured on the PBS/RPBS claims database. By contrast, nearly 30% of the community use of atenolol, which has a price per prescription below the general patient copayment, is not captured on the PBS/RPBS.
Figures A and B show the time trends for dispensing of enalapril and atenolol, by the subsidised and non-subsidised components.

Figure A:  Community utilisation of enalapril
Figure A: Community utilisation of atenolol
The dispensing trend for atenolol, a drug whose dispensed price is below the general copayment, shows the large component of use identified through the Pharmacy Guild survey. The decrease in subsidised usage in 1991 resulted from changes in the patient copayment level in November 1990 which lowered usage in general and in particular dropped atenolol below the copayment paid by general beneficiaries.
A pattern involving PBS drug utilisation that shows a higher level of usage leading up to the end of a year has been previously reported and is due to the safety net provisions introduced into the PBS in November 1986 (4). Once the cash-based safety net level is reached, subsequent prescriptions on the scheme are either free or available at a greatly reduced copayment. The safety net period is the calendar year, and the highs and lows are due to stockpiling of medication once this safety net level is reached.
The safety net provisions were introduced into the Pharmaceutical Benefits Scheme from November 1986 to ensure that patients with multiple medical conditions who genuinely need a number of medicines are not prevented financially from obtaining them.
The stockpiling of medication once the safety net level is reached 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.
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.
The National Health (Pharmaceutical Benefits) Regulations have been amended recently to increase the period for redispensing chronically used drugs (i.e. those with 5 or more repeats) to not less than 20 days. The exception is eye drops which often tend to be used at a higher rate and the redispensing period here will be four rather than the previous three days.
The changes were effective from 1 November 1994.
In both cases, 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.
Preliminary analyses of the effect of the 20 day re-supply 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.
Drug utilisation trends
Listed below in Table A are the prescription counts for 1995, 1996 and 1997, by ATC anatomical main group. The data from the two sources are enumerated separately i.e. subsidised prescriptions (PBS/RPBS) and the estimate of non-subsidised prescriptions (Survey).
Table A: Prescription numbers by ATC groups
(i) Subsidised prescriptions (PBS/RPBS)
ATC GROUP
1995
1996
1997
	A
	ALIMENTARY
	14,733,142
	15,780,741
	16,348,325

	B
	BLOOD
	1,923,537
	2,096,539
	2,235,357

	C
	CARDIO
	30,743,264
	33,392,649
	35,560,020

	D
	DERMATOLOGY
	4,487,663
	4,365,305
	3,503,193

	G
	GENITOURINARY
	6,454,369
	6,461,331
	5,660,499

	H
	HORMONES
	1,837,351
	1,915,778
	1,975,475

	J
	ANTIINFECTIVES
	16,272,026
	15,457,913
	14,571,579

	L
	ANTINEOPLASTIC
	517,389
	573,791
	614,978

	M
	MUSCULAR
	6,097,887
	6,056,924
	5,937,194

	N
	CENTRAL NERVOUS
	25,059,138
	26,392,700
	27,180,696

	P
	ANTIPARASITIC
	1,119,270
	1,155,938
	1,121,265

	R
	RESPIRATORY
	11,942,555
	12,702,032
	12,147,142

	S
	SENSORY ORGANS
	6,179,034
	6,216,687
	6,098,903

	V
	VARIOUS
	578,289
	610,996
	600,894

	
	OTHER
	18,300
	16,457
	12,678

	
	*TOTAL SOURCE PBS/RPBS
	127,963,214
	133,195,781
	133,568,198


(ii) Estimated non-subsidised prescriptions (Survey)
ATC GROUP
1995
1996
1997
	A
	ALIMENTARY
	2,228,990
	2,349,662
	2,247,337

	B
	BLOOD
	520,920
	544,721
	546,897

	C
	CARDIO
	2,572,751
	2,725,117
	2,951,077

	D
	DERMATOLOGY
	2,882,851
	2,728,538
	2,606,413

	G
	GENITOURINARY
	6,415,567
	6,182,458
	6,578,414

	H
	HORMONES
	723,869
	784,952
	811,956

	J
	ANTIINFECTIVES
	12,016,054
	12,010,265
	12,397,780

	L
	ANTINEOPLASTIC
	27,352
	32,097
	31,301

	M
	MUSCULAR
	2,988,639
	3,098,948
	2,961,537

	N
	CENTRAL NERVOUS
	8,291,192
	8,284,395
	7,998,634

	P
	ANTIPARASITIC
	600,279
	578,237
	520,798

	R
	RESPIRATORY
	3,655,569
	3,448,920
	3,472,359

	S
	SENSORY ORGANS
	2,209,083
	2,216,501
	2,202,833

	V
	VARIOUS
	47,470
	39,569
	35,702

	
	OTHER
	34,626
	27,128
	19,323

	
	*TOTAL SOURCE SURVEY
	45,215,239
	45,051,528
	45,382,361


The estimated changes 1990 to 1997 in the number of prescriptions dispensed under the PBS (concessional and general), RPBS, under copayment and private categories are presented in Figure C.

Figure C: Number of prescriptions by type of service
A number of tables and figures describing the most commonly used drugs in 1997 are included below. Table B shows the top 10 drugs dispensed in the Australian community by DDDs/1000 population/day, which adjusts for the quantity dispensed per prescription. This DDD/1000/day information is presented both as a total community use and split between the subsidised (PBS/RPBS) and non-subsidised (Guild survey) components.
Table B: Top 10 drugs by defined daily dose/thousand population/day, 1997
Drug
PBS/RPBS
Guild survey
Total community use
	1
	Salbutamol
	22.874
	6.745
	29.619

	2
	Frusemide
	20.479
	2.192
	22.671

	3
	Enalapril
	22.009
	0.018
	22.027

	4
	Simvastatin
	20.505
	0.019
	20.524

	5
	Ranitidine
	15.322
	0.052
	15.374

	6
	Ipratropium bromide
	14.863
	0.028
	14.891

	7
	Amlodipine
	14.833
	0.004
	14.837

	8
	Budesonide
	14.712
	0.054
	14.766

	9
	Felodipine
	11.587
	0.114
	11.701

	10
	Hydrochlorothiazide with amiloride
	8.577
	3.116
	11.693


Changes from 1996
Up:
ipratropium (7 ->6)
Down:
budesonide (6 -> 8), hydrochlorothiazide with amiloride (8 -> 10)
In:
amlodipine ( 11 -> 7)
Out:
beclomethasone (10 -> 14)
Table C shows the top 10 drugs dispensed in the Australian community ranked by prescription count, while Table D ranks the top 10 drugs by cost to government i.e. subsidised prescriptions only.
Table C: Top 10 drugs by prescription counts - 1997
Drug
PBS/RPBS
Guild survey
Total community use
	1
	Amoxycillin
	2,606,053
	2,560,268
	5,166,321

	2
	Paracetamol
	4,652,286
	113,127
	4,765,413

	3
	Salbutamol
	3,620,580
	977,481
	4,598,061

	4
	Simvastatin
	4,137,882
	3,872
	4,141,754

	5
	Codeine with paracetamol
	2,925,191
	1,093,750
	4,018,941

	6
	Ranitidine
	3,374,658
	27,124
	3,401,782

	7
	Temazepam
	2,658,716
	629,807
	3,288,523

	8
	Enalapril
	3,202,297
	3,396
	3,205,693

	9
	Cefaclor
	1,496,110
	1,535,275
	3,031,385

	10
	Atenolol
	2,132,169
	888,671
	3,020,840


changes from 1996:
Up:
simvastatin (5 -> 4), cefaclor (10 -> 9)
Down:
codeine with paracetamol (4 -> 5), atenolol (9 -> 10)
Table D: Top 10 drugs by cost to government - 1997
	Drug
PBS/RPBS
DDD/1000/day
	PBS/RPBS
scripts
	Cost to government ($A)

	1
	Simvastatin
	20.505
	4,137,882
	184,832,030

	2
	Omeprazole
	8.504
	1,666,710
	151,679,539

	3
	Ranitidine
	15.322
	3,374,658
	91,843,734

	4
	Enalapril
	22.009
	3,202,297
	79,925,751

	5
	Ipratropium bromide
	14.863
	1,303,809
	66,523,601

	6
	Amlodipine
	14.833
	2,344,671
	51,958,013

	7
	Captopril
	9.913
	1,082,847
	49,091,916

	8
	Salbutamol
	22.874
	3,620,580
	47,709,212

	9
	Famotidine
	7.664
	1,670,443
	44,057,750

	10
	Pravastatin
	3.294
	809,469
	37,999,170


changes from 1996:
Up:
amlodipine (9 -> 6)
Down:
captopril (6 -> 7), salbutamol (7 -> 8), famotidine (8 -> 9)
In
pravastatin (22 -> 10),
Out:
budesonide (10 -> 11)
Figures D and E present the top 10 subsidised and non-subsidised drugs respectively.

Figure D: Top 10 subsidised drugs dispensed in 1997
Figure E: Top 10 non-subsidised drugs dispensed in 1997
Tables in the Australian Statistics on Medicines
The data are presented in two major tables. Table 1 includes an estimate of the 1997 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 copayment PBS prescriptions. Cost information on the dispensing of private prescriptions is not available. The defined daily doses (DDDs), where available, are also included for the drugs covered in the report.
Table 2 includes community prescription drug use, in DDDs/1000/day, for the years 1995 to 1997.
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 Utilization 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.
CAVEATS
It needs to be borne in mind that these utilisation data do not include over the counter purchase (except for S3 Recordable), public hospital drug usage or the supply of highly specialised drugs to outpatients through public hospitals under section 100 of the National Health Act. 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:
Peter McManus Secretary
Drug Utilisation Sub-Commitee (DUSC) Department of Health and Family Services GPO Box 9848
CANBERRA ACT 2601.
e-mail: peter.mcmanus@health.gov.au
GLOSARY OF TERMS
Actu
Actuated
Adhes
Adhesive Admin
Administration Aero
Aerosol Amp(s)
Ampoule(s) Applic
Applicator
Aqu
Aqueous
Breth
Breath
Calc
Calcium
Cap(s)
Capsule(s)
Cart
Cartridge
CD
controlled delivery
Chew
Chewable
Clean
Cleansing
Coat
Coated
Co
Compound
Conc
Concentrated
Cont
Contained
CR
Controlled release
Crm
Cream
Crush
Crushable
D Dose
Dev
Device
Diag
Diagnostic
Dil
Diluted

Disp
Dispersable
Dres
Dressing
Drp
Drops
Ds
Doses
Dust
Dusting
Efferv
Effervescent
Elx
Elixir
Enter
Enteric Emulsif
Emulsifying Equiv
Equivalent
Extend
Extended
Ferr
Ferrous
Gran
Granules
Inf
Infusion
Inhal
Inhalation
Inj(s)
Injection(s)
Inrt
Inert
Ins
Insert
Intracav
Intracavernosal Intranas
Intranasal Insuff
Insufflator
Irrig
Irrigation
Jel
Jelly
Linct
Linctus
Lin
Liniment
Liq
Liquid
Loz
Lozenge
Ltn
Lotion
Metronid
Metronidazole Mixt
Mixture
Nas
Nasal
Nebu
Nebuliser
Not<
Not less than
Oint
Ointment
Ophth
Ophthalmic
Paed
Paediatric
Pdr
Powder
Pell(s)
Pellet(s)
Pess
Pessary
Phos
Phosphorus
Pot
Potassium
Prep
Preparation
Press
Pressurised
Prot
Protective
Pst
Paste
Reag
Reagent
Rel
Release
Requ
Required
Sach(s)
Sachet(s)
SF
Sugar free
Sng
Single
Sod
Sodium
Sol
Soluble
Soln
Solution
Solv
Solvent
Spr
Spray

Ster            Sterile
Sulph         Sulphate
Suppl Supplement Suppos Suppository Supres        Suppression
Susp           Suspension
Sust            Sustained
Syrp           Syrup
Syrng         Syringe
Tab(s)        Tablet(s)
Td              Transdermal
Tinct          Tincture
Top            Topical
Unt(s)        Unit(s)
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)
mm            millimetre(s)
mg              milligram(s)
mL             millilitre(s)
mmol         millimole
TE              thousand units
ug               micrograms(s)
ATC & DDD CHANGES 1998
The tables are structured using the 1998 Anatomical Therapeutic Chemical (ATC) index, but use the DDD relevant to the data year contained in the book, in this edition the calendar year 1997. A number of changes apply from the previous edition of the Australian Statistics on Medicines and include:
1
Alterations in ATC classification
	
	Drug/drug group
	previous
new
ATC code
ATC code

	
	Finasteride
	G04BX04
G04CB01

	
	Alprostadil
Dacarbazine
	G04BX05
GO4BE01
L01XX13
L01AX04

	
	New levels established
	

	
	G04BE
	Drugs used in erectile dysfunction

	
	G04C
G04CB
	Drugs used in benign prostatic hypertrophy
Testosterone-5-alpha reductase inhibitors

	2
	New DDDs assigned
	

	
	N05AH03 Olanzapine R06AX26 Fexofenadine
	10mg oral 120mg oral


3
Allocation of ATC codes and DDDs to new products
ATC codes assigned to drugs marketed or listed on the PBS since the previous edition include:
Acarbose
A10BF01
Anastrozole
L02BG03
Cabergoline
G02CB03
Clodronic acid
M05BA02
Dicloxacillin
J01CF01
Dolasetron
A04AA04
Ivermectin
P02CF01
Latanoprost
S01EX03
Losartan
C09CA01
Nefazodone
N06AX06
Nilutamide
L02BB02
Olanzapine
N05AH03
Pamidronic acid
M05BA03
Topiramate
N03AX11
Topotecan
L01XX17
Full details on current ATC coding and defined daily doses (DDDs) can be obtained from
DUSC Secretary,
Department of Human Services and Health, GPO Box 9848,
Canberra ACT 2601
or direct from the co-ordinating body,
WHO Collaborating Centre for Drug Statistics Methodology,
P.O. Box 100,
Veitvet 0518 Oslo, Norway.

TABLE 1
1997 COMMUNITY PRESCRIPTION NUMBERS, TOGETHER WITH GOVERNMENT AND PATIENT COSTS FOR SUBSIDISED DRUGS.
Table 1 includes an estimate of community (non-public hospital) prescription numbers for the 1997 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 Chemdata drug code. Table 1 excludes the presentation of information on any item with an estimated community use of less than 110 prescriptions in 1997.
The prescription items are arranged by ATC code on generic name, and by form and strength using either the PBS drug code (4 digit) or, for non-PBS items, the Chemdata drug code (5 digit). Consult the index (page 249) by generic drug name to obtain the appropriate ATC code.
An index by 2nd level of the ATC classification follows:
Alimentary tract and metabolism
Page No
	A01
	STOMATOLOGICAL PREPARATIONS
	27

	A02
	ANTACIDS, DRUGS FOR TREATMENT OF PEPTIC ULCER
	29

	A03
	ANTISPASMODIC AND ANTICHOLINERGIC AGENTS AND PROPULSIVES
	32

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	34

	A06
	LAXATIVES
	35

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	38

	A08
	ANTIOBESITY PREPARATIONS, EXCLUDING DIET PRODUCTS
	40

	A09
	DIGESTIVES, INCLUDING ENZYMES
	41

	A10
	DRUGS USED IN DIABETES
	42

	A11
	VITAMINS
	44

	A12
	MINERAL SUPPLEMENTS
	46

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	47


Blood and blood forming organs
	B01
	ANTITHROMBOTIC AGENTS
	48

	B02
	ANTIHAEMORRHAGICS
	50

	B03
	ANTIANAEMIC PREPARATIONS
	51

	B05
	PLASMA SUBSTITUTES AND PERFUSION SOLUTIONS
	52

	B06
	OTHER HAEMATOLOGICAL AGENTS
	54


Cardiovascular system
	C01
	CARDIAC THERAPY
	55

	C02
	ANTIHYPERTENSIVES
	57

	C03
	DIURETICS
	58

	C04
	PERIPHERAL VASODILATORS
	60

	C05
	VASOPROTECTIVES
	61

	C07
	BETA BLOCKING AGENTS
	63

	C08
	CALCIUM CHANNEL BLOCKERS
	64

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	65

	C10
	SERUM LIPID REDUCING AGENTS
	66


Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	67

	D02
	EMOLLIENTS AND PROTECTIVES
	69

	D03
	PREPARATIONS FOR TREATMENT OF WOUNDS AND ULCERS
	71

	D04
	ANTIPRURITICS, INCLUDING ANTIHISTAMINES, ANAESTHETICS ETC
	72

	D05
	ANTIPSORIATICS
	73

	D06
	ANTIBIOTICS AND CHEMOTHERAPEUTICS FOR DERMATOLOGICAL USE
	74

	D07
	CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
	75

	D08
	ANTISEPTICS AND DISINFECTANTS
	78

	D09
	MEDICATED DRESSINGS
	79

	D10
	ANTI-ACNE PREPARATIONS
	80

	D11
	OTHER DERMATOLOGICAL PREPARATIONS
	81


Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	83

	G02
	OTHER GYNAECOLOGICALS
	85

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	86

	G04
	UROLOGICALS
	91


Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES
	92

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	93

	H03
	THYROID THERAPY
	94

	H04
	PANCREATIC HORMONES
	95

	H05
	CALCIUM HOMOEOSTASIS
	96


General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	97

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	105

	J04
	ANTIMYCOBACTERIALS
	106

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	107

	J07
	VACCINES
	108


Antineoplastic and immuno-modulating agents
	L01
	CYTOSTATICS
	110

	L02
	ENDOCRINE THERAPY
	113

	L03
	IMMUNO-MODULATING AGENTS
	114

	L04
	IMMUNO-SUPPRESSIVE AGENTS
	115


Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	116

	M02
	TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
	119

	M03
	MUSCLE RELAXANTS
	121

	M04
	ANTI-GOUT PREPARATIONS
	122

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	123


Nervous system
	N01
	ANAESTHETICS
	124

	N02
	ANALGESICS
	126

	N03
	ANTI-EPILEPTICS
	132

	N04
	ANTI-PARKINSON DRUGS
	134

	N05
	PSYCHOLEPTICS
	136

	N06
	PSYCHOANALEPTICS
	141

	N07
	OTHER NERVOUS SYSTEM DRUGS
	143


Anti-parasitic products
	P01
	ANTI-PROTOZOALS
	144

	P02
	ANTHELMINTICS
	145

	P03
	ECTOPARASITICIDES, INCLUDING SCABICIDES
	146


Respiratory system
	R01
	NASAL PREPARATIONS
	147

	R03
	ANTI-ASTHMATICS
	149

	R05
	COUGH AND COLD PREPARATIONS
	152

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	154


Sensory organs
	S01
	OPHTHALMOLOGICALS
	157

	S02
	OTOLOGICALS
	162

	S03
	OPHTHALMOLOGICAL AND OTOLOGICAL PREPARATIONS
	163


	Various
	

	V01
	ALLERGENS
	164

	V03
	ALL OTHER THERAPEUTIC PRODUCTS
	165


 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
STOMATOLOGICAL PREPARATIONS
ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
A01AB04
AMPHOTERICIN
A01AB11
NYSTATIN
	3033
	Oral suspension 100,000 units per ml, 24 ml
	-  -
159,846
	1,390,549

	3343
	Oral suspension 100,000 units per ml, 24 ml
	-  -
650
	5,617

	A01AB11
POVIDINE IODINE

	
	10359
	Gargle 1
	-  -
653
	-

	A01AB11
	THYMOL 7457
	Thymol mouth wash white 200ml
	-  -
13,698
	141,586

	
	11202
	Mouth wash red 200ml
	-  -
143
	-


CORTICOSTEROIDS FOR LOCAL ORAL TREATMENT
A01AC01   TRIAMCINOLONE ACETONIDE with PECTIN
11075
Paste 1% 5gm
-  -
16,777
-
OTHER AGENTS FOR LOCAL ORAL TREATMENT
A01AD02   BENZYDAMINE with CHLORHEXIDINE
A01AD11
CHOLINE SALICYLATE with CETALKONIUM CHLORIDE with MENTHOL and GLYCEROL
4162
Jelly 87 mg-100 micrograms-570 micrograms-46
-  -
786
7,695
 A 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
STOMATOLOGICAL PREPARATIONS
A01AD11
LIGNOCAINE HYDROCHLORIDE
13817
Spray 10% 50 ml 1
-  -
117
- A01AD11
SALIVA SUBSTITUTE
 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
ANTACIDS, DRUGS FOR TREATM.OF PEPT.ULC.AND FLATUL.
ANTACIDS
MAGNESIUM COMPOUNDS
A02AA05
MAGNESIUM TRISILICATE
7342
Mixture 200ml
-  -
3,996
37,624 A02AA10
MAGNESIUM TRISILICATE with BELLADONNA
7343
Mixture
-  -
608
5,529
ALUMINIUM COMPOUNDS
A02AB01
ALUMINIUM HYDROXIDE
CALCIUM COMPOUNDS
A02AC01   CALCIUM CARBONATE
8044
Oral suspension 1.25 g per 10 ml, 500ml
-  -
569
6,186 A02AC10   CALCIUM CARBONATE with GLYCINE
4055
Tablet 420 mg-180 mg
-  -
1,144
16,354
COMBS AND COMPLEXES OF ALUMINIUM,CALCIUM AND MAGNESIUM COMPO
A02AD 


ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE
A02AD 
 A02AD 
 A02AD 


ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with CALCIUM CARBONATE wi
13121
Mixture 500ml 1
-  -
212
- ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with SIMETHICONE
11196
Mixture 750ml 1
-  -
369
-
ALUMINIUM HYDROXIDE with MAGNESIUM TRISILICATE and MAGNESIUM HYDROXIDE
ANTACIDS, OTHER COMBINATIONS
A02AX 


ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with OXETHAZAINE
2158
Oral suspension 306 mg-97.5 mg-10 mg per 5 ml
-  -
74,689
809,163
DRUGS FOR TREATMENT OF PEPTIC ULCER
H2-RECEPTOR ANTAGONISTS
A02BA01
CIMETIDINE
	1156
	Effervescent tablet 800 mg (as hydrochloride)
	.80
	gm
	16,175
	573,299

	1157
	Tablet 200 mg
	.80
	gm
	19,356
	586,041

	1158
	Tablet 400 mg
	.80
	gm
	261,875
	8,025,620

	1159
	Tablet 800 mg
	.80
	gm
	13,687
	461,587

	8150
	Tablet 200mg
	.80
	gm
	2,471
	74,140

	8151
	Tablet 400mg
	.80
	gm
	17,450
	534,143

	8152
	Tablet 800mg
	.80
	gm
	2,278
	75,257

	8153
	Tablet 800mg
	.80
	gm
	3,498
	123,589


 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
ANTACIDS, DRUGS FOR TREATM.OF PEPT.ULC.AND FLATUL.
DRUGS FOR TREATMENT OF PEPTIC ULCER
A02BA03
FAMOTIDINE
	2487
	Tablet 20 mg
	40.00
	mg
	938,454
	30,233,763

	2488
	Tablet 40 mg
	40.00
	mg
	567,881
	19,154,782

	8154
	Tablet 20 mg
	40.00
	mg
	67,557
	2,175,130

	8155
	Tablet 40 mg
	40.00
	mg
	100,515
	3,260,517

	15197
	Tablet 20 mg
	40.00
	mg
	4,197
	-

	15198
	Tablet 20 mg
	40.00
	mg
	3,674
	-

	A02BA04
NIZATIDINE

	1504
	Capsules 300mg 30
	.30
	gm
	18,094
	640,254

	1505
	Capsules 150mg 30
	.30
	gm
	177,252
	5,975,224

	8156
	Capsules 150mg 30
	.30
	gm
	18,288
	616,255

	8157
	Capsules 300mg 30
	.30
	gm
	4,269
	144,777

	A02BA02
RANITIDINE HYDROCHLORIDE

	1937
	Effervescent tablet 150 mg (base)
	.30
	gm
	96,508
	3,193,706

	1977
	Tablet 300 mg (base)
	.30
	gm
	474,297
	16,370,279

	1978
	Tablet 150 mg (base)
	.30
	gm
	2,539,887
	84,255,581

	8158
	Tablet 150 mg (base)
	.30
	gm
	169,903
	5,614,030

	8159
	Effervescent tablet 150 mg (base)
	.30
	gm
	10,748
	355,168

	8160
	Tablet 300 mg (base)
	.30
	gm
	89,124
	2,965,098

	8161
	Syrup 150 mg (base) per 10 ml, 300 ml
	.30
	gm
	4,099
	113,441

	8162
	Syrup 150 mg (base) per 10 ml, 300 ml
	.30
	gm
	1,509
	43,782

	12268
	Ampoule 50mg/2ml 5
	.30
	gm
	2,578
	-

	14951
	Syrup 300 ml
	.30
	gm
	4,126
	-

	15420
	Tablet 75 mg 6
	.30
	gm
	3,057
	-

	15421
	Tablet 75 mg 12
	.30
	gm
	6,277
	-

	PROSTAGLANDINS
	
	
	
	
	

	A02BB01
MISOPROSTOL

	1648
	Tablet 200 micrograms
	.80
	mg
	20,046
	942,009


PROTON PUMP INHIBITORS
A02BC03   LANSOPRAZOLE
A02BC01
A02BC02
OTHER DRUGS FOR TREATMENT OF PEPTIC ULCER
A02BX 


BISMUTH and METRONIDAZOLE and TETRACYCLINE
8117
Pack 56 bismuth/107.7mg ,70 tabs metronidazol
-  -
47,261
3,381,152
 A 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
ANTACIDS, DRUGS FOR TREATM.OF PEPT.ULC.AND FLATUL.
DRUGS FOR TREATMENT OF PEPTIC ULCER
A02BX05
BISMUTH SUBCITRATE
2203
Tablet 107.7 mg (Bi)
480.00  mg
17,674
502,688
	A02BX 

	OMEPRAZOLE and METRONIDAZOLE and AMOXYCILLIN
8177
Pack 28 caps omeprazole ,42 tabs metronidazol
-  -
16,340
	1,709,051

	A02BX02
	SUCRALFATE
2055
Tablet 1 g
4.00  gm
25,233
	579,744

	
	2056
Tablet 1 g (hydrous)
4.00  gm
2,835
	65,202


ANTIFLATULENTS
ANTIFLATULENTS
A02DA 


PEPPERMINT OIL
A02DA01
ANTIREGURGITANTS
ANTIREGURGITANTS
A02EA01
ALGINIC ACID with MAGNESIUM TRISILICATE with ALUMINIUM HYDROXIDE with
	10915
	Granules 1
	-  -
	228
	-

	10917
	Table (chewable) 48
	-  -
	279
	-

	A02EA01
	SODIUM ALGINATE with CALCIUM CARBONATE and SODIUM BICARBONATE
2014
Oral liquid 1 gm -320 mg in 20ml, 500ml
-  -
144,044
	1,603,211

	A02EA01
	SODIUM ALGINATE with CALCIUM CARBONATE with SODIUM BICARBONATE
10916
Mixture pep500m 1
-  - 
216
	-


 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
ANTISPAS. AND ANTICHOLINERGIC AGENTS AND PROPULSIV
SYNTHETIC ANTISPASM. AND ANTICHOL. AGENTS
SYNT ANTICHOLIN,ESTERS WITH TERTIARY AMINO GROUP
A03AA 


DICYCLOMINE HYDROCHLORIDE
A03AA 


DICYCLOMINE HYDROCHLORIDE with SIMETHICONE
11032
Syrup 100ml 1
-  -
4,659
-
A03AA04
MEBEVERINE HYDROCHLORIDE
4328
Tablet 135 mg
.30  gm
61,650
1,691,138
12730
Tablet 135 mg 30
.30  gm
27,206
-
14130
Tablet 135 mg 30
.30  gm
533
-
SYNT ANTICHOLINERGICS,ESTERS,QUATER AMMONIUM COMP
A03AB05
PROPANTHELINE
1953
Tablet 15 mg
60.00  mg
66,661
810,765
PAPAVERINE AND DERIVATIVES
A03AD01   PAPAVERINE
13290
Ampoule 30mg/ml 5
.10  gm
854
-
BELLADONNA AND DERIVATIVES, PLAIN
BELLADONNA ALKALOIDS, TERTIARY AMINES
A03BA01
ATROPINE
A03BA04
HYOSCYAMINE HYDROBROMIDE with ATROPINE SULPHATE and HYOSCINE HYDROBROM
A03BA04
A03BA 


KAOLIN with PECTIN with HYOSCYAMINE SULPHATE with ATROPINE SULPHATE wi
10629
Suspension 200ml 1
-  -
297
-
BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM COMP
A03BB01
HYOSCINE BUTYLBROMIDE
A03BB 


HYOSCINE HYDROBROMIDE
10972
Ampoule 400mcg 5
-  -
1,333
-
 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
ANTISPAS. AND ANTICHOLINERGIC AGENTS AND PROPULSIV
PROPULSIVES
PROPULSIVES
A03FA02
CISAPRIDE
A03FA03
A03FA01
 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
ANTIEMETICS AND ANTINAUSEANTS
ANTIEMETICS AND ANTINAUSEANTS
SEROTONIN (5HT3) ANTAGONISTS
A04AA04
DOLASETRON MESYLATE
A04AA01
A04AA03
 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
SOFTENERS, EMOLLIENTS
A06AA02
DOCUSATE SODIUM
A06AA 


POLOXALKOL
10469
Drop 10% 30ml 1
-  -
1,671
-
CONTACT LAXATIVES A06AB02
BISACODYL
A06AB20
A06AB56
A06AB04
A06AB20
A06AB06
 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
BULK PRODUCERS
A06AC01   PSYLLIUM HYDROPHILIC MUCILLOID
A06AC53   STERCULIA with ALVERINE CITRATE
13638
Granules 500g 1
-  -
622
- A06AC53   STERCULIA with FRANGULA BARK
OSMOTICALLY ACTING LAXATIVES
A06AD11
LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE
10693
Syrup 200 ml 1
6.70  gm
831
-
A06AD 

ENEMAS

SORBITOL
14787
Liquid 70%500 ml
-  -
15,191
-
A06AG02   BISACODYL
1263
Enemas 10 mg in 5 ml, 25
-  -
9,421
340,151
3263
Enemas 10 mg in 5 ml, 25
-  -
5,109
286,456 A06AG20   COMBINATIONS
2091
Enemas 3.125 g-450 mg-45 mg in 5ml 12
-  -
40,181
1,087,029
3274
Enemas 3.125g-450mg-45mg in 5 ml, 12
-  -
2,850
139,099
4462
Enemas 3.125g-450mg-45mg in 5 ml, 4
-  -
4,777
49,581
8175
Enemas 3.150g-450 mg-45 mg in 5 ml ,12
-  -
123
3,463
12070
Enema 130 ml 1
-  -
2,672
-
 A 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
A06AG01   SODIUM PHOSPHATE
	15629
OTHER LAXATIVES
	Laxative Mixt 3.3G/5mL
	-  -
385
	-

	A06AX01
GLYCEROL
2555
Suppositories 700 mg (for infants), 12
	-  -
827
	9,046

	2556
	Suppositories 1.4 g (for children), 12
	-  -
776
	9,159

	2557
	Suppositories 2.8 g (for adults), 12
	-  -
12,165
	155,570

	3267
	Suppositories 2.8 g (for adults), 12
	-  -
186
	4,683

	4246
	Suppositories 2.8 g (for adults), 12
	-  -
1,571
	20,634

	13916
	Suppositories adult size 2.7 g, 12
	-  -
287
	-


 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFECTIVES
ANTIBIOTICS
	A07AA07
	AMPHOTERICIN
12963
Suspension 100mg/ml 1
.40
	gm
	1,360
	-

	A07AA01
	NEOMYCIN SULPHATE
2325
Tablet 500 mg
5.00
	gm
	2,545
	49,803

	A07AA02
	NYSTATIN
1696
Tablet 500,000 units
1500.00
	TE
	53,403
	712,544

	
	1699
Capsule 500,000 units
1500.00
	TE
	35,882
	610,960

	
	3342
Tablet 500,000 units
1500.00
	TE
	353
	4,060

	
	3345
Capsule 500,000 units
1500.00
	TE
	159
	1,680

	A07AA09
	VANCOMYCIN
3113
Capsule 125 mg (125,000 i.u.) vancomycin acti  2.00
	gm
	355
	91,230

	
	3114
Capsule 250 mg (250,000 i.u.) vancomycin acti  2.00
	gm
	1,283
	698,356


INTESTINAL ADSORBENTS
CHARCOAL PREPARATIONS
A07BA01
CHARCOAL
	2718
	Tablet 300 mg
	5.00
	gm
	3,621
	61,315

	3206
	Tablets 300 mg, 500
	5.00
	gm
	361
	5,520

	10454
	Tablet 300mg 100
	5.00
	gm
	116
	-

	12700
	Capsule 260mg 60
	5.00
	gm
	251
	-


OTHER INTESTINAL ADSORBENTS
A07BC02   KAOLIN
7348
Mixture bpc 200ml
-  -
723
6,498 A07BC02   KAOLIN with ALUMINIUM HYDROXIDE
A07BC 
 A07BC 


KAOLIN with OPIUM
7301
Kaolin/opium Mixture pl 200ml
-  -
8,917
102,855 KAOLIN with PECTIN
13687
Mixture 375ml 1
-  -
909
-
ELECTROLYTES WITH CARBOHYDRATES
ORAL REHYDRATION SALT FORMULATIONS
A07CA 


ELECTROLYTE REPLACEMENT (ORAL)
3196
Sachets containing powder for oral sol. 4.87g
-  -
21,795
288,893
ANTIPROPULSIVES
ANTIPROPULSIVES
A07DA01   DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
A07DA03
 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS FOR LOCAL USE
A07EA02
HYDROCORTISONE ACETATE
1502
Rectal foam 125 mg per applicator (10%), aero
-  -
20,990
665,933 A07EA01
PREDNISOLONE SODIUM PHOSPHATE
AMINOSALICYLIC ACID AND SIMILAR AGENTS
	A07EC02
	MESALAZINE
1611
Tablet 250 mg
	1.50
	gm
	69,484
	8,362,274

	A07EC03
	OLSALAZINE SODIUM
1728
Capsule 250 mg
	1.00
	gm
	27,430
	2,209,307

	
	8086
Capsule 500 mg
	1.00
	gm
	7,674
	879,043

	A07EC01
	SULPHASALAZINE
2093
Tablet 500 mg
	2.00
	gm
	34,125
	1,344,177

	
	2096
Tablet 500 mg (enteric coated)
	2.00
	gm
	168,853
	7,475,394

	
	11849
Suppositories 10
	2.00
	gm
	882
	-


 A 
	
	1997
	

	ATC
	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
	A08AA04
	DEXFENFLURAMINE HYDROCHLORIDE
13356
Capsule 15mg 60
	30.00
	mg
	99,219
	-

	A08AA03
	DIETHYLPROPION
12053
Tablet 25 mg 50
	75.00
	mg
	4,512
	-

	
	12054
Tablet 75 mg 30
	75.00
	mg
	60,254
	-

	
	12055
Tablet 75 mg 100
	75.00
	mg
	1,610
	-

	A08AA02
	FENFLURAMINE HYDROCHLORIDE
	
	
	
	

	
	11609
Capsule 60mg 30
	.12
	gm
	6,936
	-

	A08AA01
	PHENTERMINE
10636
Capsule 15mg 30
	15.00
	mg
	9,889
	-

	
	10637
Capsule 30mg 30
	15.00
	mg
	48,256
	-

	
	10638
Capsule 40mg 30
	15.00
	mg
	85,743
	-


 A 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
DIGESTIVES, INCL ENZYMES
DIGESTIVES, INCL ENZYMES
ENZYME PREPARATIONS
A09AA02
MULTIENZYMES (LIPASE, PROTEASE ETC)
	1735
	Tablet providing not less than 6,500 BP units
	-  -
6,674
	354,209

	1737
	Capsule providing not less than 6,500 BP unit
	-  -
110
	5,807

	2495
	Capsule providing not less than 10,000 BP uni
	-  -
12,755
	2,372,884

	2496
	Capsule providing not less than 5,000 BP unit
	-  -
22,355
	2,787,397

	8020
	Capsule (containing enteric coated microspher
	-  -
1,105
	195,219

	8021
	Capsule (containing enteric coated microspher
	-  -
3,975
	940,673


 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
INSULINS AND ANALOGUES
INSULINS AND ANALOGUES, FAST-ACTING
	A10AB02
	INSULIN (BEEF)
1713
Injection100 units per ml, 10 ml
	40.00
	IE
	3,477
	400,786

	A10AB01
	INSULIN (HUMAN)
1531
Injection 100 units per ml, 10 ml
	40.00
	IE
	59,581
	7,598,073

	
	1532
Injection 100 units per ml, 1.5 ml, 5
	40.00
	IE
	10,969
	2,360,132

	
	1762
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	23,384
	5,096,565

	A10AB04
	INSULIN LISPRO
	
	
	
	

	
	8084
Injection100 units per ml, 10ml
	40.00
	IE
	6,128
	1,085,752

	
	8085
Injection100 units per ml, 1.5 ml,5
	40.00
	IE
	15,165
	4,313,413


INSULINS AND ANALOGUES, INTERMEDIATE-ACTING
A10AC02   INSULIN (BEEF)
A10AC01
INSULINS AND ANALOGUES, INTERMEDIATE ACTING COMBINED WITH FA
	A10AD01
	INSULIN 1425
	(HUMAN)
Injection 100 units (50 units-50 units)
	40.00
	IE
	4,416
	568,727

	
	1426
	Injection 100 units (30 units-70 units)
	40.00
	IE
	56,423
	7,281,048

	
	1429
	Injection 100 units (30 units-70 units)
	40.00
	IE
	6,270
	1,339,885

	
	1591
	Injection 100 units (20 units-80 units)
	40.00
	IE
	1,330
	172,241

	
	1592
	Injection 100 units (20 units-80 units)
	40.00
	IE
	333
	71,395

	
	1763
	Injection 100 units (30 units-70 units)
	40.00
	IE
	43,754
	9,546,833

	
	2061
	Injection 100u/ml (15 units-85 units)
	40.00
	IE
	1,278
	278,340

	
	2062
	Injection 100u/ml (50 units-50 units)
	40.00
	IE
	4,001
	868,759

	
	8006
	Injection 100u/ml (20 units-80 units)
	40.00
	IE
	3,040
	660,510

	
	15605
	Injection 100u/ml (15 units-85 units)
	40.00
	IE
	156
	-


INSULINS AND ANALOGUES, LONG-ACTING
A10AE02
INSULIN (BEEF)
A10AE01
ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
A10BA02
METFORMIN HYDROCHLORIDE
	1801
	Tablet 850 mg
	2.00
	gm
	119,091
	1,806,389

	2430
	Tablet 500 mg
	2.00
	gm
	1,289,169
	19,441,974


 A 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
ORAL BLOOD GLUCOSE LOWERING DRUGS
SULFONAMIDES, UREA DERIVATIVES
	A10BB02
	CHLORPROPAMIDE
1202
Tablet 250 mg
	.38
	gm
	9,846
	117,368

	A10BB01
	GLIBENCLAMIDE
2939
Tablet 5 mg
	10.00
	mg
	535,164
	5,206,372

	
	2940
Tablet 2.5 mg
	10.00
	mg
	3,520
	28,426

	A10BB09
	GLICLAZIDE
2449
Tablet 80 mg
	160.00
	mg
	655,546
	10,084,220

	A10BB07
	GLIPIZIDE
	
	
	
	

	
	2440
Tablet 5 mg, 100
	10.00
	mg
	206,687
	3,030,708

	A10BB03
	TOLBUTAMIDE
2178
Tablet 500 mg
	1.50
	gm
	41,262
	534,914

	
	2607
Tablet 1 g
	1.50
	gm
	22,690
	350,392


ALPHA GLUCOSIDASE INHIBITORS
A10BF01
ACARBOSE
	8188
	Tablet 50 mg
	.30
	gm
	2,322
	66,267

	8189
	Tablet 100 mg
	.30
	gm
	623
	24,593


 A 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ALIMENTARY TRACT AND METABOLISM
VITAMINS
MULTIVITAMINS, COMBINATIONS
MULTIVITAMINS WITH MINERALS
A11AA01
VITAMINS with IRON
11031
Syrup 200m 1
-  -
188
-
MULTIVITAMINS, PLAIN
MULTIVITAMINS, PLAIN
A11BA 
 A11BA 


MULTIVITAMIN
12944
Tablet 100
-  -
2,909
-
VITAMIN A with B with C
12853
Ampoule 2ml 10
-  -
5,137
-
VITAMIN A AND D, INCLUDING COMBINATIONS
VITAMIN A, PLAIN
A11CA01
VITAMIN A
12182
Capsule 50 000 units 100
50.00  TE
512
-
VITAMIN D AND ANALOGUES
	A11CC04
	CALCITRIOL
2502
Capsule 0.25 micrograms
	1.00
	g
	300,142
	18,899,341

	A11CC02
	DIHYDROTACHYSTEROL
1483
Capsule 125 micrograms
	1.00
	mg
	1,430
	71,303

	A11CC01
	ERGOCALCIFEROL
2498
Tablet 250 micrograms
	-
	-
	13,338
	339,200


VITAMIN B1, PLAIN AND IN COMBINATION
THIAMINE (VIT B1), PLAIN
A11DA01
THIAMINE HYDROCHLORIDE
	1065
	Injection 100 mg in 1 ml
	50.00
	mg
	16,567
	194,551

	4043
	Tablet 100 mg
	50.00
	mg
	53,862
	425,770


VITAMIN B-COMPLEX INCLUDING COMBINATIONS
VITAMIN B-COMPLEX, PLAIN
A11EA 


VITAMIN B GROUP COMPLEX
4493
Oral liquid 200 ml
-  -
26,977
294,882
VITAMIN B-COMPLEX WITH VITAMIN C
A11EB 


VITAMIN B with C
14139
Tablet 90
-  -
2,300
-
ASCORBIC ACID (VIT C), INCL. COMBINATIONS
ASCORBIC ACID (VIT C), PLAIN
A11GA01
ASCORBIC ACID
4565
Tablet 250 mg (sugar free) 100
200.00  mg
1,021
8,006
OTHER PLAIN VITAMIN PREPARATIONS
OTHER PLAIN VITAMIN PREPARATIONS
A11HA02
PYRIDOXINE HYDROCHLORIDE
	1965
	Tablet 25 mg
	160.00
	mg
	14,992
	123,749

	11646
	Ampoule 50mg/ml 5
	160.00
	mg
	719
	-

	11648
	Tablet 25mg 100
	160.00
	mg
	876
	-

	11649
	Tablet 100mg 50
	160.00
	mg
	569
	-

	15255
	Injection 50 mg in 1 ml
	160.00
	mg
	436
	-


 A 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
VITAMINS
OTHER VITAMIN PRODUCTS, COMBINATIONS
VITAMINS WITH MINERALS
A11JB 


VITAMINS with MINERALS
	10099
	Capsule 30
	-  -
2,238
	-

	12946
	Capsule 100
	-  -
2,918
	-

	12947
	Capsule 100
	-  -
1,850
	-

	12948
	Capsule 100
	-  -
450
	-


 A 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
MINERAL SUPPLEMENTS
CALCIUM
CALCIUM
A12AA20
A12AA04
CALCIUM, COMBINATIONS WITH OTHER DRUGS
A12AX 
 A12AX 


CALCIUM CARBONATE with CHOLECALCIFEROL
10600
Tablet 600mg 60
3.00
479
- CALCIUM PHOSPHATE with FERROUS SULPHATE with THIAMINE HYDROCHLORIDE wi 10436
Tablet 100

-  -
231
-
POTASSIUM
POTASSIUM
A12BA 


POTASSIUM ASPARTATE with MAGNESIUM ASPARTATE
11083
Tablet 50
-  -
327
-
A12BA01
POTASSIUM CHLORIDE
2642
Tablet 600 mg (sustained release)
3.00  gm
589,086
5,935,284
3012
Effervescent tablet 14 mmol
3.00  gm
45,036
481,476 A12BA02
POTASSIUM CITRATE
7911
Potass cit Mixture pl 200ml
4.00  gm
158
1,870
15519
Potass cit Mixture pl 200ml
-  -
223
-
OTHER MINERAL SUPPLEMENTS
ZINC
A12CB01   ZINC SULPHATE
12264
Capsule 50mg 100
.60  gm
1,312
-
MAGNESIUM
A12CC05   MAGNESIUM ASPARTATE
	4321
	Tablet 500 mg
	-  -
4,035
	51,258

	11226
	Tablet 100
	-  -
1,791
	-


SELENIUM
A12CE01   SELENIUM
12016
Tablet 50mcg 100
.20  mg
9,275
-
 A 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
ANABOLIC AGENTS FOR SYSTEMIC USE
ANABOLIC STEROIDS
ANDROSTAN DERIVATIVES
A14AA04
METHENOLONE ACETATE
1620
Tablet 5 mg
10.00  mg
1,815
101,373 A14AA08
OXANDROLONE
2545
Tablet 2.5 mg
-  -
713
403,017
ESTREN DERIVATIVES
A14AB01
NANDROLONE DECANOATE
	1671
	Injection 50 mg in 1 ml, disposable syringe
	2.00
	mg
	130,429
	2,178,545

	10649
	Ampoule 50mg/ml 3
	2.00
	mg
	295
	-


 B 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
VITAMIN K ANTAGONISTS
B01AA02
PHENINDIONE
B01AB01
HEPARIN CALCIUM
1234
Injection 5,000 units in 0.2 mL
10.00  TE
66,409
849,681 B01AB01
HEPARIN SODIUM
B01AB01
HEPARINISED SALINE
13825
Ampoule 50u/5ml 50
10.00  TE
967
-
PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN
B01AC13   ABCIXIMAB
8048
I.V.injection 10 mg in 5 ml
25.00  mg
931
1,585,234
 B 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
B01AC05   TICLOPIDINE HYDROCHLORIDE
2095
Tablet 250mg
.50  gm
24,360
4,015,211
ENZYMES
	B01AD02
	ALTEPLASE
1029
Injection set 50mg + 50ml water for injection
	.10
	gm
	193
	437,797

	B01AD01
	STREPTOKINASE
2905
Injection 1,500,000 i.u. (solvent required)
	1500.00
	TE
	498
	100,622


 B 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


BLOOD AND BLOOD FORMING ORGANS
ANTIHAEMORRHAGICS
ANTIFIBRINOLYTICS
AMINO ACIDS
B02AA02
TRANEXAMIC ACID
2180
Tablet 500 mg
2.00  gm
2,600
133,489
VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
B02BA02
MENAPHTHONE
B02BA01
 B 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


BLOOD AND BLOOD FORMING ORGANS
ANTIANAEMIC PREPARATIONS
IRON PREPARATIONS
IRON BIVALENT, ORAL PREPARATIONS
B03AA03
FERROUS GLUCONATE
B03AA07
IRON TRIVALENT, PARENTERAL PREPARATIONS
B03AC04   IRON POLYMALTOSE COMPLEX
2593
Injection 100 mg (iron) in 2 ml
.10  gm
23,728
724,974
IRON IN COMBINATION WITH FOLIC ACID
B03AD03   FERROUS SULPHATE DRIED with FOLIC ACID
	3160
	Tablet 270 mg-300 micrograms (sust rel)
	-  -
186,148
	1,234,910

	14528
	Capsule 270 mg-300 micrograms (delayed rel)
	-  -
16,390
	-


VITAMIN B12 AND FOLIC ACID
VITAMIN B12 (CYANOCOBALAMIN AND DERIVATIVES)
B03BA01
CYANOCOBALAMIN
B03BA03
FOLIC ACID AND DERIVATIVES
B03BB01
FOLIC ACID
	1437
	Tablet 5 mg
	10.00
	mg
	75,517
	503,997

	2958
	Tablet 500 micrograms
	.30
	mg
	20,433
	142,368

	14325
	Injection 15 mg in 1 ml
	10.00
	mg
	611
	-


 B 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
BLOOD AND BLOOD FORMING ORGANS
PLASMA SUBSTITUTES AND PERFUSION SOLUTIONS
BLOOD AND RELATED PRODUCTS
PLASMA SUBSTITUTES AND PLASMA PROTEIN FRACTIONS
	B05AA05
	DEXTRAN 40 With GLUCOSE
2307
I.V. infusion 100 mg per ml with 139 mmol per
	-  -
145
	6,564

	B05AA05
	DEXTRAN 40 With SODIUM CHLORIDE
2306
I.V. infusion 100 mg per ml with 77 mmol per
	-  -
465
	26,701

	B05AA05
	DEXTRAN 70 with SODIUM CHLORIDE
3011
I.V. infusion 60 mg per ml with 77 mmol per 5
	-  -
458
	23,512

	B05AA06
	POLYGELINE
2334
I.V. infusion 17.5 g per 500 ml (3.5%) with
	-  -
17,050
	931,484


I.V. SOLUTIONS
SOLUTIONS FOR PARENTERAL NUTRITION
B05BA03
GLUCOSE
	2245
	I.V. infusion 278 mmol per l (5%), 1 l
	-  -
8,835
	117,518

	2252
	I.V. infusion 1387 mmol per 500 ml (50%), 500
	-  -
153
	1,515

	10935
	Vial 50% 50ml 1
	-  -
116
	-

	12991
	Vial 5% 500ml 1
	-  -
1,118
	-


SOLUTIONS AFFECTING THE ELECTROLYTE BALANCE
B05BB01
ELECTROLYTE REPLACEMENT SOLUTION
3199
I.V. infusion 1 l
-  -
946
9,925 B05BB01
SODIUM CHLORIDE
SOLUTIONS PRODUCING OSMOTIC DIURESIS
B05BC01   MANNITOL
11478
Vial 500ml 20% 1
-  -
408
-
IRRIGATING SOLUTIONS
SALT SOLUTIONS
B05CB01   SODIUM CHLORIDE
	4460
	Irrigation solution 9 mg per ml (0.9%), 500 ml
	-  -
1,788
	13,356

	4461
	Irrigation solution 9 mg per ml (0.9%), 1 L
	-  -
1,166
	8,668


 B 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
BLOOD AND BLOOD FORMING ORGANS
PLASMA SUBSTITUTES AND PERFUSION SOLUTIONS
I.V. SOLUTION ADDITIVES
ELECTROLYTE SOLUTIONS
B05XA01
POTASSIUM CHLORIDE
B05XA02
SODIUM BICARBONATE
11901
Ampoule 8.4%10m 5
-  -
187
-
 B 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
BLOOD AND BLOOD FORMING ORGANS
OTHER HAEMATOLOGICAL AGENTS
OTHER HAEMATOLOGICAL AGENTS
ENZYMES
B06AA02
BOVIN FIBRINOLYSIN with DESOXYRIBONULEASE
10780
Ointment 30g 1
-  -
535
- B06AA03
HYALURONIDASE
10985
Ampoule 1500u 5
-  -
487
-
 C 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES
DIGITALIS GLYCOSIDES
C01AA05   DIGOXIN
	1322
	Tablet 250 micrograms
	.25
	mg
	349,204
	2,916,254

	2605
	Tablet 62.5 micrograms
	.25
	mg
	402,563
	3,226,166

	3164
	Oral solution for children 50 micrograms per
	.25
	mg
	2,050
	44,106

	14316
	Injection 500 micrograms in 2 ml
	.25
	mg
	377
	-


ANTIARRHYTHMICS, CLASS I AND III
ANTIARRHYTHMICS, CLASS IA
C01BA03   DISOPYRAMIDE
	2923
	Capsule 100 mg
	.40
	gm
	19,399
	440,453

	2924
	Capsule 150 mg
	.40
	gm
	10,600
	320,268

	C01BA02
	PROCAINAMIDE HYDROCHLORIDE
2653
Capsule 250 mg
	3.00
	gm
	675
	19,196

	C01BA01
	QUINIDINE
	
	
	
	

	
	2623
Tablet 250 mg (sustained release)
	1.20
	gm
	43,980
	985,994


ANTIARRHYTHMICS, CLASS IB
C01BB01   LIGNOCAINE HYDROCHLORIDE
C01BB02
ANTIARRHYTHMICS, CLASS IC
C01BC04   FLECAINIDE ACETATE
	1088
	Tablet 50 mg 60
	.20
	gm
	15,622
	548,392

	1090
	Tablet 100 mg
	.20
	gm
	54,101
	2,576,824


ANTIARRHYTHMICS, CLASS III
C01BD01   AMIODARONE HYDROCHLORIDE
	2343
	Tablet 200 mg
	.20
	gm
	195,024
	5,670,864

	2344
	Tablet 100 mg
	.20
	gm
	46,772
	882,188

	10589
	Ampoule 150mg/ml 10
	.20
	gm
	262
	-


CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
ADRENERGIC AGENTS
C01CA24   ADRENALINE
C01CA04
 C 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
C01CA09   METARAMINOL
10127
Ampoule 10mg/ml 5
50.00  mg
281
-
ORGANIC NITRATES
C01DA02   GLYCERYL TRINITRATE
C01DA08
C01DA14   ISOSORBIDE MONONITRATE
1558
Tablets sustained release 60mg, 30
40.00  mg
1,294,085
30,930,867
 C 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CARDIOVASCULAR SYSTEM
ANTIHYPERTENSIVES
ANTIADRENERGIC AGENTS, CENTRALLY ACTING
METHYLDOPA
C02AB01   METHYLDOPA
	1629
	Tablet 250 mg
	1.00
	gm
	287,935
	2,929,909

	3194
	Tablet 125 mg
	1.00
	gm
	24,738
	221,492


IMIDAZOLINE RECEPTOR AGONISTS
C02AC01   CLONIDINE
	3141
	Tablet 150 micrograms
	.45
	mg
	45,899
	1,550,714

	3145
	Tablet 100 micrograms
	.45
	mg
	72,779
	1,864,600

	12786
	Ampoule 150mcg/ml 5
	.45
	mg
	249
	-


ANTIADRENERGIC AGENTS, PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
C02CA01   PRAZOSIN HYDROCHLORIDE
C02CA05
ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES
C02DB02   HYDRALAZINE HYDROCHLORIDE
	1639
	Tablet 50 mg
	.10
	gm
	20,116
	238,009

	1640
	Tablet 25 mg
	.10
	gm
	25,218
	237,912

	10076
	Ampoule 20mg/ml 5
	.10
	gm
	276
	-


PYRIMIDINE DERIVATIVES
C02DC01   MINOXIDIL
2313
Tablet 10 mg
20.00  mg
4,241
205,102
NITROFERRICYANIDE DERIVATIVES
C02DD01   SODIUM NITROPRUSSIDE
1100
I.V. infusion 50 mg
.05  gm
703
21,238
 C 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CARDIOVASCULAR SYSTEM
DIURETICS
LOW-CEILING DIURETICS, THIAZIDES
THIAZIDES, PLAIN
	C03AA01
	BENDROFLUAZIDE
1106
Tablet 5 mg
	2.50
	mg
	86,730
	742,717

	C03AA04
	CHLOROTHIAZIDE
1187
Tablet 500 mg
	.50
	gm
	233,774
	2,442,447

	C03AA03
	HYDROCHLOROTHIAZIDE
1484
Tablet 25 mg
	25.00
	mg
	7,271
	70,463

	
	1485
Tablet 50 mg
	25.00
	mg
	10,466
	109,969

	C03AA08
	METHYCLOTHIAZIDE
	
	
	
	

	
	1625
Tablet 5 mg
	5.00
	mg
	40,890
	371,755

	
	15351
Tablet 2.5 mg
	5.00
	mg
	129
	-

	
	15804
Tablet 5 mg 100
	5.00
	mg
	7,985
	-


LOW-CEILING DIURETICS, EXCL. THIAZIDES
SULFONAMIDES, PLAIN
	C03BA04
	CHLORTHALIDONE
1585
Tablet 25 mg
	25.00
	mg
	39,316
	410,865

	C03BA11
	INDAPAMIDE
2436
Tablet 2.5 mg, 90
	2.50
	mg
	658,571
	12,790,115

	C03BA08
	METOLAZONE
1203
Tablet 2.5 mg
	5.00
	mg
	6,736
	59,381

	
	15809
Tablet 2.5 mg 100
	5.00
	mg
	550
	-


HIGH CEILING DIURETICS
SULFONAMIDES, PLAIN
C03CA02   BUMETANIDE
C03CA01
ARYLOXYACETIC ACID DERIVATIVES
C03CC01   ETHACRYNIC ACID
2511
Tablet 50 mg
50.00  mg
4,573
143,027
POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
C03DA01   SPIRONOLACTONE
	2339
	Tablet 25 mg
	75.00
	mg
	123,838
	1,557,766

	2340
	Tablet 100 mg
	75.00
	mg
	49,098
	1,802,430


OTHER POTASSIUM-SPARING AGENTS
C03DB01   AMILORIDE HYDROCHLORIDE
3109
Tablet 5 mg
10.00  mg
101,249
811,679
 C 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
DIURETICS
DIURETICS AND POTASSIUM-SPARING AGENTS IN COMB
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
C03EA01   HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
1486
Tablet 50 mg-5 mg
25.00  mg
398,386
4,306,526 C03EA01   HYDROCHLOROTHIAZIDE with TRIAMTERENE
1280
Tablet 25 mg-50 mg, 100
25.00  mg
177,517
1,933,594
 C 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
PERIPHERAL VASODILATORS
IMIDAZOLINE DERIVATIVES
C04AB01   PHENTOLAMINE MESYLATE
11776
Ampoule 10mg/ml 5
10.00  mg
208
-
PURINE DERIVATIVES
C04AD03   OXPENTIFYLLINE
12650
Tablet 400mg 90
1.00  gm
4,982
-
OTHER PERIPHERAL VASODILATORS
C04AX02   PHENOXYBENZAMINE HYDROCHLORIDE
1862
Capsule 10 mg
30.00  mg
3,832
93,582
 C 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
VASOPROTECTIVES
ANTIHAEMORRHOIDALS FOR TOPICAL USE
PRODUCTS CONTAINING CORTICOSTEROIDS
C05AA08   FLUOCORTOLONE PIVALATE, FLUOCORTOLONE HEXANOATE, CLEMIZOLE UNDECYLENAT
C05AA01
C05AA01
C05AA01
C05AA04
PRODUCTS CONTAINING LOCAL ANESTHETICS
C05AD03   ADRENALINE EPHEDRINE BENZOCAINE
13135
Suppositories 12 1
-  -
1,744
- C05AD03ADRENALINE EPHEDRINE BENZOCAINE ZINC OXIDE
13134
Ointment 50g 1
-  -
4,096
-
OTHER ANTIHAEMORRHOIDALS FOR TOPICAL USE
C05AX04   ZINC OXIDE
	4039
Compound ointment 50 g
	-  -
6,566
	76,697

	4040
Compound suppositories, 12
	-  -
9,437
	102,091


ANTIVARICOSE THERAPY
PREPARATIONS WITH HEPARIN FOR TOPICAL USE
C05BA01   HEPARINOID
C05BA01
SCLEROSING AGENTS FOR LOCAL INJECTION
C05BB05   PHENOL
11582
Injectionoily 5% 5ml 5
-  -
170
-
 C 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
VASOPROTECTIVES
ANTIVARICOSE THERAPY
C05BB 


SODIUM TETRADECYL SULPHATE
13702
Ampoule 3% 2ml 5
-  -
651
-
CAPILLARY STABILISING AGENTS
BIOFLAVONOIDS
C05CA02   HYDROXYETHYLRUTOSIDES
	4272
	Capsule 250 mg
	-  -
11,718
	304,913

	13500
	Capsule 250mg 50
	-  -
1,880
	-


 C 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CARDIOVASCULAR SYSTEM
BETA BLOCKING AGENTS
BETA BLOCKING AGENTS, PLAIN
BETA BLOCKING AGENTS, PLAIN, NON-SELECTIVE
	C07AA01
	ALPRENOLOL HYDROCHLORIDE
2991
Tablet 100 mg
	.40
	gm
	6,954
	79,698

	C07AA02
	OXPRENOLOL HYDROCHLORIDE
2942
Tablet 20 mg
	.16
	gm
	4,313
	34,274

	
	2961
Tablet 40 mg
	.16
	gm
	29,187
	288,460

	C07AA03
	PINDOLOL
3062
Tablet 5 mg
	15.00
	mg
	94,740
	1,060,080

	
	3065
Tablet 15 mg
	15.00
	mg
	63,669
	916,878

	C07AA05
	PROPRANOLOL HYDROCHLORIDE
2565
Tablet 10 mg
	.16
	gm
	88,846
	508,756

	
	2566
Tablet 40 mg
	.16
	gm
	411,740
	2,905,513

	
	2899
Tablet 160 mg
	.16
	gm
	68,386
	589,232

	C07AA07
	SOTALOL HYDROCHLORIDE
2043
Tablet 160 mg
	.16
	gm
	189,574
	6,069,831

	C07AA06
	TIMOLOL MALEATE
	
	
	
	

	
	1281
Tablet 5 mg
	20.00
	mg
	15,098
	173,866


BETA BLOCKING AGENTS, PLAIN, SELECTIVE
C07AB03   ATENOLOL
C07AB02
ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
C07AG01   LABETALOL HYDROCHLORIDE
	1566
	Tablet 100 mg
	.60
	gm
	18,160
	244,719

	1567
	Tablet 200 mg
	.60
	gm
	28,968
	602,407


 C 
	
	1997
	

	ATC
	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 BESYLATE
C08CA02
C08CA05
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECT
PHENYLALKYLAMINE DERIVATIVES
C08DA01   VERAPAMIL HYDROCHLORIDE
	1060
	Injection 5 mg in 2 ml
	240.00
	mg
	213
	3,130

	1241
	Tablet 240 mg (sustained release)
	.24
	gm
	956,038
	16,946,445

	1248
	Tablet 40 mg
	.24
	gm
	116,244
	1,289,651

	1250
	Tablet 80 mg
	.24
	gm
	159,180
	2,600,611

	1253
	Tablet 160 mg
	.24
	gm
	72,184
	1,476,998

	1254
	Tablet 120 mg
	.24
	gm
	11,954
	273,749

	2206
	Capsule 160 mg (sustained release)
	.24
	gm
	134,584
	1,725,547

	2207
	Capsule 240 mg (sustained release)
	.24
	gm
	225,248
	4,006,136

	2208
	Capsule 180 mg (sustained release)
	.24
	gm
	123,801
	1,767,410

	3494
	Injection 5 mg in 2 ml
	240.00
	mg
	5,300
	49,640


BENZOTHIAZEPINE DERIVATIVES
C08DB01   DILTIAZEM HYDROCHLORIDE
	1312
	Capsule 180 mg controlled delivery
	240.00
	mg
	586,182
	17,107,575

	1313
	Capsule 240 mg controlled delivery
	240.00
	mg
	434,874
	15,966,141

	1335
	Tablet 60 mg
	240.00
	mg
	357,856
	9,938,824


NON SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
C08EX02   PERHEXILINE MALEATE
1822
Tablet 100 mg
.20  gm
19,918
832,980
 C 
	
	1997
	

	ATC
	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
C09AA08
C09AA02
C09AA09
C09AA03
C09AA04
C09AA06
C09AA05
C09AA10
ANGIOTENSIN II ANTAGONISTS, PLAIN
C09CA01   LOSARTAN
	8203
	Tablet 50 mg
	50.00
	mg
	62,831
	2,660,164

	15583
	Tablet 50 mg
	50.00
	mg
	867
	-


 C 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
SERUMLIPIDREDUCING AGENTS
CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
HMG COA REDUCTASE INHIBITORS
C10AB04   GEMFIBROZIL
1453
Tablet 600 mg
1.20  gm
618,701
28,450,176
BILE ACID SEQUESTRANTS
C10AC01   CHOLESTYRAMINE
C10AC02
NICOTINIC ACID AND DERIVATIVES
C10AD02   NICOTINIC ACID
1687
Tablet 250 mg
2.00  gm
24,822
421,092
OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
C10AX02   PROBUCOL
1942
Tablet 250 mg
1.00  mg
8,086
257,410
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR TOPICAL USE
ANTIBIOTICS
D01AA01   NYSTATIN
	1179
	Ointment 100,000 units per g, 15 g
	-  -
745
	5,200

	1698
	Cream 100,000 units per g, 15 g
	-  -
2,648
	18,655

	11348
	Powder 36g 1
	-  -
223
	-

	15489
	Cream 100,000 units per g, 15 g
	-  -
3,308
	-

	15490
	Cream 100,000 units per g, 15 g
	-  -
8,505
	-

	15493
	Ointment 100,000 units per g, 15 g
	-  -
2,156
	-

	15494
	Ointment 100,000 units per g, 15 g
	-  -
1,414
	-


IMIDAZOLE DERIVATIVES
D01AC10   BIFONAZOLE
D01AC01
D01AC03
D01AC08
D01AC02
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR TOPICAL USE
D01AC02   MICONAZOLE NITRATE
	1276
	Cream 20 mg per g (2%), 20 g
	-  -
4,733
	33,901

	14052
	Cream 30 mg per g (2%), 30 g
	-  -
9,133
	-

	14053
	Lotion 30 mg per ml (2%), 30 g
	-  -
883
	-

	14055
	Powder 2%30g 1
	-  -
464
	-

	15482
	Cream 20 mg per g (2%), 20 g
	-  -
10,504
	-


OTHER ANTIFUNGALS FOR TOPICAL USE
D01AE20
TETRA-BROMO-ORTHOCRESOL, UNDECENOIC ACID, ZINC UNDECENOATE and ZINC OX
4477
Powder 10 mg-10 mg-50 mg-50 mg per g (1%-1%-5-  -
462
6,189 D01AE18   TOLNAFTATE
ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
D01BA01   GRISEOFULVIN
D01BA02   TERBINAFINE
2804
Tablet 250 mg (base)
.25  gm
42,529
5,244,674
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
DERMATOLOGICALS
EMOLLIENTS AND PROTECTIVES
EMOLLIENTS AND PROTECTIVES
SILICONE PRODUCTS
D02AA 
 D02AA 

D02AA 


DIMETHICONE
12968
Cream 10%75g 1
-  -
164
- DIMETHICONE and GLYCEROL
4551
Cream 150 mg-20 mg per g (15%-2%), 600 g
-  -
363
6,188
4556
Cream 150 mg-20 mg per g (15%-2%), 75 g
-  -
242
1,964 DIMETHICONE with CETRIMIDE
10741
Cream 100g 1
-  -
117
-
ZINC OXIDE PRODUCTS
D02AB 
 D02AB 

D02AB 
 D02AB 


PARAFFIN OIL with ZINC OXIDE with TITANIUM DIOXIDE with PARAFFIN VISCI
10928
Pst 50g 1
-  -
630
- ZINC with CASTOR OIL
7899
Ointment 100g
-  -
11,816
106,628
15849
Ointment 100g
-  -
597
- ZINC COMPOUND
7558
Pst 100g
-  -
493
5,920
ZINC OXIDE
7897
Cream 100g
-  -
4,022
37,078
SOFT PARAFFIN AND FAT PRODUCTS
D02AC 


DEWAXED OIL with SOLUBLE KERATIN with LANOLIN with MINERAL OIL with PO
D02AC 

CARBAMIDE PRODUCTS
D02AE01   UREA
	4042
	Cream 100 mg per g (10%), 100 g
	-  -
44,526
	404,559

	15193
	Cream 100 mg per g (10%), 100 g
	-  -
214
	-


SALICYLIC ACID PREPARATIONS
D02AF 


SALICYLIC ACID
D02AF 


SALICYLIC ACID with SULPHUR
7502
Cream 100g
-  -
1,884
15,902
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
DERMATOLOGICALS
EMOLLIENTS AND PROTECTIVES
EMOLLIENTS AND PROTECTIVES
OTHER EMOLLIENTS AND PROTECTIVES
D02AX 

D02AX 

D02AX 

D02AX 

D02AX 
 D02AX 
 D02AX 


CETOMACROGOL with GLYCERINE
11020
Cream 100g 1
-  -
962
- CREAM AND OINTMENTS
3528
Comfeel barrier, liquid paraffin polydimethls
-  -
1,580
12,341
PROTECTIVE FILMS
D02AX 

D02AX 
 D02AX 
 D02AX 


PROTECTIVE POWDERS
3511
Stomahesive powder, carmellose sodium with pe
-  -
12,546
116,087 VITAMIN A
12135
Ointment 100g 1
-  -
3,032
-
VITAMIN A with CALAMINE
12134
Cream 100g 1
-  -
143
-
PROTECTIVES AGAINST UV–RADIATION
PROTECTIVES AGAINST UV-RADIATION FOR TOPICAL USE
D02BA 


SUNSCREENS
	4209
	Solid stick 5 g
	-  -
4,237
	33,817

	4476
	Lotion (alcoholic) 100 ml
	-  -
1,212
	14,943

	4544
	Cream 100 g
	-  -
25,216
	306,903

	4546
	Lotion (non-alcoholic) 125 ml
	-  -
9,234
	115,627


 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
DERMATOLOGICALS
PREPARATIONS FOR TREATMENT OF WOUNDS & ULCERS
CICATRIZANTS
OTHER CICATRIZANTS
D03AX 
 D03AX 


VITAMIN A
4488
Ointment 540 micrograms per g, 50 g
-  -
1,312
11,531 VITAMIN A, CALAMINE and SILICONE OIL
4490
Cream 150 micrograms-100 mg-10 mg per g (500   -  -
921
7,900
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
DERMATOLOGICALS
ANTIPRURITICS,INCL ANTIHIST,ANESTHET,ETC.
ANTIPRURITICS,INCL ANTIHIST,ANESTHET,ETC.
ANTIHISTAMINES FOR TOPICAL USE
D04AA02   MEPYRAMINE with METHYLHYDROXYBENZOATE
10070
Cream 2%25g 1
-  -
1,759
-
ANESTHETICS FOR TOPICAL USE
D04AB01
D04AB01
D04AB01   LIGNOCAINE HYDROCHLORIDE and CARBOXYMETHYLCELLULOSE
4308
Mucilage 20 mg-25 mg per ml (2%-2.5%), 200 ml
-  -
1,184
60,416
OTHER ANTIPRURITICS
D04AX 


CALAMINE
D04AX 
 D04AX 
 D04AX 
 D04AX 

D04AX 

D04AX 


CALAMINE AQUEOUS
7383
Cream100g
-  -
1,406
11,978 CALAMINE OILY
7630
Ltn200ml
-  -
790
7,551
COAL TAR with ALCOHOL
11643
Gel 100g 1
-  -
302
- CROTAMITON
12933
Cream 10%20g 1
-  -
690
-
12934
Ltn 10%50ml1
-  -
177
- PINE TAR and TRIETHANOLAMINE LAURYL SULPHATE
4408
Solution 23 mg-60 mg per ml (2.3%-6%), 500 ml
-  -
6,802
105,502
11591
Ltn 200ml 1
-  -
169
-
ZINC with STARCH with TALC
7458
Powder
-  -
6,294
61,502
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR TOPICAL USE
TARS
D05AA 


ALLANTOIN and COAL TAR EXTRACT
D05AA 
 D05AA 


ALLANTOIN, SULPHUR, PHENOL, COAL TAR SOLUTION and MENTHOL
4506
Gel 25 mg-5 mg-5 mg-0.05 ml-7.5 mg per g (2.5
-  -
280
4,102 COAL TAR with CADE OIL
11606
Shampoo 150ml 1
-  -
242
-
ANTRACEN DERIVATIVES
D05AC01   DITHRANOL
D05AC01
OTHER ANTIPSORIATICS FOR TOPICAL USE
D05AX02   CALCIPOTRIOL
	14882
	Ointment 30 gm
	-  -
7,921
	-

	14883
	Ointment 100 gm
	-  -
2,120
	-

	15867
	Cream 30g
	-  -
222
	-


ANTIPSORIATICS FOR SYSTEMIC USE
PSORALENS FOR SYSTEMIC USE
D05BA01   TRIOXYSALEN
14532
Tablet 5 mg
10.00  mg
249
-
RETINOIDS FOR TREATMENT OF PSORIASIS
D05BB02   ACITRETIN
	2019
	Capsule 10 mg
	35.00
	mg
	2,799
	563,809

	2020
	Capsule 25 mg
	35.00
	mg
	7,366
	2,846,531


 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
DERMATOLOGICALS
ANTIBIOTICS AND CHEMOTHER. FOR DERMATOLOGICAL USE
ANTIBIOTICS FOR TOPICAL USE
TETRACYCLINE AND DERIVATIVES
D06AA02   CHLORTETRACYCLINE HYDROCHLORIDE
4553
Ointment 30 mg per g (3%), 15 g
-  -
20,471
152,376
OTHER ANTIBIOTICS FOR TOPICAL USE
D06AX 


FRAMYCETIN SULPHATE with GRAMICIDIN
12003
Ointment 1.5%15g 1
-  -
604
-
D06AX01   FUSIDIC ACID
13926
Ointment 2% 15mg 1
-  -
13,103
- D06AX07   GENTAMICIN
10912
Ointment 0.1%15g 1
-  -
1,531
-
10945
Cream 0.1%15g 1
-  -
2,922
- D06AX09   MUPIROCIN
12875
Ointment 2%15g 1
-  -
133,136
-
13705
Ointment nasal 3g 1
-  -
5,720
- D06AX04   NEOMYCIN
11888
Ointment 30g 1
-  -
916
-
D06AX 
 D06AX 


NEOMYCIN with BACITRACIN
10457
Powder 15g 1
-  -
6,653
- POLYMIXIN B SULPHATE with NEOMYCIN with BACITRACIN
CHEMOTHERAPEUTICS FOR TOPICAL USE
SULFONAMIDES
D06BA51   SILVER SULPHADIAZINE with CHLORHEXIDINE GLUCONATE
	
	1996
	Cream 10 mg-2 mg per g (1%-0.2%), 50 g
	-  -
21,149
	258,757

	
	1997
	Cream 10 mg-2 mg per g (1%-0.2%), 100 g
	-  -
41,975
	667,166

	
	13610
	Cream 1%500g 1
	-  -
482
	-

	ANTIVIRALS
	
	
	
	

	D06BB01   IDOXURIDINE

	4044
	Topical ointment 5 mg per g (0.5%), 5 g
	-  -
5,475
	54,531

	10960
	Soln 0.1%10ml 1
	-  -
303
	-

	D06BB01
	IDOXURIDINE with LIGNOCAINE with BENZALKONIUM CHLORIDE
12214
Cream 5g 1
-  -
1,564
	-

	D06BB01
	PENCICLOVIR
	

	
	15686
Cream 1% 2G 1
-  -
2,655
	-

	D06BB04
	PODOPHYLLOTOXIN
4566
Paint 5mg per ml (0.5%), 3.5 ml (with 30 swab
-  -
2,283
	29,242


OTHER CHEMOTHERAPEUTICS
D06BX01   METRONIDAZOLE
	13546
	Gel 0.75% 30g 1
	-  -
19,439
	-

	13984
	Gel 0.75% 15 gm
	-  -
18,044
	-

	14703
	Gel 0.75% 40 gm
	-  -
3,863
	-


 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, PLAIN
CORTICOSTEROIDS, WEAK (GROUP I)
D07AA02   HYDROCORTISONE
	1495
	Cream 10 mg per g (1%), 50 g
	-  -
119,729
	798,473

	2881
	Cream 10 mg per g (1%), 50 g
	-  -
385,599
	2,570,788

	2882
	Topical ointment 10 mg per g (1%), 50 g
	-  -
72,380
	485,677

	2887
	Cream 10 mg per g (1%), 30 g
	-  -
158,465
	975,889

	2888
	Topical ointment 10 mg per g (1%), 30 g
	-  -
23,405
	144,278

	5113
	Cream 10 mg per g (1%), 50g
	-  -
200
	1,326

	10542
	Cream 0.5% 30g 1
	-  -
11,313
	-

	10545
	Cream 0.5% 30g 1
	-  -
769
	-

	10719
	Cream 0.5% 30g 1
	-  -
29,030
	-

	10970
	Cream 1%50g 1
	-  -
367
	-

	13305
	Cream 0.5% 30g 1
	-  -
271
	-

	14909
	Topical ointment 10 mg per g (1%), 30 g
	-  -
311
	-


CORTICOSTEROIDS, MODERATELY POTENT (GROUP II)
D07AB10   ALCLOMETASONE DIPROPIONATE
D07AB09
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, PLAIN
CORTICOSTEROIDS, POTENT (GROUP III)
	D07AC01   BETAMETHASONE

	1115
	Cream 500 micrograms per g (0.05%), 15 g
	-  -
583,535
	4,305,992

	1118
	Scalp lotion 500 micrograms per ml (0.05%), 3
	-  -
221,652
	2,550,281

	1119
	Ointment 500 micrograms per g (0.05%), 15 g
	-  -
242,908
	1,945,439

	2812
	Cream 200 micrograms per g (0.02%), 100 g
	-  -
507,835
	5,497,117

	2813
	Cream 500 micrograms per g (0.05%), 15 g
	-  -
227,958
	1,525,762

	2814
	Gel 500 micrograms per g (0.05%), 15 g
	-  -
30,030
	202,852

	2815
	Ointment 500 micrograms per g (0.05%), 15 g
	-  -
73,854
	515,722

	2820
	Ointment 200 micrograms per g (0.02%), 100 g
	-  -
65,904
	726,209

	4131
	Cream 1 mg per g (0.1%), 30 g
	-  -
9,092
	168,448

	4132
	Ointment 1 mg per g (0.1%), 30 g
	-  -
4,582
	92,920

	4133
	Scalp application 1 mg per g (0.1%), 30 g
	-  -
10,158
	144,613

	4511
	Cream 500 micrograms per g (0.05%), 30 g
	-  -
13,671
	135,444

	4513
	Ointment 500 micrograms per g (0.05%), 30 g
	-  -
6,016
	57,840

	4517
	Gel 500 micrograms per g (0.05%), 30 g
	-  -
4,715
	44,094

	10627
	Ointment 30g 1
	-  -
21,913
	-

	12881
	Cream 30g 1
	-  -
20,685
	-

	15271
	Cream 500 micrograms per g (0.05%), 50 g
	-  -
28,961
	-

	15272
	Ointment 500 micrograms per g (0.05%), 50 g
	-  -
15,228
	-

	15275
	Cream 1 mg per g (0.1%), 30 g
	-  -
3,624
	-

	15276
	Ointment 1 mg per g (0.1%), 30 g
	-  -
1,172
	-

	15697
	Gel 500 micrograms per g (0.05%), 15 g
	-  -
2,802
	-

	15870
	Gel 500 micrograms per g (0.05%), 30 g
	-  -
933
	-

	D07AC02   FLUCLOROLONE ACETONIDE

	15383
	Cream 250 micrograms per g (0.025%), 15 g
	-  -
415
	-

	15399
	Cream 250 micrograms per g (0.025%), 30 g
	-  -
359
	-

	D07AC05
	FLUOCORTOLONE PIVALATE and FLUOCORTOLONE HEXANOATE
	

	
	15436
Cream 2.5 mg-2.5 mg per g (0.25%-0.25%), 30 g
-  - 
168
	-

	D07AC14
	METHYLPREDNISOLONE ACEPONATE
8054
Cream 1 mg per g (0.1%), 15 g
-  -
115,007
	1,470,762

	
	8055
Ointment 1 mg per g (0.1%) 15 g
-  -
72,793
	1,126,893

	
	8128
Ointment 1 mg per g (0.1%) 15 g
-  -
4,131
	80,851

	D07AC13
	MOMETASONE
1913
Cream 1 mg per g (0.1%), 15 g
-  -
399,573
	4,867,943

	
	1915
Ointment 1 mg per g (0.1%), 15 g
-  -
158,524
	2,362,489

	
	4342
Cream 1 mg per g (0.1%), 45 g
-  -
15,389
	431,462

	
	4343
Ointment 1 mg per g (0.1%), 45 g
-  -
9,115
	253,134

	
	8043
Lotion 1 mg per g (0.1% w/w),30 ml
-  -
31,672
	668,102


CORTICOSTEROIDS, VERY POTENT (GROUP IV)
D07AD02   HALCINONIDE
10949
Cream 0.1%30g 1
-  -
1,142
-
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, COMB WITH ANTISEPTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTISEPTICS
D07BA04   HYDROCORTISONE and CLIOQUINOL
	4264
	Cream 10 mg-10 mg per g (1%-1%), 30 g
	-  -
18,466
	205,947

	10994
	Cream 1%100g 1
	-  -
3,163
	-


CORTICOSTEROIDS, COMBINATIONS WITH ANTIBIOTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTIBIOTICS
D07CA01   HYDROCORTISONE and CLOTRIMAZOLE
13540
Cream 1%30g 1
-  -
47,035
-
CORTICOSTEROIDS, MODERAT. POTENT, COMB W/ANTIBIOT.
D07CB01   TRIAMCINOLONE ACETONIDE with NEOMYCIN with GRAMICIDIN with NYSTATIN
	4482
	Ointment 1 mg-2.5 mg (base)-250 micrograms-
	-  -
35,405
	505,614

	4483
	Cream 1 mg-2.5 mg (base)-250 micrograms-100,0
	-  -
1,537
	21,471

	11070
	Cream 30g 1
	-  -
498
	-

	11072
	Ointment 30g 1
	-  -
8,028
	-

	15439
	Cream 1 mg-2.5 mg (base)-250 micrograms-100,0
	-  -
1,993
	-


CORTICOSTEROIDS, POTENT, COMB WITH ANTIBIOTICS
D07CC01   BETAMETHASONE VALERATE with GENTAMICIN SULPHATE
	10505
	Cream 0.1%30 1
	-  -
	2,472
	-

	10506
	Ointment .1%30 1
	-  -
	1,846
	-


 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
DERMATOLOGICALS
ANTISEPTICS AND DISINFECTANTS
ANTISEPTICS AND DISINFECTANTS
BIGUANIDES AND AMIDINES
D08AC02   CHLORHEXIDINE
D08AC52   CHLORHEXIDINE with CETRIMIDE
11860
Cream 75g 1
-  -
121
-
PHENOL AND DERIVATIVES
D08AE04   TRICLOSAN with ENTSUFON
	11586
IODINE PRODUCTS
	Ltn 200ml 1
	-  -
588
	-

	D08AG02   POVIDONE IODINE
4411
Solution 100 mg per ml (10%), 100 ml
	-  -
10,284
	151,187

	4530
	Powder 145 mg per g (14.5%), 10 g
	-  -
2,061
	21,267

	10226
	Ointment 25g 1
	-  -
1,304
	-

	10227
	Soln 500ml 1
	-  -
200
	-

	10230
	Soln 15ml 1
	-  -
737
	-

	10418
	Ointment 100g 1
	-  -
337
	-

	12905
	Vc kit 1
	-  -
331
	-


QUINOLINE DERIVATIVES
D08AH30   CLIOQUINOL
12175
Cream 1 % 15g 1
-  -
473
-
QUATERNARY AMMONIUM COMPOUNDS
D08AJ04
CETRIMIDE
	7660
	Cream 100g
	-  -
2,328
	22,141

	7661
	Cream 100g
	-  -
2,136
	20,553

	15824
	Cream 100g
	-  -
609
	-

	15825
	Cream 100g
	-  -
183
	-


OTHER ANTISEPTICS AND DISINFECTANTS
D08AX 
 D08AX 


BISMUTH FORMIC IODIDE
4143
Powder 10 g
-  -
1,189
10,911 CALCIUM HYPOCHLORITE
7539
Eusol soln200ml
-  -
1,127
8,492
D08AX01   HYDROGEN PEROXIDE
12527
Sol 10 vol 1
-  -
180
-
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
DERMATOLOGICALS
MEDICATED DRESSINGS
MEDICATED DRESSINGS
OINTMENT DRESSINGS WITH ANTIINFECTIVES
D09AA01   FRAMYCETIN SULPHATE
11975
Dressing 10x10 10
-  -
3,153
- D09AA09   POVIDONE-IODINE
4779
Sterile sachets 22.5 cm x 7.5 cm, 12
-  -
1,592
49,674
ZINC BANDAGES
D09AB01   BANDAGE ZINC PASTE
4749
Bandage 8 cm x 5m (compressions)
-  -
310
20,590
4750
Bandage 7.5 cm x 6 m
-  -
352
27,788
SOFT PARAFFIN DRESSINGS
D09AX 


SOFT PARAFFIN DRESSING
	4759
	Sterile sachets 10 cm x 10 cm, 10
	-  -
3,340
	49,252

	4845
	Sterile sachets 10 cm x 10 cm, 10
	-  -
2,730
	47,748


 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
DERMATOLOGICALS
ANTI-ACNE PREPARATIONS
ANTI-ACNE PREPARATIONS FOR TOPICAL USE
CORTICOSTEROIDS,COMBINATIONS FOR TREATMENT OF ACNE
D10AA02   NEOMYCIN with METHYLPREDNISOLONE
	11325
	Ltn 30ml 1
	-  -
9,186
	-

	11326
	Ltn 75ml 1
	-  -
4,166
	-


RETINOIDS FOR TOPICAL USE IN ACNE
	D10AD03
	ADAPALENE
15680
Gel 0.1% 30G 1
	-  -
6,242
	-

	D10AD04
	ISOTRETINOIN
14786
Gel 0.05% 30g
	-  -
10,989
	-

	D10AD01
	TRETINOIN
	
	

	
	11779
	Ltn 30ml 1
	-  -
1,443
	-

	
	11780
	Cream 0.05%20g 1
	-  -
22,307
	-

	
	11781
	Gel 0.01%45g 1
	-  -
5,758
	-

	
	14354
	Cream .025% 25g 1
	-  -
4,631
	-

	
	14355
	Cream 0.05% 25g 1
	-  -
4,309
	-

	
	14356
	Cream 0.1% 25g 1
	-  -
1,627
	-

	
	14512
	Cream 0.05% 50g 1
	-  -
6,084
	-

	PEROXIDES
	
	
	
	

	D10AE01   BENZOYL PEROXIDE

	11523
	Gel 5%40g 1
	-  -
310
	-

	11524
	Gel 10%40g 1
	-  -
500
	-


ANTIINFECTIVES FOR TREATMENT OF ACNE
D10AF01
CLINDAMYCIN
D10AF02
ERYTHROMYCIN
15129
Gel 2% 30 g 1
-  -
61,203
-
OTHER ANTI-ACNE PREPARATIONS FOR TOPICAL USE
D10AX01   ALUMINIUM CHLORIDE
D10AX03
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
D10BA01   ISOTRETINOIN
	2591
	Capsule 10 mg
	30.00
	mg
	4,125
	417,160

	2592
	Capsule 20 mg
	30.00
	mg
	141,126
	26,572,177


 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
DERMATOLOGICALS
OTHER DERMATOLOGICAL PREPARATIONS
OTHER DERMATOLOGICAL PREPARATIONS
ANTIHIDROTICS
D11AA 


DIPHEMANIL METHYLSULPHATE
4191
Dusting powder 20 mg per g (2%), 50 g
-  -
12,983
158,482
MEDICATED SHAMPOOS
D11AC30   PINE TAR, CADE OIL, COAL TAR SOLUTION, ARACHIS OIL EXTRACT OF CRUDE CO
4409
Scalp cleanser 3 mg-3 mg-1 mg-3 mg-10 mg per
-  -
1,369
23,265 D11AC30
SALICYLIC ACID BENZALKONIUM CHLORIDE ALCOHOL and POLYOXYETHYLENE ETHER
4445
Scalp cleanser 20 mg-2 mg-130 mg-216 mg per m  -  -
979
13,942
D11AC30   SALICYLIC ACID, BENZALKONIUM CHLORIDE, ALCOHOL, COAL TAR and POLYOXYET
	D11AC30
	4560
Scalp cleanser 20 mg-2 mg-130 mg-50 mg-216 mg -  -
7,846 SALICYLIC ACID, COAL TAR SOLUTION, PINE TAR and UNDECYLENAMIDE
	112,095

	
	4447
Scalp cleanser 20 mg-10 mg-10 mg-10 mg per ml   -  -
2,382
	31,235

	D11AC03
	SELENIUM SULFIDE
4452
Shampoo 25 mg per ml (2.5%), 125 ml
-  -
2,523
	26,330

	
	11876
Shampoo 2.5%200m 1
-  - 
189
	-

	D11AC30
	ZINC PYRITHIONE
	

	
	4498
Shampoo 10 mg per ml (1%), 200 ml
-  - 
775
	8,555


WART AND ANTI-CORN PREPARATIONS
D11AF 
 D11AF 

D11AF 


LACTIC ACID with SALICYLIC ACID
10706
Paint 15ml 1
-  -
131
- PODOPHYLLUM RESIN
7566
Paint 25ml
-  -
3,220
28,982
7567
Paint 25ml
-  -
2,737
31,146 PODOPHYLLUM RESIN with SALICYLIC ACID
4450
Paint 100 mg-200 mg per ml (10%-20%), 6 ml
-  -
1,446
17,611
11612
Ointment 10g 1
-  -
1,200
-
OTHER DERMATOLOGICALS
D11AX 

D11AX 

D11AX 
 D11AX 


ALLANTOIN, GLYCEROL and ICHTHAMMOL
4280       Ointment 5mg-10 mg per g(0.5%-1%-1%), 50g        -  -            225            2,606 4281     Cream 5 mg-10 mg-10 mg per g (0.5%-1%-1%), 50 -  -     876      10,130 ALUMINIUM ACETATE
7709       Ltn200ml                                                                   -  -               1,986            15,184
10166                                                                                        -  -                  122                     -
CATIONIC CONDITIONER with PANTHENOL
4519
Solution 250 ml                                 -  -                  463             5,044 HYDROLYZED COLLAGEN PROTEINS
4271       Hair conditioner 250 ml                                             -  -               2,097            23,252
D11AX05
MAGNESIUM SULFATE
12530
Pst 100g 1
-  -
259
- D11AX01
MINOXIDIL
14182
Application 2% 60 ml 1
-  -
20,865
-
 D 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
DERMATOLOGICALS
OTHER DERMATOLOGICAL PREPARATIONS
OTHER DERMATOLOGICAL PREPARATIONS
D11AX 
 D11AX 


SKIN CLEANSER
4549
Lotion 500 ml
-  -
6,230
93,080 ZINC OXIDE, STARCH and CHLORPHENESIN
4497
Dusting powder 100 g
-  -
1,975
16,307
 G 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENITO URINARY SYSTEM AND SEX HORMONES
GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
ANTIINFECTIVES/ANTISEPT.,EXCL COMB WITH CORTICOST.
ANTIBIOTICS
G01AA10   CLINDAMYCIN
15081
Vaginal cream 2% 40 gm
.10  gm
5,588
- G01AA01   NYSTATIN
QUINOLINE DERIVATIVES
G01AC01   DIIODOHYDROXYQUINOLINE
10852
Vag-tab 25 1
.20  gm
8,200
-
ORGANIC ACIDS
G01AD02   RICINOLEIC ACID, ACETIC ACID and HYDROXYQUINOLINE SULPHATE
4434
Vaginal jelly 7 mg-9.4 mg-250 micrograms per
-  -
1,397
31,123
SULFONAMIDES
G01AE10   SULPHATHIAZOLE with SULPHACETAMIDE with SULPHABENZAMIDE
12950
Cream 85g 1
-  -
3,091
-
IMIDAZOLE DERIVATIVES
G01AF02   CLOTRIMAZOLE
G01AF05
 G 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENITO URINARY SYSTEM AND SEX HORMONES
GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
ANTIINFECTIVES/ANTISEPT.,EXCL COMB WITH CORTICOST.
G01AF04   MICONAZOLE NITRATE
	1273
	Vaginal cream 100 mg per 5 g (2%), 40 g
	.10
	gm
	5,393
	46,656

	1277
	Pessaries 100 mg, 7
	.10
	gm
	1,853
	16,126

	15484
	Pessaries 100 mg, 7
	.10
	gm
	3,518
	-

	15485
	Pessaries 100 mg, 7
	.10
	gm
	4,973
	-

	15486
	Vaginal cream 100 mg per 5 g (2%), 40 g
	.10
	gm
	2,773
	-

	15487
	Vaginal cream 100 mg per 5 g (2%), 40 g
	.10
	gm
	13,620
	-

	15488
	Vaginal cream 100 mg per 5 g (2%), 40 g
	.10
	gm
	10,200
	-


OTHER ANTIINFECTIVES AND ANTISEPTICS
G01AX11
POVIDONE
12904
Pess 2g 14
-  -
739
-
 G 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
GENITO URINARY SYSTEM AND SEX HORMONES
OTHER GYNAECOLOGICALS
OXYTOCICS
ERGOT ALKALOIDS
G02AB03   ERGOMETRINE MALEATE
	3464
	Injection 250 micrograms in 1 ml
	.20
	mg
	750
	6,873

	15475
	Injection 250 micrograms in 1 ml
	.20
	mg
	177
	-


ERGOT ALKALOIDS & OXYTOCIN INCL. DERIVAT. IN COMB.
G02AC 


OXYTOCIN with ERGOMETRINE MALEATE
14726
Injection 5 units-500 micrograms in 1 ml
-  -
128
-
CONTRACEPTIVES FOR TOPICAL USE
INTRAUTERINE CONTRACEPTIVES
G02BA02   POLYETHYLENE COPPER
13296
Iud 1
-  -
804
-
OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
G02CB01   BROMOCRIPTINE MESYLATE
1444
Tablet 2.5 mg
5.00  mg
12,665
304,399 G02CB03   CABERGOLINE
 G 
1997
ATC
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
14249
Tablet 28 1 150 mcg/30mcg
	-  -
122,307
	-

	G03AA10
	ETHINYLOESTRADIOL with GESTODENE
15082
Tablet 28, 2
	-  -
37,217
	-

	
	15084
Tablet 28, 2
	-  -
39,660
	-

	G03AA01
	ETHYNODIOL DIACETATE with ETHINYLOESTRADIOL
2447
Pack containing 21 tablets 500 micrograms-
	-  -
5,290
	63,784

	
	3166
Tablets 500 micrograms-50 micrograms, 21
	-  -
1,306
	15,517

	
	3167
Tablets 1 mg-50 micrograms, 21
	-  -
1,917
	23,571

	
	3168
Pack containing 21 tablets 1 mg-50 micrograms
	-  -
6,361
	85,893

	G03AA07
	LEVONORGESTREL with ETHINYLOESTRADIOL
1393
Tablets 150 micrograms-30 micrograms, 21
	-  -
78,294
	1,093,798

	
	1394
Pack containing 21 tablets 150 micrograms-
	-  -
1,117,588
	15,707,632

	
	1455
Tablets 125 micrograms-50 micrograms, 21
	-  -
10,016
	127,393

	
	1456
Pack containing 21 tablets 125 micrograms-
	-  -
136,830
	1,915,865

	
	3186
Tablets 250 micrograms-50 micrograms, 21
	-  -
38,665
	388,883

	
	3188
Pack containing 21 tablets 250 micrograms-
	-  -
40,215
	543,914

	G03AA05
	NORETHISTERONE with ETHINYLOESTRADIOL
2772
Tablets 500 micrograms-35 micrograms, 21
	-  -
12,437
	174,647

	
	2773
Tablets 1 mg-35 micrograms, 21
	-  -
8,786
	123,441

	
	2774
Pack containing 21 tablets 500 micrograms-
	-  -
179,268
	2,518,547

	
	2775
Pack containing 21 tablets 1 mg-35 micrograms
	-  -
88,521
	1,243,902

	G03AA05
	NORETHISTERONE with MESTRANOL
3176
Tablets 1 mg-50 micrograms, 21
	-  -
9,169
	125,397

	
	3179
Pack containing 21 tablets 1 mg-50 micrograms
	-  -
28,319
	397,791


PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
G03AB06   ETHINYLOESTRADIOL WITH GESTODENE
	15087
	Tablet 28, 2
	-  -
13,026
	-

	15088
	Tablet 28, 2
	-  -
11,141
	-

	G03AB03   LEVONORGESTREL with ETHINYLOESTRADIOL

	1391
	Pack containing 6 tablets 50 micrograms-
	-  -
34,504
	484,756

	1392
	Pack containing 6 tablets 50 micrograms-
	-  -
1,582,896
	22,247,997

	1457
	Pack containing 11 tablets 50 micrograms-
	-  -
2,917
	40,909

	1458
	Pack containing 11 tablets 50 micrograms-
	-  -
56,703
	796,986

	G03AB04   NORETHISTERONE with ETHINYLOESTRADIOL

	2776
	Pack containing 12 tablets 500 micrograms-
	-  -
34,021
	478,189

	PROGESTOGENS
	
	
	

	G03AC03   LEVONORGESTREL
2913
Tablets 30 micrograms, 28
	.03  mg
152,529
	2,141,870


 G 
	
	1997
	

	ATC
	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
G03AC06   MEDROXYPROGESTERONE
G03AC01   NORETHISTERONE
1967
Tablets 350 micrograms, 28
-  -
49,761
698,896
ANDROGENS
3-OXOANDROSTEN (4) DERIVATIVES
G03BA01   FLUOXYMESTERONE
G03BA03
5-ANDROSTANON (3) DERIVATIVES
G03BB01   MESTEROLONE
11642
Tablet 25mg 50
50.00  mg
2,782
-
ESTROGENS
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
G03CA01   ETHINYLOESTRADIOL
G03CA03
 G 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ESTROGENS
G03CA03   OESTRADIOL VALERATE
G03CA04
G03CA57
G03CA07
SYNTHETIC ESTROGENS, PLAIN
G03CB01   DIENOESTROL
1310
Cream 500 micrograms per 5 g (0.01%), 85 g
.20  mg
105,072
1,052,412
PROGESTOGENS
PREGNEN (4) DERIVATIVES
G03DA02   MEDROXYPROGESTERONE
G03DA04
 G 
	
	1997
	

	ATC
	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
1350
Tablet 10 mg
10.00  mg
7,070
260,769
ESTREN DERIVATIVES
G03DC02   NORETHISTERONE
	2993
	Tablet 5 mg
	5.00
	mg
	296,282
	5,941,081

	12586
	Tablet 5mg 100
	5.00
	mg
	645
	-


ANDROGENS AND ESTROGENS
G03EA02   OESTRADIOL with TESTOSTERONE
11687
Depot 1ml 3
-  -
220
-
PROGESTOGENS AND ESTROGENS IN COMBINATION
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS
G03FA12   MEDROXYPROGESTERONE AND ESTROGEN
G03FA01
PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
G03FB06   MEDROXYPROGESTERONE AND ESTROGEN
G03FB05
GONADOTROPHINS AND OTHER OVULATION STIMULANTS
GONADOTROPHINS
G03GA01   HUMAN CHORIONIC GONADOTROPHIN
	1477
	Injection set containing 1 ampoule powder
	250.00
	IE
	4,892
	111,381

	1579
	Injection set containing 3 ampoules powder
	250.00
	IE
	348
	10,219

	1581
	Injection set containing 3 ampoules powder
	250.00
	IE
	1,553
	75,979

	1582
	Injection set containing 3 ampoules powder
	250.00
	IE
	1,131
	61,463

	13012
	Ampoule 5000iu 3
	250.00
	IE
	227
	-

	G03GA02
	HUMAN MENOPAUSAL GONADOTROPHIN
1603
Injection set containing 10 ampoules powder
	30.00
	IE
	1,088
	412,044

	G03GA04
	UROFOLLITROPHIN
	
	
	
	

	
	1601
Injection set containing 10 ampoules powder
	75.00
	IE
	4,006
	1,382,714

	
	1602
Injection set containing 10 ampoules powder
	75.00
	IE
	215
	157,463


 G 
	
	1997
	

	ATC
	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
OVULATION STIMULANTS, SYNTHETIC
G03GB02   CLOMIPHENE CITRATE
1211
Tablet 50 mg
9.00  mg
37,645
1,516,566
ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
G03HA01   CYPROTERONE ACETATE
	1269
	Tablet 50 mg
	.10
	gm
	32,113
	2,491,763

	1270
	Tablet 50 mg
	.10
	gm
	33,235
	10,109,904

	8019
	Tablet 100 mg
	.10
	gm
	24,929
	8,441,182

	12897
	Tablet 10 mg 15
	.10
	gm
	1,354
	-


ANTIANDROGENS AND ESTROGENS
G03HB01   CYPROTERONE and OESTROGEN
	8062
	Tablet 2 mg 11 / 2 mg + 1 mg 10
	-  -
22,577
	351,044

	14126
	Tablet 35 mcg/2mg28 1
	-  -
186,401
	-

	14127
	Tablet 35 mcg/2mg28 3
	-  -
130,219
	-

	15418
	Tablet 28 1
	-  -
11,926
	-

	15419
	Tablet 28 3
	-  -
6,837
	-


OTHER SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
G03XA01   DANAZOL
G03XA02
 G 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENITO URINARY SYSTEM AND SEX HORMONES
UROLOGICALS
URINARY ANTISEPTICS AND ANTIINFECTIVES
METHENAMINE PREPARATIONS
G04AA01   HEXAMINE HIPPURATE
3124
Tablet 1 g
2.00  gm
57,719
1,633,303
QUINOLONE DERIVATIVES (EXCL.J01M)
G04AB01   NALIDIXIC ACID
2451
Tablet 500 mg
4.00  gm
5,418
156,867
NITROFURAN DERIVATIVES
G04AC01   NITROFURANTOIN
	1691
	Paediatric oral suspension 25 mg per 5 ml, 20
	.20
	gm
	3,604
	61,323

	1692
	Capsule 50 mg
	.20
	gm
	78,938
	841,672

	1693
	Capsule 100 mg
	.20
	gm
	104,162
	1,377,539


OTHER UROLOGICALS
ACIDIFIERS
G04BA01   AMMONIUM CHLORIDE
1044
Tablet 500 mg
8.50  gm
5,046
69,582
URINARY ANTISPASMODICS
G04BD04   OXYBUTYNIN
8039
Tablet 5 mg
15.00  mg
72,025
1,100,237
DRUGS USED IN ERECTILE DYSFUNCTION
G04BE01   ALPROSTADIL
	8087
	Intracavernosal injection 5 mcg i n 1 ml
	.02
	mg
	27,718
	1,766,702

	8088
	Intracavernosal injection 10 mcgin 1 ml
	.02
	mg
	46,003
	3,418,301

	8089
	Intracavernosal injection 20 mcgin 1 ml
	.02
	mg
	43,742
	4,091,441


OTHER UROLOGICALS
G04BX 

G04BX 
 G04BX 


LIGNOCAINE CHLORHEXIDINE FOR CATHETERISATION
12235
Jel 2%15ml 1
-  -
244
-
12236
Syrng 2%10ml 1
-  -
221
- SODIUM BICARBONATE
4458
Capsule 840 mg
-  -
7,066
75,926
SODIUM CITRO-TARTRATE
4047
Sachets cont. oral effervescent powder 4 g, 2
-  -
1,325
11,606
4048
Sachets cont. oral effervescent powder 4 g, 2
-  -
9,001
78,154
4049
Sachets cont. oral effervescent powder 4 g, 2
-  -
87,296
795,288
DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY
TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS
G04CB01   FINASTERIDE
4233
Tablet 5mg
5.00  mg
16,929
1,405,367
 H 
1997
ATC
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
	2832
	Injection 1 mg in 1 ml
	.25
	mg
	489
	33,720

	11957
	Ampoule 250mcg 1
	.25
	mg
	484
	-


POSTERIOR PITUITARY LOBE HORMONES
VASOPRESSIN AND ANALOGUES
H01BA02   DESMOPRESSIN
	2128
	Nasal spray (pump pack) 10 micrograms per ml25.00 g
	3,615
	567,430

	2129
	Intranasal solution 100 micrograms per ml, 2.   25.00  g
	5,515
	886,144

	8030
	Nasal spray (pump pack) 10 micrograms per ml25.00 g
	3,054
	203,046

	8031
	Nasal spray (pump pack) 10 micrograms per ml25.00 g
	6,486
	480,753

	8032
	Nasal spray (pump pack) 10 micrograms per ml25.00 g
	3,590
	480,184


HYPOTHALMIC HORMONES
GONADOTROPHIN-RELEASING HORMONES
H01CA02   NAFARELIN
2962
Nasal spray (pump pack) 200 mcg base per dose .40  mg
9,818
957,998
ANTIGROWTH HORMONE
H01CB02   OCTREOTIDE
14058
Ampoule 0.1mg/ml 5
-  -
600
-
 H 
	
	1997
	

	ATC
	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
1433
Tablet 100 micrograms
.10  mg
17,542
235,144
GLUCOCORTICOIDS
	H02AB01
	BETAMETHASONE
2694
Injection 3 mg-3.9 mg (equivalent to 5.7 mg
	1.50
	mg
	62,756
	1,464,740

	H02AB10
	CORTISONE
	
	
	
	

	
	1246
Tablet 5 mg
	37.50
	mg
	6,495
	110,970

	
	1247
Tablet 25 mg
	37.50
	mg
	31,794
	404,991

	H02AB02
	DEXAMETHASONE
1291
Injection 8 mg in 2 ml
	1.50
	mg
	10,618
	230,078

	
	1292
Tablet 500 micrograms
	1.50
	mg
	26,730
	178,130

	
	2507
Tablet 4 mg
	1.50
	mg
	54,508
	555,828

	
	2508
Injection 120 mg in 5 ml
	1.50
	mg
	342
	11,964

	
	2509
Injection 4 mg in 1 ml
	1.50
	mg
	13,131
	181,181

	
	3472
Injection 4 mg in 1 ml
	1.50
	mg
	15,485
	203,503

	H02AB09
	HYDROCORTISONE
1499
Tablet 4 mg
	30.00
	mg
	7,505
	87,683

	
	1500
Tablet 20 mg
	30.00
	mg
	7,581
	99,951

	
	1501
Injection set containing equivalent of 100 mg
	30.00
	mg
	2,299
	26,100

	
	1510
Injection set containing equivalent of 100 mg
	30.00
	mg
	9,563
	224,803

	
	1511
Injection set containing equivalent of 250 mg
	30.00
	mg
	886
	32,665

	
	3096
Injection set containing equivalent of 250 mg
	30.00
	mg
	838
	8,634

	
	3470
Injection set containing equivalent of 100 mg
	30.00
	mg
	15,926
	163,994

	
	3471
Injection set containing equivalent of 250 mg
	30.00
	mg
	12,597
	124,659

	H02AB04
	METHYLPREDNISOLONE
1928
Injection 40 mg in 1 ml
	20.00
	mg
	62,424
	1,184,350

	
	2981
Injection equivalent to 40 mg methylprednisol
	20.00
	mg
	4,183
	238,949

	
	11916
Ampoule 1g/15.6m 1
	20.00
	mg
	320
	-

	H02AB06
	PREDNISOLONE
	
	
	
	

	
	1916
Tablet 25 mg
	10.00
	mg
	241,429
	1,970,419

	
	1917
Tablet 5 mg
	10.00
	mg
	513,833
	3,388,999

	
	3152
Tablet 1 mg
	10.00
	mg
	115,903
	762,634

	
	15416
Mixture 30 ml 5 mg/ml
	10.00
	mg
	27,868
	-

	H02AB07
	PREDNISONE
1934
Tablet 1 mg
	10.00
	mg
	96,109
	632,402

	
	1935
Tablet 5 mg
	10.00
	mg
	407,844
	2,688,123

	
	1936
Tablet 25 mg
	10.00
	mg
	215,428
	1,762,430

	H02AB08
	TRIAMCINOLONE ACETONIDE
2990
Injection 10 mg in 1 ml
	7.50
	mg
	29,796
	698,729

	
	11073
Ampoule 40mg/m 5
	7.50
	mg
	1,320
	-


 H 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
THYROID THERAPY
THYROID PREPARATIONS
THYROID HORMONES
H03AA02   LIOTHYRONINE
H03AA01
ANTITHYROID PREPARATIONS
THIOURACILS
H03BA02   PROPYLTHIOURACIL
1955
Tablet 50 mg
.10  gm
11,799
359,647
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
H03BB01   CARBIMAZOLE
1153
Tablet 5 mg
15.00  mg
41,290
434,134
 H 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
PANCREATIC HORMONES
GLYCOGENOLYTIC HORMONES
GLYCOGENOLYTIC HORMONES
H04AA01   GLUCAGON HYDROCHLORIDE
	1447
	Injection 1 i.u. with diluent
	1.00
	mg
	7,374
	130,693

	1449
	Injection set containing 1 mg (1 i.u.) and 1
	1.00
	mg
	2,152
	39,826

	3469
	Injection set containing 1 mg (1 i.u.) and 1
	1.00
	mg
	17,348
	283,663

	15430
	Injection set containing 1 mg (1 i.u.) and 1
	1.00
	mg
	1,006
	-


 H 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CALCIUM HOMEOSTASIS
ANTI-PARATHYROID HORMONES
CALCITONIN PREPARATIONS
	H05BA03
	CALCITONIN (HUMAN SYNTHETIC)
2999
Injection (synthetic human) 0.5 mg with 1 ml
	100.00
	IE
	251
	59,038

	H05BA02
	CALCITONIN (PORK NATURAL)
2994
Injection (porcine) 160 i.u. with 2 ml gelati
	100.00
	IE
	177
	59,610

	H05BA01
	CALCITONIN (SALMON SYNTHETIC)
2995
Injection (salmon) 50 i.u. in 1 ml ampoule
	100.00
	IE
	755
	155,048

	
	2997
Injection (salmon) 100 i.u. in 1 ml ampoule
	100.00
	IE
	2,892
	532,597

	
	2998
Injection (salmon) 400 i.u. in 2 ml vial
	100.00
	IE
	260
	33,033

	
	3000
Injection (salmon) 50 i.u. in 0.5 ml
	100.00
	IE
	324
	66,270

	
	3001
Injection (salmon) 100 i.u. in 0.5 ml
	100.00
	IE
	1,208
	227,396


  J 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
TETRACYCLINES
TETRACYCLINES
J01AA01
DEMECLOCYCLINE HYDROCHLORIDE
2854
Capsule 150 mg
.60  gm
1,138
43,068 J01AA02
DOXYCYCLINE
AMPHENICOLS
AMPHENICOLS
J01BA01 CHLORAMPHENICOL
1174
Capsule 250 mg
3.00  gm
1,487
42,305
  J 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
PENICILLINSWITH EXTENDED SPECTRUM
J01CA04
AMOXYCILLIN
J01CA01
J01CA13
TICARCILLIN
2176
Injection 3 g (solvent required)
15.00  gm
159
20,546
BETA-LACTAMASE SENSITIVE PENICILLINS
J01CE08
BENZATHINE PENICILLIN
	1766
	Injection 1.8 g in 4 ml, disposable syringe
	-  -
3,044
	105,424

	8167
	Injection 900 mg in 2 ml cartridge-needle uni
	-  -
123
	2,804


  J 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
J01CE01
BENZYLPENICILLIN
J01CE02
J01CE09
BETA-LACTAMASE RESISTANT PENICILLINS
J01CF02
CLOXACILLIN
J01CF01
  J 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
J01CF05
FLUCLOXACILLIN
	1524
	Injection 500 mg (solvent required)
	2.00
	gm
	1,644
	28,870

	1525
	Injection 1 g (solvent required)
	2.00
	gm
	24,123
	709,066

	1526
	Capsule 250 mg
	2.00
	gm
	128,269
	1,469,530

	1527
	Capsule 500 mg
	2.00
	gm
	368,241
	7,875,817

	1528
	Powder for syrup 125 mg per 5 ml, 100 ml
	2.00
	gm
	35,452
	446,908

	1529
	Powder for syrup 250 mg per 5 ml, 100 ml
	2.00
	gm
	51,092
	882,996

	5091
	Capsule 500 mg
	2.00
	gm
	398
	7,118

	6725
	Injection 500 mg (solvent supplied)
	2.00
	gm
	279
	6,899

	6731
	Injection 1 g (solvent supplied)
	2.00
	gm
	1,078
	51,075

	6734
	Injection 1 g (solvent supplied)
	2.00
	gm
	385
	15,762


COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
J01CR02
AMOXYCILLIN with CLAVULANIC ACID
J01CR03
OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
J01DA08
CEFACLOR
	1169
	Tablet 375 mg (sustained release)
	1.50
	gm
	1,838,270
	26,705,024

	2460
	Powder for oral suspension 125 mg per 5 ml, 1
	1.50
	gm
	424,014
	5,725,221

	2461
	Powder for oral suspension 250 mg per 5 ml, 7
	1.50
	gm
	724,255
	10,209,427

	5045
	Tablet 375mg (sustained release)
	1.50
	gm
	878
	12,616

	5046
	Powder for oral suspension 125 mg per 5 ml, 1
	1.50
	gm
	125
	633

	15446
	Capsule 250 mg
	1.50
	gm
	2,400
	-

	J01DA10
CEFOTAXIME

	1085
	Injection 1 g (solvent required)
	6.00
	gm
	8,574
	830,065

	1086
	Injection 2 g (solvent required)
	6.00
	gm
	1,715
	286,961

	6593
	Injection 1 g (solvent supplied)
	6.00
	gm
	344
	38,096

	J01DA14
CEFOTETAN

	1772
	Injection 1 g (solvent required)
	4.00
	gm
	3,277
	206,226

	1773
	Injection 2 g (solvent required)
	4.00
	gm
	849
	59,224

	J01DA33
	CEFPODOXIME
14884
Tablet 100 gm 10
	.40
	gm
	192
	-

	J01DA11
	CEFTAZIDIME
12747
Vial 1g 1
	6.00
	gm
	228
	-


  J 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER BETA-LACTAM ANTIBACTERIALS
J01DA13
CEFTRIAXONE
J01DA01
J01DA03
J01DA04
CARBAPENEMS
J01DH51
IMIPENEM with CILASTATIN
13822
Vial 500 mg 5
2.00  gm
587
-
SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
J01EA01
TRIMETHOPRIM
2922
Tablet 300 mg
.40  gm
458,587
3,446,620
SHORT-ACTING SULFONAMIDES
J01EB02
SULPHAMETHIZOLE
J01EB04
  J 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
SULFONAMIDES AND TRIMETHOPRIM
COMBINATIONS OF SULFONAMIDES AND TRIMETHOPRIM, INCL. DERIVAT
J01EE01
TRIMETHOPRIM with SULPHAMETHOXAZOLE
	2949
	Tablet 80 mg-400 mg
	320.00
	mg
	26,499
	232,386

	2951
	Tablet 160 mg-800 mg
	320.00
	mg
	592,332
	5,912,662

	3103
	Oral suspension 40 mg-200 mg per 5 ml
	320.00
	mg
	312,703
	2,492,228

	3389
	Tablet 80 mg-400 mg
	320.00
	mg
	124
	915

	3390
	Tablet 160 mg-800 mg
	320.00
	mg
	1,769
	14,842

	3391
	Oral suspension 40 mg-200 mg per 5 ml
	320.00
	mg
	167
	1,317


MACROLIDES AND LINCOSAMIDES
MACROLIDES
J01FA10
AZITHROMYCIN
J01FA09
J01FA01
  J 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS    SCRIPTS
	COST ($)


GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
MACROLIDES AND LINCOSAMIDES
J01FA06
ROXITHROMYCIN
	1760
	Tablet 150 mg
	.30
	gm
	1,505,207
	18,753,189

	8016
	Tablet 300 mg
	.30
	gm
	1,072,476
	13,401,961

	8129
	Tablet for oral suspension 50 mg
	.30
	gm
	62,011
	667,436


LINCOSAMIDES
J01FF01
CLINDAMYCIN
J01FF02
LINCOMYCIN
2530
Injection 600 mg in 2 ml
1.80  gm
7,303
108,365
AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
J01GB03
GENTAMICIN SULPHATE
J01GB01
QUINOLONES ANTIBACTERIALS
FLUOROQUINOLONES
J01MA02
CIPROFLOXACIN
	1208
	Tablet 250 mg
	1.00
	gm
	8,359
	407,773

	1209
	Tablet 500 mg
	1.00
	gm
	67,542
	5,784,652

	1210
	Tablet 750 mg
	1.00
	gm
	27,425
	3,961,480

	1311
	Tablet 250 mg
	1.00
	gm
	1,859
	30,036

	J01MA04
ENOXACIN

	
	2859
Tablet 400 mg
	.80
	gm
	5,584
	139,154

	J01MA06
	NORFLOXACIN
3010
Tablet 400 mg
	.80
	gm
	136,721
	3,393,947

	
	13660
Tablet 400mg 6
	.80
	gm
	20,817
	-


OTHER ANTIBACTERIALS
GLYCOPEPTIDE ANTIBACTERIALS
J01XA01
VANCOMYCIN
	3130
	Injection 500 mg (500,000 i.u.)
	2.00
	gm
	1,483
	104,654

	3131
	Injection 500 mg (500,000 i.u.)
	2.00
	gm
	10,088
	1,824,330

	6839
	Injection 500mg(500 000iu) (solvent supplied)
	2.00
	gm
	264
	66,828


STERIOD ANTIBACTERIALS
J01XC01
FUSIDIC ACID
	2311
	Oral suspension 50 mg per ml, 90 ml
	1.50
	gm
	138
	10,191

	2312
	Tablet (sodium salt) 250 mg (enteric coated)
	1.50
	gm
	7,511
	893,152


IMIDAZOLE DERIVATIVES
J01XD01
METRONIDAZOLE
	1638
	I.V. infusion 500 mg in 100 ml
	1.50
	gm
	22,748
	641,642

	15587
	I.V. infusion 500 mg in 100 ml
	1.50
	gm
	973
	-


  J 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER ANTIBACTERIALS
OTHER ANTIBACTERIALS
J01XX04
SPECTINOMYCIN
3090
Injection 2 g with 3.2 ml diluent
3.00  gm
186
2,979
  J 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
ANTIBIOTICS
J02AA01
AMPHOTERICIN
1047
Injection 50 mg (solvent required)
35.00  mg
411
29,370
IMIDAZOLE DERIVATIVES
J02AB02
KETOCONAZOLE
	1572
	Tablet 200 mg
	.20
	gm
	28,086
	830,144

	1573
	Tablet 200 mg
	.20
	gm
	39,239
	595,125


TRIAZOLE DERIVATIVES
J02AC01
FLUCONAZOLE
J02AC02
  J 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOBACTERIALS
DRUGS FOR TREATMENT OF TUBERCULOSIS
ANTIBIOTICS
J04AB02
RIFAMPICIN
	1981
	Capsule 150 mg
	.60
	gm
	552
	5,425

	1982
	Capsule 150 mg
	.60
	gm
	209
	7,293

	1983
	Capsule 300 mg
	.60
	gm
	763
	47,565

	1984
	Capsule 300 mg
	.60
	gm
	3,763
	51,806

	8025
	Syrup 100 mg per 5 ml, 60 ml
	.60
	gm
	762
	15,115

	11783
	Capsule 300mg 100
	.60
	gm
	269
	-


HYDRAZIDES
J04AC01
ISONIAZID
1554
Tablet 100 mg
.30  gm
1,875
14,517
OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
J04AK02
ETHAMBUTOL HYDROCHLORIDE
4206
Tablet 400 mg
1.20  gm
343
24,192
DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
J04BA01
CLOFAZIMINE
J04BA02
  J 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
AGENTS AFFECTING THE VIRUS DIRECTLY
NUCLEOSIDES
J05AB01
ACICLOVIR
J05AB09
J05AB11
  J 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
BACTERIAL VACCINES
CHOLERA VACCINES
J07AE01
CHOLERA
13136
Injection 1ml 1
-  -
15,490
-
HEMOPHILUS INFLUENZA B VACCINES
J07AG01
HAEMOPHILUS INFLUENZA B VACCINE
14180
Injection 0.5ml 1
-  -
176
-
MENINGOCOCCAL VACCINES
J07AH04
MENINGOCOCCAL
	14507
	Vial 0.5 ml 1
	-  -
11,553
	-

	15130
	Vial 0.5 ml 1
	-  -
1,584
	-


PERTUSSIS VACCINES
	J07AJ52
	DIPHTERIA WITH TETANUS WITH PERTUSSIS PURIFIED ANTIGEN
15578
Injection 0.5mL 1
-  -
32,996
	-

	J07AJ51
	DIPHTHERIA, TETANUS and PERTUSSIS VACCINE, ADSORBED
1346
Injection 0.5 ml
-  - 
592
	10,801


PNEUMOCOCCAL VACCINES
J07AL01
PNEUMOCOCCAL
1903
Injection 0.5 ml (23 valent)
-  -
206,788
8,168,066
TETANUS VACCINES
J07AM51
DIPHTHERIA and TETANUS VACCINE, ADSORBED
3461
Injection 0.5 ml
-  -
15,250
769,900 J07AM51
DIPHTHERIA and TETANUS VACCINE, ADSORBED, DILUTED FOR ADULT USE
J07AM01
TYPHOID,VACCINES
	J07AP02
	TYPHOID INACTIVATED WHOLE CELL
13157
Injection 0.5ml 1
	-  -
27,578
	-

	J07AP01
	TYPHOID ORAL LIVE ATTENUATED
	
	

	
	13158
Cap-ec 3 1
	-  -
49,429
	-

	J07AP03
	TYPHOID PURIFIED POLYSACCHARIDE ANTIGEN
14718
Syringe 0.5 ml
	-  -
22,957
	-


VIRAL VACCINES
INFLUENZA VACCINES
J07BB02
INFLUENZA VACCINE
2852
Injection (trivalent) 0.5 ml
-  -
1,657,916
29,003,985
  J 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
VIRAL VACCINES
HEPATITIS VACCINES
J07BC02
HEPATITIS A
J07BC20
HEPATITIS A\HEPATITIS B
15760
Syrng 1mL
-  -
7,856
- J07BC01
HEPATITIS B
MORBILLI VACCINES
J07BD52
MORBILLI with PAROTITIS EPIEMICA with RUBELLA (MUMPS with MEASLES with
13288
Injection 0.5ml 1
-  -
460
-
RABIES VACCINES
J07BG01
RABIES INACTIVATED
14107
Injection 1 ml 1
-  -
154
-
RUBELLA VACCINES
J07BJ01
RUBELLA
11227
Injection 0.5ml
-  -
1,278
-
  L 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ALKYLATING AGENTS
NITROGEN MUSTARD ANALOGUES
L01AA02
CHLORAMBUCIL
	1163
	Tablet 2 mg
	-  -
1,205
	88,308

	1164
	Tablet 5 mg
	-  -
3,317
	257,174

	L01AA01
CYCLOPHOSPHAMIDE

	1031
	Injection 2 g (solvent required)
	-  -
600
	28,602

	1079
	Injection 500 mg (solvent required)
	-  -
1,883
	46,709

	1080
	Injection 1 g (solvent required)
	-  -
5,698
	152,702

	1265
	Injection 100 mg (solvent required)
	-  -
466
	27,278

	1266
	Tablet 50 mg
	-  -
15,421
	449,741

	2381
	Injection 200 mg (solvent required)
	-  -
2,656
	165,950

	6695
	Injection 200mg (solvent supplied)
	-  -
122
	9,121

	6707
	Injection 1g (solvent supplied)
	-  -
141
	4,102

	L01AA06
	IFOSFAMIDE
8077
Powder for I.V. injection 2g
	-  -
225
	108,239

	L01AA03
	MELPHALAN
2547
Tablet 2 mg
	-  -
394
	32,148

	
	2548
Tablet 5 mg
	-  -
825
	103,003


ALKYL SULPHONATES
L01AB01
BUSULPHAN
1128
Tablet 2 mg
-  -
503
21,203
ETHYLENE IMINES
L01AC01
THIOTEPA
2345
Injection 15 mg (solvent required)
-  -
577
39,563
ANTIMETABOLITES
FOLIC ACID ANALOGUES
L01BA01
METHOTREXATE
	1622
	Tablet 2.5 mg
	-  -
56,553
	1,179,725

	1623
	Tablet 10 mg
	-  -
4,945
	230,261

	2395
	Injection 50 mg in 2 ml
	-  -
8,978
	493,627

	2396
	Injection 5 mg in 2 ml
	-  -
1,685
	68,040


PURINE ANALOGUES
L01BB02
MERCAPTOPURINE
1598
Tablet 50 mg
-  -
1,607
160,908 L01BB03
THIOGUANINE
1233
Tablet 40 mg
-  -
450
56,195
PYRIMIDINE ANALOGUES
L01BC01
CYTARABINE
	2884
	Injection set containing 100 mg and 5 ml solv
	-  -
127
	8,347

	2885
	Injection set containing 500 mg and 25 ml sol
	-  -
112
	91,633

	8033
	Injection set containing 100 mg and 1 ml solv
	-  -
434
	30,970

	8034
	Injection set containing 500 mg and 5 ml solv
	-  -
157
	67,014


  L 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ANTIMETABOLITES
L01BC02
FLUOROURACIL
L01BC05
PLANT ALKALOIDS AND OTHER NATURAL PRODUCTS
VINCA ALKALOIDS AND ANALOGUES
L01CA01
VINBLASTINE SULPHATE
L01CA02
PODOPHYLLOTOXIN DERIVATIVES
L01CB01
ETOPOSIDE
	
	1389
	Capsule 100 mg
	-  -
676
	288,333

	
	1390
	Solution for I.V. infusion 100 mg in 5 ml
	-  -
2,423
	479,658

	
	1396
	Capsule 50 mg
	-  -
499
	242,808

	
	8120
	Powder for I.V. infusion 113.6 mg
	-  -
175
	33,929

	TAXANES
	
	
	
	

	L01CD02
DOCETAXEL

	8071
	Injection set containing I.V. infusion 20 mg
	-  -
692
	664,926

	8074
	Injection set containing 1 singleuse vial con
	-  -
1,217
	2,983,656

	L01CD01
PACLITAXEL

	3017
	Solution for I.V. infusion 150 mg in 25 ml
	-  -
414
	1,014,747

	3026
	Solution for I.V. infusion 30 mg in 5 ml
	-  -
1,043
	2,098,515

	8018
	Solution for I.V. infusion 100 mg in 16.7 ml
	-  -
1,133
	2,535,319


CYTOTOXIC ANTIBIOTICS AND RELATED SUBSTANCES
ANTHRACYCLINES AND RELATED SUBSTANCES
L01DB01
DOXORUBICIN HYDROCHLORIDE
L01DB03
L01DB07
  L 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
CYTOTOXIC ANTIBIOTICS AND RELATED SUBSTANCES
OTHER CYTOTOXIC ANTIBIOTICS
L01DC01
BLEOMYCIN
2315
Injection 15 units bleomycin activity (solven
-  -
410
67,269 L01DC03
MITOMYCIN
OTHER NEOPLASTIC AGENTS
PLATINUM COMPOUNDS
L01XA02
CARBOPLATIN
L01XA01
OTHER ANTINEOPLASTIC AGENTS
L01XX03
ALTRETAMINE
8080
Capsule 50 mg
-  -
270
120,131 L01XX05
HYDROXYUREA
3093
Capsule 500 mg
-  -
17,178
1,177,318
  L 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINE THERAPY
HORMONES AND RELATED AGENTS
ESTROGENS
L02AA04
FOSFESTROL
	1353
PROGESTOGENS
	Tablet 120 mg
	250.00
	mg
	1,861
	153,603

	L02AB02
MEDROXYPROGESTERONE
2316
Tablet 200 mg
	1000.00
	mg
	3,632
	343,550

	2725
	Tablet 100 mg
	1000.00
	mg
	4,264
	351,912

	2727
	Tablet 250 mg
	1000.00
	mg
	1,180
	136,402

	2728
	Tablet 500 mg
	1000.00
	mg
	9,151
	1,073,846

	L02AB01
MEGESTROL
2731
Tablet 40 mg
	160.00
	mg
	827
	37,743

	2734
	Tablet 160 mg
	160.00
	mg
	4,680
	345,307


GONADOTROPHIN RELEASING HORMONE ANALOGUES
L02AE03
GOSERELIN
L02AE02
HORMONE ANTAGONISTS AND RELATED AGENTS
ANTI-ESTROGENS
L02BA01
TAMOXIFEN
	2109
	Tablet 10 mg (base), 60
	20.00
	mg
	21,510
	1,150,024

	2110
	Tablet 20 mg (base), 60
	20.00
	mg
	179,598
	16,004,044


ANTI-ANDROGENS
	L02BB03
	BICALUTAMIDE
8094
Tablet 50 mg
	50.00
	mg
	5,251
	1,200,946

	L02BB01
	FLUTAMIDE
	
	
	
	

	
	1417
Tablet 250 mg
	750.00
	mg
	19,178
	5,084,110

	L02BB02
	NILUTAMIDE
8131
Tablet 150 mg
	.30
	gm
	1,278
	327,092


ENZYME INHIBITORS
L02BG01
AMINOGLUTETHIMIDE
L02BG03
  L 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSTIMULATING AGENTS
IMMUNOSTIMULATING AGENTS
CYTOKINES
L03AA11
INTERFERON BETA
8101
Injection set 1 vial powder dose 8,000,000 i.
-  -
15,093
19,264,438 L03AA04
INTERFERON-ALFA
OTHER IMMUNOSTIMULATING AGENTS
L03AX03
BCG VACCINE
	1131
	Ampoule containing powder
	-  -
262
	122,119

	1140
	Injection set 1 vial Powder
	-  -
633
	281,315


  L 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSIVE AGENTS
IMMUNOSUPPRESSIVE AGENTS
OTHER IMMUNOSUPPRESSIVE AGENTS
L04AX01
AZATHIOPRINE
	2687
	Tablet 50 mg
	-  -
68,955
	5,794,835

	2688
	Tablet 25 mg
	-  -
9,348
	466,558


 M
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC         PROD.,NON-STEROIDS
BUTYLPYRAZOLIDINES
M01AA01   PHENYLBUTAZONE
	10184
	Tablet 100mg 50
	.30
	gm
	2,508
	-

	10185
	Ampoule 600mg/3 5
	.30
	gm
	251
	-


ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
M01AB05   DICLOFENAC
M01AC02   TENOXICAM
2104
Tablet 10 mg
20.00  mg
156,316
2,068,772
 M 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC         PROD.,NON-STEROIDS
PROPIONIC ACID DERIVATIVES
M01AE01   IBUPROFEN
M01AE03
M01AE02
 M
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC         PROD.,NON-STEROIDS
M01AE11   TIAPROFENIC ACID
	2097
	Tablet 200 mg,20
	.60
	gm
	242
	1,695

	2098
	Tablet 300 mg,10
	.60
	gm
	317
	2,221

	2102
	Tablet 200 mg
	600.00
	mg
	22,807
	228,631

	2103
	Tablet 300 mg
	600.00
	mg
	182,192
	2,457,624

	15751
	Tablet 300 mg,10
	.60
	gm
	146
	-


FENAMATES
M01AG01  MEFENAMIC ACID
	1824
	Capsule 250 mg
	1.00
	gm
	62,624
	816,026

	11611
	Capsule 250 mg 20
	1.00
	gm
	502
	-


OTHER ANTIINFL./ANTIRHEUMATIC AGENTS, NON-STEROIDS
M01AX12   PENTOSAN-POLY SULFATE SODIUM
14955
Capsule 100 mg 100
-  -
352
-
SPECIFIC ANTIRHEUMATIC AGENTS
GOLD PREPARATIONS
	M01CB03
	AURANOFIN
1095
Tablet 3 mg
	6.00
	mg
	11,952
	661,668

	M01CB04
	AUROTHIOGLUCOSE
2021
Injection 50 mg/ml, 10 ml
	2.40
	mg
	1,851
	234,895

	M01CB01
	SODIUM AUROTHIOMALATE
2016
Injection 10 mg
	2.40
	mg
	366
	18,981

	
	2017
Injection 20 mg
	2.40
	mg
	917
	73,918

	
	2018
Injection 50 mg
	2.40
	mg
	6,087
	768,831


PENICILLAMINE
M01CC01  PENICILLAMINE
	2721
	Tablet 125 mg
	.50
	gm
	1,600
	42,604

	2838
	Tablet 250 mg
	.50
	gm
	13,755
	594,917


 M 
1997
ATC
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
	M02AA05
	BENZYDAMINE HYDROCHLORIDE
12729
Cream 30g 1
	-  -
1,013
	-

	M02AA15
	DICLOFENAC 14860
Gel 50 g 1
	-  -
90,100
	-

	
	14861
Gel 100 g 1
	-  -
25,631
	-

	
	14979
Gel 20 g 1
	-  -
73,546
	-

	M02AA23
	INDOMETHACIN
	
	

	
	11060
Spray 1%50ml 1
	-  -
1,248
	-

	
	12649
Spray 1%100m 1
	-  -
636
	-

	M02AA10
	KETOPROFEN
14948
Gel 2.5% 30g 1
	-  -
29,819
	-

	
	14949
Gel 2.5% 60g 1
	-  -
20,384
	-

	M02AA07
	PIROXICAM
15090
Gel 0.5% 25g 1
	-  -
35,651
	-

	
	15091
Gel 0.5% 50g 1
	-  -
22,575
	-


CAPSICUM PREPARATIONS
M02AB 


CAPSAICIN
15579
Cream 0.025% 45g
-  -
2,707
-
PREPARATIONS WITH SALICYLIC ACID DERIVATIVES
M02AC 
 M02AC 


DIETHYLAMINE SALICYLATE with CAMPHOR with MENTHOL
12936
Cream 50g 1
-  -
223
- METHYL SALICYLATE
 M
1997
ATC
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
M02AC 


METHYL SALICYLATE with MENTHOL with EUCALYPTUS OIL
	11224
	Cream 125g 1
	-  -
1,878
	-

	12943
	Cream 50g 1
	-  -
873
	-


OTHER TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
M02AX10   NONYLVANILLAMIDE with BUTOXYETHYL NICOTINATE
M02AX10
 M 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
MUSCULO-SKELETAL SYSTEM
MUSCLE RELAXANTS
MUSCLE RELAXANTS, PERIPHERALLY ACTING AGENTS
OTHER QUATERNARY AMMONIUM COMPOUNDS
	M03AC04
	ATRACURIUM BESYLATE
12899
Ampoule 25mg/2.5 5
	-  -
139
	-

	M03AC11
	CISATRACURIUM
15653
Ampoule 5mL 2mg/mL 5
	-  -
195
	-

	M03AC01
	PANCURONIUM
11551
Ampoule 2ml 10
	-  -
187
	-

	M03AC03
	VECURONIUM
11410
Ampoule 4mg/2ml 10
	-  -
254
	-

	
	12617
Ampoule 4mg/2ml 50
	-  -
116
	-


MUSCLE RELAXANTS, CENTRALLY ACTING AGENTS
ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
M03BC01   ORPHENADRINE CITRATE
11353
Tablet 100mg 100
.12  gm
5,202
- M03BC51   ORPHENADRINE CITRATE with PARACETAMOL
11354
Tablet 100
.12  gm
4,195
-
OTHER CENTRALLY ACTING AGENTS
M03BX01   BACLOFEN
	2729
	Tablet 10 mg
	50.00
	mg
	48,830
	2,053,465

	2730
	Tablet 25 mg
	50.00
	mg
	27,109
	2,305,540


MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
M03CA01   DANTROLENE SODIUM
	1779
	Capsule 25 mg
	.10
	gm
	4,170
	120,436

	1780
	Capsule 50 mg
	.10
	gm
	1,879
	88,242


 M
	
	1997
	

	ATC
	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
M04AB02
PREPARATIONS WITH NO EFFECT ON URIC ACID METABOLISM
M04AC01   COLCHICINE
	1227
	Tablet 500 micrograms
	1.00
	mg
	177,543
	1,303,829

	10551
	Tablet 500mcg 100
	1.00
	mg
	1,037
	-


 M 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


MUSCULO-SKELETAL SYSTEM
DRUGS FOR TREATMENT OF BONE DISEASES
DRUGS AFFECTING MINERALIZATION
BISPHOSPHONATES
M05BA04   ALENDRONIC ACID
	8090
	Tablet equivalent to 40 mg alendronic acid
	10.00
	mg
	18,115
	3,577,738

	8102
	Tablet equivalent to 10 mg alendronic acid
	10.00
	mg
	111,183
	7,340,910

	15406
	Tablet equivalent to 10 mg alendronic acid
	10.00
	mg
	142
	-

	M05BA02
	CLODRONIC ACID
8132
Capsule equivalent to 400 mg sodium clodronat 1.60  gm
1,906
	680,987

	M05BA01
	DISODIUM ETIDRONATE
	

	
	2920
Tablet 200 mg
-  -
5,359
	649,939

	M05BA03
	DISODIUM PAMIDRONATE
14781
Ampoule 15 mg /5 ml 4
60.00  mg 
639
	-

	
	15679
Inf vial 90mg 1
60.00  mg 
204
	-


BISPHOSPHONATES AND CALCIUM
M05BB01   ETIDRONIC ACID AND CALCIUM
8056
Pack containing 28 tablets 200 mg and 76 calc
-  -
17,220
1,490,750
 N 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
CENTRAL NERVOUS SYSTEM
ANAESTHETICS
ANAESTHETICS, GENERAL
BARBITURATES, PLAIN
N01AF03
THIOPENTONE SODIUM
11743
Vial 2.5g/100 1
-  -
113
-
OPIOID ANAESTHETICS
N01AH01   FENTANYL
	11946
	Ampoule 100mcg/2mL 10
	-  -
4,237
	-

	11947
	Ampoule 10ml 500mcg 5
	-  -
1,053
	-

	14186
	Ampoule 100mcg/2 5
	-  -
6,167
	-

	14511
	Ampoule 10ml 500mcg 1
	-  -
145
	-


OTHER GENERAL ANAESTHETICS
N01AX01   DROPERIDOL
10691
Ampoule 2ml 10
-  -
652
- N01AX10   PROPOFOL
12902
Ampoule 20ml 5
-  -
5,354
-
ANAESTHETICS, LOCAL
AMIDES
N01BB01   BUPIVACAINE
N01BB20
N01BB52
N01BB52   LIGNOCAINE with PRILOCARNE
14984
Patch 1 g
-  -
597
- N01BB02   LIGNOCAINE HYDROCHLORIDE
N01BB04   PRILOCAINE
10563
Vial 1% 20ml 1
-  -
126
-
 N 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
CENTRAL NERVOUS SYSTEM
ANAESTHETICS
ANAESTHETICS, LOCAL
N01BB09   ROPIVACAINE
	15643
	Inj 10mL 7.5mg/mL 5
	-  -
650
	-

	15644
	Inj 20mL 7.5mg/mL 5
	-  -
461
	-

	15645
	Inj 10mL 10mg/mL 5
	-  -
191
	-

	15646
	Inj 20mL 10mg/mL 5
	-  -
449
	-


 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA59   CODEINE with ASPIRIN *
N02AA59
N02AA08
N02AA58   DIHYDROCODEINE,COMBINATIONS
10528
Tab-sol 24
-  -
148
-
· Includes only combinations 20mg codeine
 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANALGESICS
OPIOIDS
N02AA01   MORPHINE
	1607
	Injection 120 mg in 1.5 ml
	30.00
	mg
	6,802
	571,732

	1644
	Injection 10 mg in 1 mL
	30.00
	mg
	30,405
	427,277

	1645
	Injection 15 mg in 1 mL
	30.00
	mg
	24,655
	344,704

	1646
	Tablet 30 mg
	100.00
	mg
	25,603
	337,309

	1647
	Injection 30 mg in 1 mL
	30.00
	mg
	39,864
	887,768

	1653
	Tablet 10 mg (controlled release)
	100.00
	mg
	135,497
	2,818,105

	1654
	Tablet 30 mg (controlled release)
	100.00
	mg
	102,351
	3,845,961

	1655
	Tablet 60 mg (controlled release)
	100.00
	mg
	58,906
	3,752,683

	1656
	Tablet 100 mg (controlled release)
	100.00
	mg
	37,218
	4,598,027

	2122
	Oral solution 2 mg per ml, 200 ml
	.10
	gm
	25,271
	373,246

	2123
	Oral solution 5 mg per ml, 200 ml
	.10
	gm
	30,712
	569,301

	2124
	Oral solution 10 mg per ml, 200 ml
	.10
	gm
	19,852
	510,480

	2839
	Capsule 20mg (containing sustained rel)
	100.00
	mg
	50,760
	1,544,140

	2840
	Capsule 50 mg (containing sustained rel)
	100.00
	mg
	26,155
	1,365,131

	2841
	Capsule 100 mg (containing sustained rel)
	100.00
	mg
	14,880
	2,026,885

	3479
	Injection 15 mg in 1 ml
	30.00
	mg
	17,626
	188,632

	3480
	Injection 30 mg in 1 ml
	30.00
	mg
	10,042
	120,120

	8035
	Tablet 5 mg (controlled release)
	100.00
	mg
	22,026
	278,873

	8146
	Sachet 30 mg containing controlled rel)
	100.00
	mg
	440
	18,680

	11279
	Ampoule 30mg/ml 5
	30.00
	mg
	339
	-

	14258
	Tablet 10 mg (controlled release) 60
	100.00
	mg
	358
	-

	14259
	Tablet 30 mg (controlled release) 60
	100.00
	mg
	176
	-

	14260
	Tablet 60 mg (controlled release) 60
	100.00
	mg
	125
	-

	14931
	Capsule 20 mg (sustained release)
	100.00
	mg
	181
	-

	14933
	Capsule 50 mg (sustained release)
	100.00
	mg
	749
	-

	14935
	Capsule 100 mg (sustained release)
	100.00
	mg
	160
	-

	15415
	Mixture 200 ml 1mg/ml
	100.00
	mg
	983
	-

	15448
	Mixture 1 mg/ml 200 ml
	100.00
	mg
	829
	-

	15449
	Mixture 5 mg/ml 200 ml
	100.00
	mg
	541
	-

	15699
	Ampoule on 15 mg in 1 mL 5
	30.00
	mg
	191
	-

	15817
	Ampoule 10 mg in 1 mL 5
	30.00
	mg
	4,766
	-

	N02AA51
	MORPHINE with ASPIRIN
11169
Tablet 5-250mg 100
	-  -
989
	-

	N02AA05
	OXYCODONE
2481
Suppository 30 mg
	30.00  mg
59,739
	1,463,023

	
	2622
Tablet 5 mg
	30.00  mg
264,442
	3,024,092

	N02AA10
	PAPAVERETUM
	
	

	
	11532
Ampoule 20mg/ml 5
	30.00
207
	-


 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANALGESICS
OPIOIDS
PHENYLPIPERIDINE DERIVATIVES
N02AB02   PETHIDINE HYDROCHLORIDE
	1828
	Injection 50 mg in 1 mL
	.40
	gm
	10,573
	98,145

	1829
	Injection 100 mg in 2 mL
	.40
	gm
	120,807
	1,143,674

	3483
	Injection 100 mg in 2 ml
	.40
	gm
	61,821
	597,730

	11572
	Tablet 50mg 100
	.40
	gm
	3,052
	-

	13605
	Tablet 50mg 20
	.40
	gm
	3,168
	-

	15705
	Ampoule 100 mg in 2 ml 5
	.40
	gm
	115
	-


DIPHENYLPROPYLAMINE DERIVATIVES
N02AC01   DEXTROMORAMIDE
12515
Tablet 5mg 20
20.00  mg
5,717
- N02AC54   DEXTROPROPOXYPHENE with PARACETAMOL
N02AC04
N02AC02
BENZOMORPHAN DERIVATIVES
N02AD01   PENTAZOCINE
	12845
	Tablet 25mg 50
	.20
	gm
	916
	-

	12886
	Tablet 50mg 50
	.20
	gm
	2,993
	-

	15196
	Injection60 mg 2 ml 10
	.20
	gm
	4,896
	-


ORIPAVINE DERIVATIVES
N02AE01   BUPRENORPHINE
	12094
	Ampoule 300mcg/m 5
	1200.00
	g
	124
	-

	15207
	Tablets .2 mg (slow release)
	1.20
	mg
	190
	-


OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
N02BA01   ASPIRIN
	1008
	Tablet 300 mg
	3.00
	gm
	19,834
	118,616

	1010
	Tablet 300 mg (dispersible)
	3.00
	gm
	687,510
	4,168,312

	1230
	Tablet 650 mg (enteric coated)
	3.00
	gm
	74,244
	680,508

	10669
	Tab-sol 24
	3.00
	gm
	169
	-


 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
N02BA51   CODEINE with ASPIRIN *
	4061
	Tablet soluble 8 mg-300 mg
	100.00
	mg
	17,805
	169,223

	4062
	Tablet soluble 8 mg-500 mg
	100.00
	mg
	10,574
	111,640

	10090
	Tab-sol 20
	100.00
	mg
	1,459
	-

	10091
	Tab-sol 100
	100.00
	mg
	11,015
	-

	10465
	Tab-sol 50
	100.00
	mg
	2,418
	-

	10466
	Tab-sol 24
	100.00
	gm
	121
	-

	10556
	Tablet 96
	100.00
	mg
	922
	-

	12168
	Tablet 50
	100.00
	mg
	1,471
	-

	12169
	Tablet 100
	100.00
	mg
	1,106
	-

	N02BA11
DIFLUNISAL

	
	1319
	Tablet 250 mg
	750.00
	mg
	42,821
	558,158

	
	1320
	Tablet 500 mg
	750.00
	mg
	65,534
	955,491

	
	5080
	Tablet 250 mg
	750.00
	mg
	538
	3,820

	
	5081
	Tablet 500 mg
	750.00
	mg
	183
	2,332

	ANILIDES
	
	
	
	
	
	

	N02BE51
	CODEINE with PARACETAMOL *

	4170
	Tablet 15 mg - 500 mg
	-
	-
	22,451
	163,979

	4171
	Tablet 8 mg-500 mg
	100.00
	mg
	61,269
	559,087

	10526
	Tablet 50
	100.00
	mg
	856
	-

	10527
	Tablet 100
	100.00
	mg
	1,477
	-

	11680
	Capsule 48
	100.00
	mg
	15,940
	-

	11705
	Tablet 50
	100.00
	mg
	51,098
	-

	11706
	Tablet 100
	100.00
	mg
	58,702
	-

	11755
	Tab-sol 24
	100.00
	mg
	1,425
	-

	12670
	Tablet 20
	100.00
	mg
	228
	-

	12692
	Tablet 100
	100.00
	mg
	7,064
	-

	14215
	Tablet 8 mg - 500 mg 50
	100.00
	mg
	2,998
	-

	14788
	Tablet 100
	100.00
	mg
	6,118
	-

	14977
	Caplet 20
	100.00
	mg
	1,048
	-

	14978
	Caplet 50
	100.00
	mg
	2,434
	-


· Includes combinations 20mg codeine
 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
N02BE01   PARACETAMOL
	1746
	Tablet 500 mg
	3.00
	gm
	4,260,930
	31,871,330

	1747
	Mixture 120 mg per 5 ml, 100 ml
	3.00
	gm
	235,814
	1,768,336

	1770
	Elixir 240 mg per 5 ml, 200ml
	3.00
	gm
	243,595
	2,393,876

	5196
	Tablet 500 mg
	3.00
	gm
	479
	3,495

	11511
	Elx 120mg/5 1
	3.00
	gm
	351
	-

	11512
	Elx 200ml 1
	3.00
	gm
	255
	-

	11515
	Tablet 500mg 50
	3.00
	gm
	1,523
	-

	11516
	Tablet 500mg 100
	3.00
	gm
	3,011
	-

	11517
	Tab-sol 500mg 24
	3.00
	gm
	3,608
	-

	11519
	Drop 20ml 1
	3.00
	gm
	682
	-

	11673
	Capsule 500mg 48
	3.00
	gm
	1,613
	-

	11698
	Suppositories 125mg 20
	3.00
	gm
	1,103
	-

	11699
	Suppositories 250mg 20
	3.00
	gm
	995
	-

	11721
	Suppositories 500mg 24
	3.00
	gm
	2,345
	-

	12677
	Suspension 4yr+200 1
	3.00
	gm
	178
	-

	12759
	Tablet 500mg 50
	3.00
	gm
	116
	-

	13031
	Capsule 500mg 96
	3.00
	gm
	858
	-

	13129
	Tablet 500mg 50
	3.00
	gm
	5,280
	-

	13759
	Tablet 500mg 100
	3.00
	gm
	631
	-


N02BE51   PARACETAMOL with PROMETHAZINE with CODEINE
14779
Syrup 200 ml 1
-  -
10,948
-
ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
N02CA01   DIHYDROERGOTAMINE
	1323
	Injection 1 mg in 1 ml
	4.00
	mg
	3,470
	60,400

	3460
	Injection 1 mg in 1 ml
	4.00
	mg
	11,149
	165,329

	14702
	Tablet 2.5 mg 100
	4.00
	mg
	289
	-


 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANALGESICS
ANTIMIGRAINE PREPARATIONS
	N02CA02
	ERGOTAMINE
1383
Capsule 1 mg
	4.00
	mg
	46,983
	754,081

	N02CA52
	ERGOTAMINE with CAFFEINE
13550
Tablet 20
	-
	-
	26,068
	-

	N02CA52
	ERGOTAMINE with CAFFEINE with CYCLIZINE
13205
Tablet 30
	-
	-
	46,831
	-

	N02CA52
	ERGOTAMINE with CAFFEINE with DIPHENHYDRAMINE
13142
Capsule 50
-  -
34,769
	-

	N02CA52
	ERGOTAMINE TARTRATE with CAFFEINE
	

	
	1386
Suppositories 2 mg-100 mg, 5
-  -
41,104
	411,580

	N02CA04
	METHYSERGIDE
2826
Tablet 1 mg
4.00  mg
18,008
	634,545


SELECTIVE 5HT RECEPTOR AGONISTS
N02CC01   SUMATRIPTAN
	8144
	Tablet 50 mg (base)
	.10
	gm
	90,629
	1,387,530

	13980
	Injection 6mg in 0.5ml
	6.00
	mg
	1,981
	-

	13981
	Tablet 100 mg
	100.00
	mg
	9,385
	-

	14112
	Injection 6mg in 0.5ml refill
	6.00
	mg
	4,256
	-

	14181
	Tablet 100 mg
	.10
	gm
	56,759
	-

	15210
	Tablet 50 mg
	.10
	gm
	8,232
	-


OTHER ANTIMIGRAINE PREPARATIONS
N02CX02   CLONIDINE
N02CX01
 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
BARBITURATES AND DERIVATIVES
N03AA01   METHYLPHENOBARBITONE
N03AA02
N03AA03   PRIMIDONE
1939
Tablet 250 mg
1.25  gm
22,432
437,985
HYDANTOIN DERIVATIVES
N03AB02   PHENYTOIN
	1249
	Tablet 50 mg
	.30
	gm
	8,928
	208,767

	1873
	Capsule 30 mg
	.30
	gm
	22,935
	522,581

	1874
	Capsule 100 mg
	.30
	gm
	224,606
	5,371,363

	2692
	Paediatric oral suspension 30 mg per 5 ml, 50
	.30
	gm
	9,481
	178,168

	10623
	Syrup 100mg/ 1
	.30
	gm
	2,299
	-

	12956
	Vial 250mg/5m 1
	.30
	gm
	117
	-

	13167
	Ampoule 100mg/2m 1
	.30
	mg
	359
	-


SUCCINIMIDE DERIVATIVES
N03AD01   ETHOSUXIMIDE
	1413
	Capsule 250 mg
	1.25
	gm
	3,952
	173,285

	1414
	Paediatric syrup 250 mg per 5 ml, 250 ml
	1.25
	gm
	2,471
	63,792


BENZODIAZEPINE DERIVATIVES
N03AE01   CLONAZEPAM
	1805
	Tablet 500 micrograms
	8.00
	mg
	78,806
	1,807,003

	1806
	Tablet 2 mg
	8.00
	mg
	40,677
	1,597,619

	1807
	Injection 1 mg in 2 ml (set containing soluti
	8.00
	mg
	3,199
	59,346

	1808
	Paediatric oral drops 2.5 mg in 1 ml, 10 ml
	8.00
	mg
	3,021
	43,411


CARBOXAMIDE DERIVATIVES
N03AF01
CARBAMAZEPINE
	2419
	Tablet 200 mg
	1.00
	gm
	263,712
	9,641,470

	2422
	Tablet 100 mg
	1.00
	gm
	74,959
	1,581,057

	2426
	Tablet 200 mg (controlled release)l
	1.00
	gm
	26,822
	981,306

	2427
	Oral suspension 100 mg per 5 ml, 300 ml
	1.00
	gm
	34,166
	758,095

	2431
	Tablet 400 mg (controlled release)
	1.00
	gm
	22,181
	1,455,265


 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
FATTY ACID DERIVATIVES
N03AG01   SODIUM VALPROATE
N03AG04
OTHER ANTIEPILEPTICS
N03AX12   GABAPENTIN
N03AX09
N03AX03
N03AX11
 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
ANTICHOLINERGIC AGENTS
TERTIARY AMINES WITH CARBON CHAIN
N04AA01   BENZHEXOL HYDROCHLORIDE
	1109
	Tablet 2 mg
	10.00
	mg
	21,338
	209,382

	1110
	Tablet 5 mg
	10.00
	mg
	9,830
	117,939

	N04AA02
	BIPERIDEN HYDROCHLORIDE
2544
Tablet 2 mg
	10.00
	mg
	16,087
	256,313

	N04AA04
	PROCYCLIDINE HYDROCHLORIDE
1943
Tablet 5 mg
	25.00
	mg
	9,666
	122,462


ETHERS CHEMICALLY CLOSE TO ANTIHISTAMINES
N04AB02   ORPHENADRINE HYDROCHLORIDE
2627
Tablet 50 mg
.20  gm
7,733
127,802
ETHERS OF TROPINE OR TROPINE DERIVATIVES
N04AC01   BENZTROPINE MESYLATE
	2362
	Tablet 2 mg
	2.00
	mg
	112,509
	767,610

	3038
	Injection 2 mg in 2 ml
	2.00
	mg
	2,263
	46,919

	3457
	Injection 2 mg in 2 ml
	2.00
	mg
	7,250
	128,478

	4129
	Tablet 0.5 mg
	2.00
	mg
	24,904
	182,215

	10467
	Tablet 2mg 100
	2.00
	mg
	247
	-


DOPAMINERGIC AGENTS
DOPA AND DOPA DERIVATIVES
N04BA02
LEVODOPA with BENSERAZIDE
N04BA02
ADAMANTANE DERIVATIVES
N04BB01   AMANTADINE HYDROCHLORIDE
3016
Capsule 100 mg
.20  gm
10,688
450,237
DOPAMINE AGONISTS
N04BC01   BROMOCRIPTINE MESYLATE
	1443
	Tablet 2.5 mg
	40.00
	mg
	39,035
	1,829,000

	1445
	Capsule 10 mg
	40.00
	mg
	6,087
	1,466,831

	1446
	Capsule 5 mg
	40.00
	mg
	19,877
	1,884,806


 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
DOPAMINERGIC AGENTS
N04BC02   PERGOLIDE
	2808
	Tablet 50 micrograms (base)
	3.00
	mg
	2,651
	183,844

	2809
	Tablet 250 micrograms (base)
	3.00
	mg
	8,081
	722,576

	2810
	Tablet 1 mg (base)
	3.00
	mg
	2,796
	785,996


MONOAMINE OXIDASE TYPE B INHIBITORS
N04BD01   SELEGILINE HYDROCHLORIDE
1973
Tablet 5 mg100
5.00  mg
15,442
1,226,033
 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP
N05AA01   CHLORPROMAZINE HYDROCHLORIDE
	1195
	Injection 50 mg in 2 ml
	.10
	gm
	2,799
	37,763

	1196
	Tablet 10 mg
	.30
	gm
	10,541
	78,069

	1197
	Tablet 25 mg
	.30
	gm
	59,952
	535,186

	1199
	Tablet 100 mg
	.30
	gm
	43,652
	561,176

	1201
	Mixture 25 mg per 5 ml, 100 ml
	.30
	gm
	7,859
	98,282

	3455
	Injection 50 mg in 2 ml
	.10
	gm
	9,808
	132,639

	13578
	Suppositories 100mg5 1
	.30
	gm
	768
	-

	13707
	Tablet 50mg
	.30
	gm
	170
	-


PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
N05AB02   FLUPHENAZINE DECANOATE
N05AB02
N05AB04
N05AB06
PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
N05AC01   PERICYAZINE
	3052
	Tablet 2.5 mg
	50.00
	mg
	54,905
	441,920

	3053
	Tablet 10 mg
	50.00
	mg
	20,745
	256,736


 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
N05AC02   THIORIDAZINE HYDROCHLORIDE
	2163
	Tablet 10 mg
	.30
	gm
	109,501
	812,476

	2164
	Tablet 50 mg
	.30
	gm
	59,949
	555,310

	2165
	Tablet 100 mg
	.30
	gm
	60,430
	778,096

	2359
	Tablet 25 mg
	.30
	gm
	93,649
	833,176

	8095
	Oral suspension 10 mg per ml, 100 ml
	.30
	gm
	1,825
	21,183

	8096
	Oral suspension 10 mg per ml, 500 ml
	.30
	gm
	2,938
	80,002


BUTYROPHENONE DERIVATIVES
N05AD01   HALOPERIDOL
	2761
	Tablet 500 micrograms 100
	8.00
	mg
	63,717
	422,173

	2762
	Oral liquid 2 mg per ml, 15 ml
	8.00
	mg
	507
	4,483

	2763
	Oral liquid 2 mg per ml, 100 ml
	8.00
	mg
	4,083
	57,312

	2765
	I.M. injection equivalent to 50 mg haloperido
	3.30
	mg
	5,491
	132,500

	2766
	I.M. injection equivalent to 150 mg haloperid
	3.30
	mg
	4,539
	195,101

	2767
	Tablet 1.5 mg
	8.00
	mg
	41,789
	320,261

	2768
	Injection 5 mg in 1 ml
	8.00
	mg
	7,518
	113,231

	2770
	Tablet 5 mg
	8.00
	mg
	72,334
	648,601

	3456
	Injection 5 mg in 1 ml
	8.00
	mg
	6,479
	85,206

	11883
	Tablet 5mg 100
	8.00
	mg
	2,325
	-

	11884
	Tablet 20mg 100
	8.00
	mg
	236
	-


THIOXANTHENE DERIVATIVES
N05AF01
FLUPENTHIXOL
N05AF04
N05AF05
DIPHENYLBUTYLPIPERIDINE DERIVATIVES
N05AG02   PIMOZIDE
11421
Tablet 2mg 50
4.00  mg
9,789
-
DIBENZODIAZEPINE AND DIBENZOXAZEPINE DERIVATIVES
N05AH02   CLOZAPINE
N05AH03
 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
NEUROLEPTICS, IN TARDIVE DYSKINESIA
N05AK01   TETRABENAZINE
1330
Tablet 25 mg
.10  gm
4,009
136,058
LITHIUM
N05AN01   LITHIUM CARBONATE
3059
Tablet 250 mg
889.00  mg
154,237
1,696,540
OTHER ANTIPSYCHOTICS
N05AX08   RISPERIDONE
	3169
	Tablet 1 mg
	6.00
	mg
	38,351
	3,042,692

	3170
	Tablet 2 mg
	6.00
	mg
	30,111
	4,706,208

	3171
	Tablet 3 mg
	6.00
	mg
	20,894
	4,680,828

	3172
	Tablet 4 mg
	6.00
	mg
	11,373
	3,387,284

	8100
	Oral solution 1 mg per ml, 100 ml
	6.00
	mg
	334
	49,116


ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
N05BA12   ALPRAZOLAM
N05BA08
N05BA09   CLOBAZAM
10898
Tablet 10mg 50
20.00  mg
21,875
- N05BA05   CLORAZEPATE DIPOTASSIUM
N05BA01
N05BA06
 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS    SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
ANXIOLYTICS
N05BA04   OXAZEPAM
	3132
	Tablet 15 mg
	50.00
	mg
	183,355
	1,034,740

	3133
	Tablet 30 mg
	50.00
	mg
	1,603,702
	9,398,921

	3134
	Tablet 15 mg
	50.00
	mg
	1,526
	11,415

	3135
	Tablet 30 mg
	50.00
	mg
	8,927
	71,769

	13429
	Tablet 15mg 50
	50.00
	mg
	318
	-

	13430
	Tablet 30mg 50
	50.00
	mg
	1,646
	-

	13431
	Tablet 15mg 50
	50.00
	mg
	1,048
	-

	13432
	Tablet 30mg 50
	50.00
	mg
	8,451
	-


DIPHENYLMETHANE DERIVATIVES
N05BB01   HYDROXYZINE PAMOATE
	4273
	Capsule 25 mg
	75.00
	mg
	11,079
	155,279

	4274
	Capsule 50 mg
	75.00
	mg
	2,114
	47,011


CARBAMATES
N05BC01   MEPROBAMATE
10798
Tablet 400mg 100
1.20  gm
1,483
-
AZASPIRODECANEDIONE DERIVATIVES
N05BE01   BUSPIRONE HYDROCHLORIDE
	13004
	Tablet 5mg 50
	30.00
	mg
	743
	-

	13005
	Tablet 10mg 50
	30.00
	mg
	921
	-


HYPNOTICS AND SEDATIVES
BARBITURATES, PLAIN
N05CA02   AMYLOBARBITONE SODIUM
	11345
	Tablet 30mg 100
	.10
	gm
	723
	-

	11346
	Tablet 50mg 100
	.10
	gm
	4,156
	-


BENZODIAZEPINE DERIVATIVES
	N05CD03
	FLUNITRAZEPAM
4213
Tablet 2 mg
	1.00
	mg
	218,409
	2,952,956

	N05CD08
	MIDAZOLAM
11021
Ampoule 15mg/3ml 5
	15.00
	mg
	1,175
	-

	
	12645
Ampoule 5mg/ml 10
	15.00
	mg
	3,351
	-

	
	13771
Ampoule 5mg/ml 10
	15.00
	mg
	2,714
	-

	N05CD02
	NITRAZEPAM
2723
Tablet 5 mg
	5.00
	mg
	936,336
	5,921,880

	
	2732
Tablet 5 mg
	5.00
	mg
	6,962
	60,518

	
	5189
Tablet 5 mg
	5.00
	mg
	175
	1,020

	
	11167
Tablet 5 mg 100
	5.00
	mg
	14,200
	-


 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
N05CD07   TEMAZEPAM
N05CD05   TRIAZOLAM
13374
Tablet 0.125 mg 50
.25  mg
5,963
-
CYCLOPYRROLONES
N05CF01   ZOPICLONE
14925
Tablet 7.5 mg 10
7.50  mg
18,237
-
OTHER HYPNOTICS AND SEDATIVES
N05CM02  CHLORMETHIAZOLE EDISYLATE
13706
Capsule 192mg
1.50  gm
3,043
-
 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
NON SELECTIVE MONOAMINE REUPTAKE INHIBITORS
N06AA09   AMITRIPTYLINE HYDROCHLORIDE
	2417
	Tablet 10 mg
	75.00
	mg
	128,779
	703,366

	2418
	Tablet 25 mg
	75.00
	mg
	612,280
	3,720,707

	2429
	Tablet 50 mg
	75.00
	mg
	185,299
	1,368,378

	N06AA04
	CLOMIPRAMINE HYDROCHLORIDE
1561
Tablet 25 mg
	100.00
	mg
	123,619
	3,515,640

	N06AA01
	DESIPRAMINE HYDROCHLORIDE
	
	
	
	

	
	2972
Tablet 25 mg
	100.00
	mg
	28,705
	260,514

	N06AA16
	DOTHIEPIN HYDROCHLORIDE
1357
Capsule 25 mg
	150.00
	mg
	572,361
	4,032,951

	
	1358
Tablet 75 mg
	150.00
	mg
	648,142
	4,985,200

	N06AA12
	DOXEPIN HYDROCHLORIDE
1011
Capsule 10 mg (base)
	100.00
	mg
	88,459
	539,734

	
	1012
Tablet 50 mg (base)
	100.00
	mg
	194,369
	1,551,165

	
	1013
Capsule 25 mg (base)
	100.00
	mg
	454,128
	2,962,649

	
	14246
Tablet 75mg 30
	.10
	gm
	868
	-

	N06AA02
	IMIPRAMINE HYDROCHLORIDE
2420
Tablet 10 mg
	100.00
	mg
	87,388
	579,372

	
	2421
Tablet 25 mg
	100.00
	mg
	323,124
	2,293,637

	N06AA10
	NORTRIPTYLINE HYDROCHLORIDE
2522
Tablet 10 mg (base)
	75.00
	mg
	12,128
	72,581

	
	2523
Tablet 25 mg (base)
	75.00
	mg
	87,665
	616,994

	
	2524
Paediatric elixir 10 mg (base) per 5 ml, 100
	75.00
	mg
	3,078
	31,773

	N06AA06
	TRIMIPRAMINE MALEATE
2969
Capsule 50 mg (base)
	150.00
	mg
	70,011
	513,248

	
	14531
Tablet 25 mg (base)
	.15
	gm
	11,489
	-

	N06AA22
	VENLAFAXINE
8068
Tablet 37.5 mg (base)
	.10
	gm
	102,695
	5,973,128

	
	8069
Tablet 75 mg (base)
	.10
	gm
	99,150
	8,350,332

	
	15688
Tablet 50 mg (base)
	.10
	gm
	194
	-


SELECTIVE SEROTONIN REUPTAKE INHIBITORS
N06AB03   FLUOXETINE HYDROCHLORIDE
	1434
	Capsule 20 mg (base)
	20.00
	mg
	784,766
	31,186,780

	1809
	Oral solution 20 mg (base) per 5 ml, 140ml
	20.00
	mg
	8,266
	397,531

	N06AB08
	FLUVOXAMINE
8174
Tablet 100 mg
	.10
	gm
	17,806
	716,043

	N06AB05
	PAROXETINE
2242
Tablet 20 mg (base)
	20.00
	mg
	811,561
	35,394,593

	N06AB06
	SERTRALINE
2236
Tablet 50 mg (base)
	50.00
	mg
	728,644
	27,572,773

	
	2237
Tablet 100 mg (base)
	50.00
	mg
	405,374
	20,005,560


 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
N06AF03
PHENELZINE SULPHATE
N06AF04
MONOAMINE OXIDASE TYPE A INHIBITORS
N06AG02   MOCLOBEMIDE
	1900
	Tablet 150 mg
	.30
	gm
	332,281
	14,004,431

	8003
	Tablet 300 mg
	.30
	gm
	279,349
	21,197,736


OTHER ANTIDEPRESSANTS
N06AX03   MIANSERIN HYDROCHLORIDE
N06AX06
CENTRALLY ACTING SYMPATHOMINETICS
N06BA02   DEXAMPHETAMINE SULPHATE
N06BA04
OTHER PSYCHOSTIMULANTS AND NOOTROPICS
N06BX15   PIPRADROL AND VITAMINS
10023
Mixture 375ml 1
-  -
15,712
- N06BX14   PROLINTANE
10441
Mixture 3.75mg/5 1
-  -
39,526
-
PSYCHOLEPTICS AND PSYCHOANALEPTICS IN COMBINATION
ANTIDEPRESSANTS IN COMBINATION WITH PSYCHOLEPTICS
N06CA01   PERPHENAZINE with AMITRIPTYLINE
11243
Tablet 100
.07  gm
1,611
-
 N 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


CENTRAL NERVOUS SYSTEM
OTHER CNS DRUGS, INCL PARASYMPATHOMIMETICS
PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
N07AA02   PYRIDOSTIGMINE BROMIDE
	1959
	Tablet 60 mg
	180.00
	mg
	7,899
	384,178

	2608
	Tablet 180 mg (sustained release)
	180.00
	mg
	2,051
	174,558

	2724
	Tablet 10 mg
	180.00
	mg
	2,698
	57,414

	N07AA04   TACRIN
15078
	E HYDROCHLORIDE
Capsule 20 mg, 56
	.12
	gm
	637
	-

	CHOLINE ESTERS
	
	
	
	
	

	N07AB02   BETHANECHOL CHLORIDE
1062
Tablet 10 mg
	45.00
	mg
	15,369
	171,664

	1071
	Injection 5 mg in 1 ml
	45.00
	mg
	354
	3,523


ANTI-SMOKING AGENTS
ANTI-SMOKING AGENTS
N07BA01   NICOTINE
	4571
	Transdermal patch 7 cm ,7 (releasing 7mg)
	14.00
	mg
	35,663
	1,601,410

	4572
	Transdermal patch 14 cm,7 (releasing 14mg)
	14.00
	mg
	97,714
	4,700,271

	4573
	Transdermal patch 21 cm,7 (releasing 21mg)
	14.00
	mg
	257,861
	14,325,829

	4576
	Transdermal patch 7 (releasing 5mg/16hr)
	14.00
	mg
	1,815
	60,221

	4577
	Transdermal patch 7 (releasing 10mg/16hr)
	14.00
	mg
	5,510
	203,814

	4578
	Transdermal patch 7 (releasing 15mg/16hr)
	14.00
	mg
	17,997
	802,065

	11384
	Tab-chw 2mg 105
	30.00
	mg
	116,971
	-

	11398
	Tab-chw 4mg 105
	30.00
	mg
	8,594
	-

	14251
	Transdermal patch 10 cm,28 (releasing 7mg)
	14.00
	mg
	1,560
	-

	14253
	Transdermal patch 20 cm,28 (releasing 14mg)
	14.00
	mg
	3,439
	-

	14255
	Transdermal patch 30 cm,28 (releasing 21mg)
	14.00
	mg
	5,319
	-

	14368
	Tab-chw 2mg 30
	30.00
	mg
	1,026
	-

	14824
	Tab-chw 2mg 30
	30.00
	mg
	434
	-

	14825
	Tab-chw 2mg 105
	30.00
	mg
	18,555
	-

	14826
	Tab-chw 4mg 105
	30.00
	mg
	1,629
	-

	14947
	Transdermal patch 28(releasing 15mg/16hr)
	14.00
	mg
	1,787
	-


ANTIVERTIGO PREPARATIONS
ANTIVERTIGO PREPARATIONS
N07CA01   BETAHISTINE
11881
Tablet 4mg 100
24.00  mg
80,416
-
 P 

	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTIPROTOZOALS
AGENTS AGAINST AMOEBIASIS AND OTHER PROTOZOAL DISEASES
NITROIMIDAZOLE DERIVATIVES
P01AB01
METRONIDAZOLE
P01AB02
TINIDAZOLE
1465
Tablet 500 mg
2.00  gm
167,191
1,234,199
ANTIMALARIALS
QUINOLINE DERIVATIVES
	P01BA01
	CHLOROQUINE
15137
Tablet equivalent to 150 mg (approx.)
	.50
	gm
	20,084
	-

	P01BA02
	HYDROXYCHLOROQUINE SULPHATE
1512
Tablet 200 mg
	.52
	gm
	63,630
	2,164,812

	P01BA05
	MEFLOQUINE
	
	
	
	

	
	14495
Tablet 250mg 8
	1.00
	gm
	14,151
	-


BIGUANIDES
P01BB01
PROGUANIL
15224
Tablet 100mg
.20  gm
3,905
-
QUININE ALKALOIDS
P01BC01   QUININE BISULPHATE
P01BC01
DIAMINOPYRIMIDINES
	P01BD01
	PYRIMETHAMINE
1966
Tablet 25 mg
	75.00
	mg
	1,258
	16,124

	P01BD51
	PYRIMETHAMINE with DAPSONE
13055
Tablet 10
	75.00
	mg
	3,234
	-

	P01BD51
	PYRIMETHAMINE with SULFADOXINE
13054
Tablet 12
	75.00
	mg
	246
	-

	
	14791
Tablet 3
	75.00
	mg
	548
	-

	
	14792
Tablet 9
	75.00
	mg
	377
	-


 P 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTHELMINTICS
ANTITREMATODALS
QUINOLINE DERIVATIVES
P02BA01
PRAZIQUANTEL
13814
Tablet 600mg 8
3.00  gm
141
-
ANTINEMATODALS
BENZIMIDAZOLE DERIVATIVES
P02CA01   MEBENDAZOLE
P02CA02
PIPERAZINE AND DERIVATIVES
P02CB02   DIETHYLCARBAMAZINE
10961
Tablet 50mg 100
.40  gm
231
-
TETRAHYDROPYRIMIDINE DERIVATIVES
P02CC01   PYRANTEL EMBONATE
	3047
	Tablet 125 mg (base)
	.75
	gm
	3,705
	22,131

	3048
	Tablet 250 mg (base)
	.75
	gm
	11,766
	87,326

	10476
	Tablet 250mg 6
	.75
	gm
	151
	-


IMIDAZOTHIAZOLEDERIVATIVES
P02CE01   LEVAMISOLE
8065
Tablet 50 mg (base)
.15  gm
913
172,526
ANTICESTODALS
SALICYLIC ACID DERIVATIVES
P02DA01   NICLOSAMIDE
	1680
	Tablet 500 mg
	2.00
	gm
	697
	5,848

	1681
	Tablet 500 mg
	2.00
	gm
	301
	4,923


 P 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ECTOPARASITICIDES, INCL SCABICIDES, INSECTICIDES AND REPELLA
ECTOPARASITICIDES, INCL SCABICIDES
CHLORINE CONTAINING PRODUCTS
P03AB02
LINDANE
	11763
	Ltn 100ml 1
	-  -
294
	-

	11764
	Cream 100g 1
	-  -
580
	-


PYRETHRINES, INCL SYNTHETIC COMPOUNDS
P03AC04   PERMETHRIN
3054
Cream 50 mg per g (5%), 30 g
-  -
75,275
1,097,266
OTHER ECTOPARASITICIDES, INCL SCABICIDES
P03AX01
BENZYL BENZOATE
	1114
	Application 50 g in 200 ml (25%)
	-  -
9,523
	64,414

	13227
	Ltn 25%200ml 1
	-  -
1,223
	-


 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
NASAL PREPARATIONS
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
SYMPATHOMIMETICS, PLAIN
R01AA03   EPHEDRINE
7574
Ephedrine nas drop 15ml
8.00  mg
37,280
264,715
R01AA 


METHOXAMINE HYDROCHLORIDE
12162
Nas-drop 25ml 1
-  -
137
-
R01AA05   OXYMETAZOLINE
4377
Nasal drops 500 micrograms per ml (0.05%), 15  .40  mg
1,378
17,330
4378
Nasal spray 500 micrograms per ml (0.05%), 15  .40  mg
4,444
56,633
10688
Nas-drop inf15ml 1
.40  mg
443
-
10690
Nas spray pmp15ml 1
.40  mg
880
- R01AA09   TRAMAZOLINE
11926
Nas spray Aerosol 1
-  -
1,762
-
R01AA07   XYLOMETAZOLINE
11434
Nas-mst ad 1
.80  mg
414
-
11435
Nas-drop ad15ml 1
.80  mg
357
-
11436
Nas spray ad15ml 1
.80  mg
214
-
11437
Nas-drop ch 1
.80  mg
469
-
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R01AC02   LEVOCABASTINE
R01AC01
CORTICOSTEROIDS
R01AD01   BECLOMETHASONE DIPROPIONATE
	1593
	Aqueous nasal spray 50 micrograms per dose
	.40
	mg
	297,099
	6,540,120

	1637
	Nas spray refill 50 micrograms per dose
	.40
	mg
	5,262
	63,647

	1657
	Nas spray 50 micrograms per dose
	.40
	mg
	201,948
	2,657,854

	1689
	Aqueous nasal spray 50 micrograms per dose
	.40
	mg
	104,379
	2,296,502

	4126
	Nasal pressurised inhalation, 50 micrograms
	.40
	mg
	570
	9,870

	15400
	Nasal pressurised inhalation, 50 micrograms
	.40
	mg
	2,872
	-

	15607
	Nasal pressurised inhalation, 50 micrograms
	.40
	mg
	2,611
	-

	R01AD05   BUDESONIDE

	2075
	Nasal spray aqueous 100 micrograms per dose
	.30
	mg
	806,828
	15,420,634

	15269
	Nasal aerosol 50 mcg per dose
	.30
	mg
	1,444
	-

	R01AD04
	FLUNISOLIDE
15317
Nasal spray 250 micrograms per ml (0.025%), 2
	.15
	mg
	173
	-

	R01AD53
	TRAMAZOLINE with DEXAMETHASONE
	
	
	
	

	
	12067
Nas spray aer 1
	-
	-
	18,362
	-


 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
NASAL PREPARATIONS
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
OTHER NASAL PREPARATIONS
R01AX03   IPRATROPIUM BROMIDE
	1544
	Nasal spray 20 micrograms per dose (200 doses .24
	mg
	737
	15,154

	8051
	Aqueous nasal spray (pump pack) 21 mcg per do .24
	mg
	65,885
	1,184,121

	15480
	Nasal spray 20 micrograms per dose (200 doses .24
	mg
	736
	-


NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
R01BA52   PARACETAMOL with PSEUDOEPHEDRINE
11895
Tablet 30
-  -
418
-
R01BA52   TRIPROLIDINE AND PSEUDOEPHEDRINE HYDROCHLORIDE with DEXTROMETHORPHAN H
	10011
	Syrup sf100ml 1
	-  -
	199
	-

	10155
	Syrup sf200ml 1
	-  -
	402
	-


 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
ANTI-ASTHMATICS
ADRENERGICS, INHALANTS
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
R03AA01   ADRENALINE
	13538
	Aerosol spray epi-200 1
	2.24
	mg
	254
	-

	15377
	Aerosil spray epi-200 1
	2.24
	mg
	2,775
	-


NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
R03AB03   ORCIPRENALINE
13440
Inhaler compl 1
6.00  mg
2,176
-
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03AC04   FENOTEROL HYDROBROMIDE
R03AC13   FORMOTEROL
8136
Capsule containing powder for oral inhalation   24.00  g
23,871
1,146,107
R03AC02   SALBUTAMOL
R03AC12
R03AC03
 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
ANTI-ASTHMATICS
OTHER ANTI-ASTHMATICS, INHALANTS
GLUCOCORTICOIDS
R03BA01   BECLOMETHASONE DIPROPIONATE
R03BA02
R03BA05
ANTICHOLINERGICS
R03BB01   IPRATROPIUM BROMIDE
	1540
	Oral pressurised inhalation 20 micrograms
	.12
	mg
	418,473
	13,164,712

	1541
	Nebuliser solution 250 micrograms per ml
	.30
	mg
	18,068
	381,572

	1542
	Nebuliser solution single dose units
	.30
	mg
	237,363
	14,918,117

	1543
	Nebuliser solution single dose units
	.30
	mg
	558,034
	41,935,666

	8135
	Oral pressurised inhalation 40 mcg per dose
	.12
	mg
	76,313
	1,902,260


ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R03BC03   NEDOCROMIL
R03BC01
 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
ANTI-ASTHMATICS
ADRENERGICS FOR SYSTEMIC USE
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
R03CA02   EPHEDRINE
	10792
	Tablet 30mg 100
	50.00
	mg
	2,557
	-

	12742
	Ampoule 30mg/m 5
	50.00
	mg
	242
	-


NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
R03CB01   ISOPRENALINE HYDROCHLORIDE
11043
Ampoule 1ml 1:5000 5
-  -
121
-
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03CC02   SALBUTAMOL
R03CC03
OTHER ANTI-ASTHMATICS FOR SYSTEMIC USE
XANTHINES
R03DA05   AMINOPHYLLINE
	1038
	I.V. injection 250 mg in 10 ml
	.60
	gm
	1,771
	34,032

	3452
	I.V. injection 250 mg in 10 ml
	.60
	gm
	6,266
	102,790

	R03DA02
	CHOLINE THEOPHYLLINATE
2786
Elixir 50 mg per 5 ml, 500 ml
	.60
	gm
	421,298
	3,640,004

	R03DA54
	CHOLINE THEOPHYLLINATE with GUAIPHENESIN 10362
Exp 500ml 1
	-
	-
	21,782
	-

	R03DA04
	THEOPHYLLINE
	
	
	
	

	1143
	Tablet 125 mg
	.40
	gm
	9,040
	68,451

	2538
	Capsule 100 mg (containing sustained release
	.40
	gm
	2,084
	23,441

	2539
	Capsule 200 mg (containing sustained release
	.40
	gm
	5,429
	67,809

	2540
	Capsule 300 mg (containing sustained release
	.40
	gm
	4,936
	66,232

	2614
	Syrup 80 mg per 15 ml, 500 ml
	.40
	gm
	11,971
	94,641

	2620
	Capsule 100 mg (containing sustained release
	.40
	gm
	6,268
	72,837

	2632
	Tablet 200 mg (sustained release)
	.40
	gm
	52,421
	523,032

	2633
	Tablet 300 mg (sustained release)
	.40
	gm
	125,778
	1,570,213

	2634
	Tablet 250 mg (sustained release)
	.40
	gm
	79,733
	886,449

	15058
	Elixir 80 mg per 15 ml, 500 ml
	.40
	gm
	124
	-


 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
COUGH AND COLD PREPARATIONS
EXPECTORANTS,EXCL COMBINATIONS WITH ANTITUSSIVES
EXPECTORANTS
R05CA 


CAMPHOR COMPOUND
	7529
	Linct 100ml
	-  -
56,255
	546,499

	15831
	Linct 100ml
	-  -
2,699
	-

	R05CA10   IPECACUANHA with TOLU

	7491
	Ipecac/tolu Mixture200ml
	-  -
95,806
	913,461

	15838
	Ipecac/tolu Mixture200ml
	-  -
4,046
	-

	R05CA10   IPECACUANNA with CAMPHOR

	
	7494
	Ipecac/camph Mixture if 100m
	-  -
3,379
	26,110

	
	15841
	Ipecac/camph Mixture if 100m
	-  -
126
	-

	R05CA10
	SENEGA 4074
	and AMMONIA Mixture 200 ml
	-  -
39,600
	215,848

	
	13537
	Mixture 200ml 1
	-  -
407
	-

	R05CA10
	SENEGA 13810
	with AMMONIA Mixture 200 ml
	-  -
4,879
	-


MUCOLYTICS
R05CB01   ACETYLCYSTEINE
R05CB02
COUGH SUPPRESSANTS, EXCL. COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
R05DA04   CODEINE
R05DA20
R05DA20   CODEINE with PSEUDOEPHEDRINE
	11364
	Mixture 200ml
	100.00
	mg
	5,617
	-

	12608
	Linct 100ml 1
	100.00
	mg
	299
	-

	R05DA20
	DEXTROMETHORPHAN with BROMPHENIRAMINE with PHENYLEPHRINE
14785
Elixir sugar free 100 ml
-  -
437
	-

	R05DA03
	HYDROCODONE
10967
Syrup 100ml 1
15.00  mg
9,665
	-


 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
COUGH AND COLD PREPARATIONS
COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
R05DA08   PHOLCODINE
R05DA20   PHOLCODINE with PSEUDOEPHEDRINE
13367
Mixture 200ml 1
50.00  mg
1,325
-
 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
AMINOALKYL ETHERS
R06AA02   DIMENHYDRINATE
	10683
	Tablet 50mg 10
	300.00
	mg
	176
	-

	10684
	Syrup 2.5mg/ml 50ml
	300.00
	mg
	216
	-

	R06AA02   DIPHENHYDRAMINE

	4195
	Capsule 50 mg
	200.00
	mg
	3,451
	31,138

	12516
	Elx 100m 12.5mg
	200.00
	mg
	478
	-

	15912
	Capsule 50 mg 8
	200.00
	mg
	509
	-

	R06AA52   DIPHENHYDRAMINE with AMMONIUM CHLORIDE

	10194
	Mixture 100ml 1
	-  -
379
	-

	13099
	Mixture 200ml 1
	-  -
977
	-

	R06AA52
	DIPHENHYDRAMINE with PHENYLEPH 11694
200ml 1
	-  -
1,792
	-

	R06AA07
	DIPHENYLPYRALINE HYDROCHLORIDE
15434
Tablet 2.5 mg
	10.00  mg
624
	-

	R06AA09
	DOXYLAMINE
	
	

	
	13003
Tablet 25mg 20
	-  -
4,541
	-

	
	14123
Capsule 25 mg 20
	-  -
8,802
	-


SUBSTITUTED ALKYLAMINES
R06AB51   BROMPHENIRAMINE COMBINATIONS
	10663
	Elx 100ml 1
	24.00
	mg
	1,349
	-

	10665
	Drop 30ml 1
	24.00
	mg
	15,988
	-

	10666
	Tablet 12
	24.00
	mg
	652
	-

	10703
	Elx 100ml 1
	24.00
	mg
	158
	-

	14816
	Drop 50 ml
	-
	-
	2,726
	-

	R06AB04
	CHLORPHENIRAMINE
	
	
	
	

	
	13423
Tablet 4mg 50
	12.00
	mg
	2,716
	-

	R06AB54
	CHLORPHENIRAMINE with PHENYLEPHRINE
10604
Syrup 100ml 1
	-
	-
	1,681
	-

	
	10605
Syrup 200ml 1
	-
	-
	685
	-

	R06AB54
	CHLORPHENIRAMINE with PSEUDOEPHEDRINE
10606
Tablet 30
	-
	-
	1,861
	-

	
	13477
Syrup inf50ml 1
	-
	-
	21,060
	-

	R06AB54
	CHLORPHENIRAMINE with PSEUDOEPHREDINE with PARACETAMOL
	

	
	14784
Tablet 14
-  -
127
	-

	R06AB02
	DEXCHLORPHENIRAMINE
	

	11600
	Tablet 6mg 50
	6.00
	mg
	7,669
	-

	11602
	Syrup 2mg/5ml 1
	6.00
	mg
	13,381
	-

	11603
	Tablet 2mg 30
	6.00
	mg
	17,631
	-

	11707
	Drop inf25ml 1
	6.00
	mg
	462
	-

	12592
	Tablet 6mg 20
	6.00
	mg
	9,122
	-

	12822
	Tablet 2mg 50
	6.00
	mg
	25,847
	-


 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
R06AB52   DEXCHLORPHENIRAMINE with PHENYLEPHRINE
10608
Tablet 18
-  -
1,310
- R06AB05   PHENIRAMINE
SUBSTITUTED ETHYLENE DIAMINES
R06AC01   MEPYRAMINE
11839
Tablet 20 25 mg
.20  gm
1,995
- R06AC53
MEPYRAMINE with PHENYLPROPANOLAMINE with DEXTROMETHORPHAN with ASCORBI
13010
Elx 200ml 1
-  -
2,512
-
PHENOTHIAZINE DERIVATIVES
R06AD04   METHDILAZINE HYDROCHLORIDE
R06AD02
R06AD52
R06AD01
 R 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
PIPERAZINE DERIVATIVES
R06AE07   CETIRIZINE
	14363
	Tablet 10 mg
	10.00
	mg
	49,693
	-

	14364
	Tablet 10 mg, 30
	10.00
	mg
	41,790
	-


OTHER ANTIHISTAMINES FOR SYSTEMIC USE
R06AX11
ASTEMIZOLE
R06AX09
R06AX02
R06AX 


FEXOFENADINE
15575
Cap 60mg 20
.12  gm
60,226
-
R06AX13   LORATADINE
	4313
	Tablet 10 mg
	10.00
	mg
	85,787
	2,658,964

	13978
	Tablet 10 mg
	10.00
	mg
	146,321
	-

	14513
	Syrup 100 mL
	10.00
	mg
	14,205
	-

	15630
	Syrup 100 mL 1 1mg/mL
	10.00
	mg
	646
	-

	15631
	Tablet 10 mg 7
	10.00
	mg
	5,021
	-

	15632
	Tablet 10 mg 28
	10.00
	mg
	387
	-

	R06AX13
	LORATADINE with PSEUDOEPHEDRINE
15405
Tablet 10
	10.00
	mg
	47,296
	-

	R06AX15
	MEBHYDROLIN
10841
Tablet 50 mg 50
	.20
	gm
	6,516
	-

	R06AX12
	TERFENADINE
4562
Tablet 60 mg
	120.00
	mg
	23,142
	647,854

	
	13271
Suspension 30 mg/5 ml 1
	120.00
	mg
	2,674
	-

	
	13670
Tablet 60 mg 20 S3R
	120.00
	mg
	92,156
	-


  S 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFECTIVES
ANTIBIOTICS
S01AA01
CHLORAMPHENICOL
	1171
	Eye ointment 10 mg per g (1%), 4 g
	-  -
458,746
	3,094,013

	2360
	Eye drops 5 mg per ml (0.5%), 10 ml
	-  -
915,778
	6,592,392

	5055
	Eye drops 5 mgper ml (0.5%), 10 ml
	-  -
185
	1,115

	S01AA20
	CHLORAMPHENICOL with HYDROCORTISONE
10593
Eye/o 4g 1
	-  -
2,410
	-

	S01AA30
	CHLORAMPHENICOL with POLYMYXIN B SULPHATE
	
	

	
	15289
Eye ointment 10 mg (1%)-5,000 units per g, 4
	-  -
297
	-

	
	15422
Eye drops 5 mg (0.5%)-5,000 units per ml, 10
	-  -
3,943
	-

	S01AA11
	GENTAMICIN SULPHATE
1441
Eye drops 3 mg (base) per ml (0.3%), 5 ml
	-  -
28,765
	439,615

	S01AA20
	NEOMYCIN with HYDROCORTISONE
11324
Eye/o 5g 1
	-  -
1,912
	-

	S01AA30
	POLYMYXIN B SULPHATE with BACITRACIN and NEOMYCIN SULPHATE
1910
Eye ointment 5,000 units-400 units-5 mg per g
-  -
52,152
	359,221

	S01AA30
	POLYMYXIN B SULPHATE with NEOMYCIN SULPHATE and GRAMICIDIN
	

	
	1911
Eye drops 5,000 units-2.5 mg-25 micrograms pe
-  -
31,504
	229,310

	S01AA09
	TETRACYCLINE HYDROCHLORIDE
2143
Eye ointment 10 mg per g (1%), 5 g
-  -
8,189
	52,347

	S01AA12
	TOBRAMYCIN
2328
Eye drops 3 mg per ml (0.3%), 5 ml
-  -
78,217
	1,196,047

	
	2329
Eye ointment 3 mg per g (0.3%), 3.5 g
-  -
16,957
	259,727


SULFONAMIDES
S01AB04
SULPHACETAMIDE
2063
Eye drops 100 mg per ml (10%), 15 ml
-  -
46,415
397,629
11418
Eye-drop 10%15m 1
-  -
207
-
ANTIVIRALS
S01AD03   ACICLOVIR
	
	1002
Eye ointment 30 mg per g (3%), 4.5 g
	-  -
76,991
	1,740,235

	S01AD01
	IDOXURIDINE
2442
Eye drops 1 mg per ml (0.1%), 15 ml
	-  -
2,643
	30,295

	S01AD06
	VIDARABINE
2570
Eye ointment 30 mg per g (3%), 3.5 g
	-  -
1,197
	33,825


OTHER ANTIINFECTIVES
	S01AX 

	AMINACRINE HYDROCHLORIDE
1035
Eye drops 3 mg in 15 ml
	-  -
808
	6,921

	S01AX13
	CIPROFLOXACIN
1216
Eye drops 3 mg per ml (0.3%),5 ml
	-  -
10,663
	163,204

	
	1217
Eye drops 3 mg per ml (0.3%),5 ml
	-  -
1,358
	34,416

	S01AX11
	OFLOXACIN
	
	

	
	1912
Eye drops 3mg per ml (0.3%), 5 5 ml
	-  -
11,347
	173,643


  S 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFECTIVES
S01AX03
ZINC SULPHATE
7416
Zinc Sulphate eye drop 15ml
-  -
128
1,528
ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS, PLAIN
	S01BA01
	DEXAMETHASONE
1288
Eye drops 1 mg per ml (0.1%), 5 ml
	-  -
90,141
	710,905

	S01BA07
	FLUOROMETHOLONE
	
	

	
	1204
Eye drops 1 mg per ml (0.1%), 5 ml
	-  -
204,447
	1,611,960

	
	1438
Eye drops 1 mg per ml (0.1%), 5 ml
	-  -
18,138
	142,995

	S01BA02
	HYDROCORTISONE
1489
Eye drops 5 mg per ml (0.5%), 10 ml
	-  -
16,123
	160,695

	
	1492
Eye drops 10 mg per ml (1%), 10 ml
	-  -
23,879
	246,150

	
	1497
Eye ointment 5 mg per g (0.5%), 5 g
	-  -
24,849
	242,845

	
	2441
Eye ointment 10 mg per g (1%), 5 g
	-  -
42,366
	422,536

	S01BA08
	MEDRYSONE
3197
Eye drops 10 mg per ml (1%), 5 ml
	-  -
36,260
	285,545

	S01BA04
	PREDNISOLONE
2684
Eye drops 5 mg per ml (0.5%), 5 ml
	-  -
5,038
	39,695

	
	14678
Minims 0.5%, 20
	-  -
406
	-


CORTICOSTEROIDS AND SYMPATHOMIMETICS IN COMB
S01BB02
PREDNISOLONE ACETATE with PHENYLEPHRINE HYDROCHLORIDE
3112
Eye drops 10 mg-1.2 mg per ml (1%-0.12%), 10
-  -
176,509
2,745,227
ANTIINFLAMMATORY AGENTS, NON-STEROIDS
	S01BC03
	DICLOFENAC
15226
Eye drops 0.1%
	-  -
555
	-

	S01BC04
	FLURBIPROFEN
8009
Eye drops 300 mcg per ml (0.03%), 5 ml
	-  -
11,879
	125,938

	S01BC01
	INDOMETHACIN
2443
Ophthalmic suspension 10 mg per ml (1%), 5 ml
	-  -
12,113
	128,230


ANTIINFLAMMATORY AGENTS AND ANTIINFECTIVES IN COMBINATION
CORTICOSTER./ANTIINFECT./SYMPATHOMIMETICS IN COMB
S01CB02   PREDNISOLONE with SULFACETAMIDE with PHENYLEPHRINE
10213
Eye drops .2%-10%-12%, 5ml
-  -
1,116
-
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
S01EA03
APRACLONIDINE
S01EA02
DIPIVEFRINE
1351
Eye drops 1 mg per ml (0.1%), 10 ml
.20  mg
198,105
3,333,856
PARASYMPATHOMIMETICS
S01EB09
ACETYLCHOLINE CHLORIDE
11163
Vial eye drops 2ml 1
-  -
416
-
  S 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
S01EB02
S01EB03
S01EB01
CARBONIC ANHYDRASE INHIBITORS
S01EC01   ACETAZOLAMIDE
	1004
	Tablet 250 mg
	.75
	gm
	46,910
	697,828

	1005
	Injection 500 mg (solvent required)
	.75
	gm
	595
	10,054

	S01EC02
	DICHLORPHENAMIDE
1303
Tablet 50 mg
	.10
	gm
	2,275
	29,465

	S01EC03
	DORZOLAMIDE
4540
Eye drops 20 mg per ml (2%), 5 ml
	6.00
	mg
	73,056
	1,592,755

	
	15402
Eye drops 20 mg per ml (2%), 5 ml
	6.00
	mg
	2,794
	-


BETA BLOCKING AGENTS
S01ED02   BETAXOLOL HYDROCHLORIDE
S01ED03
S01ED01
S01ED51
 S 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
OTHER ANTIGLAUCOMA PREPARATIONS
S01EX03
LATANOPROST
15869
Eye drops 50 micrograms per mL
5.00  g
774
-
MYDRIATICS AND CYCLOPLEGICS
ANTICHOLINERGICS
S01FA01
ATROPINE SULPHATE
S01FA05
S01FA06
SYMPATHOMIMETICS EXCL. ANTIGLAUCOMA PREPARATIONS
S01FB01
PHENYLEPHRINE
	4033
	Eye drops 1.2 mg per ml (0.12%), 15 ml
	-  -
1,958
	18,824

	13252
	Eye-drop 0.12% 1
	-  -
375
	-

	14674
	Minims 10 % 20
	-  -
162
	-


DECONGESTANTS AND ANTIALLERGICS
SYMPATHOMIMETICS USED AS DECONGESTANTS
S01GA51   ANTAZOLINE with NAPHAZOLINE
S01GA01
S01GA51   NAPHAZOLINE COMBINATIONS
4355
Eye drops 250 mcg-3 mg per ml (0.025%-0.3%),
-  -
7,015
69,854
	S01GA55
	PHENYLEPHRINE HYDROCHLORIDE with ZINC SULPHATE
4034
Eye drops 2.5 mg-1.2 mg per ml (0.25%-0.12%),
-  -
5,769
	56,785

	S01GA02
	TETRAHYDROZOLINE
12179
Eye-drop 0.05%15m 1
-  -
124
	-


OTHER ANTIALLERGICS
	S01GX02
	LEVOCABASTINE
4310
Eye drops 500 mcg per ml (0.05%), 4ml
	-  -
24,122
	392,212

	S01GX05
	LODOXAMIDE
15689
Eye drops 0.1% 10 mL
	-  -
1,572
	-

	S01GX01
	SODIUM CROMOGLYCATE
1127
Eye drops 20 mg per ml (2%), 10 ml
	-  -
46,110
	621,434


LOCAL ANAESTHETICS
LOCAL ANAESTHETICS
S01HA03   AMETHOCAINE
14667
Minims 0.5% 20
-  -
118
-
  S 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
SENSORY ORGANS
OPHTHALMOLOGICALS
LOCAL ANAESTHETICS
S01HA04   PROXYMETACAINE
10017
Eye-drop 0.5% 15ml 1
-  -
203
-
OTHER OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
	S01XA20
	ARTIFICIAL TEARS
2338
Eye drops 5 mg per ml (0.5%), single dose unit
	-  -
42,837
	1,461,755

	S01XA20
	CARBOMER
	
	

	
	15225
Eye drops 0.2%
	-  -
2,083
	-

	S01XA20
	CARBOMER 940
8193
Ocular lubricating gel 2 mg per g (0.2%), 10
	-  -
2,081
	18,747

	S01XA20
	CARMELLOSE SODIUM
2324
Eye drops 10 mg per ml (1%), single dose unit
	-  -
2,282
	76,762

	
	15335
Eye drops 1% 30 gm
	-  -
379
	-

	S01XA20
	HYDROXYPROPYLCELLULOSE
1522
Ophthalmic inserts 5 mg, 60
	-  -
2,030
	72,027

	S01XA20
	HYPROMELLOSE
	
	

	
	2952
Eye drops 10 mg per ml (1%), 15 ml
	-  -
15,784
	141,090

	
	2956
Eye drops 5 mg per ml (0.5%), 15 ml
	-  -
57,972
	493,048

	S01XA20
	HYPROMELLOSE with DEXTRAN
1509
Eye drops 3 mg-1 mg per ml (0.3%-0.1%), 15 ml
	-  -
577,569
	6,299,107

	S01XA20
	PARAFFIN
1750
Compound eye ointment 7 g
	-  -
139,545
	2,152,265

	
	1754
Compound eye ointment 3.5 g
	-  -
12,141
	141,006

	
	10757
Eye/o 3.5g 1
	-  -
113
	-

	S01XA20
	POLYVINYL ALCOHOL
2681
Eye drops 30 mg per ml (3%), 15 ml
	-  -
38,822
	508,865

	
	2682
Eye drops 14 mg per ml (1.4%), 15 ml
	-  -
303,360
	2,712,517

	S01XA20
	POLYVINYL ALCOHOL with POVIDONE
2675
Eye drops 14 mg-6 mg per ml (1.4%-0.6%), 15 ml
	-  -
203,086
	1,862,778


 S 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
SENSORY ORGANS
OTOLOGICALS
ANTIINFECTIVES
ANTIINFECTIVES
	S02AA10
	ACETIC ACID
10103
Ear-drop 35ml 1
	-  -
283
	-

	S02AA04
	ALUMINIUM ACETATE
7642
Ear drop 15ml
	-  -
1,031
	7,346

	S02AA01
	CHLORAMPHENICOL
1172
Ear drops (aqueous) 5 mg per ml (0.5%), 5 ml
	-  -
20,630
	175,104

	S02AA30
	NEOMYCIN UNDECENOATE with BACITRACIN ZINC
2296
Ear ointment 12 mg (3.5 mg base)-400 units pe
	-  -
141,316
	892,915


CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
S02CA06   DEXAMETHASONE with FRAMYCETIN SULPHATE and GRAMICIDIN
S02CA02   FLUMETHASONE PIVALATE with CLIOQUINOL
15097
Ear drops 200 micrograms-10 mg per ml (0.02%-
-  -
51,347
- S02CA04   TRIAMCINOLONE ACETONIDE with NEOMYCIN SULPHATE, GRAMICIDIN and NYSTATI
OTHER OTOLOGICALS
ANALGESICS AND ANESTHETICS
S02DA 


PHENAZONE with BENZOCAINE
10094
Ear-drop 10ml 1
-  -
1,567
-
INDIFFERENT PREPARATIONS
S02DC 

S02DC 
 S02DC 


10803
Ear-drop non-nhs 15ml
-  -
761
- DICHLOROBENZENE, CHLORBUTOL and TURPENTINE OIL
4180
Ear drops 20 mg-50 mg-0.1 ml per ml (2%-5%-10
-  -
8,673
92,394
DOCUSATE SODIUM
4199
Ear drops 50 mg per ml (5%), 10 ml
-  -
7,044
82,199
  S 
1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS    SCRIPTS
COST ($)
SENSORY ORGANS
OPHTHALMOLOGICAL AND OTOLOGICAL PREPARATIONS
ANTIINFECTIVES
ANTIINFECTIVES
S03AA 


FRAMYCETIN SULPHATE
	1439
Eye/ear ointment 5 mg per ml (0.5%)
	-  -
58,238
	392,383

	1440
Eye and ear drops 5 mg per ml (0.5%), 8 ml
	-  -
131,020
	943,055


CORTICOSTEROIDS
CORTICOSTEROIDS
S03BA02
PREDNISOLONE SODIUM PHOSPHATE
1922
Eye and ear drops 5 mg per ml (0.5%), 5 ml
-  -
141,561
1,117,294
 V 

1997
ATC
CODE
FORM AND STRENGTH
DDD   UNITS
SCRIPTS
COST ($)
VARIOUS
ALLERGENS
ALLERGENS
ALLERGEN EXTRACTS
V01AA07
INSECT ALLERGEN EXTRACT—HONEY BEE VENOM
2886
Injection set containing 550 micrograms
-  -
2,565
217,744 V01AA07
INSECT ALLERGEN EXTRACT—PAPER WASP VENOM
2918
Injection set containing 550 micrograms
-  -
369
42,054
  V 
	
	1997
	

	ATC
	CODE
	FORM AND STRENGTH
	DDD
	UNITS
	SCRIPTS
	COST ($)


VARIOUS
ALL OTHER THERAPEUTIC PRODUCTS
ALL OTHER THERAPEUTIC PRODUCTS
DRUGS FOR TREATMENT OF CHRONIC ALCOHOLISM
	V03AA02
	CALC-CARBIMIDE
10751
Tablet 50mg 50
	-  -
264
	-

	V03AA01
	DISULFIRAM
15435
Tablet 250 mg
	-  -
265
	-

	ANTIDOTES
	
	
	

	V03AB15
	NALOXONE HYDROCHLORIDE
	
	

	
	1751
Injection 400 micrograms in 1 ml
	-  -
340
	8,860

	
	1753
Injection 2 mg in 5 ml
	-  -
119
	3,300

	
	3482
Injection 2 mg in 5 ml
	-  -
15,260
	746,227


DRUGS FOR TREATMENT OF HYPERKALEMIA
V03AE01
SODIUM POLYSTYRENE SULPHONATE
4470
Oral powder 454 g
-  -
719
45,291
DETOXIFYING AGENTS FOR CYTOSTATIC TREATMENT
V03AF03
CALCIUM FOLINATE
V03AF01
MESNA
8079
Solution for I.V. injection 1 g in 10 ml
-  -
503
78,010
DRUGS FOR TREATMENT OF HYPERCALCEMIA
V03AG 


SODIUM ACID PHOSPHATE
2946
Compound effervescent tablet containing eleme
-  -
2,168
61,719
V03AG01   SODIUM CELLULOSE PHOSPHATE
2948
Oral powder, sachet 5 g
-  -
695
94,407
TISSUE ADHESIVES
	V03AK 

	GROUP 127 — PROTECTIVE PASTES
3535
Karaya paste, sterculia paste 127.6 g
	-  -
589
	9,248

	V03AK 

	GROUP 128 — PROTECTIVE POWDERS
3536
Sterculia(indian tragacanth; gum karaya)powde
	-  -
182
	1,973

	V03AK 

	GROUP122 —ADHESIVE BARRIERS
3538
Surgical cement, skin bond adhesive 118 mL
	-  -
195
	2,456


TABLE 2
COMMUNITY PRESCRIPTION DRUG USE, IN DDDs/1000/day, FOR 1995 TO 1997
Table 2 lists most drugs on the Australian market by defined daily dose (DDD) per 1000 of the population per day from 1995 to 1997. To be listed in Table 2 the drugs need to have both an assigned DDD and an entry in Table 1 (i.e. more than 110 prescriptions dispensed in 1997). 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. Consult the index (Page 249 ) by generic drug name to obtain the appropriate ATC code. Please note that items which have a level of usage low enough to result in an entry of 0.000 DDDs/1000 population/day (i.e. not registering at 3 decimal points) over each of the three years in the series are not included in Table 2.
An index by the 2nd level of the ATC classification follows:
Alimentary tract and metabolism
Page No
	A01
	STOMATOLOGICAL PREPARATIONS
	169

	A02
	ANTACIDS, DRUGS FOR TREATMENT OF PEPTIC ULCER
	170

	A03
	ANTISPASMODIC AND ANTICHOLINERGIC AGENTS AND PROPULSIVES
	172

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	173

	A06
	LAXATIVES
	174

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	175

	A08
	ANTIOBESITY PREPARATIONS, EXCLUDING DIET PRODUCTS
	176

	A10
	DRUGS USED IN DIABETES
	177

	A11
	VITAMINS
	179

	A12
	MINERAL SUPPLEMENTS
	180

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	181


Blood and blood forming organs
	B01
	ANTITHROMBOTIC AGENTS
	182

	B02
	ANTIHAEMORRHAGICS
	183

	B03
B05
	ANTIANAEMIC PREPARATIONS
PLASMA SUBSTITUTES AND PERFUSION SOLUTIONS
	184


Cardiovascular system
	C01
	CARDIAC THERAPY
	185

	C02
	ANTIHYPERTENSIVES
	188

	C03
	DIURETICS
	189

	C04
	PERIPHERAL VASODILATORS
	191

	C07
	BETA BLOCKING AGENTS
	192

	C08
	CALCIUM CHANNEL BLOCKERS
	193

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	194

	C10
	SERUM LIPID REDUCING AGENTS
	196


Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	197

	D05
	ANTIPSORIATICS
	198

	D10
	ANTI-ACNE PREPARATIONS
	198


Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	199

	G02
	OTHER GYNAECOLOGICALS
	200

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	200

	G04
	UROLOGICALS
	203


Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES
	204

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	205

	H03
	THYROID THERAPY
	206

	H04
	PANCREATIC HORMONES
	207

	H05
	CALCIUM HOMOEOSTASIS
	208


General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	209

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	215

	J04
	ANTIMYCOBACTERIALS
	216

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	217


Antineoplastic and immunomodulating agents
L02
ENDOCRINE THERAPY
218
Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	219

	M03
	MUSCLE RELAXANTS
	222

	M04
	ANTI-GOUT PREPARATIONS
	223

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	224


Nervous system
	N02
	ANALGESICS
	225

	N03
	ANTI-EPILEPTICS
	227

	N04
	ANTI-PARKINSON DRUGS
	229

	N05
	PSYCHOLEPTICS
	230

	N06
	PSYCHOANALEPTICS
	235

	N07
	OTHER NERVOUS SYSTEM DRUGS
	237


Anti-parasitic products
	P01
	ANTI-PROTOZOALS
	238

	P02
	ANTHELMINTICS
	239


Respiratory system
	R01
	NASAL PREPARATIONS
	240

	R03
	ANTI-ASTHMATICS
	241

	R05
	COUGH AND COLD PREPARATIONS
	244

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	245


Sensory organs
S01
OPHTHALMOLOGICALS
247
 A 
	ATC
	SOURCE
	1995
	1996
	1997

	ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
	
	
	
	

	STOMATOLOGICAL PREPARATIONS
	
	
	
	

	ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
	
	
	
	

	AMPHOTERICIN
	
	
	
	

	A01AB04
	PBS/RPBS
	.092
	.110
	.101

	
	SURVEY
	.030
	.035
	.030

	CHLORHEXIDINE
	
	
	
	

	A01AB03
	PBS/RPBS
	.004
	.004
	.004

	
	SURVEY
	.011
	.011
	.010

	MICONAZOLE
	
	
	
	

	A01AB09
	SURVEY
	.009
	.008
	.006


 A 
ATC
SOURCE
1995
1996
1997
ALIMENTARY TRACT AND METABOLISM
ANTACIDS, DRUGS FOR TREATM.OF PEPT.ULC.AND FLATUL.
DRUGS FOR TREATMENT OF PEPTIC ULCER
H2-RECEPTOR ANTAGONISTS
CIMETIDINE
	A02BA01
	PBS/RPBS
	2.533
	1.996
	1.509

	
	SURVEY
	.006
	.004
	.003

	FAMOTIDINE A02BA03
	PBS/RPBS
	6.268
	7.132
	7.665

	
	SURVEY
	.015
	.013
	.025

	NIZATIDINE A02BA04
	PBS/RPBS
	.771
	.903
	.986

	
	SURVEY
	.000
	.000
	.000

	RANITIDINE HYDROCHLORIDE A02BA02
	PBS/RPBS
	14.836
	15.204
	15.326

	
	SURVEY
	.040
	.041
	.059

	PROSTAGLANDINS
	
	
	
	

	MISOPROSTOL A02BB01
	PBS/RPBS
	.024
	.082
	.088

	
	SURVEY
	.002
	.002
	.002

	PROTON PUMP INHIBITORS
	
	
	
	

	LANSOPRAZOLE A02BC03
	PBS/RPBS
	.496
	1.020
	1.486

	
	SURVEY
	.005
	.006
	.010

	OMEPRAZOLE A02BC01
	PBS/RPBS
	5.045
	7.246
	8.504

	
	SURVEY
	.025
	.031
	.048

	PANTOPRAZOLE A02BC02
	PBS/RPBS
	.003
	.217
	.471

	
	SURVEY
	.000
	.001
	.003

	OTHER DRUGS FOR TREATMENT OF PEPTIC ULCER
	
	
	
	

	BISMUTH SUBCITRATE A02BX05
	PBS/RPBS
	.183
	.156
	.065

	
	SURVEY
	.001
	.001
	.001

	SUCRALFATE A02BX02
	PBS/RPBS
	.196
	.153
	.124

	
	SURVEY
	.001
	.001
	.000


Figure F: H 2-receptor antagonists
Figure G: Other drugs used for treatment of peptic ulcer
 A 
ATC
SOURCE
1995
1996
1997
ALIMENTARY TRACT AND METABOLISM
ANTISPAS. AND ANTICHOLINERGIC AGENTS AND PROPULSIV
SYNTHETIC ANTISPASM. AND ANTICHOL. AGENTS
SYNT ANTICHOLIN,ESTERS WITH TERTIARY AMINO GROUP
MEBEVERINE HYDROCHLORIDE A03AA04
SYNT ANTICHOLINERGICS,ESTERS,QUATER AMMONIUM COMP
PENTHIENATE
	A03AB04
	SURVEY
	.015
	.005
	.000

	PROPANTHELINE A03AB05
	PBS/RPBS
	.343
	.357
	.335

	
	SURVEY
	.081
	.085
	.076


PAPAVERINE AND DERIVATIVES
	PAPAVERINE
	

	A03AD01
	SURVEY
	.048
	.021
	.000


BELLADONNA AND DERIVATIVES, PLAIN
BELLADONNA ALKALOIDS, TERTIARY AMINES
	ATROPINE
	

	A03BA01
	PBS/RPBS
	.009
	.013
	.008

	
	SURVEY
	.002
	.003
	.005


HYOSCYAMINE HYDROBROMIDE with ATROPINE SULPHATE and HYOSCINE HYDROBROM A03BA04
HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE HYDROBROMIDE A03BA04
BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM COMP
HYOSCINE BUTYLBROMIDE
	A03BB01
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.152
	.100
	.055

	PROPULSIVES
	
	
	
	

	PROPULSIVES
	
	
	
	

	CISAPRIDE A03FA02
	PBS/RPBS
	1.790
	2.482
	2.867

	
	SURVEY
	.004
	.002
	.003

	DOMPERIDONE A03FA03
	PBS/RPBS
	.157
	.146
	.142

	
	SURVEY
	.057
	.056
	.051

	METOCLOPRAMIDE HYDROCHLORIDE A03FA01
	PBS/RPBS
	.552
	.557
	.552

	
	SURVEY
	.364
	.384
	.343


 A 
	ATC
	SOURCE
	1995
	1996
	1997

	ALIMENTARY TRACT AND METABOLISM
ANTIEMETICS AND ANTINAUSEANTS
	
	
	
	

	ANTIEMETICS AND ANTINAUSEANTS
	
	
	
	

	SEROTONIN (5HT3) ANTAGONISTS
	
	
	
	

	ONDANSETRON
	
	
	
	

	A04AA01
	PBS/RPBS
	.019
	.015
	.015

	
	SURVEY
	.000
	.001
	.000

	TROPISETRON
	
	
	
	

	A04AA03
	PBS/RPBS
	.002
	.004
	.009

	
	SURVEY
	.000
	.000
	.000


 A 
	ATC
	SOURCE
	1995
	1996
	1997

	ALIMENTARY TRACT AND METABOLISM
LAXATIVES
	
	
	
	

	LAXATIVES
	
	
	
	

	SOFTENERS, EMOLLIENTS
	
	
	
	

	DOCUSATE SODIUM
	
	
	
	

	A06AA02
	PBS/RPBS
	.078
	.101
	.117

	
	SURVEY
	.094
	.112
	.213

	CONTACT LAXATIVES
BISACODYL
	
	
	
	

	A06AB02
	PBS/RPBS
	1.035
	1.056
	1.018

	
	SURVEY
	.063
	.055
	.061

	DOCUSATE SODIUM with BISACODYL
	
	
	
	

	A06AB20
	PBS/RPBS
	.025
	.028
	.026

	
	SURVEY
	.000
	.001
	.000

	PHENOLPHTHALEIN with LIQUID PARAFFIN
	
	
	
	

	A06AB04
	SURVEY
	.073
	.071
	.066

	BULK PRODUCERS
PSYLLIUM HYDROPHILIC MUCILLOID
	
	
	
	

	A06AC01
	PBS/RPBS
	.470
	.533
	.519

	
	SURVEY
	.130
	.108
	.085

	STERCULIA
	
	
	
	

	A06AC03
	PBS/RPBS
	.011
	.006
	.000

	OSMOTICALLY ACTING LAXATIVES
LACTULOSE
	
	
	
	

	A06AD11
	PBS/RPBS
	1.256
	1.471
	1.616

	
	SURVEY
	.183
	.169
	.159

	LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE
A06AD11
SURVEY
	.004
	.003
	.002


 A 
	ATC
	SOURCE
	1995
	1996
	1997

	ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST. ANTIINFL./ANTIINFECT. AGENTS
	
	
	
	

	INTESTINAL ANTIINFECTIVES
	
	
	
	

	ANTIBIOTICS
	
	
	
	

	AMPHOTERICIN
	
	
	
	

	A07AA07
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.002
	.002
	.001

	NEOMYCIN SULPHATE
	
	
	
	

	A07AA01
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.000
	.000
	.001

	NYSTATIN
	
	
	
	

	A07AA02
	PBS/RPBS
	.231
	.211
	.176

	
	SURVEY
	.201
	.165
	.129

	VANCOMYCIN
	
	
	
	

	A07AA09
	PBS/RPBS
	.000
	.002
	.000

	
	SURVEY
	.000
	.000
	.000

	INTESTINAL ADSORBENTS
	
	
	
	

	CHARCOAL PREPARATIONS
	
	
	
	

	CHARCOAL
	
	
	
	

	A07BA01
	PBS/RPBS
	.010
	.012
	.010

	
	SURVEY
	.001
	.000
	.000


ANTIPROPULSIVES
ANTIPROPULSIVES
DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
	A07DA01
	PBS/RPBS
	.199
	.200
	.188

	
	SURVEY
	.121
	.119
	.098

	LOPERAMIDE HYDROCHLORIDE A07DA03
	PBS/RPBS
	.156
	.170
	.174

	
	SURVEY
	.089
	.087
	.077

	INTESTINAL ANTIINFLAMMATORY AGENTS
	
	
	
	

	AMINOSALICYLIC ACID AND SIMILAR AGENTS
	
	
	
	

	MESALAZINE A07EC02
	PBS/RPBS
	.173
	.238
	.296

	
	SURVEY
	.000
	.001
	.001

	OLSALAZINE SODIUM A07EC03
	PBS/RPBS
	.165
	.190
	.206

	
	SURVEY
	.000
	.000
	.001

	SULPHASALAZINE A07EC01
	PBS/RPBS
	1.429
	1.469
	1.509

	
	SURVEY
	.003
	.003
	.002


 A 
	ATC
	SOURCE
	1995
	1996
	1997

	ALIMENTARY TRACT AND METABOLISM
ANTIOBESITY PREPARATIONS, EXCL DIET PRODUCTS
	
	
	
	

	ANTIOBESITY PREPARATIONS, EXCL DIET PRODUCTS
	
	
	
	

	CENTRALLY ACTING ANTIOBESITY PRODUCTS
	
	
	
	

	DEXFENFLURAMINE HYDROCHLORIDE
	
	
	
	

	A08AA04
	SURVEY
	.496
	.568
	.440

	DIETHYLPROPION
	
	
	
	

	A08AA03
	SURVEY
	.407
	.350
	.302

	FENFLURAMINE HYDROCHLORIDE
	
	
	
	

	A08AA02
	SURVEY
	.016
	.016
	.015

	MAZINDOL
	
	
	
	

	A08AA05
	SURVEY
	.023
	.002
	.000

	PHENTERMINE
	
	
	
	

	A08AA01
	SURVEY
	1.460
	1.520
	1.486


 A 
	ATC
	SOURCE
	1995
	1996
	1997

	ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
	
	
	
	

	INSULINS AND ANALOGUES
	
	
	
	

	INSULINS AND ANALOGUES, FAST-ACTING
	
	
	
	

	INSULIN (BEEF)
	
	
	
	

	A10AB02
	PBS/RPBS
	.089
	.078
	.065

	
	SURVEY
	.001
	.000
	.001

	INSULIN (HUMAN)
	
	
	
	

	A10AB01
	PBS/RPBS
	2.163
	2.252
	2.028

	
	SURVEY
	.014
	.004
	.009

	INSULIN (PORK)
	
	
	
	

	A10AB03
	SURVEY
	.000
	.000
	.000

	INSULIN LISPRO
	
	
	
	

	A10AB04
	PBS/RPBS
	.000
	.079
	.530

	INSULINS AND ANALOGUES, INTERMEDIATE-ACTING
INSULIN (BEEF)
	
	
	

	A10AC02
	PBS/RPBS
	.242
	.208
	.175

	
	SURVEY
	.001
	.001
	.001

	INSULIN (HUMAN)
	
	
	
	

	A10AC01
	PBS/RPBS
	2.726
	2.797
	2.924

	SURVEY
INSULINS AND ANALOGUES, INTERMEDIATE ACTING COMBINED WITH FA
	.020
	.008
	.016

	INSULIN (HUMAN) A10AD01
	PBS/RPBS
	2.134
	2.474
	2.777

	
	SURVEY
	.006
	.003
	.012

	INSULINS AND ANALOGUES, LONG-ACTING
	
	
	
	

	INSULIN (BEEF)
	
	
	
	

	A10AE02
	PBS/RPBS
	.035
	.029
	.021

	
	SURVEY
	.000
	.000
	.002

	INSULIN (HUMAN)
	
	
	
	

	A10AE01
	PBS/RPBS
	.176
	.177
	.190


 A 
	ATC
	SOURCE
	1995
	1996
	1997

	ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
	
	
	
	

	ORAL BLOOD GLUCOSE LOWERING DRUGS
	
	
	
	

	BIGUANIDES
	
	
	
	

	METFORMIN HYDROCHLORIDE
	
	
	
	

	A10BA02
	PBS/RPBS
	3.449
	3.977
	4.611

	
	SURVEY
	.741
	1.017
	1.140

	SULFONAMIDES, UREA DERIVATIVES
CHLORPROPAMIDE
	
	
	
	

	A10BB02
	PBS/RPBS
	.111
	.094
	.087

	
	SURVEY
	.025
	.023
	.021

	GLIBENCLAMIDE
	
	
	
	

	A10BB01
	PBS/RPBS
	3.677
	3.620
	3.570

	
	SURVEY
	.710
	.768
	.708

	GLICLAZIDE
	
	
	
	

	A10BB09
	PBS/RPBS
	3.100
	3.611
	4.246

	
	SURVEY
	.700
	.902
	.991

	GLIPIZIDE
	
	
	
	

	A10BB07
	PBS/RPBS
	1.239
	1.332
	1.417

	
	SURVEY
	.237
	.286
	.292

	TOLBUTAMIDE
	
	
	
	

	A10BB03
	PBS/RPBS
	.597
	.532
	.482

	
	SURVEY
	.073
	.085
	.070

	ALPHA GLUCOSIDASE INHIBITORS
ACARBOSE
	
	
	
	

	A10BF01
	PBS/RPBS
	.000
	.000
	.007

	
	SURVEY
	.000
	.000
	.000


 A 
	ATC
	SOURCE
	1995
	1996
	1997

	ALIMENTARY TRACT AND METABOLISM
VITAMINS
	
	
	
	

	VIT A AND D, INCL COMBINATIONS OF THE TWO
	
	
	
	

	VITAMIN A, PLAIN
	
	
	
	

	VITAMIN A
A11CA01
	SURVEY
	.018
	.018
	.008

	VITAMIN D AND ANALOGUES
CALCITRIOL
	
	
	
	

	A11CC04
	PBS/RPBS
	.676
	.948
	1.109

	
	SURVEY
	.013
	.023
	.024

	DIHYDROTACHYSTEROL
	
	
	
	

	A11CC02
VITAMIN B1
	PBS/RPBS
	.003
	.003
	.003

	THIAMINE (VIT B1), PLAIN
THIAMINE HYDROCHLORIDE
	
	
	
	

	A11DA01
	PBS/RPBS
	4.877
	.581
	.558

	
	SURVEY
	.631
	1.193
	1.064

	ASCORBIC ACID (VIT C), INCL COMBINATIONS
	
	
	
	

	ASCORBIC ACID (VIT C), PLAIN
	
	
	
	

	ASCORBIC ACID
	
	
	
	

	A11GA01
	PBS/RPBS
	.003
	.004
	.004

	
	SURVEY
	.007
	.011
	.016

	OTHER PLAIN VITAMIN PREPARATIONS
	
	
	
	

	OTHER PLAIN VITAMIN PREPARATIONS
	
	
	
	

	PYRIDOXINE HYDROCHLORIDE
	
	
	
	

	A11HA02
	PBS/RPBS
	.050
	.040
	.033

	
	SURVEY
	.017
	.009
	.007

	VITAMIN E
	
	
	
	

	A11HA03
	SURVEY
	.003
	.001
	.000


 A 
SELENIUM
 A 
	ATC
	SOURCE
	1995
	1996
	1997

	ALIMENTARY TRACT AND METABOLISM
ANABOLIC AGENTS FOR SYSTEMIC USE
	
	
	
	

	ANABOLIC STEROIDS
	
	
	
	

	ANDROSTAN DERIVATIVES
	
	
	
	

	METHENOLONE ACETATE
	
	
	
	

	A14AA04
	PBS/RPBS
	.010
	.012
	.011

	
	SURVEY
	.006
	.003
	.002

	OXYMETHOLONE
	
	
	
	

	A14AA05
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.004
	.002
	.000

	ESTREN DERIVATIVES
	
	
	
	

	ETHYLOESTRENOL
	
	
	
	

	A14AB02
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.003
	.000
	.000

	NANDROLONE DECANOATE
	
	
	
	

	A14AB01
	PBS/RPBS
	.566
	.542
	.467

	
	SURVEY
	.048
	.050
	.040

	NANDROLONE PHENYLPROPIONATE
	
	
	
	

	A14AB01
	SURVEY
	.003
	.000
	.000


 B 
	ATC
	SOURCE
	1995
	1996
	1997

	BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC  AGENTS
	
	
	
	

	ANTITHROMBOTIC AGENTS
	
	
	
	

	VITAMIN K ANTAGONISTS
	
	
	
	

	PHENINDIONE
	
	
	
	

	B01AA02
	SURVEY
	.003
	.002
	.002

	WARFARIN
	
	
	
	

	B01AA03
	PBS/RPBS
	2.155
	2.360
	2.591

	
	SURVEY
	.590
	.679
	.685

	HEPARIN GROUP
	
	
	
	

	DALTEPARIN
	
	
	
	

	B01AB04
	PBS/RPBS
	.003
	.004
	.009

	
	SURVEY
	.026
	.038
	.031

	ENOXAPARIN
	
	
	
	

	B01AB05
	PBS/RPBS
	.004
	.017
	.036

	
	SURVEY
	.001
	.000
	.007

	HEPARIN CALCIUM
	
	
	
	

	B01AB01
	PBS/RPBS
	.017
	.019
	.020

	
	SURVEY
	.014
	.013
	.017

	HEPARIN SODIUM
	
	
	
	

	B01AB01
	PBS/RPBS
	.034
	.037
	.036

	
	SURVEY
	.007
	.003
	.003

	PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN
	
	
	
	

	ASPIRIN
	
	
	
	

	B01AC06
	PBS/RPBS
	.000
	.180
	.676

	
	SURVEY
	.481
	.588
	.587

	DIPYRIDAMOLE
	
	
	
	

	B01AC07
	SURVEY
	.050
	.039
	.035

	TICLOPIDINE HYDROCHLORIDE
	
	
	
	

	B01AC05
	PBS/RPBS
	.039
	.070
	.106

	
	SURVEY
	.002
	.004
	.005


 B 
	ATC
	SOURCE
	1995
	1996
	1997

	BLOOD AND BLOOD FORMING ORGANS
ANTIHAEMORRHAGICS
	
	
	
	

	ANTIFIBRINOLYTICS
	
	
	
	

	AMINO ACIDS
	
	
	
	

	TRANEXAMIC ACID
	
	
	
	

	B02AA02
	PBS/RPBS
	.004
	.006
	.009


VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
	MENAPHTHONE B02BA02
	SURVEY
	.027
	.012
	.006

	PHYTOMENADIONE B02BA01
	SURVEY
	.003
	.002
	.002


 B 
IRON TRIVALENT, ORAL PREPARATIONS
FOLIC ACID AND DERIVATIVES
 C 
ANTIARRHYTHMICS, CLASS IA
ANTIARRHYTHMICS, CLASS IB
ANTIARRHYTHMICS, CLASS III
 C 
	ATC
	SOURCE
	1995
	1996
	1997

	CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
	
	
	
	

	CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
	
	
	
	

	ADRENERGIC AGENTS
	
	
	
	

	ADRENALINE
	
	
	
	

	C01CA24
	PBS/RPBS
	.044
	.044
	.045

	
	SURVEY
	.005
	.004
	.004

	VASODILATORS USED IN CARDIAC DISEASES
	
	
	
	

	ORGANIC NITRATES
	
	
	
	

	GLYCERYL TRINITRATE
	
	
	
	

	C01DA02
	PBS/RPBS
	7.999
	7.904
	7.618

	
	SURVEY
	.140
	.100
	.231

	ISOSORBIDE DINITRATE
	
	
	
	

	C01DA08
	PBS/RPBS
	1.273
	1.005
	.786

	
	SURVEY
	.075
	.072
	.051

	ISOSORBIDE MONONITRATE
	
	
	
	

	C01DA14
	PBS/RPBS
	7.021
	8.458
	9.271

	
	SURVEY
	.007
	.008
	.014


Figure H: Drugs used in the management of hypertension
 C 
IMIDAZOLINE RECEPTOR AGONISTS
PYRIMIDINE DERIVATIVES
 C 
	ATC
	SOURCE
	1995
	1996
	1997

	CARDIOVASCULAR SYSTEM
DIURETICS
	
	
	
	

	LOW-CEILING DIURETICS, THIAZIDES
	
	
	
	

	THIAZIDES, PLAIN
	
	
	
	

	BENDROFLUAZIDE
	
	
	
	

	C03AA01
	PBS/RPBS
	2.107
	1.991
	1.900

	
	SURVEY
	.756
	.670
	.663

	CHLOROTHIAZIDE
	
	
	
	

	C03AA04
	PBS/RPBS
	2.896
	2.753
	2.698

	
	SURVEY
	.919
	.896
	.723

	CYCLOPENTHIAZIDE
	
	
	
	

	C03AA07
	SURVEY
	.033
	.000
	.000

	HYDROCHLOROTHIAZIDE
	
	
	
	

	C03AA03
	PBS/RPBS
	.342
	.333
	.314

	
	SURVEY
	.146
	.130
	.094

	METHYCLOTHIAZIDE
	
	
	
	

	C03AA08
	PBS/RPBS
	.630
	.571
	.410

	
	SURVEY
	.244
	.226
	.306

	LOW-CEILING DIURETICS, EXCL. THIAZIDES
	
	
	
	

	SULFONAMIDES, PLAIN
	
	
	
	

	CHLORTHALIDONE
	
	
	
	

	C03BA04
	PBS/RPBS
	.540
	.477
	.433

	
	SURVEY
	.167
	.166
	.143

	INDAPAMIDE
	
	
	
	

	C03BA11
	PBS/RPBS
	7.048
	7.948
	6.545

	
	SURVEY
	.283
	.084
	2.219

	METOLAZONE
	
	
	
	

	C03BA08
	PBS/RPBS
	.055
	.054
	.041

	
	SURVEY
	.009
	.008
	.011

	QUINETHAZONE
	
	
	
	

	C03BA02
	SURVEY
	.001
	.000
	.000


 C 
	ATC
	SOURCE
	1995
	1996
	1997

	CARDIOVASCULAR SYSTEM
DIURETICS
	
	
	
	

	HIGH-CEILING DIURETICS
	
	
	
	

	SULFONAMIDES, PLAIN
	
	
	
	

	BUMETANIDE
	
	
	
	

	C03CA02
	PBS/RPBS
	.883
	.829
	.786

	
	SURVEY
	.208
	.185
	.166

	FRUSEMIDE
	
	
	
	

	C03CA01
	PBS/RPBS
	20.605
	20.654
	20.486

	
	SURVEY
	2.098
	2.348
	2.166

	ARYLOXYACETIC ACID DERIVATIVES
ETHACRYNIC ACID
	
	
	
	

	C03CC01
	PBS/RPBS
	.063
	.072
	.066

	
	SURVEY
	.000
	.000
	.000

	POTASSIUM SPARING AGENTS
	
	
	
	

	ALDOSTERONE ANTAGONISTS
	
	
	
	

	SPIRONOLACTONE
	
	
	
	

	C03DA01
	PBS/RPBS
	1.531
	1.518
	1.488

	
	SURVEY
	.170
	.153
	.126

	OTHER POTASSIUM-SPARING AGENTS
	
	
	
	

	AMILORIDE HYDROCHLORIDE
	
	
	
	

	C03DB01
	PBS/RPBS
	.835
	.726
	.635

	
	SURVEY
	.114
	.124
	.107

	TRIAMTERENE
	
	
	
	

	C03DB02
	SURVEY
	.001
	.000
	.000


DIURETICS AND POTASSIUM-SPARING AGENTS IN COMBINATION
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
	C03EA01
	PBS/RPBS
	10.382
	9.360
	8.579

	
	SURVEY
	3.663
	3.399
	3.069

	HYDROCHLOROTHIAZIDE with TRIAMTERENE C03EA01
	PBS/RPBS
	2.423
	2.175
	1.995

	
	SURVEY
	.827
	.720
	.628


 C 
	ATC
	SOURCE
	1995
	1996
	1997

	CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
	
	
	
	

	PERIPHERAL VASODILATORS
	
	
	
	

	2-AMINO-1-PHENYLETHANOL DERIVATIVES
	
	
	
	

	ISOXUPRINE
	
	
	
	

	C04AA01
	SURVEY
	.001
	.000
	.000

	NICOTINIC ACID AND DERIVATIVES
NICOTINIC ACID
	
	
	
	

	C04AC01
	SURVEY
	.003
	.000
	.000

	PURINE DERIVATIVES
OXPENTIFYLLINE
	
	
	
	

	C04AD03
	SURVEY
	.038
	.034
	.027

	OTHER PERIPHERAL VASODILATORS
PHENOXYBENZAMINE HYDROCHLORIDE
	
	
	
	

	C04AX02
	PBS/RPBS
	.018
	.019
	.020

	
	SURVEY
	.001
	.001
	.001


 C 
	ATC
	SOURCE
	1995
	1996
	1997

	CARDIOVASCULAR SYSTEM
BETA BLOCKING AGENTS
	
	
	
	

	BETA BLOCKING AGENTS, PLAIN
	
	
	
	

	BETA BLOCKING AGENTS, PLAIN, NON-SELECTIVE
	
	
	
	

	ALPRENOLOL HYDROCHLORIDE
	
	
	
	

	C07AA01
	PBS/RPBS
	.051
	.043
	.023

	
	SURVEY
	.012
	.008
	.003

	OXPRENOLOL HYDROCHLORIDE
	
	
	
	

	C07AA02
	PBS/RPBS
	.121
	.108
	.091

	
	SURVEY
	.028
	.033
	.027

	PINDOLOL
	
	
	
	

	C07AA03
	PBS/RPBS
	.954
	.843
	.762

	
	SURVEY
	.281
	.250
	.203

	PROPRANOLOL HYDROCHLORIDE
	
	
	
	

	C07AA05
	PBS/RPBS
	1.652
	1.531
	1.449

	
	SURVEY
	.848
	.815
	.721

	SOTALOL HYDROCHLORIDE
	
	
	
	

	C07AA07
	PBS/RPBS
	1.338
	1.555
	1.744

	
	SURVEY
	.001
	.001
	.001

	TIMOLOL MALEATE
	
	
	
	

	C07AA06
	PBS/RPBS
	.050
	.045
	.039

	
	SURVEY
	.021
	.023
	.018

	BETA BLOCKING AGENTS, PLAIN, SELECTIVE
	
	
	
	

	ATENOLOL
	
	
	
	

	C07AB03
	PBS/RPBS
	6.542
	6.596
	6.925

	
	SURVEY
	2.781
	2.939
	2.821

	METOPROLOL TARTRATE
	
	
	
	

	C07AB02
	PBS/RPBS
	5.010
	4.787
	4.678

	
	SURVEY
	1.651
	1.644
	1.474

	ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
	
	
	
	

	LABETALOL HYDROCHLORIDE
	
	
	
	

	C07AG01
	PBS/RPBS
	.206
	.195
	.183

	
	SURVEY
	.018
	.017
	.015


 C 
ATC
SOURCE
1995
1996
1997
CARDIOVASCULAR SYSTEM
CALCIUM CHANNEL BLOCKERS
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULAR EFFECTS
DIHYDROPYRIDINE DERIVATIVES
AMLODIPINE BESYLATE
	C08CA01
	PBS/RPBS
	7.773
	11.306
	14.838

	
	SURVEY
	.006
	.007
	.007

	FELODIPINE C08CA02
	PBS/RPBS
	12.468
	12.141
	11.588

	
	SURVEY
	.081
	.112
	.113

	NIFEDIPINE C08CA05
	PBS/RPBS
	7.071
	7.156
	7.123

	
	SURVEY
	.006
	.032
	.019

	SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
	
	
	
	

	PHENYLALKYLAMINE DERIVATIVES
	
	
	
	

	VERAPAMIL HYDROCHLORIDE C08DA01
	PBS/RPBS
	8.526
	7.558
	6.368

	
	SURVEY
	.418
	1.071
	1.816

	BENZOTHIAZEPINE DERIVATIVES
	
	
	
	

	DILTIAZEM HYDROCHLORIDE C08DB01
	PBS/RPBS
	4.079
	4.727
	5.078

	
	SURVEY
	.006
	.004
	.005

	NON SELECTIVE CALCIUM CHANNEL BLOCKERS
	
	
	
	

	OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
	
	
	
	

	PERHEXILINE MALEATE C08EX02
	PBS/RPBS
	.037
	.100
	.149

	
	SURVEY
	.000
	.000
	.001


 C 
	ATC
	SOURCE
	1995
	1996
	1997

	CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
	
	
	
	

	ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
	
	
	
	

	CONVERTING ENZYME BLOCKERS
	
	
	
	

	CAPTOPRIL
	
	
	
	

	C09AA01
	PBS/RPBS
	11.723
	10.915
	9.916

	
	SURVEY
	.005
	.003
	.009

	CILAZAPRIL
	
	
	
	

	C09AA08
	PBS/RPBS
	.000
	.013
	.061

	
	SURVEY
	.000
	.000
	.000

	ENALAPRIL MALEATE
	
	
	
	

	C09AA02
	PBS/RPBS
	22.011
	22.273
	22.011

	
	SURVEY
	.016
	.012
	.023

	FOSINOPRIL
	
	
	
	

	C09AA09
	PBS/RPBS
	2.880
	3.743
	4.392

	
	SURVEY
	.002
	.003
	.005

	LISINOPRIL
	
	
	
	

	C09AA03
	PBS/RPBS
	6.224
	8.024
	9.404

	
	SURVEY
	.005
	.007
	.002

	PERINDOPRIL
	
	
	
	

	C09AA04
	PBS/RPBS
	3.385
	4.395
	5.421

	
	SURVEY
	.001
	.001
	.010

	QUINAPRIL
	
	
	
	

	C09AA06
	PBS/RPBS
	.868
	1.151
	1.536

	
	SURVEY
	.000
	.000
	.000

	RAMIPRIL
	
	
	
	

	C09AA05
	PBS/RPBS
	4.585
	5.555
	6.287

	
	SURVEY
	.001
	.009
	.060

	TRANDOLAPRIL
	
	
	
	

	C09AA10
	PBS/RPBS
	.357
	1.152
	1.658

	
	SURVEY
	.016
	.000
	.015

	ANGIOTENSIN II ANTAGONISTS, PLAIN
LOSARTAN
	
	
	
	

	C09CA01
	PBS/RPBS
	.000
	.000
	.295

	
	SURVEY
	.000
	.000
	.005


Figure I: Serum lipid reducing drugs, by class
Figure I: Serum lipid reducing drugs, individual
 C 
	ATC
	SOURCE
	1995
	1996
	1997

	CARDIOVASCULAR SYSTEM
SERUMLIPIDREDUCING AGENTS
	
	
	
	

	CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
	
	
	
	

	HMG COA REDUCTASE INHIBITORS
	
	
	
	

	FLUVASTATIN
	
	
	
	

	C10AA04
	PBS/RPBS
	.000
	.612
	1.428

	
	SURVEY
	.000
	.001
	.002

	PRAVASTATIN
	
	
	
	

	C10AA03
	PBS/RPBS
	1.250
	2.142
	3.292

	
	SURVEY
	.000
	.000
	.001

	SIMVASTATIN
	
	
	
	

	C10AA01
	PBS/RPBS
	12.293
	15.902
	20.508

	
	SURVEY
	.004
	.006
	.021

	FIBRATES
CLOFIBRATE
	
	
	
	

	C10AB01
	PBS/RPBS
	.076
	.049
	.028

	
	SURVEY
	.017
	.014
	.007

	GEMFIBROZIL
	
	
	
	

	C10AB04
	PBS/RPBS
	2.222
	2.624
	2.917

	
	SURVEY
	.001
	.001
	.004

	BILE ACID SEQUESTRANTS
	
	
	
	

	CHOLESTYRAMINE
	
	
	
	

	C10AC01
	PBS/RPBS
	.336
	.288
	.265

	
	SURVEY
	.001
	.001
	.001

	COLESTIPOL HYDROCHLORIDE
	
	
	
	

	C10AC02
	PBS/RPBS
	.032
	.027
	.025

	
	SURVEY
	.000
	.000
	.000

	NICOTINIC ACID AND DERIVATIVES
NICOTINIC ACID
	
	
	
	

	C10AD02
	PBS/RPBS
	.101
	.090
	.071

	
	SURVEY
	.005
	.003
	.012

	OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
	
	
	
	

	PROBUCOL
	
	
	
	

	C10AX02
	PBS/RPBS
	.047
	.037
	.037

	
	SURVEY
	.001
	.000
	.000


 D 
	ATC
	SOURCE
	1995
	1996
	1997

	DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
	
	
	
	

	ANTIFUNGALS FOR SYSTEMIC USE
	
	
	
	

	ANTIFUNGALS FOR SYSTEMIC USE
	
	
	
	

	GRISEOFULVIN
	
	
	
	

	D01BA01
	PBS/RPBS
	.298
	.271
	.237

	
	SURVEY
	.234
	.229
	.190

	TERBINAFINE
	
	
	
	

	D01BA02
	PBS/RPBS
	.375
	.285
	.177

	
	SURVEY
	.008
	.008
	.005


 D 
	ATC
	SOURCE
	1995
	1996
	1997

	DERMATOLOGICALS
ANTIPSORIATICS
	
	
	
	

	ANTIPSORIATICS FOR SYTEMIC USE
	
	
	
	

	PSORALENS FOR SYSTEMIC USE
	
	
	
	

	METHOXSALEN
	
	
	
	

	D05BA02
	SURVEY
	.004
	.003
	.001

	TRIOXYSALEN
	
	
	
	

	D05BA01
	SURVEY
	.003
	.001
	.002

	RETINOIDS FOR TREATMENT OF PSORIASIS
ACITRETIN
	
	
	
	

	D05BB02
	PBS/RPBS
	.006
	.078
	.088

	
	SURVEY
	.000
	.000
	.001

	ETRETINATE
	
	
	
	

	D05BB01
	PBS/RPBS
	.086
	.004
	.000

	
	SURVEY
	.101
	.063
	.000

	ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
	
	
	
	

	RETINOIDS FOR TREATMENT OF ACNE
	
	
	
	

	ISOTRETINOIN
	
	
	
	

	D10BA01
	PBS/RPBS
	.706
	.759
	.856

	
	SURVEY
	.001
	.002
	.003


 G 
	ATC
	SOURCE
	1995
	1996
	1997

	GENITO URINARY SYSTEM AND SEX HORMONES
GYNECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	
	
	
	

	ANTIINFECTIVES/ANTISEPT., EXCL COMB WITH CORTICOST.
	
	
	
	

	ANTIBIOTICS
	
	
	
	

	CLINDAMYCIN
	
	
	
	

	G01AA10
	SURVEY
	.008
	.008
	.007

	NYSTATIN
	
	
	
	

	G01AA01
	PBS/RPBS
	.269
	.242
	.018

	
	SURVEY
	.298
	.201
	.180

	QUINOLINE DERIVATIVES
DIIODOHYDROXYQUINOLINE
	
	
	
	

	G01AC01
	SURVEY
	.017
	.015
	.015

	IMIDAZOLE DERIVATIVES
CLOTRIMAZOLE
	
	
	
	

	G01AF02
	PBS/RPBS
	.276
	.258
	.018

	
	SURVEY
	.263
	.172
	.145

	ECONAZOLE NITRATE
	
	
	
	

	G01AF05
	PBS/RPBS
	.018
	.017
	.001

	
	SURVEY
	.035
	.029
	.023

	MICONAZOLE NITRATE
	
	
	
	

	G01AF04
	PBS/RPBS
	.067
	.061
	.005

	
	SURVEY
	.081
	.056
	.044


 G 
PROLACTIN INHIBITORS
 G 
ATC
SOURCE
1995
1996
1997
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ESTROGENS
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
ETHINYLOESTRADIOL
	G03CA01
	PBS/RPBS
	.822
	.800
	.152

	
	SURVEY
	.569
	.503
	.330

	OESTRADIOL G03CA03
	PBS/RPBS
	5.848
	6.265
	4.313

	
	SURVEY
	.008
	.013
	2.176

	OESTRADIOL VALERATE G03CA03
	PBS/RPBS
	.741
	.706
	.752

	
	SURVEY
	1.051
	.927
	.833

	OESTRIOL G03CA04
	PBS/RPBS
	.987
	1.059
	1.220

	
	SURVEY
	.393
	.394
	.472

	OESTROGENS CONJUGATED G03CA57
	PBS/RPBS
	5.427
	5.257
	5.543

	
	SURVEY
	5.826
	5.422
	5.124

	OESTRONE G03CA07
	PBS/RPBS
	1.794
	1.737
	1.783

	
	SURVEY
	2.285
	2.150
	1.934


SYNTHETIC ESTROGENS, PLAIN
	DIENOESTROL
	

	G03CB01
	PBS/RPBS
	.668
	.593
	.489

	
	SURVEY
	.232
	.208
	.172


PROGESTOGENS
PREGNEN (4) DERIVATIVES
MEDROXYPROGESTERONE
G03DA02
PBS/RPBS
6.124
5.806 
5.777
SURVEY
4.666
4.556 
4.010
PROGESTERONE
G03DA04
SURVEY
.041
.014
.016
PREGNADIEN DERIVATIVES
	DYDROGESTERONE
	

	G03DB01
	PBS/RPBS
	.036
	.028
	.023

	
	SURVEY
	.042
	.039
	.040


ESTREN DERIVATIVES
NORETHISTERONE
G03DC02
PBS/RPBS
.705
.981
.961
SURVEY
.793
.482
.459
 G 
ATC
SOURCE
1995
1996
1997
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
PROGESTOGENS AND ESTROGENS IN COMBINATION
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS
MEDROXYPROGESTERONE AND ESTROGEN
	G03FA12
	PBS/RPBS
	.243
	.560
	.836

	
	SURVEY
	.289
	.711
	.971

	NORETHISTERONE AND ESTROGEN G03FA01
	PBS/RPBS
	.000
	.010
	.173

	
	SURVEY
	.000
	.015
	.210


PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
MEDROXYPROGESTERONE AND ESTROGEN
	G03FB06
	PBS/RPBS
	.435
	.411
	.383

	
	SURVEY
	.465
	.479
	.463

	OESTRADIOL with NORETHISTERONE ACETATE G03FB05
	PBS/RPBS
	.360
	.571
	.615

	
	SURVEY
	.693
	.776
	.880

	GONADOTROPHINS AND OTHER OVULATION STIMULANTS
	
	
	
	

	GONADOTROPHINS
	
	
	
	

	HUMAN CHORIONIC GONADOTROPHIN G03GA01
	PBS/RPBS
	.021
	.030
	.030

	
	SURVEY
	.005
	.001
	.003

	HUMAN MENOPAUSAL GONADOTROPHIN G03GA02
	PBS/RPBS
	.010
	.013
	.008

	
	SURVEY
	.000
	.000
	.000

	UROFOLLITROPHIN G03GA04
	PBS/RPBS
	.003
	.004
	.009

	
	SURVEY
	.000
	.000
	.000


OVULATION STIMULANTS, SYNTHETIC
	CLOMIPHENE CITRATE
	

	G03GB02
	PBS/RPBS
	.254
	.272
	.311

	
	SURVEY
	.001
	.001
	.002


ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
CYPROTERONE ACETATE
G03HA01
PBS/RPBS
.556
.581
.568
SURVEY
.003
.002
.002
	OTHER SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
	

	DANAZOL G03XA01
	PBS/RPBS
	.067
	.051
	.038

	
	SURVEY
	.001
	.000
	.001

	GESTRINONE G03XA02
	PBS/RPBS
	.000
	.007
	.014

	
	SURVEY
	.000
	.000
	.000


 G 
QUINOLONE DERIVATIVES (EXCL.J01M)
 H 
	ATC
	SOURCE
	1995
	1996
	1997

	SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
PITUITARY, HYPOTHALAMIC HORMONES AND ANALOGUES
	
	
	
	

	ANTERIOR PITUITARY LOBE HORMONES AND ANALOGUES
	
	
	
	

	ACTH
	
	
	
	

	TETRACOSACTRIN
	
	
	
	

	H01AA02
	PBS/RPBS
	.002
	.001
	.001

	
	SURVEY
	.000
	.000
	.000

	POSTERIOR PITUITARY LOBE HORMONES
	
	
	
	

	VASOPRESSIN AND ANALOGUES
	
	
	
	

	DESMOPRESSIN
	
	
	
	

	H01BA02
	PBS/RPBS
	.077
	.100
	.123

	
	SURVEY
	.007
	.005
	.001

	HYPOTHALAMIC HORMONES
	
	
	
	

	GONADOTROPHIN-RELEASING HORMONES
	
	
	
	

	NAFARELIN
	
	
	
	

	H01CA02
	PBS/RPBS
	.017
	.012
	.012

	
	SURVEY
	.024
	.024
	.032


 H 
	ATC
	SOURCE
	1995
	1996
	1997

	SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CORTICOSTEROIDS FOR SYSTEMIC USE
	
	
	
	

	CORTICOSTEROIDS FOR SYSTEMIC USE, PLAIN
	
	
	
	

	MINERALOCORTICOIDS
	
	
	
	

	FLUDROCORTISONE ACETATE
	
	
	
	

	H02AA02
	PBS/RPBS
	.299
	.310
	.329

	
	SURVEY
	.105
	.119
	.127

	GLUCOCORTICOIDS
BETAMETHASONE
	
	
	
	

	H02AB01
	PBS/RPBS
	.191
	.169
	.168

	
	SURVEY
	.023
	.005
	.007

	CORTISONE
	
	
	
	

	H02AB10
	PBS/RPBS
	.143
	.141
	.139

	
	SURVEY
	.066
	.074
	.066

	DEXAMETHASONE
	
	
	
	

	H02AB02
	PBS/RPBS
	.528
	.574
	.605

	
	SURVEY
	.179
	.229
	.217

	HYDROCORTISONE
	
	
	
	

	H02AB09
	PBS/RPBS
	.091
	.098
	.098

	
	SURVEY
	.025
	.024
	.031

	METHYLPREDNISOLONE
	
	
	
	

	H02AB04
	PBS/RPBS
	.106
	.108
	.084

	
	SURVEY
	.007
	.006
	.022

	PREDNISOLONE
	
	
	
	

	H02AB06
	PBS/RPBS
	3.368
	3.560
	3.707

	
	SURVEY
	1.464
	1.497
	1.395

	PREDNISONE
	
	
	
	

	H02AB07
	PBS/RPBS
	2.542
	2.628
	2.694

	
	SURVEY
	1.330
	1.548
	1.587

	TRIAMCINOLONE ACETONIDE
	
	
	
	

	H02AB08
	PBS/RPBS
	.025
	.028
	.028

	
	SURVEY
	.004
	.003
	.005


 H 
THIOURACILS
 H 
ATC
SOURCE
1995
1996
1997
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
PANCREATIC HORMONES
GLYCOGENOLYTIC HORMONES
GLYCOGENOLYTIC HORMONES
GLUCAGON HYDROCHLORIDE
H04AA01
PBS/RPBS
.003
.003
.004
SURVEY
.000
.000
.000
 H 
	ATC
	SOURCE
	1995
	1996
	1997

	SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CALCIUM HOMEOSTASIS
	
	
	
	

	ANTI-PARATHYROID HORMONES
	
	
	
	

	CALCITONIN PREPARATIONS
	
	
	
	

	CALCITONIN (HUMAN SYNTHETIC)
	
	
	
	

	H05BA03
	PBS/RPBS
	.001
	.000
	.000

	CALCITONIN (PORK NATURAL)
	
	
	
	

	H05BA02
	PBS/RPBS
	.001
	.001
	.000

	CALCITONIN (SALMON SYNTHETIC)
	
	
	
	

	H05BA01
	PBS/RPBS
	.026
	.021
	.012

	
	SURVEY
	.000
	.000
	.000


  J 

	ATC
	SOURCE
	1995
	1996
	1997

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
	
	
	
	

	TETRACYCLINES
	
	
	
	

	TETRACYCLINES
	
	
	
	

	DEMECLOCYCLINE HYDROCHLORIDE
	
	
	
	

	J01AA01
	PBS/RPBS
	.002
	.003
	.003

	
	SURVEY
	.000
	.000
	.000

	DOXYCYCLINE
	
	
	
	

	J01AA02
	PBS/RPBS
	2.076
	1.970
	1.867

	
	SURVEY
	2.372
	2.239
	1.998

	METHACYCLINE
	
	
	
	

	J01AA05
	PBS/RPBS
	.034
	.029
	.024

	
	SURVEY
	.027
	.020
	.018

	MINOCYCLINE
	
	
	
	

	J01AA08
	PBS/RPBS
	1.068
	.578
	.371

	
	SURVEY
	.036
	.367
	.471

	TETRACYCLINE
	
	
	
	

	J01AA07
	PBS/RPBS
	.312
	.290
	.246

	
	SURVEY
	.287
	.249
	.187

	TETRACYCLINE with NYSTATIN
	
	
	
	

	J01AA20
	SURVEY
	.025
	.019
	.014


  J 

	ATC
	SOURCE
	1995
	1996
	1997

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
	
	
	
	

	BETA-LACTAM ANTIBACTERIALS,PENICILLINS
	
	
	
	

	PENICILLINSWITH EXTENDED SPECTRUM
	
	
	
	

	AMOXYCILLIN
	
	
	
	

	J01CA04
	PBS/RPBS
	2.780
	2.879
	2.683

	
	SURVEY
	2.749
	2.740
	2.524

	AMPICILLIN
	
	
	
	

	J01CA01
	PBS/RPBS
	.011
	.009
	.008

	
	SURVEY
	.006
	.006
	.007

	BETA-LACTAMASE SENSITIVE PENICILLINS
	
	
	
	

	BENZYLPENICILLIN
	
	
	
	

	J01CE01
	PBS/RPBS
	.003
	.003
	.003

	
	SURVEY
	.001
	.000
	.001

	PHENOXYMETHYLPENICILLIN
	
	
	
	

	J01CE02
	PBS/RPBS
	.305
	.359
	.341

	
	SURVEY
	.436
	.514
	.462

	PROCAINE PENICILLIN
	
	
	
	

	J01CE09
	PBS/RPBS
	.028
	.027
	.026

	
	SURVEY
	.000
	.000
	.000

	BETA-LACTAMASE RESISTANT PENICILLINS
	
	
	
	

	DICLOXACILLIN
	
	
	
	

	J01CF01
	PBS/RPBS
	.000
	.000
	.098

	
	SURVEY
	.000
	.000
	.075

	FLUCLOXACILLIN
	
	
	
	

	J01CF05
	PBS/RPBS
	.617
	.574
	.252

	
	SURVEY
	.074
	.063
	.233


COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
AMOXYCILLIN with CLAVULANIC ACID
	J01CR02
	PBS/RPBS
	2.014
	1.024
	.976

	
	SURVEY
	.893
	1.085
	1.001

	TICARCILLIN with CLAVULANIC ACID J01CR03
	PBS/RPBS
	.000
	.001
	.002

	
	SURVEY
	.000
	.000
	.000


Figure K: Penicillins and macrolides
Figure L: Other selected antibacterial drugs
  J 

	ATC
	SOURCE
	1995
	1996
	1997

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
	
	
	
	

	OTHER BETA-LACTAM ANTIBACTERIALS
	
	
	
	

	CEPHALOSPORINS AND RELATED SUBSTANCES
	
	
	
	

	CEFACLOR
	
	
	
	

	J01DA08
	PBS/RPBS
	.458
	.499
	.536

	
	SURVEY
	.501
	.510
	.536

	CEFOTAXIME
	
	
	
	

	J01DA10
	PBS/RPBS
	.001
	.002
	.002

	
	SURVEY
	.000
	.000
	.000

	CEFTRIAXONE
	
	
	
	

	J01DA13
	PBS/RPBS
	.006
	.007
	.010

	
	SURVEY
	.000
	.000
	.000

	CEPHALEXIN
	
	
	
	

	J01DA01
	PBS/RPBS
	.830
	.954
	1.010

	
	SURVEY
	.688
	.791
	.832

	CEPHALOTHIN
	
	
	
	

	J01DA03
	PBS/RPBS
	.018
	.018
	.017

	
	SURVEY
	.004
	.001
	.002

	CEPHAZOLIN
	
	
	
	

	J01DA04
	PBS/RPBS
	.000
	.000
	.001

	
	SURVEY
	.000
	.000
	.000


 J 

	ATC
	SOURCE
	1995
	1996
	1997

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
	
	
	
	

	SULFONAMIDES AND TRIMETHOPRIM
	
	
	
	

	TRIMETHOPRIM AND DERIVATIVES
	
	
	
	

	TRIMETHOPRIM
	
	
	
	

	J01EA01
	PBS/RPBS
	.220
	.251
	.269

	
	SURVEY
	.117
	.137
	.140

	SHORT-ACTING SULFONAMIDES
SULPHAMETHIZOLE
	
	
	
	

	J01EB02
	PBS/RPBS
	.019
	.015
	.000

	
	SURVEY
	.005
	.004
	.000

	SULPHAPYRIDINE
	
	
	
	

	J01EB04
COMBINATIONS OF SULFONAMIDES AND TRIMETHOP
	SURVEY
RIM, INCL. DERIVAT
	.000
	.000
	.001

	TRIMETHOPRIM with SULPHAMETHOXAZOLE J01EE01
	PBS/RPBS
	.525
	.468
	.418

	
	SURVEY
	.475
	.399
	.337

	MACROLIDES AND LINCOSAMIDES
	
	
	
	

	MACROLIDES
	
	
	
	

	AZITHROMYCIN
	
	
	
	

	J01FA10
	PBS/RPBS
	.002
	.008
	.010

	
	SURVEY
	.000
	.000
	.000

	CLARITHROMYCIN
	
	
	
	

	J01FA09
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.001
	.001
	.005

	ERYTHROMYCIN
	
	
	
	

	J01FA01
	PBS/RPBS
	1.075
	1.015
	.993

	
	SURVEY
	1.074
	.976
	.992

	ROXITHROMYCIN
	
	
	
	

	J01FA06
	PBS/RPBS
	.782
	.890
	1.029

	
	SURVEY
	.735
	.797
	.941

	LINCOSAMIDES
	
	
	
	

	CLINDAMYCIN
	
	
	
	

	J01FF01
	PBS/RPBS
	.011
	.012
	.015

	
	SURVEY
	.012
	.011
	.013

	LINCOMYCIN
	
	
	
	

	J01FF02
	PBS/RPBS
	.001
	.001
	.001

	
	SURVEY
	.000
	.000
	.001


  J 

	ATC
	SOURCE
	1995
	1996
	1997

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
	
	
	
	

	AMINOGLYCOSIDE ANTIBACTERIALS
	
	
	
	

	OTHER AMINOGLYCOSIDES
	
	
	
	

	GENTAMICIN SULPHATE
	
	
	
	

	J01GB03
	PBS/RPBS
	.012
	.013
	.010

	
	SURVEY
	.004
	.004
	.005

	TOBRAMYCIN SULPHATE
	
	
	
	

	J01GB01
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.000
	.001
	.000

	QUINOLONE ANTIBACTERIALS
	
	
	
	

	FLUOROQUINOLONES
	
	
	
	

	CIPROFLOXACIN
	
	
	
	

	J01MA02
	PBS/RPBS
	.151
	.140
	.161

	
	SURVEY
	.005
	.005
	.005

	ENOXACIN
	
	
	
	

	J01MA04
	PBS/RPBS
	.007
	.011
	.006

	
	SURVEY
	.001
	.001
	.000

	NORFLOXACIN
	
	
	
	

	J01MA06
	PBS/RPBS
	.180
	.165
	.168

	
	SURVEY
	.021
	.018
	.017

	OTHER ANTIBACTERIALS
	
	
	
	

	GLYCOPEPTIDE ANTIBACTERIALS
	
	
	
	

	VANCOMYCIN
	
	
	
	

	J01XA01
	PBS/RPBS
	.002
	.002
	.002

	
	SURVEY
	.000
	.000
	.000

	STERIOD ANTIBACTERIALS
FUSIDIC ACID
	
	
	
	

	J01XC01
	PBS/RPBS
	.010
	.010
	.011

	
	SURVEY
	.000
	.000
	.000

	IMIDAZOLE DERIVATIVES
	
	
	
	

	METRONIDAZOLE
	
	
	
	

	J01XD01
	PBS/RPBS
	.004
	.005
	.005

	
	SURVEY
	.000
	.000
	.000


  J 

	ATC
	SOURCE
	1995
	1996
	1997

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
	
	
	
	

	ANTIMYCOTICS FOR SYSTEMIC USE
	
	
	
	

	IMIDAZOLE DERIVATIVES
	
	
	
	

	KETOCONAZOLE
	
	
	
	

	J02AB02
	PBS/RPBS
	.182
	.156
	.133

	
	SURVEY
	.088
	.076
	.063

	TRIAZOLE DERIVATIVES
	
	
	
	

	FLUCONAZOLE
	
	
	
	

	J02AC01
	PBS/RPBS
	.027
	.035
	.035

	
	SURVEY
	.002
	.003
	.002

	ITRACONAZOLE
	
	
	
	

	J02AC02
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.001
	.002
	.001


  J 

	ATC
	SOURCE
	1995
	1996
	1997

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOBACTERIALS
	
	
	
	

	DRUGS FOR TREATMENT OF TUBERCULOSIS
	
	
	
	

	ANTIBIOTICS
	
	
	
	

	RIFAMPICIN
	
	
	
	

	J04AB02
	PBS/RPBS
	.001
	.001
	.002

	
	SURVEY
	.003
	.004
	.006

	HYDRAZIDES
	
	
	
	

	ISONIAZID
	
	
	
	

	J04AC01
	PBS/RPBS
	.008
	.006
	.006

	
	SURVEY
	.004
	.002
	.003

	OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
	
	
	
	

	ETHAMBUTOL HYDROCHLORIDE
	
	
	
	

	J04AK02
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.000
	.000
	.001

	PYRAZINAMIDE
	
	
	
	

	J04AK01
	SURVEY
	.001
	.001
	.000

	DRUGS FOR TREATMENT OF LEPRA
CLOFAZIMINE
	
	
	
	

	J04BA01
	SURVEY
	.000
	.000
	.003

	DAPSONE
	
	
	
	

	J04BA02
	SURVEY
	.087
	.080
	.082


  J 

	ATC
	SOURCE
	1995
	1996
	1997

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
	
	
	
	

	AGENTS AFFECTING THE VIRUS DIRECTLY
	
	
	
	

	NUCLEOSIDES
	
	
	
	

	ACICLOVIR
	
	
	
	

	J05AB01
	PBS/RPBS
	.029
	.059
	.099

	
	SURVEY
	.001
	.001
	.001

	VALACICLOVIR
	
	
	
	

	J05AB11
	PBS/RPBS
	.000
	.002
	.015

	
	SURVEY
	.000
	.000
	.000


  L 

	ATC
	SOURCE
	1995
	1996
	1997

	ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINE THERAPY
	
	
	
	

	HORMONES AND RELATED AGENTS
	
	
	
	

	ESTROGENS
	
	
	
	

	FOSFESTROL
	
	
	
	

	L02AA04
	PBS/RPBS
	.017
	.013
	.014

	
	SURVEY
	.000
	.000
	.000

	PROGESTOGENS
	
	
	
	

	MEDROXYPROGESTERONE
	
	
	
	

	L02AB02
	PBS/RPBS
	.041
	.041
	.036

	
	SURVEY
	.000
	.000
	.000

	MEGESTROL
	
	
	
	

	L02AB01
	PBS/RPBS
	.022
	.024
	.022

	
	SURVEY
	.000
	.000
	.001

	GONADOTROPHIN RELEASING HORMONE ANALOGUES
	
	
	
	

	GOSERELIN
	
	
	
	

	L02AE03
	PBS/RPBS
	.254
	.290
	.352

	
	SURVEY
	.001
	.001
	.000

	LEUPRORELIN ACETATE
	
	
	
	

	L02AE02
	PBS/RPBS
	.124
	.186
	.196

	
	SURVEY
	.013
	.002
	.004

	HORMONE ANTAGONISTS AND RELATED AGENTS
	
	
	
	

	ANTI-ESTROGENS
	
	
	
	

	TAMOXIFEN
	
	
	
	

	L02BA01
	PBS/RPBS
	1.633
	1.684
	1.714

	
	SURVEY
	.002
	.003
	.005

	ANTI-ANDROGENS
	
	
	
	

	BICALUTAMIDE
	
	
	
	

	L02BB03
	PBS/RPBS
	.000
	.001
	.022

	FLUTAMIDE
	
	
	
	

	L02BB01
	PBS/RPBS
	.102
	.111
	.097

	
	SURVEY
	.001
	.000
	.000

	NILUTAMIDE
	
	
	
	

	L02BB02
	PBS/RPBS
	.000
	.000
	.003

	ENZYME INHIBITORS
AMINOGLUTETHIMIDE
	
	
	
	

	L02BG01
	PBS/RPBS
	.014
	.016
	.016

	
	SURVEY
	.000
	.000
	.000

	ANASTROZOLE
	
	
	
	

	L02BG03
	PBS/RPBS
	.000
	.000
	.011


 M 
OXICAMS

Figure M: Non steroidal anti-antiflammatory drugs (NSAIDs)*
 M 
	ATC
	SOURCE
	1995
	1996
	1997

	MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
	
	
	
	

	SPECIFIC ANTIRHEUMATIC AGENTS
	
	
	
	

	GOLD PREPARATIONS
	
	
	
	

	AURANOFIN
	
	
	
	

	M01CB03
	PBS/RPBS
	.062
	.060
	.056

	
	SURVEY
	.000
	.000
	.000

	AUROTHIOGLUCOSE
	
	
	
	

	M01CB04
	PBS/RPBS
	.059
	.062
	.057

	SODIUM AUROTHIOMALATE
	
	
	
	

	M01CB01
	PBS/RPBS
	.210
	.205
	.200

	
	SURVEY
	.000
	.001
	.000

	PENICILLAMINE
	
	
	
	

	PENICILLAMINE
	
	
	
	

	M01CC01
	PBS/RPBS
	.125
	.120
	.111

	
	SURVEY
	.000
	.000
	.000


 M 
	ATC
	SOURCE
	1995
	1996
	1997

	MUSCULO-SKELETAL SYSTEM
MUSCLE RELAXANTS
	
	
	
	

	MUSCLE RELAXANTS, CENTRALLY ACTING AGENTS
	
	
	
	

	ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
	
	
	
	

	ORPHENADRINE CITRATE
	
	
	
	

	M03BC01
	SURVEY
	.093
	.068
	.064

	ORPHENADRINE CITRATE with PARACETAMOL
	
	
	
	

	M03BC51
	SURVEY
	.022
	.017
	.018

	OTHER CENTRALLY ACTING AGENTS
BACLOFEN
	
	
	
	

	M03BX01
	PBS/RPBS
	.309
	.343
	.360

	
	SURVEY
	.004
	.010
	.008

	DANTROLENE AND DERIVATIVES
DANTROLENE SODIUM
	
	
	
	

	M03CA01
	PBS/RPBS
	.026
	.029
	.030

	
	SURVEY
	.000
	.000
	.001


 M 
	ATC
	SOURCE
	1995
	1996
	1997

	MUSCULO-SKELETAL SYSTEM
ANTIGOUT PREPARATIONS
	
	
	
	

	ANTIGOUT PREPARATIONS
	
	
	
	

	PREPARATIONS INHIBITING URIC ACID PRODUCTION
	
	
	
	

	ALLOPURINOL
	
	
	
	

	M04AA01
	PBS/RPBS
	4.983
	4.875
	4.857

	
	SURVEY
	2.264
	2.326
	2.241

	PREPARATIONS INCREASING URIC ACID EXCRETION
	
	
	
	

	PROBENECID
	
	
	
	

	M04AB01
	PBS/RPBS
	.146
	.143
	.101

	
	SURVEY
	.005
	.004
	.038

	SULPHINPYRAZONE
	
	
	
	

	M04AB02
	PBS/RPBS
	.057
	.052
	.044

	
	SURVEY
	.001
	.001
	.000


PREPARATIONS WITH NO EFFECT ON URIC ACID METABOLISM
COLCHICINE M04AC01
 M 
	ATC
	SOURCE
	1995
	1996
	1997

	MUSCULO-SKELETAL SYSTEM
DRUGS FOR TREATMENT OF BONE DISEASES
	
	
	
	

	DRUGS AFFECTING MINERALIZATION
	
	
	
	

	BISPHOSPHONATES
	
	
	
	

	ALENDRONIC ACID
	
	
	
	

	M05BA04
	PBS/RPBS
	.000
	.016
	.816

	
	SURVEY
	.000
	.001
	.021

	CLODRONIC ACID
	
	
	
	

	M05BA02
	PBS/RPBS
	.000
	.000
	.007

	
	SURVEY
	.000
	.000
	.000


 N 
	ATC
	SOURCE
	1995
	1996
	1997

	CENTRAL NERVOUS SYSTEM
ANALGESICS
	
	
	
	

	OPIOIDS
	
	
	
	

	NATURAL OPIUM ALKALOIDS
	
	
	
	

	CODEINE with ASPIRIN
	
	
	
	

	N02AA59
	PBS/RPBS
	.180
	.168
	.151

	
	SURVEY
	.076
	.057
	.050

	CODEINE with PARACETAMOL
	
	
	
	

	N02AA59
	PBS/RPBS
	3.483
	3.769
	3.930

	
	SURVEY
	1.313
	1.371
	1.442

	MORPHINE
	
	
	
	

	N02AA01
	PBS/RPBS
	.859
	1.035
	1.218

	
	SURVEY
	.043
	.037
	.070

	OXYCODONE
	
	
	
	

	N02AA05
	PBS/RPBS
	.306
	.325
	.339

	
	SURVEY
	.042
	.053
	.057

	PHENYLPIPERIDINE DERIVATIVES
	
	
	
	

	PETHIDINE HYDROCHLORIDE
	
	
	
	

	N02AB02
	PBS/RPBS
	.031
	.028
	.024

	
	SURVEY
	.015
	.012
	.013

	DIPHENYLPROPYLAMINE DERIVATIVES
DEXTROMORAMIDE
	
	
	
	

	N02AC01
	SURVEY
	.009
	.006
	.004

	DEXTROPROPOXYPHENE with ASPIRIN
	
	
	
	

	N02AC54
	SURVEY
	.002
	.001
	.000

	DEXTROPROPOXYPHENE with PARACETAMOL
	
	
	
	

	N02AC54
	SURVEY
	1.199
	1.177
	1.111

	DEXTROPROPOXYPHENE NAPSYLATE
	
	
	
	

	N02AC04
	PBS/RPBS
	.054
	.063
	.062

	
	SURVEY
	.160
	.156
	.131

	METHADONE HYDROCHLORIDE
	
	
	
	

	N02AC02
	PBS/RPBS
	.174
	.211
	.226

	
	SURVEY
	.482
	.736
	.603

	BENZOMORPHAN DERIVATIVES
PENTAZOCINE
	
	
	
	

	N02AD01
	SURVEY
	.007
	.007
	.009

	ORIPAVINE DERIVATIVES
BUPRENORPHINE
	
	
	
	

	N02AE01
	SURVEY
	.000
	.001
	.000


 N 
	ATC
	SOURCE
	1995
	1996
	1997

	CENTRAL NERVOUS SYSTEM
ANALGESICS
	
	
	
	

	OTHER ANALGESICS AND ANTIPYRETICS
	
	
	
	

	SALICYLIC ACID DERIVATIVES
	
	
	
	

	ASPIRIN
	
	
	
	

	N02BA01
	PBS/RPBS
	1.364
	1.357
	1.235

	
	SURVEY
	.063
	.053
	.053

	CODEINE with ASPIRIN
	
	
	
	

	N02BA51
	PBS/RPBS
	.004
	.002
	.002

	
	SURVEY
	.034
	.032
	.032

	DIFLUNISAL
	
	
	
	

	N02BA11
	PBS/RPBS
	.580
	.482
	.411

	
	SURVEY
	.167
	.137
	.094

	ANILIDES
CODEINE with PARACETAMOL
	
	
	
	

	N02BE51
	PBS/RPBS
	.019
	.025
	.026

	
	SURVEY
	.161
	.149
	.142

	PARACETAMOL
	
	
	
	

	N02BE01
	PBS/RPBS
	9.937
	10.598
	10.500

	
	SURVEY
	.219
	.199
	.222

	ANTIMIGRAINE PREPARATIONS
	
	
	
	

	ERGOT ALKALOIDS
	
	
	
	

	DIHYDROERGOTAMINE
	
	
	
	

	N02CA01
	PBS/RPBS
	.002
	.002
	.002

	
	SURVEY
	.001
	.000
	.003

	ERGOTAMINE
	
	
	
	

	N02CA02
	PBS/RPBS
	.057
	.057
	.057

	
	SURVEY
	.031
	.038
	.029

	METHYSERGIDE
	
	
	
	

	N02CA04
	PBS/RPBS
	.076
	.074
	.068

	
	SURVEY
	.000
	.000
	.000

	SELECTIVE 5HT RECEPTOR AGONISTS
SUMATRIPTAN
	
	
	
	

	N02CC01
	PBS/RPBS
	.000
	.000
	.008

	
	SURVEY
	.038
	.035
	.035

	OTHER ANTIMIGRAINE PREPARATIONS
CLONIDINE
	
	
	
	

	N02CX02
	SURVEY
	.009
	.012
	.004

	PIZOTIFEN MALATE
	
	
	
	

	N02CX01
	PBS/RPBS
	.693
	.600
	.457

	
	SURVEY
	.006
	.101
	.219


 N 
ATC
SOURCE
1995
1996
1997
CENTRAL NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
BARBITURATES AND DERIVATIVES
METHYLPHENOBARBITONE
N03AA01
PBS/RPBS
.072
.064
.057
SURVEY
.000
.000
.002
PHENOBARBITONE
N03AA02
PBS/RPBS
.166
.166
.161
SURVEY
.045
.044
.046
PRIMIDONE
N03AA03
PBS/RPBS
.144
.136
.098
SURVEY
.001
.001
.035
HYDANTOIN DERIVATIVES
PHENYTOIN
N03AB02
PBS/RPBS
2.525
2.442 
2.341
SURVEY
.023
.016
.027
SUCCINIMIDE DERIVATIVES
ETHOSUXIMIDE
N03AD01
PBS/RPBS
.033
.030
.027
SURVEY
.000
.000
.000
BENZODIAZEPINE DERIVATIVES
CLONAZEPAM
N03AE01
PBS/RPBS
.594
.260
.230
SURVEY
.051
.195
.215
CARBOXAMIDE DERIVATIVES
CARBAMAZEPINE
N03AF01
PBS/RPBS
2.131
2.190 
2.191
SURVEY
.032
.042
.063
FATTY ACID DERIVATIVES
SODIUM VALPROATE
N03AG01
PBS/RPBS
1.625
1.782 
1.929
SURVEY
.020
.040
.075
VIGABATRIN
N03AG04
PBS/RPBS
.185
.214
.235
SURVEY
.000
.001
.000
 N 
	ATC
	SOURCE
	1995
	1996
	1997

	CENTRAL NERVOUS SYSTEM
ANTIEPILEPTICS
	
	
	
	

	OTHER ANTIEPILEPTICS
	
	
	
	

	OTHER ANTIEPILEPTICS
	
	
	
	

	GABAPENTIN
	
	
	
	

	N03AX12
	PBS/RPBS
	.029
	.050
	.078

	
	SURVEY
	.000
	.000
	.005

	LAMOTRIGINE
	
	
	
	

	N03AX09
	PBS/RPBS
	.108
	.202
	.287

	
	SURVEY
	.000
	.000
	.001

	SULTHIAME
	
	
	
	

	N03AX03
	PBS/RPBS
	.040
	.039
	.036

	
	SURVEY
	.000
	.000
	.000

	TOPIRAMATE
	
	
	
	

	N03AX11
	PBS/RPBS
	.000
	.000
	.005


 N 
ADAMANTANE DERIVATIVES
DOPAMINE AGONISTS
 N 
BUTYROPHENONE DERIVATIVES
THIOXANTHENE DERIVATIVES
 N 
	ATC
	SOURCE
	1995
	1996
	1997

	CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
	
	
	
	

	ANTIPSYCHOTICS
	
	
	
	

	DIAZEPINES AND OXAZEPINES
	
	
	
	

	CLOZAPINE
	
	
	
	

	N05AH02
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.006
	.019
	.056

	OLANZAPINE
	
	
	
	

	N05AH03
	PBS/RPBS
	.000
	.000
	.132

	
	SURVEY
	.000
	.000
	.007

	NEUROLEPTICS, IN TARDIVE DYSKINESIA
	
	
	
	

	TETRABENAZINE
	
	
	
	

	N05AK01
	PBS/RPBS
	.017
	.017
	.015

	
	SURVEY
	.001
	.001
	.001

	BENZAMIDES
REMOXIPRIDE
	
	
	
	

	N05AL04
	SURVEY
	.001
	.000
	.000

	LITHIUM
LITHIUM CARBONATE
	
	
	
	

	N05AN01
	PBS/RPBS
	.699
	.715
	.726

	
	SURVEY
	.440
	.508
	.497

	OTHER ANTIPSYCHOTICS
RISPERIDONE
	
	
	
	

	N05AX08
	PBS/RPBS
	.109
	.230
	.330

	
	SURVEY
	.005
	.004
	.009


 N 
	ATC
	SOURCE
	1995
	1996
	1997

	CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
	
	
	
	

	ANXIOLYTICS
	
	
	
	

	BENZODIAZEPINE DERIVATIVES
	
	
	
	

	ALPRAZOLAM
	
	
	
	

	N05BA12
	PBS/RPBS
	1.192
	1.585
	1.795

	
	SURVEY
	.745
	.786
	.727

	BROMAZEPAM
	
	
	
	

	N05BA08
	PBS/RPBS
	.020
	.020
	.020

	
	SURVEY
	.277
	.257
	.239

	CHLORDIAZEPOXIDE
	
	
	
	

	N05BA02
	SURVEY
	.003
	.000
	.000

	CHLORDIAZEPOXIDE with CLIDINIUM
	
	
	
	

	N05BA02
	SURVEY
	.002
	.000
	.000

	CLOBAZAM
	
	
	
	

	N05BA09
	SURVEY
	.091
	.080
	.081

	CLORAZEPATE DIPOTASSIUM
	
	
	
	

	N05BA05
	PBS/RPBS
	.007
	.007
	.001

	
	SURVEY
	.072
	.063
	.017

	DIAZEPAM
	
	
	
	

	N05BA01
	PBS/RPBS
	4.817
	4.971
	5.061

	
	SURVEY
	1.259
	1.239
	1.168

	LORAZEPAM
	
	
	
	

	N05BA06
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.441
	.408
	.407

	OXAZEPAM
	
	
	
	

	N05BA04
	PBS/RPBS
	3.651
	3.507
	3.340

	
	SURVEY
	.653
	.621
	.525

	DIPHENYLMETHANE DERIVATIVES
HYDROXYZINE PAMOATE
	
	
	
	

	N05BB01
	PBS/RPBS
	.004
	.005
	.006

	
	SURVEY
	.032
	.031
	.033

	CARBAMATES
	
	
	
	

	MEPROBAMATE
	
	
	
	

	N05BC01
	SURVEY
	.008
	.005
	.007

	AZASPIRODECANEDIONE DERIVATIVES
BUSPIRONE HYDROCHLORIDE
	
	
	
	

	N05BE01
	SURVEY
	.003
	.004
	.003


 N 
	ATC
	SOURCE
	1995
	1996
	1997

	CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
	
	
	
	

	HYPNOTICS AND SEDATIVES
	
	
	
	

	BARBITURATES, PLAIN
	
	
	
	

	AMYLOBARBITONE SODIUM
	
	
	
	

	N05CA02
	SURVEY
	.040
	.037
	.034

	BUTOBARBITONE
	
	
	
	

	N05CA03
	SURVEY
	.009
	.001
	.000

	PENTOBARBITONE SODIUM
	
	
	
	

	N05CA01
	SURVEY
	.115
	.028
	.002

	ALDEHYDES AND DERIVATIVES
CHLORAL HYDRATE
	
	
	
	

	N05CC01
	SURVEY
	.002
	.001
	.000

	BENZODIAZEPINE DERIVATIVES
FLUNITRAZEPAM
	
	
	
	

	N05CD03
	PBS/RPBS
	.210
	.208
	.192

	
	SURVEY
	2.383
	2.158
	2.069

	FLURAZEPAM
	
	
	
	

	N05CD01
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.038
	.002
	.000

	MIDAZOLAM
	
	
	
	

	N05CD08
	SURVEY
	.002
	.002
	.004

	NITRAZEPAM
	
	
	
	

	N05CD02
	PBS/RPBS
	3.461
	3.336
	3.160

	
	SURVEY
	.746
	.716
	.576

	TEMAZEPAM
	
	
	
	

	N05CD07
	PBS/RPBS
	4.892
	5.001
	4.959

	
	SURVEY
	1.328
	1.398
	1.324

	TRIAZOLAM
	
	
	
	

	N05CD05
	SURVEY
	.023
	.024
	.022

	CYCLOPYRROLONES
ZOPICLONE
	
	
	
	

	N05CF01
	SURVEY
	.030
	.025
	.027

	OTHER HYPNOTICS AND SEDATIVES
CHLORMETHIAZOLE EDISYLATE
	
	
	
	

	N05CM02
	SURVEY
	.005
	.005
	.003


Figure N: Psychotherapeutic medications
Figure O: Selected antidepressants
 N 
	ATC
	SOURCE
	1995
	1996
	1997

	CENTRAL NERVOUS SYSTEM
PSYCHOANALEPTICS
	
	
	
	

	ANTIDEPRESSANTS
	
	
	
	

	NON SELECTIVE MONOAMINE REUPTAKE INHIBITORS
	
	
	
	

	AMITRIPTYLINE HYDROCHLORIDE
	
	
	
	

	N06AA09
	PBS/RPBS
	2.129
	2.139
	2.124

	
	SURVEY
	.642
	.654
	.620

	CLOMIPRAMINE HYDROCHLORIDE
	
	
	
	

	N06AA04
	PBS/RPBS
	.401
	.398
	.296

	
	SURVEY
	.005
	.005
	.099

	DESIPRAMINE HYDROCHLORIDE
	
	
	
	

	N06AA01
	PBS/RPBS
	.090
	.078
	.063

	
	SURVEY
	.042
	.035
	.023

	DOTHIEPIN HYDROCHLORIDE
	
	
	
	

	N06AA16
	PBS/RPBS
	1.785
	1.749
	1.640

	
	SURVEY
	.883
	.879
	.726

	DOXEPIN HYDROCHLORIDE
	
	
	
	

	N06AA12
	PBS/RPBS
	1.635
	1.538
	1.415

	
	SURVEY
	.468
	.428
	.338

	IMIPRAMINE HYDROCHLORIDE
	
	
	
	

	N06AA02
	PBS/RPBS
	.736
	.688
	.613

	
	SURVEY
	.266
	.253
	.195

	NORTRIPTYLINE HYDROCHLORIDE
	
	
	
	

	N06AA10
	PBS/RPBS
	.219
	.204
	.188

	
	SURVEY
	.076
	.094
	.089

	TRIMIPRAMINE MALEATE
	
	
	
	

	N06AA06
	PBS/RPBS
	.185
	.170
	.154

	
	SURVEY
	.060
	.054
	.046

	VENLAFAXINE
	
	
	
	

	N06AA22
	PBS/RPBS
	.000
	.136
	1.203

	
	SURVEY
	.000
	.002
	.034

	SELECTIVE SEROTONIN REUPTAKE INHIBITORS
	
	
	
	

	FLUOXETINE HYDROCHLORIDE
	
	
	
	

	N06AB03
	PBS/RPBS
	3.566
	3.855
	4.048

	
	SURVEY
	.034
	.032
	.025

	FLUVOXAMINE
	
	
	
	

	N06AB08
	PBS/RPBS
	.000
	.000
	.092

	
	SURVEY
	.000
	.000
	.001

	PAROXETINE
	
	
	
	

	N06AB05
	PBS/RPBS
	1.638
	2.672
	4.094

	
	SURVEY
	.026
	.031
	.035

	SERTRALINE
	
	
	
	

	N06AB06
	PBS/RPBS
	2.813
	4.726
	7.048

	
	SURVEY
	.038
	.064
	.065


 N 
OTHER ANTIDEPRESSANTS
PSYCHOLEPTICS AND PSYCHOANALEPTICS IN COMBINATION
ANTIDEPRESSANTS IN COMBINATION WITH PSYCHOLEPTICS
PERPHENAZINE with AMITRIPTYLINE
N06CA01
SURVEY
.016
.013
.009
 N 
	ATC
	SOURCE
	1995
	1996
	1997

	CENTRAL NERVOUS SYSTEM
OTHER CNS DRUGS
	
	
	
	

	PARASYMPATHOMIMETICS
	
	
	
	

	ANTICHOLINESTERASES
	
	
	
	

	NEOSTIGMINE
	
	
	
	

	N07AA01
	PBS/RPBS
	.004
	.000
	.000

	
	SURVEY
	.001
	.000
	.000

	PYRIDOSTIGMINE BROMIDE
	
	
	
	

	N07AA02
	PBS/RPBS
	.091
	.103
	.106

	
	SURVEY
	.001
	.000
	.001

	TACRINE HYDROCHLORIDE
	
	
	
	

	N07AA04
	SURVEY
	.000
	.002
	.001

	CHOLINE ESTERS
BETHANECHOL CHLORIDE
	
	
	
	

	N07AB02
	PBS/RPBS
	.061
	.052
	.049

	
	SURVEY
	.012
	.008
	.007

	ANTI-SMOKING AGENTS
	
	
	
	

	ANTI-SMOKING AGENTS
	
	
	
	

	NICOTINE
	
	
	
	

	N07BA01
	PBS/RPBS
	.017
	.020
	.020

	
	SURVEY
	1.480
	1.438
	1.310

	ANTIVERTIGO PREPARATIONS
	
	
	
	

	ANTIVERTIGO PREPARATIONS
	
	
	
	

	BETAHISTINE
	
	
	
	

	N07CA01
	SURVEY
	.168
	.192
	.198


  P 
	ATC
	SOURCE
	1995
	1996
	1997

	ANTIPARASITIC PRODUCTS
ANTIPROTOZOALS
	
	
	
	

	AGENTS AGAINST AMOEBIASIS
	
	
	
	

	NITROIMIDAZOLE DERIVATIVES
	
	
	
	

	METRONIDAZOLE
	
	
	
	

	P01AB01
	PBS/RPBS
	.157
	.163
	.142

	
	SURVEY
	.163
	.160
	.137

	TINIDAZOLE
	
	
	
	

	P01AB02
	PBS/RPBS
	.013
	.012
	.011

	
	SURVEY
	.018
	.018
	.016

	ANTIMALARIALS
	
	
	
	

	QUINOLINE DERIVATIVES
	
	
	
	

	CHLOROQUINE
	
	
	
	

	P01BA01
	PBS/RPBS
	.016
	.000
	.000

	
	SURVEY
	.103
	.101
	.089

	HYDROXYCHLOROQUINE SULPHATE
	
	
	
	

	P01BA02
	PBS/RPBS
	.228
	.254
	.281

	
	SURVEY
	.000
	.000
	.000

	MEFLOQUINE
	
	
	
	

	P01BA05
	SURVEY
	.007
	.005
	.004

	BIGUANIDES
	
	
	
	

	PROGUANIL
	
	
	
	

	P01BB01
	PBS/RPBS
	.001
	.000
	.000

	
	SURVEY
	.002
	.021
	.029

	QUININE ALKALOIDS
QUININE BISULPHATE
	
	
	
	

	P01BC01
	PBS/RPBS
	.342
	.342
	.343

	
	SURVEY
	.027
	.029
	.035

	QUININE SULPHATE
	
	
	
	

	P01BC01
	PBS/RPBS
	.508
	.512
	.527

	
	SURVEY
	.042
	.043
	.060

	DIAMINOPYRIMIDINES
PYRIMETHAMINE
	
	
	
	

	P01BD01
	PBS/RPBS
	.001
	.002
	.002

	
	SURVEY
	.001
	.001
	.001

	PYRIMETHAMINE with DAPSONE
	
	
	
	

	P01BD51
	SURVEY
	.002
	.001
	.001


 P 
ATC
SOURCE
1995
1996
1997
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTHELMINTICS
ANTINEMATODAL AGENTS
PIPERAZINE AND DERIVATIVES
DIETHYLCARBAMAZINE
P02CB02
SURVEY
.000
.001
.000
TETRAHYDROPYRIMIDINE DERIVATIVES
	PYRANTEL EMBONATE
	

	P02CC01
	PBS/RPBS
	.005
	.005
	.003

	
	SURVEY
	.000
	.000
	.000


IMIDAZOTHIAZOLEDERIVATIVES
	LEVAMISOLE
	

	P02CE01
	PBS/RPBS
	.000
	.000
	.002


 R 
	ATC
	SOURCE
	1995
	1996
	1997

	RESPIRATORY SYSTEM
NASAL PREPARATIONS
	
	
	
	

	DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
	
	
	
	

	SYMPATHOMIMETICS, PLAIN
	
	
	
	

	EPHEDRINE
	
	
	
	

	R01AA03
	PBS/RPBS
	1.964
	1.668
	1.311

	
	SURVEY
	.389
	.383
	.239

	OXYMETAZOLINE
	
	
	
	

	R01AA05
	PBS/RPBS
	.016
	.017
	.013

	
	SURVEY
	.013
	.012
	.006

	XYLOMETAZOLINE
	
	
	
	

	R01AA07
	SURVEY
	.005
	.005
	.004

	ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
LEVOCABASTINE
	
	
	
	

	R01AC02
	PBS/RPBS
	.000
	.002
	.003

	
	SURVEY
	.000
	.027
	.030

	SODIUM CROMOGLYCATE
	
	
	
	

	R01AC01
	PBS/RPBS
	.002
	.002
	.002

	
	SURVEY
	.014
	.010
	.006

	CORTICOSTEROIDS
BECLOMETHASONE DIPROPIONATE
	
	
	
	

	R01AD01
	PBS/RPBS
	2.817
	3.748
	3.418

	
	SURVEY
	1.165
	.655
	.340

	BUDESONIDE
	
	
	
	

	R01AD05
	PBS/RPBS
	5.218
	7.465
	4.564

	
	SURVEY
	.158
	.076
	3.433

	FLUNISOLIDE
	
	
	
	

	R01AD04
	PBS/RPBS
	.013
	.003
	.000

	
	SURVEY
	.054
	.019
	.001

	OTHER NASAL PREPARATIONS
	
	
	
	

	IPRATROPIUM BROMIDE
	
	
	
	

	R01AX03
	PBS/RPBS
	.088
	.124
	.119

	
	SURVEY
	.007
	.008
	.043

	NASAL DECONGESTANTS FOR SYSTEMIC USE
	
	
	
	

	SYMPATHOMIMETICS
	
	
	
	

	PSEUDOEPHEDRINE
	
	
	
	

	R01BA02
	PBS/RPBS
	.006
	.007
	.006

	
	SURVEY
	.008
	.006
	.015


 R 
	ATC
	SOURCE
	1995
	1996
	1997

	RESPIRATORY SYSTEM
ANTI-ASTHMATICS
	
	
	
	

	ADRENERGICS, INHALANTS
	
	
	
	

	ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
	
	
	
	

	ADRENALINE
	
	
	
	

	R03AA01
	SURVEY
	.015
	.024
	.027

	NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
ISOPRENALINE
	
	
	
	

	R03AB02
	SURVEY
	.000
	.000
	.000

	ORCIPRENALINE
	
	
	
	

	R03AB03
	SURVEY
	.012
	.013
	.012

	SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
FENOTEROL HYDROBROMIDE
	
	
	
	

	R03AC04
	SURVEY
	.092
	.058
	.045

	FORMOTEROL
	
	
	
	

	R03AC13
	PBS/RPBS
	.000
	.000
	.117

	
	SURVEY
	.000
	.000
	.001

	SALBUTAMOL
	
	
	
	

	R03AC02
	PBS/RPBS
	22.522
	22.819
	22.878

	
	SURVEY
	6.720
	7.148
	6.659

	SALMETEROL
	
	
	
	

	R03AC12
	PBS/RPBS
	.492
	.925
	1.275

	
	SURVEY
	.007
	.002
	.003

	TERBUTALINE SULPHATE
	
	
	
	

	R03AC03
	PBS/RPBS
	3.997
	4.022
	3.959

	
	SURVEY
	2.089
	2.109
	2.003


Figure P: Anti-asthmatic drugs
 R 
	ATC
	SOURCE
	1995
	1996
	1997

	RESPIRATORY SYSTEM
ANTI-ASTHMATICS
	
	
	
	

	OTHER ANTI-ASTHMATICS, INHALANTS
	
	
	
	

	GLUCOCORTICOIDS
	
	
	
	

	BECLOMETHASONE DIPROPIONATE
	
	
	
	

	R03BA01
	PBS/RPBS
	11.039
	10.857
	9.436

	
	SURVEY
	.084
	.476
	.912

	BUDESONIDE
	
	
	
	

	R03BA02
	PBS/RPBS
	13.618
	14.884
	14.719

	
	SURVEY
	.025
	.047
	.057

	FLUTICASONE
	
	
	
	

	R03BA05
	PBS/RPBS
	.192
	1.052
	2.296

	
	SURVEY
	.005
	.003
	.006

	ANTICHOLINERGICS
IPRATROPIUM BROMIDE
	
	
	
	

	R03BB01
	PBS/RPBS
	11.377
	13.487
	14.867

	
	SURVEY
	.018
	.013
	.030

	ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
	
	
	
	

	NEDOCROMIL
	
	
	
	

	R03BC03
	PBS/RPBS
	.357
	.889
	1.059

	
	SURVEY
	.000
	.000
	.001

	SODIUM CROMOGLYCATE
	
	
	
	

	R03BC01
	PBS/RPBS
	1.252
	1.194
	1.048

	
	SURVEY
	.000
	.000
	.000

	ANDRENERGICS FOR SYSTEMIC USE
	
	
	
	

	SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	
	
	
	

	SALBUTAMOL
	
	
	
	

	R03CC02
	PBS/RPBS
	.138
	.125
	.098

	
	SURVEY
	.062
	.051
	.040

	TERBUTALINE SULPHATE
	
	
	
	

	R03CC03
	PBS/RPBS
	.246
	.247
	.220

	
	SURVEY
	.119
	.110
	.106

	OTHER ANTI-ASTHMATICS FOR SYSTEMIC USE
	
	
	
	

	XANTHINES
	
	
	
	

	AMINOPHYLLINE
	
	
	
	

	R03DA05
	PBS/RPBS
	.002
	.003
	.002

	
	SURVEY
	.000
	.000
	.000

	CHOLINE THEOPHYLLINATE
	
	
	
	

	R03DA02
	PBS/RPBS
	.499
	.505
	.457

	
	SURVEY
	.081
	.075
	.063

	THEOPHYLLINE
	
	
	
	

	R03DA04
	PBS/RPBS
	3.147
	2.616
	2.204

	
	SURVEY
	.851
	.713
	.544


 R 
	ATC
	SOURCE
	1995
	1996
	1997

	RESPIRATORY SYSTEM
COUGH AND COLD PREPARATIONS
	
	
	
	

	EXPECTORANTS,EXCL COMBINATIONS WITH ANTITUSSIVES
	
	
	
	

	MUCOLYTICS
	
	
	
	

	ACETYLCYSTEINE
	
	
	
	

	R05CB01
	PBS/RPBS
	.003
	.002
	.002

	
	SURVEY
	.000
	.000
	.001

	BROMHEXINE HYDROCHLORIDE
	
	
	
	

	R05CB02
	SURVEY
	.076
	.066
	.069


COUGH SUPPRESSANTS
OPIUM ALKALOIDS AND DERIVATIVES
	CODEINE R05DA04
	PBS/RPBS
	.176
	.195
	.201

	
	SURVEY
	.057
	.056
	.053

	PHOLCODINE R05DA08
	PBS/RPBS
	.004
	.004
	.004

	
	SURVEY
	.009
	.010
	.007

	PHOLCODINE with PSEUDOEPHEDRINE R05DA20
	SURVEY
	.000
	.001
	.001


 R 
SUBSTITUTED ALKYLAMINES
 R 
	ATC
	SOURCE
	1995
	1996
	1997

	RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
	
	
	
	

	ANTIHISTAMINES FOR SYSTEMIC USE
	
	
	
	

	ASTEMIZOLE
	
	
	
	

	R06AX11
	PBS/RPBS
	.044
	.046
	.039

	
	SURVEY
	.225
	.168
	.109

	AZATADINE MALEATE
	
	
	
	

	R06AX09
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.128
	.065
	.037

	CYPROHEPTADINE HYDROCHLORIDE
	
	
	
	

	R06AX02
	PBS/RPBS
	.413
	.401
	.374

	
	SURVEY
	.110
	.081
	.070

	FEXOFENADINE
	
	
	
	

	R06AX
	SURVEY
	.000
	.000
	.089

	LORATADINE
	
	
	
	

	R06AX13
	PBS/RPBS
	.040
	.084
	.113

	
	SURVEY
	.763
	.706
	.507

	LORATADINE with PSEUDOEPHEDRINE
	
	
	
	

	R06AX13
	SURVEY
	.000
	.009
	.035

	MEBHYDROLIN
	
	
	
	

	R06AX15
	SURVEY
	.026
	.020
	.012

	TERFENADINE
	
	
	
	

	R06AX12
	PBS/RPBS
	.026
	.034
	.025

	
	SURVEY
	.549
	.468
	.196


 S 
	ATC
	SOURCE
	1995
	1996
	1997

	SENSORY ORGANS
OPHTHALMOLOGICALS
	
	
	
	

	ANTIGLAUCOMA PREPARATIONS AND MIOTICS
	
	
	
	

	SYMPATHOMIMETICS IN GLAUCOMA THERAPY
	
	
	
	

	ADRENALINE
	
	
	
	

	S01EA01
	PBS/RPBS
	.011
	.000
	.000

	
	SURVEY
	.003
	.000
	.000

	DIPIVEFRINE
	
	
	
	

	S01EA02
	PBS/RPBS
	1.664
	1.536
	1.339

	
	SURVEY
	.209
	.199
	.152

	PARASYMPATHOMIMETICS
CARBACHOL
	
	
	
	

	S01EB02
	PBS/RPBS
	.068
	.059
	.055

	
	SURVEY
	.004
	.002
	.001

	ECOTHIOPATE IODIDE
	
	
	
	

	S01EB03
	PBS/RPBS
	.082
	.076
	.065

	
	SURVEY
	.000
	.000
	.000

	PILOCARPINE
	
	
	
	

	S01EB01
	PBS/RPBS
	1.897
	1.777
	1.617

	
	SURVEY
	.233
	.257
	.223

	CARBONIC ANHYDRASE INHIBITORS
ACETAZOLAMIDE
	
	
	
	

	S01EC01
	PBS/RPBS
	.221
	.203
	.181

	
	SURVEY
	.031
	.040
	.036

	DICHLORPHENAMIDE
	
	
	
	

	S01EC02
	PBS/RPBS
	.009
	.009
	.007

	
	SURVEY
	.001
	.002
	.001

	DORZOLAMIDE
	
	
	
	

	S01EC03
	PBS/RPBS
	.000
	.000
	.049

	
	SURVEY
	.000
	.014
	.142

	BETA BLOCKING AGENTS
BETAXOLOL HYDROCHLORIDE
	
	
	
	

	S01ED02
	PBS/RPBS
	1.473
	1.450
	1.421

	
	SURVEY
	.252
	.266
	.239

	LEVOBUNOLOL
	
	
	
	

	S01ED03
	PBS/RPBS
	.210
	.300
	.321

	
	SURVEY
	.060
	.091
	.089

	TIMOLOL MALEATE
	
	
	
	

	S01ED01
	PBS/RPBS
	3.318
	3.109
	3.018

	
	SURVEY
	.654
	.671
	.636


ATC INDEX
This ATC index is sorted alphabetically according to generic/substance name. It is an abbreviated version of the World Health Organisation (WHO) ATC index and, as such, may contain some substances for which data are not available in the two tables. As well, there may be some differences in the spelling of the generic name.
	B 01 A C 13
A 10 B F 01
	ABCIXIMAB ACARBOSE
	B 05 B A 01 B 02 A A
	AMINO ACIDS AMINO ACIDS

	C 07 A B 04
S 01 E C 01
	ACEBUTOLOL ACETAZOLAMIDE
	B 05 X B V 06 D D
	AMINO ACIDS
AMINO ACIDS,INCL COMBINATIONS WITH

	A 10 B B 31
S 01 E B 09
R 05 C B 01
	ACETOHEXAMIDE ACETYLCHOLINE ACETYLCYSTEINE
	V 06 D E
	POLYPEPTIDES
AMINO ACIDS/CARBOHYDRATES/MINERALS/ VITAMINS, COMB

	V 03 A B 23
N 02 B A 01
	ACETYLCYSTEINE ACETYLSALICYLIC ACID
	B 02 A A 01
L 02 B G 01
	AMINOCAPROIC ACID AMINOGLUTHETIMIDE

	B 01 A C 06
A 01 A D 05
M 01 B A 03
	ACETYLSALICYLIC ACID ACETYLSALICYLIC ACID ACETYLSALICYLIC ACID AND
	R 03 D A 05 P 01 B A
C 01 B D 01
	AMINOPHYLLINE AMINOQUINOLINES AMIODARONE

	N 02 B A 51
	CORTICOSTEROIDS ACETYLSALICYLIC ACID, COMB EXCL
	N 06 A A 09
C 08 C A 01
	AMITRIPTYLINE AMLODIPINE

	N 02 B A 71
	PSYCHOLEPTICS
ACETYLSALICYLIC ACID, COMB WITH PSYCHOLEPTICS
	G 04 B A 01
B 05 X A 04
D 01 A E 16
	AMMONIUM CHLORIDE AMMONIUM CHLORIDE AMOROLFINE

	J 05 A B 01
D 06 B B 03
	ACICLOVIR ACICLOVIR
	J 01 C A 04
J 01 C R 02
	AMOXYCILLIN
AMOXYCILLIN AND ENZYME INHIBITOR

	S 01 A D 03 G 04 B A
D 05 B B 02
	ACICLOVIR ACIDIFIERS ACITRETIN
	A 07 A A 07
A 01 A B 04
J 02 A A 01
	AMPHOTERICIN AMPHOTERICIN AMPHOTERICIN

	H 01 A A
C 01 C A 24
	ACTH ADRENALINE
	G 01 A A 03
J 01 C A 01
	AMPHOTERICIN AMPICILLIN

	S 01 E A 01 C 01 C A
A 07 X A 01
	ADRENALINE
ADRENERGIC AND DOPAMINERIC AGENTS ALBUMIN TANNATE
	J 01 C A
V 03 A B 22
L 02 B G 03
	AMPICILLIN AND SIMILAR ANTIBIOTICS AMYL NITRITE
ANASTROZOLE

	D 07 A B 10
S 01 B A 10
	ALCLOMETASONE ALCLOMETASONE
	G 03 E B
	ANDROGEN,PROGESTOGEN AND ESTROGEN IN COMBINATION

	M 03 A A 01 N 05 C C
H 02 A A 01
	ALCURONIUM
ALDEHYDES AND DERIVATIVES ALDOSTERONE
	G 03 E A D 11 A E G 03 E K
	ANDROGENS AND ESTROGENS ANDROGENS FOR TOPICAL USE
ANDROGENS/FEMALE SEX HORMONES IN COMB

	C 03 D A
M 05 B A 04
	ALDOSTERONE ANTAGONISTS ALENDRONIC ACID
	N 01 A A 01
	OTHER DRUGS
ANESTHETIC ETHER (DIETHYL ETHER)

	A 02 E A 01 V 01 A A
M 04 A A 01
	ALGINIC ACID ALLERGEN EXTRACTS ALLOPURINOL
	D 04 A B R 02 A D A 02 A F
	ANESTHETICS FOR TOPICAL USE ANESTHETICS, LOCAL
ANTACIDS WITH ANTIFLATULENTS

	G 03 D C 01
N 02 B A 02
	ALLYLESTRENOL ALOXIPRIN
	A 02 A G A 02 A H
	ANTACIDS WITH ANTISPASMODICS ANTACIDS WITH SODIUM BICARBONATE

	C 02 C A C 07 A G
	ALPHA - ADRENOCEPTOR BLOCKING AGENTS ALPHA- AND BETA-ADRENOCEPTOR BLOCKING AGENTS
	A 02 A X
R 01 A X 04
R 06 A X 05
	ANTACIDS, OTHER COMBINATIONS ANTAZOLINE
ANTAZOLINE

	R 03 C A R 03 A A
	ALPHA- AND BETA-ADRENOCEPTOR AGONISTS ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
	L 01 D B L 02 B B
	ANTHRACYCLINES ANTI-ANDROGENS

	N 05 B A 12
C 07 A A 01
C 01 E A 01
	ALPRAZOLAM ALPRENOLOL ALPROSTADIL
	C 01 D A
J 06 B B 01 L 02 B A
	ANTI-ANGINAL VASODILATORS ANTI-D (RH) IMMUNOGLOBULIN ANTI-ESTROGENS

	G 04 B E 01
B 01 A D 02
	ALPROSTADIL
ALTEPLASE (TISSUE PLASM. ACT.)
	N 07 B A R 01 A C
	ANTI-SMOKING AGENTS ANTIALLERGIC AGENTS, EXCL

	L 01 X X 03
A 02 A B 05
S 02 A A 04
	ALTRETAMINE ALUMINIUM ACETATE ALUMINIUM ACETATE
	A 07 E B
	CORTICOSTEROIDS ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS

	D 08 A B
D 10 A X 01
	ALUMINIUM AGENTS ALUMINIUM CHLORIDE
	R 03 B C
	ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS

	A 02 A B 02 D 11 A X
A 02 A B 03
	ALUMINIUM HYDROXIDE ALUMINIUM OXIDE ALUMINIUM PHOSPHATE
	G 03 H B G 03 H A C 01 B A
	ANTIANDROGENS AND ESTROGENS ANTIANDROGENS, PLAIN PREPARATIONS ANTIARRHYTHMICS, CLASS IA

	A 02 A B 05
N 04 B B 01
	ALUMINIUMACETOACETATE AMANTADINE
	C 01 B B C 01 B C
	ANTIARRHYTHMICS, CLASS IB ANTIARRHYTHMICS, CLASS IC

	S 01 H A 03
J 01 G B 06
C 03 D B 01
	AMETHOCAINE AMIKACIN AMILORIDE
	C 01 B D A 07 A A S 01 A A
	ANTIARRHYTHMICS, CLASS III ANTIBIOTICS
ANTIBIOTICS


	R 02 A B J 04 A B J 02 A A
	ANTIBIOTICS ANTIBIOTICS ANTIBIOTICS
	N 03 A X 30
R 03 B A 01
R 01 A D 01
	BECLAMIDE BECLOMETHASONE BECLOMETHASONE

	G 01 A A
	ANTIBIOTICS
	A 03 B A 04
	BELLADONNA TOTAL ALKALOIDSC

	D 01 B A
	ANTIBIOTICS
	03 A A 01
	BENDROFLUAZIDE

	D 01 A A
	ANTIBIOTICS
	N 02 B A 10
	BENORYLATE

	G 01 B A
	ANTIBIOTICS AND CORTICOSTEROIDS
	D 08 A J 01
	BENZALKONIUM

	S 01 A A 20
	ANTIBIOTICS IN COMBINATION WITH OTHER
	N 04 A C 01
	BENZATROPINE

	
	DRUGS
	N 04 A A 01
	BENZHEXOL

	R 03 B B
	ANTICHOLINERGICS
	D 04 A B 04
	BENZOCAINE

	S 01 F A
	ANTICHOLINERGICS
	C 05 A D 03
	BENZOCAINE

	N 07 A A
	ANTICHOLINESTERASES
	R 02 A D 01
	BENZOCAINE

	H 02 C A
	ANTICORTICOSTEROIDS
	N 03 A E
	BENZODIAZEPINE DERIVATIVES

	A 07 F A
	ANTIDIARRHEAL MICROORGANISMS
	N 05 C D
	BENZODIAZEPINE DERIVATIVES

	V 03 A B
	ANTIDOTES
	N 05 B A
	BENZODIAZEPINE DERIVATIVES

	A 02 D A
	ANTIFLATULENTS
	D 10 A E 01
	BENZOYL PEROXIDE

	G 03 X A
	ANTIGONADOTROPINS
	A 01 A D 02
	BENZYDAMINE

	H 01 C B
	ANTIGROWTH HORMONE
	M 02 A A 05
	BENZYDAMINE

	D 11 A A
	ANTIHIDROTICS
	M 01 A X 07
	BENZYDAMINE

	D 04 A A
	ANTIHISTAMINES FOR TOPICAL USE
	P 03 A X 01
	BENZYL BENZOATE

	B 05 C A
	ANTIINFECTIVES
	S 01 A A 14
	BENZYLPENICILLIN

	S 03 A A
	ANTIINFECTIVES
	J 01 C E 01
	BENZYLPENICILLIN

	S 02 A A
	ANTIINFECTIVES
	C 07 F B
	BETA BLOCK. SELECTIVE AND OTHER

	A 01 A B
	ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
	
	ANTIHYPERTENSIVES

	D 10 A F
	ANTIINFECTIVES FOR TREATMENT OF ACNE
	S 01 E D
	BETA BLOCKING AGENTS

	S 02 A A 30
	ANTIINFECTIVES, COMBINATIONS
	C 07 A A
	BETA BLOCKING AGENTS, PLAIN,

	S 03 A A 30
	ANTIINFECTIVES, COMBINATIONS
	
	NON-SELECTIVE

	M 02 A A
	ANTIINFL. PREP., NON-STEROIDS FOR TOPICAL
	C 07 A B
	BETA BLOCKING AGENTS, PLAIN, SELECTIVE

	
	USE
	N 07 C A 01
	BETAHISTINE

	M 01 B A
	ANTIINFLAM AGENTS IN COMB.W/CORTICOSTER
	C 05 C A 02
	BETA HYDROXYETHYLRUTOSIDES

	S 01 B C
	ANTIINFLAMMATORY AGENTS, NON-STEROIDS
	A 09 A B 02
	BETAINE HYDROCHLORIDE

	A 07 D A
	ANTIPROPULSIVES
	C 05 A A 05
	BETAMETHASONE

	A 02 E A
	ANTIREGURGITANTS
	A 07 E A 04
	BETAMETHASONE

	R 02 A A
	ANTISEPTICS
	S 01 B A 06
	BETAMETHASONE

	G 01 B D
	ANTISEPTICS AND CORTICOSTEROIDS
	R 03 B A 04
	BETAMETHASONE

	A 03 E D
	ANTISPASMODICS IN COMBINATION WITH
	R 01 A D 06
	BETAMETHASONE

	
	OTHER DRUGS
	H 02 A B 01
	BETAMETHASONE

	A 03 E A
	ANTISPASMODICS, PSYCHOLEPTICS,
	D 07 X C 01
	BETAMETHASONE

	
	ANALGESICS IN COMB
	D 07 A C 01
	BETAMETHASONE

	B 01 A B 02
	ANTITHROMBIN
	D 07 C C 01
	BETAMETHASONE AND ANTIBIOTICS

	R 05 F B 02
	ANTITUSSIVES AND EXPECTORANTS
	S 01 C A 05
	BETAMETHASONE AND ANTIINFECTIVES

	R 05 F B 01
	ANTITUSSIVES AND MUCOLYTICS
	D 07 B C 01
	BETAMETHASONE AND ANTISEPTICS

	R 05 D B
	ANTITUSSIVES CHEMICAL CLOSE TO LOCAL
	N 07 A B 02
	BETHANECHOL

	
	ANESTHETICS
	B 04 A C 02
	BEZAFIBRATE

	S 01 A D
	ANTIVIRALS
	L 02 B B 03
	BICALUTAMIDE

	D 06 B B
	ANTIVIRALS
	D 01 A C 10
	BIFONAZOLE

	D 05 A C
	ANTRACEN DERIVATIVES
	P 01 B B
	BIGUANIDES

	V 03 A B 07
	APOMORPHINE
	A 10 B A
	BIGUANIDES

	S 01 E A 03
	APRACLONIDINE
	A 05 AA
	BILE ACID PREPARATIONS

	B 02 A B 01
	APROTININ
	B 04 A D
	BILE ACID SEQUESTRANTS

	B 05 X B 01
	ARGININE CHLORIDE
	N 04 A A 02
	BIPERIDEN

	A 05 B A 01
	ARGININE GLUTAMATE
	A 06 A B 02
	BISACODYL

	S 01 X A 20
	ARTIFICIAL TEARS AND OTHER INDIFFERENT
	A 06 A G 02
	BISACODYL

	
	PREP.
	A 07 B B
	BISMUTH PREPARATIONS

	A 11 G A 01
	ASCORBIC ACID (VIT C)
	C 05 A X 02
	BISMUTH PREPARATIONS, COMBINATIONS

	L 01 X X 02
	ASPARAGINASE
	A 02 B X 05
	BISMUTH SUBCITRATE

	R 06 A X 11
	ASTEMIZOLE
	L 01 D C 01
	BLEOMYCIN

	C 07 A B 03
	ATENOLOL
	C O1 BD 02
	BRETYLIUM TOSILATE

	C 07 C B 03
	ATENOLOL AND OTHER DIURETICS
	N 05 B A 08
	BROMAZEPAM

	M 03 A C 04
	ATRACURIUM
	R 05 C B 02
	BROMHEXINE

	S 01 F A 01
	ATROPINE
	N 05 C M 11
	BROMIDES

	A 03 B A 01
	ATROPINE
	G 02 C B 01
	BROMOCRIPTINE

	M 01 C B 03
	AURANOFIN
	N 04 B C 01
	BROMOCRIPTINE

	M 01 C B 04
	AUROTHIOGLUCOSE
	N 05 A D 06
	BROMPERIDOL

	R 06 A X 09
	AZATADINE
	R 06 A B 01
	BROMPHENIRAMINE

	L 04 A X 01
	AZATHIOPRINE
	R 06 A B 51
	BROMPHENIRAMINE, COMBINATIONSR

	D 10 A X 03
	AZELAIC ACID
	06 A E 01
	BUCLIZINE

	J 01 F A 10
	AZITHROMYCIN
	R 06 A E 51
	BUCLIZINE, COMBINATIONS

	J 01 C A 09
	AZLOCILLIN
	R 01 A D 05
	BUDESONIDE

	J 01 D F 01
	AZTREONAM
	D 07 A C 09
	BUDESONIDE

	
	
	R 03 B A 02
	BUDESONIDE

	D 06 A X 05
M 03 B X 01 N 03 A A
N 01 A F N 05 C A V 04 A A
V 04 A A 01
V 04 A A 02
	BACITRACIN BACLOFEN
BARBITURATES AND DERIVATIVES BARBITURATES, PLAIN BARBITURATES, PLAIN
BARIUM SULPHATE
BARIUM SULPHATE WITH SUSPENDING AGENTS BARIUM SULPHATE WITHOUT SUSPENDING AGENTS
	M 02 A A 09
C 03 C A 02
C 03 C B 02
N 01 B B 01
N 02 A E 01
N 05 B E 01
L 01 A B 01
A 03 D B 04 N 05 A D
	BUFEXAMAC
BUMETANIDE
BUMETANIDE AND POTASSIUM BUPIVACAINE BUPRENORPHINE
BUSPIRONE
BUSULFAN
BUTYLSCOPOLAMINE AND ANALGESICS BUTYROPHENONE DERIVATIVES

	L 03 A X 03
	BCG VACCINE
	
	


	G 02 C B 03
N 06 B C 01
D 05 A X 02
	CABERGOLINE CAFFEINE CALCIPOTRIOL
	C 03 A A 04
D 08 A E 05
D 01 A E 07
	CHLOROTHIAZIDE CHLOROXYLENOL CHLORPHENESIN

	H 05 B A 03
H 05 B A 02
	CALCITONIN (HUMAN SYNTHETIC) CALCITONIN (PORK NATURAL)
	R 06 A B 04
R 06 A B 54
	CHLORPHENIRAMINE CHLORPHENIRAMINE, COMBINATIONS

	H 05 B A 01 H 05 B A
A 11 C C 04
	CALCITONIN (SALMON SYNTHETIC) CALCITONIN PREPARATIONS CALCITRIOL
	N 05 A A 01
A 10 B B 02
C 03 B A 04
	CHLORPROMAZINE CHLORPROPAMIDE CHLORTHALIDONE

	A 12 AA
A 12 A A 20
	CALCIUM
CALCIUM (DIFFERENT SALTS IN COMBINATION)
	D 06 A A 02
J 01 A A 03
	CHLORTETRACYCLINE CHLORTETRACYCLINE

	A 12 A A 04
A 02 A C 01
C 08
	CALCIUM CARBONATE CALCIUM CARBONATE CALCIUM CHANNEL BLOCKERS
	S 01 A A 02
J 07 A E 01
C 10 A C 01
	CHLORTETRACYCLINE CHOLERA CHOLESTYRAMINE

	G 04 B A 03
B 05 X A 07
	CALCIUM CHLORIDE CALCIUM CHLORIDE
	M 03 A B N 07 A B
	CHOLINE DERIVATIVES CHOLINE ESTERS

	A 12 A A 07
A 07 X A 03 A 02 A C
	CALCIUM CHLORIDE CALCIUM COMPOUNDS CALCIUM COMPOUNDS
	A 01 A D 11
N 02 B A 03
R 03 D A 02
	CHOLINE SALICYLATE CHOLINE SALICYLATE CHOLINE THEOPHYLLINATE

	V 03 A F 03
A 12 A A 02
	CALCIUM FOLINATE CALCIUM GLUBIONATE
	R 03 D B 02
G 03 G A 01
	CHOLINE THEOPHYLLINATE AND ADRENERGICS CHORIONIC GONADOTROPHIN

	A 12 A A 10
D 11 A X 03
A 12 A A 03
	CALCIUM GLUCOHEPTONATE CALCIUM GLUCONATE CALCIUM GLUCONATE
	M 09 A B 01
S 01 K X 01
B 06 A A 04
	CHYMOPAPAIN CHYMOTRYPSIN CHYMOTRYPSIN

	A 12 A A 05
A 12 A A 06
	CALCIUM LACTATE
CALCIUM LACTATE GLUCONATE
	C 09 A A 08
A 02 B A 01
	CILAZAPRIL CIMETIDINE

	C 09 A A 01
S 01 E B 02
N 07 A B 01
	CAPTOPRIL CARBACHOL CARBACHOL
	C 05 A D 04
N 01 B B 06
D 04 A B 02
	CINCHOCAINE CINCHOCAINE CINCHOCAINE

	N 05 B C
N 03 A F 01
	CARBAMATES CARBAMAZEPINE
	S 01 H A 06
J 01 M A 02
	CINCHOCAINE CIPROFLOXACIN

	J 01 C A 03
A 01 A D 11
H 03 B B 01
	CARBENICILLIN CARBENOXOLONE CARBIMAZOLE
	A 03 F A 02
L 01 X A 01
A 09 A B 04
	CISAPRIDE CISPLATIN CITRIC ACID

	S 01 X A 20 S 01 E C
	CARBOMER
CARBONIC ANHYDRASE INHIBITORS
	L 01 B B 04
R 06 A A 04
	CLADRIBINE CLEMASTINE

	L 01 X A 02
J 01 C A 05
L 01 A D 01
	CARBOPLATIN CARINDACILLIN CARMUSTINE
	R 06 A A 54
A 03 C A 02
D 10 A F 01
	CLEMASTINE, COMBINATIONS CLIDINIUM AND PSYCHOLEPTICS CLINDAMYCIN

	V 04 C G 01
J 01 D A 08
	CATION EXCHANGE RESINS CEFACLOR
	J 01 F F 01
D 08 A H 30
	CLINDAMYCIN CLIOQUINOL

	J 01 D A 02
J 01 D A 32
J 01 D A 10
	CEFALORIDINE CEFOPERAZONE CEFOTAXIME
	P 01 A A 02
G 01 A C 02
S 02 A A 05
	CLIOQUINOL CLIOQUINOL CLIOQUINOL

	J 01 D A 14
J 01 D A 05
	CEFOTETAN CEFOXITIN
	P 01 A A 52
N 05 B A 09
	CLIOQUINOL, COMBINATIONS CLOBAZAM

	J 01 D A 11
J 01 D A 13 A 08 AA
	CEFTAZIDIME CEFTRIAXONE
CENTRALLY ACTING ANTIOBESITY PRODUCTS
	D 07 A D 01
S 01 B A 09
D 07 A B 01
	CLOBETASOL CLOBETASONE CLOBETASONE

	J 01 D A 01
J 01 D A 03
	CEPHALEXIN CEPHALOTIN
	M 05 B A 02
J 04 B A 01
	CLODRONIC ACID CLOFAZIMINE

	J 01 D A 07
J 01 D A 04 J 01 D A
	CEPHAMANDOLE CEPHAZOLIN
CEPHALOSPORINS AND RELATED SUBSTANCES
	C 10 A B 01
G 03 G B 02
N 06 A A 04
	CLOFIBRATE CLOMIFENE CLOMIPRAMINE

	J 01 D A 33
R 06 A E 07
	CEPODOXIME CETIRIZINE
	N 03 A E 01
C 02 A C 01
	CLONAZEPAM CLONIDINE

	D 11 A C 01
D 08 A J 04
B 05 C A 01
	CETRIMIDE CETRIMIDE CETYLPYRIDINIUM
	N 02 C X 02 C 02 A C
C 02 L C
	CLONIDINE
CLONIDINE AND ANALOGUES
CLONIDINE AND ANALOGUES IN COMB WITH

	D 08 A J 03 A 07 B A
	CETYLPYRIDINIUM CHARCOAL PREPARATIONS
	C 02 L C 01
	DIURETICS
CLONIDINE AND DIURETICS

	A 05 A A 01
N 05 C C 01
L 01 A A 02
	CHENODEOXYCHOLIC ACID CHLORAL HYDRATE CHLORAMBUCIL
	C 03 B A 03
C 03 B B 03
N 05 B A 05
	CLOPAMIDE
CLOPAMIDE AND POTASSIUM CLORAZEPATE POTASSIUM

	D 06 A X 02
G 01 A A 05
	CHLORAMPHENICOL CHLORAMPHENICOL
	G 01 A F 02
D 01 A C 01
	CLOTRIMAZOLE CLOTRIMAZOLE

	D 10 A F 03
J 01 B A 01
S 02 A A 01
	CHLORAMPHENICOL CHLORAMPHENICOL CHLORAMPHENICOL
	J 01 C F 02
N 05 A H 02
N 01 B C 01
	CLOXACILLIN CLOZAPINE COCAINE

	S 01 A A 01
N 05 B A 02
	CHLORAMPHENICOL CHLORDIAZEPOXIDE
	S 01 H A 01
R 02 A D 03
	COCAINE COCAINE

	B 05 C A 02
S 02 A A 09
S 01 A X 09
	CHLORHEXIDINE CHLORHEXIDINE CHLORHEXIDINE
	D 03 A A
R 05 D A 04
N 02 B A 51
	COD-LIVER OIL OINTMENTS CODEINE
CODEINE (<20mg) WITH ASPIRIN

	R 02 A A 05
D 08 A C 02
	CHLORHEXIDINE CHLORHEXIDINE
	N 02 B E 51
N 02 A A 59
	CODEINE (<20mg) WITH PARACETAMOL CODEINE (20mg) WITH ASPIRIN OR

	S 03 A A 04
A 01 A B 03
	CHLORHEXIDINE CHLORHEXIDINE
	M 04 A C 01
	PARACETAMOL COLCHICINE

	P 03 A B
	CHLORINE CONTAINING PRODUCTS
	L 01 C C
	COLCHICINE DERIVATIVES

	N 05 C M 02
N 01 A B 02
	CHLORMETHIAZOLE CHLOROFORM
	C 10 A C 02
A 07 A A 10
	COLESTIPOL COLISTIN

	P 01 B A 01
	CHLOROQUINE
	J 01 X B 01
	COLISTIN


	S 01 J A A 02 A D
	COLOURING AGENTS
COMB OF ALUMINIUM,CALCIUM AND MAGNESIUM COMPOUNDS
	R 01 A C 51 D 04 A X
M 03 A A
	CROMOGLYCATE SODIUM, COMBINATIONS CROTAMITON
CURARE ALKALOIDS

	H 03 A A 03
	COMB OF LEVOTHYROXINE AND LIOTHYRONINE
	B 03 B A 01
	CYANOCOBALAMIN

	J 01 L A
	COMB. OF DIFFERENT ANTIBIOTICS FOR
	B 03 B A 02
	CYANOCOBALAMIN TANNIN COMPLEX

	
	SYTEMIC USE
	B 03 B A 51
	CYANOCOBALAMIN, COMBINATIONS

	R 03 A H
	COMBINATIONS OF ADRENERGICS
	C 04 A X 01
	CYCLANDELATE

	R 06 A K
	COMBINATIONS OF ANTIHISTAMINES
	R 06 A E 03
	CYCLIZINE

	N 05 C B 01
	COMBINATIONS OF BARBITURATES
	R 06 A E 53
	CYCLIZINE, COMBINATIONS

	D 07 A B 30
	COMBINATIONS OF CORTICOSTEROIDS
	R 01 A A 02
	CYCLOPENTAMINE

	D 07 X B 30
	COMBINATIONS OF CORTICOSTEROIDS
	C 03 A A 07
	CYCLOPENTHIAZIDE

	L 01 X Y
	COMBINATIONS OF CYTOSTATICS
	S 01 F A 04
	CYCLOPENTOLATE

	S 01 A A 30
	COMBINATIONS OF DIFFERENT ANTIBIOTICS
	L 01 A A 01
	CYCLOPHOSPHAMIDE

	B 05 X A 30
	COMBINATIONS OF ELECTROLYTES
	J 04 A B 01
	CYCLOSERINE

	C 02 A A 03
	COMBINATIONS OF RAUWOLFIA ALKALOIDS
	L 04 A A 01
	CYCLOSPORIN

	G 01 A E 10
	COMBINATIONS OF SULFONAMIDES
	R 06 A X 02
	CYPROHEPTADINE

	J 01 A A 20
	COMBINATIONS OF TETRACYCLINES
	G 03 H A 01
	CYPROTERONE

	J 04 A L
	COMBINATIONS OF TUBERCULOSTATICS
	G 03 H B 01
	CYPROTERONE AND ESTROGEN

	A 11 J A
	COMBINATIONS OF VITAMINS
	L 01 B C 01
	CYTARABINE

	R 03 D A 20
	COMBINATIONS OF XANTHINES
	L 03 A A
	CYTOKINES

	G 03 C A 57
	CONJUGATED ESTROGENS
	J 06 B B 09
	CYTOMEGALOVIRUS INFECTION

	A 06 A B
	CONTACT LAXATIVES
	
	IMMUNOGLOBULIN

	A 06 A B 30
	CONTACT LAXATIVES IN COMB W/ BELLADONNA
	
	

	
	ALKALOIDS
	L 01 A X 04
	DACARBAZINE

	A 06 A B 20
	CONTACT LAXATIVES IN COMBINATION
	L 01 D A 01
	DACTINOMYCIN

	C 02 E A
	CONVERTING ENZYME BLOCKERS
	B 01 A B 04
	DALTEPARIN SODIUM

	C 02 L M
	CONVERTING ENZYME BLOCKERS AND
	G 03 X A 01
	DANAZOL

	
	DIURETICS
	M 03 C A 01
	DANTROLENE

	P 03 A X 02
	COPPER OLEINATE
	M 03 C A
	DANTROLENE AND DERIVATIVES

	V 03 A B 20
	COPPER SULPHATE
	J 04 B A 02
	DAPSONE

	C 01 D A 20
	CORONARY VASODILATORS IN COMBINATION
	L 01 D B 02
	DAUNORUBICIN

	S 01 C B
	CORTICOSTER./ANTIINFECT./
	C 02 C C 04
	DEBRISOQUINE

	
	SYMPATHOMIMETICS IN COMB
	S 01 E B 04
	DEMECARIUM

	N 02 C B
	CORTICOSTEROID DERIVATIVES
	D 06 A A 01
	DEMECLOCYCLINE

	S 02 B A
	CORTICOSTEROIDS
	J 01 A A 01
	DEMECLOCYCLINE

	R 01 A D
	CORTICOSTEROIDS
	R 02 A A 02
	DEQUALINIUM

	S 03 B A
	CORTICOSTEROIDS
	D 08 A H 01
	DEQUALINIUM

	S 01 C A
	CORTICOSTEROIDS AND ANTIINFECTIVES IN
	G 01 A C 05
	DEQUALINIUM

	
	COMBINATION
	V 03 A C 01
	DESFERRIOXAMINE

	S 03 C A
	CORTICOSTEROIDS AND ANTIINFECTIVES IN
	N 06 A A 01
	DESIPRAMINE

	
	COMBINATION
	C 01 A A 07
	DESLANOSIDE

	S 02 C A
	CORTICOSTEROIDS AND ANTIINFECTIVES IN
	H 01 B A 02
	DESMOPRESSIN

	
	COMBINATION
	S 03 B A 01
	DEXAMETHASONE

	S 01 B B
	CORTICOSTEROIDS AND MYDRIATICS IN COMB
	A 01 A C 02
	DEXAMETHASONE

	A 01 A C
	CORTICOSTEROIDS FOR LOCAL ORAL
	C 05 A A 09
	DEXAMETHASONE

	
	TREATMENT
	R 01 A D 03
	DEXAMETHASONE

	A 07 E A
	CORTICOSTEROIDS FOR LOCAL USE
	H 02 A B 02
	DEXAMETHASONE

	H 02 B X
	CORTICOSTEROIDS FOR SYSTEMIC USE,
	D 10 A A 03
	DEXAMETHASONE

	
	COMBINATIONS
	D 07 X B 05
	DEXAMETHASONE

	D 07 X B
	CORTICOSTEROIDS, MODERATELY POTENT,
	S 02 B A 06
	DEXAMETHASONE

	
	OTHER COMB.
	S 01 C B 01
	DEXAMETHASONE

	D 07 A B
	CORTICOSTEROIDS, MODERATELY POTENT
	S 01 B A 01
	DEXAMETHASONE

	
	(GROUP II)
	D 07 C B 04
	DEXAMETHASONE AND ANTIBIOTICS

	S 01 B A
	CORTICOSTEROIDS, PLAIN
	S 02 C A 06
	DEXAMETHASONE AND ANTIINFECTIVES

	D 07 A C
	CORTICOSTEROIDS, POTENT (GROUP III)
	S 01 C A 01
	DEXAMETHASONE AND ANTIINFECTIVES

	D 07 B C
	CORTICOSTEROIDS, POTENT, COMB WITH
	S 03 C A 01
	DEXAMETHASONE AND ANTIINFECTIVES

	
	ANTISEPTICS
	N 06 B A 02
	DEXAMPHETAMINE

	D 07 C C
	CORTICOSTEROIDS, POTENT, COMB WITH
	R 06 A B 06
	DEXBROMPHENIRAMINE

	
	ANTIBIOTICS
	R 06 A B 56
	DEXBROMPHENIRAMINE, COMBINATIONS

	D 07 X C
	CORTICOSTEROIDS, POTENT, OTHER
	R 06 A B 02
	DEXCHLORPHENIRAMINE

	
	COMBINATIONS
	R 06 A B 52
	DEXCHLORPHENIRAMINE, COMBINATIONS

	D 07 A D
	CORTICOSTEROIDS, VERY POTENT (GROUP IV)
	A 08 A A 04
	DEXFENFLURAMINE

	D 07 B D
	CORTICOSTEROIDS, VERY POTENT, COMB W/
	B 05 A A 05
	DEXTRAN

	
	ANTISEPTICS
	D 03 A X 02
	DEXTRANOMER

	D 07 C D
	CORTICOSTEROIDS, VERY POTENT, COMB W/
	R 05 D A 09
	DEXTROMETHORPHAN

	
	ANTIBIOTICS
	N 02 A C 01
	DEXTROMORAMIDE

	D 07 X D
	CORTICOSTEROIDS, VERY POTENT, OTHER
	N 02 A C 04
	DEXTROPROPOXYPHENE

	
	COMBINATIONS
	N 02 A C 74
	DEXTROPROPOXYPHENE, COMB WITH

	D 07 A A
	CORTICOSTEROIDS, WEAK (GROUP I)
	
	PSYCHOLEPTICS

	D 07 B A
	CORTICOSTEROIDS, WEAK, COMB WITH
	N 02 A C 54
	DEXTROPROPOXYPHENE,COMB EXCL

	
	ANTISEPTICS
	
	PSYCHOLEPT

	D 07 C A
	CORTICOSTEROIDS, WEAK, COMB WITH
	B 04 A X 01
	DEXTROTHYROXINE

	
	ANTIBIOTICS
	P 01 B D
	DIAMINOPYRIMIDINES

	D 07 X A
	CORTICOSTEROIDS, WEAK, OTHER
	N 05 B A 01
	DIAZEPAM

	
	COMBINATIONS
	V 03 A H 01
	DIAZOXIDE

	H 01 A A 01
	CORTICOTROPHIN
	C 02 D A 01
	DIAZOXIDE

	S 01 B A 03
	CORTISONE
	N 05 C C 04
	DICHLORALPHENAZONE

	H 02 A B 10
	CORTISONE
	R 02 A A 03
	DICHLOROBENZYL ALCOHOL

	S 01 G X 01
	CROMOGLYCATE SODIUM
	S 01 E C 02
	DICHLORPHENAMIDE

	R 03 B C 01
	CROMOGLYCATE SODIUM
	P 02 X X 06
	DICHLOROPHEN

	R 01 A C 01
	CROMOGLYCATE SODIUM
	M 01 A B 05
	DICLOFENAC


	S 01 B C 03
J 01 C F 01
G 03 C B 01
	DICLOFENAC DICLOXACILLIN DIENESTROL
	M 09 A B
R 03 C A 02
S 01 F B 02
	ENZYMES EPHEDRINE EPHEDRINE

	G 03 C C 02
	DIENESTROL
	R 01 A B 05
	EPHEDRINE

	P 02 C B 02
	DIETHYLCARBAMAZINE
	R 01 A A 03
	EPHEDRINE

	A 08 A A 03
	DIETHYLPROPION
	A 08 A A 56
	EPHEDRINE, COMBINATIONS

	G 03 C B 02
	DIETHYLSTILBESTROL
	J 01 C A 07
	EPICILLIN

	L 02 A A 01
	DIETHYLSTILBESTROL
	A 01 A D 01
	EPINEPHRINE

	G 03 C C 05
	DIETHYLSTILBESTROL
	R 03 C A 01
	EPINEPHRINE

	N 02 B A 11
	DIFLUNISAL
	R 03 A A 01
	EPINEPHRINE

	V 03 A B 24
	DIGITALIS ANTITOXIN
	S 01 E A 01
	EPINEPHRINE

	C 01 A A
	DIGITALIS GLYCOSIDES
	R 03 A K 01
	EPINEPHRINE AND OTHER ANTI-ASTHMATICS

	C 01 A A 03
	DIGITALIS LEAVES
	S 01 E A 51
	EPINEPHRINE, COMBINATIONS

	C 01 A A 04
	DIGITOXIN
	L 01 D B 03
	EPIRUBICIN

	C 01 A A 05
	DIGOXIN
	A 11 C C 01
	ERGOCALCIFEROL

	N 02 A A 08
	DIHYDROCODEINE
	G 02 A B 03
	ERGOMETRINE

	N 02 C A 01
	DIHYDROERGOTAMINE
	G 02 A B 02
	ERGOT ALKALOIDS

	N 02 C A 51
	DIHYDROERGOTAMINE, COMBINATIONS
	G 02 A B
	ERGOT ALKALOIDS

	A 11 C C 02
	DIHYDROTACHYSTEROL
	C 04 A E
	ERGOT ALKALOIDS

	G 01 A C 01
	DIIODOHYDROXYQUINOLINE
	N 02 C A
	ERGOT ALKALOIDS

	H 03 B X 01
	DIIODOTYROSINE
	N 02 C A 02
	ERGOTAMINE

	C 08 D B 01
	DILTIAZEM
	N 02 C A 52
	ERGOTAMINE, COMBINATIONS

	V 03 A B 09
	DIMERCAPROL
	C 01 D A 13
	ERYTHRITYL TETRANITRATE

	N 06 A A 18
	DIMETACRINE
	C 01 D A 63
	ERYTHRITYL TETRANITRATE, COMBINATIONS

	G 02 A D 01
	DINOPROST
	J 01 F A 01
	ERYTHROMYCIN

	G 02 A D 02
	DINOPROSTONE
	D 10 A F 02
	ERYTHROMYCIN

	A 03 A B 15
	DIPHEMANIL
	S 01 A A 17
	ERYTHROMYCIN

	A 03 C A 08
	DIPHEMANIL AND PSYCHOLEPTICS
	B 03 X A 01
	ERYTHROPOIETIN

	D 04 A A 32
	DIPHENHYDRAMINE
	L 02 A A 02
	ESTRADIOL

	R 06 A A 02
	DIPHENHYDRAMINE
	G 03 C A 03
	ESTRADIOL

	D 04 A A 33
	DIPHENHYDRAMINE METHYLBROMIDE
	G 03 C A 53
	ESTRADIOL, COMBINATIONS

	R 06 A A 52
	DIPHENHYDRAMINE, COMBINATIONS
	G 03 D C
	ESTREN DERIVATIVES

	A 07 D A 01
	DIPHENOXYLATE
	A 14 A B
	ESTREN DERIVATIVES

	R 06 A A 07
	DIPHENYLPYRALINE
	G 03 C A 04
	ESTRIOL

	J 07 A F 01
	DIPHTERIA
	L 02 A A
	ESTROGENS

	J 06 A A 01
	DIPHTERIA ANTITOXIN
	G 03 C C
	ESTROGENS, COMBINATIONS WITH OTHER

	J 07 A M 51
	DIPHTERIA-TETANUS
	
	DRUGS

	S 01 E A 02
	DIPIVEFRINE
	G 03 C A 07
	ESTRONE

	C 01 B A 03
	DISOPYRAMIDE
	G 03 C C 04
	ESTRONE

	N 07 A A 03
	DISTIGMINE
	B 02 B X 01
	ETAMSYLATE

	V 03 A A 01
	DISULFIRAM
	C 03 C C 01
	ETHACRYNIC ACID

	P 03 A A 04
	DISULFIRAM
	J 04 A K 02
	ETHAMBUTOL

	P 03 A A 54
	DISULFIRAM, COMBINATIONS
	V 03 A Z 01
	ETHANOL

	D 05 A C 01
	DITHRANOL
	V 03 A B 16
	ETHANOL

	V 03 A B 26
	DL-METHIONINE
	C 05 B B 01
	ETHANOLAMINE OLEATE

	C 01 C A 07
	DOBUTAMINE
	N 05 C M 08
	ETHCHLORVYNOL

	L 01 C D 02
	DOCETAXEL
	N 01 A A
	ETHERS

	A 06 A A 02
	DOCUSATE SODIUM
	N 04 A B
	ETHERS CHEMICALLY CLOSE TO

	A 06 A G 10
	DOCUSATE SODIUM, INCL COMBINATIONS
	
	ANTIHISTAMINES

	A 04 A A 04
	DOLASETRON
	N 04 A C
	ETHERS OF TROPINE OR TROPINE DERIVATIVES

	A 03 F A 03
	DOMPERIDONE
	M 03 B C
	ETHERS, CHEMICALLY CLOSE TO

	N 04 B A
	DOPA AND DOPA DERIVATIVES
	
	ANTIHISTAMINES

	C 01 C A 04
	DOPAMINE
	L 02 A A 03
	ETHINYLESTRADIOL

	N 04 B C
	DOPAMINE AGONISTS
	G 03 C A 01
	ETHINYLESTRADIOL

	S 01 E C 03
	DORZOLAMIDE
	G 03 A A 10
	ETHINYLESTRADIOL WITH GESTODENE

	N 06 A A 16
	DOTHIEPIN
	J 04 A D 03
	ETHIONAMIDE

	R 07 A B 01
	DOXAPRAM
	G 03 D C 04
	ETHISTERONE

	N 06 A A 12
	DOXEPIN
	G 03 F A 03
	ETHISTERONE AND ESTROGEN

	L 01 D B 01
	DOXORUBICIN
	N 03 A D 01
	ETHOSUXIMIDE

	J 01 A A 02
	DOXYCYCLINE
	N 01 B X 01
	ETHYL CHLORIDE

	N 01 A X 01
	DROPERIDOL
	D 01 A E 10
	ETHYL HYDROXYBENZOATE

	G 03 D B 01
	DYDROGESTERONE
	A 14 A B 02
	ETHYLESTRENOL

	
	
	N 01 B B 07
	ETIDOCAINE

	G 01 A F 05
D 01 A C 03
S 01 E B 03
B 05 B B 01
B 05 X A 31
B 05 B B 02
C 09 A A 02
	ECONAZOLE ECONAZOLE ECOTHIOPATE ELECTROLYTES
ELECTROLYTES IN COMB WITH OTHER DRUGS
ELECTROLYTES WITH CARBOHYDRATES ENALAPRIL
	M 05 B A 01
M 05 B B 01
M 01 A B 08
N 01 A X 07
L 01 C B 01
D 05 B B 01 R 05 C A
	ETIDRONIC ACID
ETIDRONIC ACID AND CALCIUM ETODOLAC
ETOMIDATE
ETOPOSIDE ETRETINATE EXPECTORANTS

	A 06 A G
	ENEMAS
	
	

	N 01 A B 04
	ENFLURANE
	J 05 A B 09
	FAMCICLOVIR

	J 01 M A 04
	ENOXACIN
	A 02 B A 03
	FAMOTIDINE

	B 01 A B 05
	ENOXAPARIN
	B 05 B A 02
	FAT EMULSIONSN

	A 09 A C
	ENZYME AND ACID PREPARATIONS,
	03 A G
	FATTY ACID DERIVATIVES

	
	COMBINATIONS
	C 08 C A 02
	FELODIPINE

	L 02 B G
	ENZYME INHIBITORS
	M 01 A G
	FENAMATES

	A 09 AA
	ENZYME PREPARATIONS
	A 08 A A 02
	FENFLURAMINE

	B 01 A D
	ENZYMES
	R 03 A C 04
	FENOTEROL

	C 04 A F
	ENZYMES
	R 03 C C 04
	FENOTEROL

	B 06 A A
	ENZYMES
	R 03 A K 03
	FENOTEROL AND OTHER ANTI-ASTHMATICS


N 01 A H 01      FENTANYL
N 01 A H 51
FENTANYL, COMBINATIONS B 03 A B 06
FERRIC CITRATE
B 03 A B 04       FERRIC HYDROXIDE
B 03 A B 05      FERRIC OXIDE POLYMALTOSE COMPLEX B 03 A C 04      FERRIC OXIDE POLYMALTOSE COMPLEX B 03 A B 01       FERRIC SODIUM CITRATE
B 03 A C 05       FERRIC SORBITOL GLUCONIC ACID COMPLEX
B 03 A D 01
FERROUS AMINO ACID COMPLEX B 03 A A 10
FERROUS ASCORBATE
B 03 A A 09
FERROUS ASPARTATE B 03 A A 04
FERROUS CARBONATE B 03 A A 05
FERROUS CHLORIDE  B 03 A A 02
FERROUS FUMARATE B 03 A D 02
FERROUS FUMARATE B 03 A A 03
FERROUS GLUCONATE
B 03 A A 01       FERROUS GLYCINE SULPHATE
B 03 A A 11        FERROUS IODINE
B 03 A A 06
FERROUS SUCCINATE B 03 A A 07
FERROUS SULPHATE B 03 A D 03
FERROUS SULPHATE B 03 A A 08
FERROUS TARTRATE R 06 A X 26
FEXOFENADINE
B 04 A C            FIBRATES
B 02 B B
FIBRINOGEN B 01 A D 05
FIBRINOLYSIN
B 06 A A 02       FIBRINOLYSIN AND DESOXYRIBONUCLEASE
G 04 C B 01      FINASTERIDE
G 04 B D 02      FLAVOXATE
C 01 B C 04      FLECAINIDE
J 01 C F 05       FLUCLOXACILLIN
J 02 A C 01       FLUCONAZOLE
D 01 A A 05       FLUCYTOSINE
J 02 A X 01       FLUCYTOSINE
H 02 A A 02       FLUDROCORTISONE
S 01 C A 06      FLUDROCORTISONE AND ANTIINFECTIVES S 03 C A 05      FLUDROCORTISONE AND ANTIINFECTIVES S 02 C A 07      FLUDROCORTISONE AND ANTIINFECTIVES D 07 A C 07      FLUDROXYCORTIDE
D 07 C C 03      FLUDROXYCORTIDE AND ANTIBIOTICS
M 01 A G 03
FLUFENAMIC ACID V 03 A B 25
FLUMAZENIL
D 07 X B 01      FLUMETASONE
D 07 A B 03      FLUMETASONE
D 07 C B 05      FLUMETASONE AND ANTIBIOTICS
S 02 C A 02
FLUMETASONE AND ANTIINFECTIVES D 07 B B 01
FLUMETASONE AND ANTISEPTICS
R 03 B A 03       FLUNISOLIDE
R 01 A D 04      FLUNISOLIDE
N 05 C D 03      FLUNITRAZEPAM
D 07 A C 04      FLUOCINOLONE
S 02 C A 05
FLUOCINOLONE ACETONIDE AND ANTIINFECTIVES
D 07 C C 02      FLUOCINOLONE AND ANTIBIOTICS D 07 B C 02     FLUOCINOLONE AND ANTISEPTICS D 07 A C 08      FLUOCINONIDE
C 05 A A 08       FLUOCORTOLONE
H 02 A B 03       FLUOCORTOLONE
D 07 A C 05      FLUOCORTOLONE
S 01 C A 04
FLUOCORTOLONE AND ANTIINFECTIVES D 07 B C 03
FLUOCORTOLONE AND ANTISEPTICS
S 01 J A 01       FLUORESCEIN
S 01 J A 51
FLUORESCEIN, COMBINATIONS A 12 C D
FLUORIDE
D 10 A A 01       FLUOROMETHOLONE
D 07 X B 04      FLUOROMETHOLONE
D 07 A B 06       FLUOROMETHOLONE
C 05 A A 06       FLUOROMETHOLONE
S 01 B A 07       FLUOROMETHOLONE
D 07 C B 03      FLUOROMETHOLONE AND ANTIBIOTICS
S 01 C A 07
FLUOROMETHOLONE AND ANTIINFECTIVES L 01 B C 02
FLUOROURACIL
N 06 A B 03      FLUOXETINE
G 03 B A 01      FLUOXYMESTERONE
N 05 A F 01       FLUPENTIXOL
D 07 A B 05      FLUPEROLONE
N 05 A B 02      FLUPHENAZINE
N 05 C D 01      FLURAZEPAM
L 02 B B 02       FLUTAMIDE
R 03 B A 05       FLUTICASONE
C 10 A A 04       FLUVASTATIN

N 06 A B 08
FLUVOXAMINE B 03 B B 01
FOLIC ACID
L 01 B A            FOLIC ACID ANALOGUES
B 03 B B
FOLIC ACID AND DERIVATIVES B 03 B B 51
FOLIC ACID, COMBINATIONS
J 05 A D 01       FOSCARNET
L 02 A A 04        FOSFESTROL
J 05 A D 02       FOSFONET
C 09 A A 09       FOSINOPRIL
D 09 A A 01
FRAMYCETIN S 03 A A
FRAMYCETIN
C 01 E B 07      FRUCTOSE 1,6-DIPHOSPHATE
C 03 C A 01      FRUSEMIDE
D 05 A X 01      FUMARIC ACID
D 08 A F
FURAN DERIVATIVES G 01 A X 06
FURAZOLIDONE
S 01 A A 13       FUSIDIC ACID
D 06 A X 01     FUSIDIC ACID J 01 X C 01     FUSIDIC ACID D 09 A A 02       FUSIDIC ACID
C 01 A C 01      G-STROPHANTHIN
N 03 A X 12      GABAPENTIN
V 04 C E 01      GALACTOSE
M 03 A C 02      GALLAMINE
D 11 A X 02
GAMOLENIC ACID J 05 A B 06
GANCICLOVIR
N 07 X A            GANGLIOSIDES AND GANGLIOSIDE DERIVATIVES
J 06 A A 05
GAS-GANGRENE SERA B 05 A A 06
GELATIN AGENTS
L 01 B C 05       GEMCITABINE
G 02 A D 03      GEMEPROST
C 10 A B 04      GEMFIBROZIL
D 06 A X 07      GENTAMICIN
S 01 A A 11       GENTAMICIN
J 01 G B 03      GENTAMICIN
G 03 X A 02      GESTRINONE
A 10 B B 01      GLIBENCLAMIDE
A 10 B B 09      GLICLAZIDE
A 10 B B 07      GLIPIZIDE
H 04 A A 01       GLUCAGON
H 02 A B         GLUCOCORTICOIDS R 03 B A          GLUCOCORTICOIDS B 05 C X 01      GLUCOSE
A 09 A B 01
GLUTAMIC ACID N 05 C E 01
GLUTETHIMIDE
A 06 A X 01       GLYCEROL
A 06 A G 04      GLYCEROL
C 01 D A 02      GLYCERYL TRINITRATE
C 01 D A 52
GLYCERYL TRINITRATE, COMBINATIONS B 05 C X 03
GLYCINEA
03 A B 02          GLYCOPYRROLATE
A 10 B C 01      GLYMIDINE
M 01 C B
GOLD PREPARATIONS H 01 C A 01
GONADORELIN
V 04 C M 01     GONADORELIN
L 02 A E
GONADOTROPHIN RELEASING HORMONE ANALOGUES
H 01 C A
GONADOTROPHIN-RELEASING HORMONES G 03 G A
GONADOTROPINS
L 02 A E 03       GOSERELIN
R 02 A B 30      GRAMICIDIN
D 01 B A 01      GRISEOFULVIN
R 05 C A 03      GUAIFENESIN
S 01 E X 01      GUANETHIDINE
C 02 C C 02      GUANETHIDINE
C 02 L F 01
GUANETHIDINE AND DIURETICS C 02 D G
GUANIDINE DERIVATIVES
C 02 C C           GUANIDINE DERIVATIVES
C 02 L F            GUANIDINE DERIVATIVES AND DIURETICS
A 02 B A
H2-RECEPTOR ANTAGONISTS D 07 A D 02
HALCINONIDE
N 01 A B            HALOGENATED HYDROCARBONS
N 05 A D 01      HALOPERIDOL
N 01 A B 01      HALOTHANE
B 05 Z A
HEMODIALYTICS, CONCENTRATES B 05 Z B
HEMOFILTRATES
B 01 A B 01      HEPARIN
B 01 A B            HEPARIN GROUP
B 01 A B 51       HEPARIN, COMBINATIONS

	J 07 B C 01
J 06 B B 04
C 01 D A 24
	HEPATITIS B
HEPATITIS B IMMUNOGLOBULIN HEPTAMINOL
	M 01 A B 51
02 C A 02 J 07 B B
	INDOMETHACIN,COMBINATIONSC INDORAMIN
INFLUENZA

	V 04 C G 03
	HISTAMINE
	C 04 A C 03
	INOSITOL NICOTINATE

	B 04 A B
	HMG COA REDUCTASE INHIBITORS
	A 10 A B 01
	INSULINS FAST ACTING (HUMAN)

	S 01 F A 05
	HOMATROPINE
	A 10 A B 02
	INSULINS FAST ACTING (BEEF)

	B 02 B B 01
	HUMAN FIBRINOGEN
	A 10 A B 03
	INSULINS FAST ACTING (PORK)

	G 03 G A 02
	HUMAN MENOPAUSAL GONADOTROPHIN
	A 10 A C 01
	INSULINS INTERMEDIATE ACTING (HUMAN)

	S 01 K A 01
	HYALURONIC ACID
	A 10 A C 02
	INSULINS INTERMEDIATE ACTING (BEEF)

	S 01 K A 51
	HYALURONIC ACID, COMBINATIONS
	A 10 A C 03
	INSULINS INTERMEDIATE ACTING (PORK)

	B 06 A A 03
	HYALURONIDASE
	A 10 A D 01
	INSULINS INTERMEDIATE ACTING + FAST

	N 03 A B
	HYDANTOIN DERIVATIVES
	
	ACTING(HUMAN)

	C 02 D B 02
	HYDRALAZINE
	A 10 A D 02
	INSULINS INTERMEDIATE ACTING + FAST

	C 02 L G 02
	HYDRALAZINE AND DIURETICS
	
	ACTING(BEEF)

	J 04 A C
	HYDRAZIDES
	A 10 A D 03
	INSULINS INTERMEDIATE ACTING + FAST

	A 09 A B 03
	HYDROCHLORIC ACID
	
	ACTING(PORK)

	C 03 A A 03
	HYDROCHLOROTHIAZIDE
	A 10 A B 04
	INSULIN LISPRO

	C 03 A B 03
	HYDROCHLOROTHIAZIDE AND POTASSIUM
	S 01 A D 05
	INTERFERON

	C 03 E A 01
	HYDROCHLOROTHIAZIDE AND
	L 03 A A 04
	INTERFERON-ALFA

	
	POTASSIUM-SPARING AGENTS
	L 03 A A 11
	INTERFERON-BETA

	R 05 D A 03
	HYDROCODONE
	L 03 A A 01
	INTERLEUKIN 2

	D 07 A A 02
	HYDROCORTISONE
	J 01 E C
	INTERMEDIATE-ACTING SULFONAMIDES

	A 01 A C 03
	HYDROCORTISONE
	G 02 B A
	INTRAUTERINE CONTRACEPTIVES

	D 07 X A 01
	HYDROCORTISONE
	G 02 B B
	INTRAVAGINAL CONTRACEPTIVES

	S 01 B A 02
	HYDROCORTISONE
	D 08 A G 03
	IODINE

	H 02 A B 09
	HYDROCORTISONE
	D 08 A G
	IODINE PRODUCTS

	S 02 B A 01
	HYDROCORTISONE
	H 03 C A
	IODINE THERAPY

	A 07 E A 02
	HYDROCORTISONE
	R 05 C A 04
	IPECACUANHA

	C 05 A A 01
	HYDROCORTISONE
	V 03 A B 01
	IPECACUANHA

	D 07 C A 01
	HYDROCORTISONE AND ANTIBIOTICS
	R 01 A X 03
	IPRATROPIUM BROMIDE

	S 01 C A 03
	HYDROCORTISONE AND ANTIINFECTIVES
	R 03 B B 01
	IPRATROPIUM BROMIDE

	S 02 C A 03
	HYDROCORTISONE AND ANTIINFECTIVES
	N 06 A A 13
	IPRINDOLE

	S 03 C A 04
	HYDROCORTISONE AND ANTIINFECTIVES
	B 03 A E 03I
	RON AND MULTIVITAMINS

	D 07 B A 04
	HYDROCORTISONE AND ANTISEPTICS
	B 03 A A
	IRON BIVALENT, ORAL PREPARATIONS

	S 01 B B 01
	HYDROCORTISONE AND MYDRIATICS
	V 03 A C
	IRON CHELATING AGENTS

	D 07 A B 02
	HYDROCORTISONE BUTYRATE
	B 03 A C 01
	IRON DEXTRAN

	D 07 B B 04
	HYDROCORTISONE BUTYRATE AND
	B 03 A D
	IRON IN COMBINATION WITH FOLIC ACID

	
	ANTISEPTICS
	B 03 A E
	IRON IN OTHER COMBINATIONS

	S 02 A A 06
	HYDROGEN PEROXIDE
	B 03 A B
	IRON TRIVALENT, ORAL PREPARATIONS

	C 04 A E 01
	HYDROGENATED ERGOT ALKALOIDS
	B 03 A C
	IRON TRIVALENT, PARENTERAL PREPARATIONS

	C 04 A E 51
	HYDROGENATED ERGOT ALKALOIDS,
	B 03 A E 02
	IRON, MULTIVITAMINS AND FOLIC ACID

	
	COMBINATIONS
	B 03 A E 04
	IRON, MULTIVITAMINS AND MINERALS

	A 01 A B 02
	HYDROGEN PEROXIDE
	B 03 A E 01
	IRON, VITAMIN B12 AND FOLIC ACID

	D 08 A X 01
	HYDROGEN PEROXIDE
	B 03 A C 03
	IRON-SORBITOL-CITRIC ACID COMPLEX

	M 09 A A 01
	HYDROQUININE
	N 06 A F 01
	ISOCARBOXAZID

	B 03 B A 03
	HYDROXOCOBALAMIN
	G 01 A F 07
	ISOCONAZOLE

	N 01 A X 11
	HYDROXYBUTYRIC ACID
	D 01 A C 05
	ISOCONAZOLE

	L 01 X X 05
	HYDROXYCARBAMIDE
	N 01 A B 06
	ISOFLURANE

	P 01 B A 02
	HYDROXYCHLOROQUINE
	J 04 A C 01
	ISONIAZID

	G 03 D A 03
	HYDROXYPROGESTERONE
	C 01 C A 02
	ISOPRENALINE

	G 03 F A 02
	HYDROXYPROGESTERONE AND ESTROGEN
	R 03 C B 01
	ISOPRENALINE

	P 01 A A
	HYDROXYQUINOLINE DERIVATIVES
	R 03 A B 02
	ISOPRENALINE

	N 05 B B 01
	HYDROXYZINE
	R 03 A K 02
	ISOPRENALINE AND OTHER ANTI-ASTHMATICS

	N 05 B B 51
	HYDROXYZINE, COMBINATIONS
	A 03 A B 09
	ISOPROPAMIDE

	A 03 B B 01
	HYOSCINE BUTYLBROMIDE
	A 03 C A 01
	ISOPROPAMIDE AND PSYCHOLEPTICS

	A 03 B A 03
	HYOSCYAMINE
	C 01 D A 08
	ISOSORBIDE DINITRATE

	A 03 C B 31
	HYOSCYAMINE AND PSYCHOLEPTICS
	C 01 D A 58
	ISOSORBIDE DINITRATE, COMBINATIONS

	B 05 D B
	HYPERTONIC SOLUTIONS
	C 01 D A 14
	ISOSORBIDE MONONITRATE

	N 05 C X
	HYPNOTICS & SEDATIVES COMB., EXCL
	B 05 D A
	ISOTONIC SOLUTIONS

	
	BARBITURATES
	D 10 B A 01
	ISOTRETINOIN

	
	
	C 04 A A 01
	ISOXSUPRINE

	M 01 A E 01
D 06 B B 01 S 01 A D 01I J 05 A B 02
	IBUPROFEN IDOXURIDINE DOXURIDINE IDOXURIDINE
	A 06 A C 01
A 06 A C 51
J 02 A C 02
P 02 C F 01
	ISPAGHULA (PSYLLA SEEDS)
ISPAGHULA, COMBINATIONS ITRACONAZOLE IVERMECTIN

	L 01 A A 06
	IFOSFAMIDE
	
	

	A 07 A C
	IMIDAZOLE DERIVATIVES
	B 05 X A 06
	K-PHOSPHATE, INCL COMB WITH OTHER

	G 01 A F
	IMIDAZOLE DERIVATIVES
	
	K-SALTS

	D 01 A C
	IMIDAZOLE DERIVATIVES
	A 07 A A 08
	KANAMYCIN

	J 01 X D
	IMIDAZOLE DERIVATIVES
	J 01 G B 04
	KANAMYCIN

	J 02 A B
	IMIDAZOLE DERIVATIVES
	A 07 B C 02
	KAOLIN COMBINATIONS

	G 01 B F
	IMIDAZOLE DERIVATIVES AND
	N 01 A X 03
	KETAMINE

	
	CORTICOSTEROIDS
	J 02 A B 02
	KETOCONAZOLE

	C 04 A B
	IMIDAZOLINE DERIVATIVES
	G 01 A F 11
	KETOCONAZOLE

	J 01 D H 51
	IMIPENEM AND ENZYME INHIBITOR
	D 01 A C 08
	KETOCONAZOLE

	N 06 A A 02
	IMIPRAMINE
	M 01 A E 03
	KETOPROFEN

	J 06 A A
	IMMUNE SERA
	M 01 A B 15
	KETOROLAC

	C 03 B A 11
	INDAPAMIDE
	R 06 A X 17
	KETOTIFEN

	N 05 A E
	INDOLE DERIVATIVES
	
	

	M 01 A B 01
	INDOMETHACIN
	C 07 A G 01
	LABETALOL

	S 01 B C 01
	INDOMETHACIN
	G 01 A D 01
	LACTIC ACID


	A 07 F A 51
A 07 F A 01
	LACTIC ACID PRODUCING ORGANISMS, COMBINATIONS
LACTIC ACID PRODUCING ORGANISMS
	P 03 A X 03
G 04 A G 05
B 05 C A 06
	MALATHION MANDELIC ACID MANDELIC ACID

	A 06 A D 11
	LACTULOSE
	B 05 C X 04
	MANNITOL

	A 06 A D 61
	LACTULOSE, COMBINATIONS
	B 05 B C 01
	MANNITOL

	N 03 A X 09
	LAMOTRIGINE
	L 01 A B 03
	MANNOSULFAN

	C 01 A A 06
	LANATOSIDE C
	C 02 K C
	MAO INHIBITORS

	A 02 B C 03
	LANSOPRAZOLE
	A 08 A A 05
	MAZINDOL

	J 01 D A 18
	LATAMOXEF
	P 02 C A 01
	MEBENDAZOLE

	S 01 E X 03
	LATANOPROST
	A 03 A A 04
	MEBEVERINE

	J 04 B A
	LEPROSTATICS
	R 06 A X 15
	MEBHYDROLIN

	L 02 A E 02
	LEUPRORELIN
	R 06 A E 05
	MECLOZINE

	P 02 C E 01
	LEVAMISOLE
	R 06 A E 55
	MECLOZINE, COMBINATIONS

	S 01 E D 03
	LEVOBUNOLOL
	D 11 A C
	MEDICATED SHAMPOOS

	R 01 A C 02
	LEVOCABASTIN
	A 07 B A 01
	MEDICINAL CHARCOAL

	S 01 G X 02
	LEVOCABASTIN
	G 03 A C 06
	MEDROXYPROGESTERONE

	A 16 A A 01
	LEVOCARNITINE
	G 03 D A 02
	MEDROXYPROGESTERONE

	N 04 B A 01
	LEVODOPA
	L 02 A B 02
	MEDROXYPROGESTERONE

	N 04 B A 02
	LEVODOPA AND DECARBOXYLASE INHIBITOR
	G 03 A A 08
	MEDROXYPROGESTERONE AND ESTROGEN

	G 03 A C 03
	LEVONORGESTREL
	G 03 F B 06
	MEDROXYPROGESTERONE AND ESTROGEN

	G 03 F A 11
	LEVONORGESTREL AND ESTROGEN
	S 01 B A 08
	MEDRYSONE

	G 03 A A 07
	LEVONORGESTREL AND ESTROGEN
	M 01 A G 01
	MEFENAMIC ACID

	G 03 A B 03
	LEVONORGESTREL AND ESTROGEN
	P 01 B A 05
	MEFLOQUINE

	H 03 A A 01
	LEVOTHYROXINE SODIUM
	C 03 B A 05
	MEFRUSIDE

	A 01 A D 11
	LIGNOCAINE
	L 01 A A 03
	MELPHALAN

	C 05 A D 01
	LIGNOCAINE
	B 02 B A 02
	MENADIONE

	N 01 B B 02
	LIGNOCAINE
	N 01 B B 03
	MEPIVACAINE

	D 04 A B 01
	LIGNOCAINE
	N 05 B C 01
	MEPROBAMATE

	S 02 D A 01
	LIGNOCAINE
	R 06 A C 01
	MEPYRAMINE

	S 01 H A 07
	LIGNOCAINE
	L 01 B B 02
	MERCAPTOPURINE

	R 02 A D 02
	LIGNOCAINE
	D 08 A K
	MERCURIAL PRODUCTS

	C 01 B B 01
	LIGNOCAINE
	D 08 A K 04
	MERCUROCHROME

	J 01 F F 02
	LINCOMYCIN
	A 07 E C 02
	MESALAZINE

	P 03 A B 02
	LINDANE
	V 03 A F 01
	MESNA

	A 06 A C 05
	LINSEED
	R 05 C B 05
	MESNA

	A 06 A C 55
	LINSEED, COMBINATIONS
	G 03 B B 01
	MESTEROLONE

	H 03 A A 02
	LIOTHYRONINE SODIUM
	P 03 A A 03
	MESULFEN

	A 06 A A 01
	LIQUID PARAFFIN
	D 10 A B 05
	MESULFEN

	A 06 A A 51
	LIQUID PARAFFIN, COMBINATIONS
	C 01 C A 09
	METARAMINOL

	D 02 A D
	LIQUID PLASTERS
	A 10 B A 02
	METFORMIN

	C 09 A A 03
	LISINOPRIL
	J 01 A A 05
	METHACYCLINE

	G 02 C B 02
	LISURIDE
	N 02 A C 02
	METHADONE

	N 05 A N 01
	LITHIUM
	R 06 A D 04
	METHDILAZINE

	N 05 A N
	LITHIUM
	G 04 A A 01
	METHENAMINE

	A 05 B A
	LIVER THERAPY
	G 04 A A
	METHENAMINE PREPARATIONS

	S 01 H A
	LOCAL ANESTHETICS
	A 14 A A 04
	METHENOLONE

	B 02 B C
	LOCAL HEMOSTATICS
	J 01 H B 03
	METHICILLIN

	N 06 A A 07
	LOFEPRAMINE
	M 03 B A 03
	METHOCARBAMOL

	L 01 A D 02
	LOMUSTINE
	L 01 B A 01
	METHOTREXATE

	J 01 E D
	LONG-ACTING SULFONAMIDES
	D 05 B A 02
	METHOXALEN, SYSTEMIC

	A 07 D A 03
	LOPERAMIDE
	D 05 A D 02
	METHOXALEN, TOPICAL

	R 06 A X 13
	LORATADINE
	C 01 C A 10
	METHOXAMINE

	N 05 B A 06
	LORAZEPAM
	N 01 A B 03
	METHOXYFLURANE

	C 09 C A 01
	LOSARTAN
	R 03 C B 02
	METHOXYPHENAMINE

	B 04 A B 02
	LOVASTATIN
	N 03 A D 03
	METHSUXIMIDE

	N 05 A H 01
	LOXAPINE
	C 03 A A 08
	METHYCLOTHIAZIDE

	H 01 B A 03
	LYPRESSIN
	C 03 A B 08
	METHYCLOTHIAZIDE AND POTASSIUM

	
	
	A 03 B B 02
	METHYLATROPINE

	J 01 F A
	MACROLIDES
	A 06 A C 06
	METHYLCELLULOSE

	A 12 C C
	MAGNESIUM
	C 02 A B
	METHYLDOPA

	A 12 C C 05
	MAGNESIUM ASPARTATE
	C 02 A B 01
	METHYLDOPA (LEVOROTATORY)

	A 06 A D 01
	MAGNESIUM CARBONATE
	G 03 D C 31
	METHYLESTRENOLONE

	A 02 A A 01
	MAGNESIUM CARBONATE
	L 01 X B
	METHYLHYDRAZINES

	A 12 C C 01
	MAGNESIUM CHLORIDE
	G 03 F A 05
	METHYLNORTESTOSTERONE AND ESTROGEN

	B 05 X A 11
	MAGNESIUM CHLORIDE
	N 05 C X 03
	METHYLPENTYNOL, COMBINATIONS

	A 12 C C 04
	MAGNESIUM CITRATE
	N 06 B A 04
	METHYLPHENIDATE

	B 05 C B 03
	MAGNESIUM CITRATE
	N 03 A A 01
	METHYLPHENOBARBITONE

	A 02 A A
	MAGNESIUM COMPOUNDS
	D 07 A A 01
	METHYLPREDNISOLONE

	A 12 C C 03
	MAGNESIUM GLUCONATE
	D 10 A A 02
	METHYLPREDNISOLONE

	G 04 B X 01
	MAGNESIUM HYDROXIDE
	H 02 A B 04
	METHYLPREDNISOLONE

	A 02 A A 04
	MAGNESIUM HYDROXIDE
	D 07 A C 14
	METHYLPREDNISOLONE ACEPONATE

	A 06 A D 02
	MAGNESIUM OXIDE
	D 07 C A 02
	METHYLPREDNISOLONE AND ANTIBIOTICS

	A 02 A A 02
	MAGNESIUM OXIDE
	S 01 C A 08
	METHYLPREDNISOLONE AND ANTIINFECTIVES

	A 06 A D 03
	MAGNESIUM PEROXIDE
	G 03 E K 01
	METHYLTESTOSTERONE

	A 02 A A 03
	MAGNESIUM PEROXIDE
	G 03 B A 02
	METHYLTESTOSTERONE

	B 05 X A 10
	MAGNESIUM PHOSPHATE
	G 03 E A 01
	METHYLTESTOSTERONE AND ESTROGEN

	A 02 A A 05
	MAGNESIUM SILICATE
	V 03 A B 17
	METHYLTHIONINE

	A 12 C C 02
	MAGNESIUM SULPHATE
	V 04 C G 05
	METHYLTHIONINE

	A 06 A D 04
	MAGNESIUM SULPHATE
	H 03 B A 01
	METHYLTHIOURACIL

	V 04 C C 02
	MAGNESIUM SULPHATE
	N 02 C A 04
	METHYSERGIDE

	B 05 X A 05
	MAGNESIUM SULPHATE
	A 03 F A 01
	METOCLOPRAMIDE


	C 03 B A 08
C 07 A B 02
D 06 B X 01
	METOLAZONE METOPROLOL METRONIDAZOLE
	J 01 G B 07 N 05 A K
P 02 D A 01
	NETILMICIN
NEUROLEPTICS, IN TARDIVE DYSKINESIA NICLOSAMIDE

	J 01 X D 01
	METRONIDAZOLE
	A 11 H A 01
	NICOTINAMIDE

	G 01 A F 01
	METRONIDAZOLE
	N 07 B A 01
	NICOTINE

	P 01 A B 01
	METRONIDAZOLE
	C 10 A D 02
	NICOTINIC ACID

	V 04 C D 01
	METYRAPONE
	C 04 A C 01
	NICOTINIC ACID

	C 01 B B 02
	MEXILETINE
	C 04 A C
	NICOTINIC ACID AND DERIVATIVES

	J 01 C A 10
	MEZLOCILLIN
	B 04 A E
	NICOTINIC ACID AND DERIVATIVES

	N 06 A X 03
	MIANSERIN
	C 08 C A 05
	NIFEDIPINE

	A 01 A B 09
	MICONAZOLE
	R 07 A B 02
	NIKETHAMIDE

	D 01 A C 02
	MICONAZOLE
	R 07 A B 52
	NIKETHAMIDE, COMBINATIONS

	A 07 A C 01
	MICONAZOLE
	L 02 B B 02
	NILUTAMIDE

	J 02 A B 01
	MICONAZOLE
	C 08 C A 06
	NIMODIPINE

	G 01 A F 04
	MICONAZOLE
	C 02 D E 14
	NISOLDIPINE

	N 05 C D 08
	MIDAZOLAM
	N 05 C D 02
	NITRAZEPAM

	A 06 A D 10
	MINERAL SALTS IN COMBINATION
	C 02 D E 05
	NITRENDIPINE

	H 02 A A
	MINERALOCORTICOIDS
	C 02 D D
	NITROFERRICYANIDE DERIVATIVES

	J 01 A A 08
	MINOCYCLINE
	G 04 A C
	NITROFURAN DERIVATIVES

	C 02 D C 01
	MINOXIDIL
	G 04 A C 01
	NITROFURANTOIN

	D 11 A X 01
	MINOXIDIL, TOPICAL
	D 08 A F 01
	NITROFURAZONE

	A 02 B B 01
	MISOPROSTOL
	S 01 A X 04
	NITROFURAZONE

	L 01 D C 03
	MITOMYCIN
	D 09 A A 03
	NITROFURAZONE

	L 01 D B 07
	MITOZANTRONE
	S 02 A A 02
	NITROFURAZONE

	N 06 A G 02
	MOCLOBEMIDE
	B 05 C A 03
	NITROFURAZONE

	N 06 A D
	MODIFIED CYCLIC DERIVATIVES
	L 01 A A
	NITROGEN MUSTARD ANALOGUES

	D 07 A C 13
	MOMETASONE
	P 01 A B
	NITROIMIDAZOLE DERIVATIVES

	N 06 A F
	MONOAMINE OXIDASE
	C 02 D D 01
	NITROPRUSSIDE

	
	INHIBITORS,NON-SELECTIVE
	L 01 A D
	NITROSOUREAS

	N 06 A G
	MONOAMINE OXIDASE TYPE A INHIBITORS
	A 02 B A 04
	NIZATIDINE

	J 01 D F
	MONOBACTAMS
	N 06 A D 01
	NOMIFENSINE

	N 06 A E
	MONOCYCLIC DERIVATIVES
	R 03 A B
	NON-SELECTIVE BETA-ADRENOCEPTOR

	A 14 A A 04
	METHENOLONE
	
	AGONISTS

	N 02 A A 01
	MORPHINE
	R 03 C B
	NON-SELECTIVE BETA-ADRENOCEPTOR

	N 02 A G 01
	MORPHINE AND ANTISPASMODICS
	
	AGONISTS

	N 02 A A 51
	MORPHINE, COMB. EXCL. PSYCHOLEPTICS
	C 01 C A 03
	NORADRENALINE

	A 07 D A 52
	MORPHINE, COMBINATIONS
	N 05 B A 16
	NORDAZEPAM

	R 05 C B
	MUCOLYTICS
	G 03 A C 01
	NORETHISTERONE

	A 09 A A 02
	MULTIENZYMES (LIPASE, PROTEASE ETC)
	G 03 D C 02
	NORETHISTERONE

	A 11 A A 03
	MULTIVIT AND OTHER MINERALS, INCL
	G 03 A A 05
	NORETHISTERONE AND ESTROGEN

	
	COMBINATIONS
	G 03 F A 01
	NORETHISTERONE AND ESTROGEN

	A 11 A A 02
	MULTIVITAMINS AND CALCIUM
	G 03 F B 05
	NORETHISTERONE AND ESTROGEN

	A 11 A A 01
	MULTIVITAMINS AND IRON
	G 03 A B 04
	NORETHISTERONE AND ESTROGEN

	A 11 A A 04
	MULTIVITAMINS AND TRACE ELEMENTS
	J 01 M A 06
	NORFLOXACIN

	A 11 A A
	MULTIVITAMINS WITH MINERALS
	G 03 F A 10
	NORGESTREL AND ESTROGEN

	A 11 A B
	MULTIVITAMINS, OTHER COMBINATIONS
	G 03 F B 01
	NORGESTREL AND ESTROGEN

	A 11 B A
	MULTIVITAMINS, PLAIN
	G 03 A A 06
	NORGESTREL AND ESTROGEN

	D 06 A X 09
	MUPIROCIN
	J 06 B A
	NORMAL HUMAN IMMUNOGLOBULIN

	
	
	R 05 D A 06
	NORMETHADONE

	H 01 C A 02
G 04 A B 01
V 03 A B 02
V 03 A B 15
A 14 A B 01
S 01 G A 01
R 01 A A 08
	NAFARELIN ACETATE NALIDIXIC ACID NALORPHINE NALOXONE NANDROLONE NAPHAZOLINE NAPHAZOLINE
	N 06 A A 10
R 05 D A 07 J 05 A B
V 06 C A
D 01 A A 01
G 01 A A 01
A 07 A A 02
	NORTRIPTYLINE
NOSCAPINE NUCLEOSIDES
NUTRIENTS WITHOUT PHENYLALANINE NYSTATIN
NYSTATIN
NYSTATIN

	R 01 A B 02
	NAPHAZOLINE
	
	

	S 01 G A 51
	NAPHAZOLINE, COMBINATIONS
	H 01 C B 02
	OCTREOTIDE

	M 01 A E 02
	NAPROXEN
	A 06 A G 06
	OIL

	A 01 A B 10
	NATAMYCIN
	D 09 A A
	OINTMENT DRESSINGS WITH ANTIINFECTIVES

	D 01 A A 02
	NATAMYCIN
	N 05 A H 03
	OLANZAPINE

	A 07 A A 03
	NATAMYCIN
	A 07 E C 03
	OLSALAZINE

	S 01 A A 10
	NATAMYCIN
	A 02 B C 01
	OMEPRAZOLE

	G 01 A A 02
	NATAMYCIN
	A 04 A A 01
	ONDANSETRON

	G 03 C A
	NATURAL AND SEMISYNTHETIC ESTROGENS,
	N 01 A H
	OPIOID ANESTHETICS

	
	PLAIN
	N 02 A G
	OPIOIDES IN COMB WITH ANTISPASMODICS

	N 02 A A
	NATURAL OPIUM ALKALOIDS
	R 05 D A
	OPIUM ALKALOIDS AND DERIVATIVES

	R 03 B C 03
	NEDOCROMIL
	A 07 C A
	ORAL REHYDRATION SALT FORMULATIONS

	N 06 A X 06
	NEFAZODONE
	R 03 C B 03
	ORCIPRENALINE

	D 06 A X 04
	NEOMYCIN
	R 03 A B 03
	ORCIPRENALINE

	A 07 A A 01
	NEOMYCIN
	G 01 A D
	ORGANIC ACIDS

	A 01 A B 08
	NEOMYCIN
	C 05 B A 01
	ORGANO-HEPARINOID

	S 03 A A 01
	NEOMYCIN
	N 02 A E
	ORIPAVINE DERIVATIVES

	J 01 G B 05
	NEOMYCIN
	H 01 B A 05
	ORNIPRESSIN

	S 01 A A 03
	NEOMYCIN
	N 04 A B 02
	ORPHENADRINE

	R 02 A B 01
	NEOMYCIN
	M 03 B C 01
	ORPHENADRINE

	A 07 A A 51
	NEOMYCIN, COMBINATIONS
	M 03 B C 51
	ORPHENADRINE, COMBINATIONS

	N 07 A A 01
	NEOSTIGMINE
	A 06 A D
	OSMOTICALLY ACTING LAXATIVES

	S 01 E B 06
	NEOSTIGMINE
	J 01 G B
	OTHER AMINOGLYCOSIDES

	N 07 A A 51
	NEOSTIGMINE, COMBINATIONS
	G 03 G B
	OVULATION STIMULANTS, SYNTHETIC

	V 03 A Z
	NERVE DEPRESSANTS
	A 14 A A 08
	OXANDROLONE


	N 05 B A 04 N 03 A C
M 01 A C
	OXAZEPAM
OXAZOLIDINE DERIVATIVES OXICAMS
	N 05 A A
N 05 A B
	PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP
PHENOTHIAZINE WITH PIPERAZINE STRUCTURE

	B 02 B C 02
	OXIDIZED CELLULOSE
	N 05 A C
	PHENOTHIAZINE WITH PIPERIDINE STRUCTURE

	R 05 D B 07
	OXOLAMINE
	C 04 A X 02
	PHENOXYBENZAMINE

	C 04 A D 03
	OXPENTIFYLLINE
	J 01 C E 02
	PHENOXYMETHYLPENICILLIN

	C 07 A A 02
	OXPRENOLOL
	N 03 A D 02
	PHENSUXIMIDE

	G 04 B D 04
	OXYBUTYNIN
	A 08 A A 01
	PHENTERMINE

	N 02 A A 05
	OXYCODONE
	C 04 A B 01
	PHENTOLAMINE

	R 01 A A 05
	OXYMETAZOLINE
	G 04 A D 01
	PHENYL SALICYLATE

	S 01 G A 04
	OXYMETAZOLINE
	M 01 A A 01
	PHENYLBUTAZONE

	R 01 A B 07
	OXYMETAZOLINE
	M 02 A A 01
	PHENYLBUTAZONE

	A 14 A A 05
	OXYMETHOLONE
	R 01 A A 04
	PHENYLEPHRINE

	M 01 A A 03
	OXYPHENBUTAZONE
	C 01 C A 06
	PHENYLEPHRINE

	S 01 B C 02
	OXYPHENBUTAZONE
	R 01 A B 01
	PHENYLEPHRINE

	M 02 A A 04
	OXYPHENBUTAZONE
	S 01 F B 01
	PHENYLEPHRINE

	A 03 A A 01
	OXYPHENCYCLIMINE
	R 01 B A 03
	PHENYLEPHRINE

	A 03 C A 03
	OXYPHENCYCLIMINE AND PSYCHOLEPTICS
	S 01 G A 05
	PHENYLEPHRINE

	A 03 A B 03
	OXYPHENONIUM
	S 01 G A 55
	PHENYLEPHRINE, COMBINATIONS

	A 03 A B 53
	OXYPHENONIUM, COMBINATIONS
	N 06 B A
	PHENYLETHYLAMINE DERIVATIVES

	G 01 A A 07
	OXYTETRACYCLINE
	D 08 A K 02
	PHENYLMERCURIC BORATE

	D 06 A A 03
	OXYTETRACYCLINE
	D 09 A A 04
	PHENYLMERCURIC NITRATE

	S 01 A A 04
	OXYTETRACYCLINE
	N 02 A B
	PHENYLPIPERIDINE DERIVATIVES

	J 01 A A 06
	OXYTETRACYCLINE
	R 01 B A 01
	PHENYLPROPANOLAMINE

	J 01 A A 56
	OXYTETRACYCLINE, COMBINATIONS
	R 01 B A 51
	PHENYLPROPANOLAMINE, COMBINATIONS

	H 01 B B 02
	OXYTOCIN
	N 03 A B 02
	PHENYTOIN

	H 01 B B
	OXYTOCIN AND DERIVATIVES
	R 05 D A 08
	PHOLCODINE

	
	
	C 01 C E
	PHOSPHODIESTERASE INHIBITORS

	L 01 C D 01
	PACLITAXEL
	J 05 A D
	PHOSPHONIC ACID DERIVATIVES

	M 05 B A 03
	PAMIDRONIC ACID
	A 07 A B 02
	PHTHALYLSULFATHIAZOLE

	M 03 A C 01
	PANCURONIUM
	V 03 A B 19
	PHYSOSTIGMINE

	A 02 B C 02
	PANTOPRAZOLE
	S 01 E B 05
	PHYSOSTIGMINE

	A 03 A D 01
	PAPAVERINE
	B 02 B A 01
	PHYTOMENADIONE

	A 03 A D
	PAPAVERINE AND DERIVATIVES
	N 07 A X 01
	PILOCARPINE

	A 03 A D 51
	PAPAVERINE, COMBINATIONS
	S 01 E B 01
	PILOCARPINE

	N 02 B E 01
	PARACETAMOL
	S 01 E B 51
	PILOCARPINE, COMBINATIONS

	N 02 B E 51
	PARACETAMOL, COMBINATIONS EXCL
	N 05 A G 02
	PIMOZIDE

	
	PSYCHOLEPTICS
	C 07 A A 03
	PINDOLOL

	N 05 C C 05
	PARALDEHYDE
	A 03 A B 14
	PIPENZOLATE

	S 01 E B
	PARASYMPATHOMIMETICS
	J 01 C A 12
	PIPERACILLIN

	N 06 A B 05
	PAROXETINE
	P 02 C B 01
	PIPERAZINE

	C 07 A A 23
	PENBUTOLOL
	R 06 A E
	PIPERAZINE DERIVATIVES

	M 01 C C 01
	PENICILLAMINE
	P 02 C B
	PIPERAZINE DERIVATIVES

	M 01 C C
	PENICILLAMINE
	N 06 B X 15
	PIPRADROL

	J 01 C F
	PENICILLINASE RESISTANT PENICILLINS
	M 01 A C 01
	PIROXICAM

	J 01 C E
	PENICILLINASE SENSITIVE PENICILLINS
	M 02 A A 07
	PIROXICAM

	C 01 D A 05
	PENTAERYTHRITOL TETRANITRATE
	N 02 C X 01
	PIZOTIFEN

	C 01 D A 55
	PENTAERYTHRITOL TETRANITRATE,
	B 05 A A P
	LASMA SUBSTITUTES AND PLASMA PROTEIN

	
	COMBINATIONS
	
	FRACTIONS

	N 02 A D 01
	PENTAZOCINE
	B 01 A C
	PLATELET AGGREGATION INHIBITORS EXCL.

	A 03 A B 04
	PENTHIENATE
	
	HEPARIN

	N 05 C A 01
	PENTOBARBITONE
	L 01 X A
	PLATINUM COMPOUNDS

	R 05 D B 05
	PENTOXYVERINE
	D 06 B B 04
	PODOPHYLLOTOXIN

	A 09 A A 03
	PEPSIN
	S 02 A A 11
	POLYMYXIN B

	A 09 A C 01
	PEPSIN AND ACID PREPARATIONS
	S 03 A A 03
	POLYMYXIN B

	H 03 B C
	PERCHLORATES
	J 01 X B
	POLYMYXINS

	N 04 B C 02
	PERGOLIDE
	D 01 A E 05
	POLYNOXYLIN

	C 08 E X 02
	PERHEXILINE
	A 01 A B 05
	POLYNOXYLIN

	N 05 A C 01
	PERICYAZINE
	V 03 A E 01
	POLYSTYRENE SULPHONATE

	C 09 A A 04
	PERINDOPRIL
	A 12 B A
	POTASSIUM

	D 10 A E
	PEROXIDES
	B 05 X A 01
	POTASSIUM CHLORIDE

	N 05 A B 03
	PERPHENAZINE
	A 12 B A 01
	POTASSIUM CHLORIDE

	J 07 A J
	PERTUSSIS
	A 12 B A 51
	POTASSIUM CHLORIDE,COMBINATIONS

	J 07 A K 01
	PEST (PLAGUE)
	A 12 B A 02
	POTASSIUM CITRATE

	N 02 A B 02
	PETHIDINE
	A 12 B A 04
	POTASSIUM HYDROGENCARBONATE

	N 02 B B 01
	PHENAZONE
	A 12 B A 03
	POTASSIUM HYDROGENTARTRATE

	G 04 B X 06
	PHENAZOPYRIDINE
	R 05 C A 02
	POTASSIUM IODIDE

	N 06 A F 03
	PHENELZINE
	V 03 A B 21
	POTASSIUM IODIDE

	J 01 C E 05
	PHENETHICILLIN
	S 01 X A 04
	POTASSIUM IODIDE

	R 06 A X 04
	PHENINDAMINE
	H 03 B C 01
	POTASSIUM PERCHLORATE

	B 01 A A 02
	PHENINDIONE
	V 03 A B 18
	POTASSIUM PERMANGANATE

	R 06 A B 05
	PHENIRAMINE
	P 03 A A 02
	POTASSIUM POLYSULPHIDE

	N 03 A A 02
	PHENOBARBITONE
	N 02 B A 12
	POTASSIUM SALICYLATE

	C 05 B B 05
	PHENOL
	D 11 A C 06
	POVIDONE-IODINE

	D 08 A E 03
	PHENOL
	D 08 A G 02
	POVIDONE-IODINE

	D 08 A E
	HENOL AND DERIVATIVES
	G 01 A X 11
	POVIDONE-IODINE

	A 06 A B 04
	PHENOLPHTHALEIN
	C 07 A B 01
	PRACTOLOL

	V 04 C H 03
	PHENOLSULPHONPHTHALEIN
	V 03 A B 04
	PRALIDOXIME

	N 01 A H 04
	PHENOPERIDINE
	C 10 A A 03
	PRAVASTATIN

	R 06 A D
	PHENOTHIAZINE DERIVATIVES
	P 02 B A 01
	PRAZIQUANTEL

	
	
	C 02 C A 01
	PRAZOSIN


A 07 E A 01
PREDNISOLONE
H 02 A B 06
PREDNISOLONE
D 07 A A 03
PREDNISOLONE
S 03 B A 02
PREDNISOLONE
S 02 B A 03
PREDNISOLONE
R 01 A D 02
PREDNISOLONE
D 07 X A 02
PREDNISOLONE
C 05 A A 04
PREDNISOLONE
S 01 C B 02
PREDNISOLONE
S 01 B A 04
PREDNISOLONE
D 07 C A 03
PREDNISOLONE AND ANITBIOTICS
S 02 C A 01     PREDNISOLONE AND ANTIINFECTIVES S 01 C A 02     PREDNISOLONE AND ANTIINFECTIVES S 03 C A 02     PREDNISOLONE AND ANTIINFECTIVES H 02 A B 07      PREDNISONE
A 07 E A 03
PREDNISONE
G 03 D B         PREGNADIEN DERIVATIVES G 03 D A          PREGNEN (4) DERIVATIVES N 01 B B 04      PRILOCAINE
P 01 B A 03
PRIMAQUINE
N 03 A A 03
PRIMIDONE
M 04 A B 01
PROBENECID
C 10 A X 02
PROBUCOL
C 01 B A 02
PROCAINAMIDE
S 01 H A 05
PROCAINE
C 05 A D 05
PROCAINE
N 01 B A 02
PROCAINE
L 01 X B 01
PROCARBAZINE
N 05 A B 04
PROCHLORPERAZINE
N 04 A A 04
PROCYCLIDINE
G 03 D A 04
PROGESTERONE
G 03 F A 04
PROGESTERONE AND ESTROGEN L 02 A B
PROGESTOGENS
G 03 A C
PROGESTOGENS
G 03 F A
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS
G 03 AA
PROGESTOGENS AND ESTROGENS, FIXED
COMBINATIONS
G 03 F B
PROGESTOGENS AND ESTROGENS, SEQUENTIAL PREPS
G 03 A B
PROGESTOGENS AND ESTROGENS, SEQUENTIAL PREPS
P 01 B B 01
PROGUANIL
G 02 C B
PROLACTIN INHIBITORS N 06 B X 14
PROLINTANE
N 05 A A 03
PROMAZINE
R 06 A D 02
PROMETHAZINE
D 04 A A 10
PROMETHAZINE
R 06 A D 52
PROMETHAZINE, COMBINATIONS D 08 A C 03
PROPAMIDINE
N 01 A X 04
PROPANIDID
A 03 A B 05
PROPANTHELINE
A 03 C A 34
PROPANTHELINE AND PSYCHOLEPTICS M 01 A E
PROPIONIC ACID DERIVATIVES
N 01 A X 10
PROPOFOL
C 07 A A 05
PROPRANOLOL
C 07 F A 05
PROPRANOLOL AND OTHER
ANTIHYPERTENSIVES
A 03 F A
PROPULSIVES
H 03 B A 02
PROPYLTHIOURACIL
C 01 A B 01
PROSCILLARIDIN  A 02 B B
PROSTAGLANDINS G 02 A D
PROSTAGLANDINS C 01 E A
PROSTAGLANDINS V 03 A B 14
PROTAMINE
B 05 B A 04
PROTEIN HYDROLYSATES B 02 A B
PROTEINASE INHIBITORS D 03 B A
PROTEOLYTIC ENZYMES V 04 C J 02
PROTIRELIN
A 02 B C
PROTON PUMP INHIBITORS
N 06 A A 11
PROTRIPTYLINE
S 01 H A 04
PROXYMETACAINE
R 01 B A 02
PSEUDOEPHEDRINE
R 01 B A 52
PSEUDOEPHEDRINE, COMBINATIONS D 05 B A
PSORALENS FOR SYSTEMIC USE
D 05 A D
PSORALENS FOR TOPICAL USE L 01 B B
PURINE ANALOGUES
C 04 A D
PURINE DERIVATIVES P 02 C C 01
PYRANTEL
J 04 A K 01
PYRAZINAMIDE
C 03 C D
PYRAZOLONE DERIVATIVES

N 02 B B
PYRAZOLONES
P 03 A C
PYRETHRINES, INCL SYNTHETIC COMPOUNDS P 03 A C 01
PYRETHRUM
P 03 A C 51
PYRETHRUM, COMBINATIONS N 07 A A 02
PYRIDOSTIGMINE
A 11 H A 02
PYRIDOXINE (VIT B6) P 01 B D 01
PYRIMETHAMINE
P 01 B D 51
PYRIMETHAMINE, COMBINATIONS L 01 B C
PYRIMIDINE ANALOGUES
C 02 D C
PYRIMIDINE DERIVATIVES
D 08 A J
QUATERNARY AMMONIUM COMPOUNDS C 09 A A 06
QUINAPRIL
C 03 B A 02
QUINETHAZONE
C 01 B A 01
QUINIDINE
P 01 B C 01
QUININE
P 01 B C
QUININE ALKALOIDS
M 09 A A
QUININE AND DERIVATIVES M 05 A A 51
QUININE, COMBINATIONS D 08 A H
QUINOLINE DERIVATIVES  G 01 A C
QUINOLINE DERIVATIVES
P 02 B A
QUINOLINE DERIVATIVES
G 01 B C
QUINOLINE DERIVATIVES AND
CORTICOSTEROIDS
M 01 C A
QUINOLINES
J 01 M
QUINOLONE ANTIBACTERIALS
G 04 A B
QUINOLONE DERIVATIVES (excl. J01M)
J 06 A A 06
RABIES SERUM
J 06 B B 05
RABIES IMMUNOGLOBULIN C 09 A A 05
RAMIPRIL
A 02 B A 02
RANITIDINE
C 02 A A
RAUWOLFIA ALKALOIDS N 05 A L 04
REMOXIPRIDE
C 02 A A 02
RESERPINE
D 10 A X 02
RESORCINOL
S 01 A X 06
RESORCINOL
R 07 A B
RESPIRATORY STIMULANTS
D 10 A D
RETINOIDS FOR TOPICAL USE IN ACNE D 10 B A
RETINOIDS FOR TREATMENT OF ACNE
D 05 B B
RETINOIDS FOR TREATMENT OF PSORIASIS A 11 C A 01
RETINOL (VITAMIN A)
A 11 H A 04
RIBOFLAVIN (VITAMIN B2) J 04 A B 02
RIFAMPICIN
N 05 A X 08
RISPERIDONE
G 02 C A 01
RITODRINE
J 01 A A 09
ROLITETRACYCLINE
J 06 B B 06
RUBELLA IMMUNOGLOBULIN C 05 C A 01
RUTOSIDE
C 05 C A 51
RUTOSIDE, COMBINATIONS
R 03 A C 02
SALBUTAMOL
R 03 C C 02
SALBUTAMOL
N 02 B A 55
SALICYLAMIDE, COMBINATIONS EXCL PSYCHOLEPTICS
G 04 A D
SALICYLATES
D 01 A E 12
SALICYLIC ACID
P 02 D A
SALICYLIC ACID DERIVATIVES N 02 B A
SALICYLIC ACID DERIVATIVES
D 02 A F
SALICYLIC ACID PREPARATIONS
R 03 A C 12
SALMETEROL
B 05 C B
SALT SOLUTIONS
C 01 A B
SCILLA GLYCOSIDES
C 05 B B
SCLEROSING AGENTS FOR LOCAL INJECTION A 04 A D 01
SCOPOLAMINE
S 01 F A 02
SCOPOLAMINE
N 05 C M 05
SCOPOLAMINE
A 04 A D 51
SCOPOLAMINE, COMBINATIONS
R 03 A C          SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS R 03 C C          SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS L 04 A A             SELECTIVE IMMUNOSUPPRESSIVE AGENTS
N 04 B D 01
SELEGILINE A 12 C E
SELENIUM
D 11 A C 03
SELENIUM COMPOUNDS D 01 A E 13
SELENIUM SULFIDE
R 05 C A 06
SENEGA
A 06 A B 06
SENNA GLYCOSIDES
A 06 A B 56
SENNA GLYCOSIDES, COMBINATIONS C 02 K D
SEROTONIN ANTAGONISTS
N 06 A B 06
SERTRALINE
G 03 G A 03
SERUM GONADOTROPHIN

	J 01 E B D 02 A A
A 02 D A 01
	SHORT-ACTING SULPHONAMIDES SILICONE PRODUCTS
SILICONES
	D 10 A B 02
D 11 A C 08 P 03 A A
	SULPHUR
SULPHUR COMPOUNDS
SULPHUR CONTAINING PRODUCTS

	D 08 A L 30
	SILVER
	H 03 B B S
	ULPHUR-CONTAINING IMIDAZOLE DERIVATIVES

	S 01 A X 02
	SILVER COMPOUNDS
	N 03 A X 03
	SULTHIAME

	D 08 A L
	SILVER COMPOUNDS
	N 02 C C 04
	SUMATRIPTAN

	D 08 A L 01
	SILVER NITRATE
	M 03 A B 01
	SUXAMETHONIUM

	D 06 B A 01
	SILVER SULFADIAZINE
	R 01 B A
	SYMPATHOMIMETICS

	A 02 D A 01
	SIMETHICONE
	S 01 F B
	SYMPATHOMIMETICS EXCL. ANTIGLAUCOMA

	C 10 A A 01
	SIMVASTATIN
	
	PREPARATIONS

	V 04 C C 03
	SINCALIDE
	S 01 E A
	SYMPATHOMIMETICS IN GLAUCOMA THERAPY

	A 12 C A
	SODIUM
	S 01 G A
	SYMPATHOMIMETICS USED AS

	B 05 X A 08
	SODIUM ACETATE
	
	DECONGESTANTS

	C 05 B A 02
	SODIUM APOLATE
	G 02 C A
	SYMPATHOMIMETICS, LABOUR REPRESSANTS

	M 01 C B 01
	SODIUM AUROTHIOMALATE
	R 01 A A
	SYMPATHOMIMETICS, PLAIN

	B 05 C B 04
	SODIUM BICARBONATE
	A 03 AA
	SYNT ANTICHOLIN,ESTERS WITH TERTIARY

	B 05 X A 02
	SODIUM BICARBONATE
	
	AMINO GROUP

	V 03 A G 01
	SODIUM CELLULOSE PHOSPHATE
	A 03 A B
	SYNT ANTICHOLINERGICS,QUATERNARY

	B 05 X A 03
	SODIUM CHLORIDE
	
	AMMONIUM COMP

	A 12 C A 01
	SODIUM CHLORIDE
	A 03 A C
	SYNT ANTISPASMODICS, AMIDES WITH

	B 05 C B 01
	SODIUM CHLORIDE
	
	TERTIARY AMINES

	S 01 X A 03
	SODIUM CHLORIDE, HYPERTONIC
	G 03 C B
	SYNTHETIC ESTROGENS, PLAIN

	B 05 C B 02
	SODIUM CITRATE
	
	

	S 01 X A 05
	SODIUM EDETATE
	N 07 A A 04
	TACRINE

	A 12 C D 01
	SODIUM FLUORIDE
	L 02 B A 01
	TAMOXIFEN

	A 01 A A 01
	SODIUM FLUORIDE
	D 05 A A
	TARS

	V 03 A B 08
	SODIUM NITRITE
	N 05 C D 07
	TEMAZEPAM

	B 05 X A 09
	SODIUM PHOSPHATE
	L 01 C B 02
	TENIPOSIDE

	A 06 A G 01
	SODIUM PHOSPHATE
	M 01 A C 02
	TENOXICAM

	S 01 A X 10
	SODIUM PROPIONATE
	C 02 C A 05
	TERAZOSIN

	N 02 B A 04
	SODIUM SALICYLATE
	D 01 A E 15
	TERBINAFINE

	A 06 A D 13
	SODIUM SULPHATE
	D 01 B A 02
	TERBINAFINE

	A 12 C A 02
	SODIUM SULPHATE
	R 03 A C 03
	TERBUTALINE

	C 05 B B 04
	SODIUM TETRADECYL SULPHATE
	R 03 C C 03
	TERBUTALINE

	D 02 A C
	SOFT PARAFFIN AND FAT PRODUCTS
	R 06 A X 12
	TERFENADINE

	D 09 A X
	SOFT PARAFFIN DRESSINGS
	G 03 B A 03
	TESTOSTERONE

	A 06 A A
	SOFTENERS, EMOLLIENTS
	J 06 A A 02
	TETANUS ANTITOXIN

	B 05 B B
	SOLUTIONS AFFECTING THE ELECTROLYTE
	J 06 B B 02
	TETANUS IMMUNOGLOBULIN

	
	BALANCE
	N 05 A K 01
	TETRABENAZINE

	B 05 B A
	SOLUTIONS FOR PARENTERAL NUTRITION
	H 01 A A 02
	TETRACOSACTRIN

	B 05 B C
	SOLUTIONS PRODUCING OSMOTIC DIURESIS
	N 06 A C
	TETRACYCLIC DERIVATIVES

	V 07 A B
	SOLVENTS AND DILUTING AGENTS,INCL IRRIGAT
	D 06 A A 04
	TETRACYCLINE

	
	SOLUT
	S 01 A A 09
	TETRACYCLINE

	H 01 C B 01
	SOMATOSTATIN
	J 01 A A 07
	TETRACYCLINE

	B 05 C X 02
	SORBITOL
	S 03 A A 02
	TETRACYCLINE

	V 04 C C 01
	SORBITOL
	S 02 A A 08
	TETRACYCLINE

	A 06 A G 07
	SORBITOL
	D 06 A A
	TETRACYCLINE AND DERIVATIVES

	C 07 A A 07
	SOTALOL
	J 01 A A
	TETRACYCLINES

	J 06 B B
	SPECIFIC IMMUNOGLOBULINS
	R 03 D A 04
	THEOPHYLLINE

	J 01 X X 04
	SPECTINOMYCIN
	D 01 A C 06
	THIABENDAZOLE

	J 01 F A 02
	SPIRAMYCIN
	P 02 C A 02
	THIABENDAZOLE

	C 03 D A 01
	SPIRONOLACTONE
	A 11 D A 01
	THIAMINE (VIT B1)

	A 06 A C 03
	STERCULIA
	A 11 D A
	THIAMINE (VIT B1), PLAIN

	A 06 A C 53
	STERCULIA, COMBINATIONS
	C 02 D A
	THIAZIDE DERIVATIVES

	J 01 K C
	STEROID ANTIBIOTICS
	C 03 A A
	THIAZIDES, PLAIN

	B 01 A D 01
	STREPTOKINASE
	R 06 A D 03
	THIETHYLPERAZINE

	J 01 G A 01
	STREPTOMYCIN
	J 04 A D
	THIOCARBAMIDE DERIVATIVES

	J 01 G A
	STREPTOMYCINS
	L 01 B B 03
	THIOGUANINE

	R 06 A B
	SUBSTITUTED ALKYLAMINES
	D 08 A K 06
	THIOMERSAL

	R 06 A C
	SUBSTITUTED ETHYLENE DIAMINES
	N 05 C A 19
	THIOPENTONE

	N 03 A D
	SUCCINIMIDE DERIVATIVES
	N 01 A F 03
	THIOPENTONE

	A 02 B X 02
	SUCRALFATE
	N 05 A B 05
	THIOPROPAZATE

	S 01 A B 04
	SULFACETAMIDE
	N 05 A B 08
	THIOPROPERAZINE

	J 01 E C 02
	SULFADIAZINE
	N 05 A C 02
	THIORIDAZINE

	J 01 E B 03
	SULFADIMIDINE
	V 03 A B 06
	THIOSULPHATE

	S 01 A B 02
	SULFAFURAZOLE
	L 01 A C 01
	THIOTEPA

	J 01 E B 05
	SULFAFURAZOLE
	N 05 A F 04
	THIOTIXENE

	J 01 E B 02
	SULFAMETHIZOLE
	H 03 B A
	THIOURACILS

	J 01 E E 01
	SULFAMETHOXAZOLE AND TRIMETHOPRIM
	N 05 A F
	THIOXANTHENE DERIVATIVES

	J 01 E B 04
	SULFAPYRIDINE
	B 02 B D 30
	THROMBIN

	A 07 E C 01
	SULFASALAZINE
	B 02 B C 06
	THROMBIN

	D 06 B A 02
	SULFATHIAZOLE
	H 03 A A 05
	THYROID GLAND PREPARATIONS

	M 04 A B 02
	SULFINPYRAZONE
	H 03 A A
	THYROID HORMONES

	A 07 A B
	SULFONAMIDES
	H 01 A B
	THYROTROPHIN

	G 01 A E
	SULFONAMIDES
	H 01 A B 01
	THYROTROPHIN

	D 06 B A
	SULFONAMIDES
	H 03 A A 01
	THYROXINE

	C 03 B K
	SULFONAMIDES, COMB. WITH OTHER DRUGS
	M 01 A E 11
	TIAPROFENIC ACID

	C 03 B A
	SULFONAMIDES, PLAIN
	J 01 C A 13
	TICARCILLIN

	C 03 C A
	SULFONAMIDES, PLAIN
	B 01 A C 05
	TICLOPIDINE

	A 10 B B
	SULFONAMIDES, UREA DERIVATIVES
	S 01 E D 01
	TIMOLOL

	M 01 A B 02
	SULINDAC
	C 07 A A 06
	TIMOLOL


	
	
	J 07 A A 16
YELLOW FEVER

	
	
	

	
	
	

	
	
	

	
	
	

	C 03 D B 02
	TRIAMTERENE
	

	N 05 C D 05
	TRIAZOLAM
	

	N 01 A B 05
	TRICHLOROETHYLENEN
	

	05 C M 07
D 08 A E 04 N 06 B D
N 06 A A
N 05 A B 06
N 04 A A 01
R 06 A D 01
C 02 B A 01
N 03 A C 02
J 01 E A 01
	TRICLOFOS
TRICLOSAN
TRICYCLIC COMPOUNDS TRICYCLIC DERIVATIVES TRIFLUOPERAZINE TRIHEXYPHENIDYL TRIMEPRAZINE TRIMETAPHAN TRIMETHADIONE TRIMETHOPRIM
	J 05 A B 05 A 12 C B
B 05 X A 12
S 01 A X 03 D 02 A B
C 05 A X 04
A 12 C B 01
N 05 C F 01
N 05 A F 05
	ZIDOVUDINE ZINC
ZINC CHLORIDE
ZINC COMPOUNDS ZINC OXIDE PRODUCTS ZINC PREPARATIONS ZINC SULPHATE ZOPICLONE ZUCLOPENTHIXOL

	J 01 E A
	TRIMETHOPRIM
	
	

	N 06 A A 06
	TRIMIPRAMINE
	
	

	D 05 B A 01
	TRIOXYSALEN, SYSTEMIC
	
	

	D 05 A D 01
	TRIOXYSALEN, TOPICAL
	
	

	R 06 A X 07
	TRIPROLIDINE
	
	

	B 05 B B 03
	TROMETAMOL
	
	

	B 05 X X 02
	TROMETAMOL
	
	

	S 01 F A 06
	TROPICAMIDE
	
	

	A 04 A A 03
	TROPISETRON
	
	

	D 03 B A 01
	TRYPSIN
	
	

	B 06 A A 07
	TRYPSIN
	
	

	V 04 C F
	TUBERCULOSIS DIAGNOSTICS
	
	

	M 03 A A 02
	TUBOCURARINE
	
	

	R 05 C A 01
	TYLOXAPOL
	
	

	J 07 A P 10
	TYPHOID-PARATYPHOID A AND B
	
	

	G 04 B D
	URINARY ANTISPASMODICS
	
	

	G 03 G A 04
	UROFOLLITROPHIN
	
	

	B 01 A D 04
	UROKINASE
	
	

	J 06 B B 07
	VACCINIA IMMUNOGLOBULIN
	
	

	J 05 A B 11
	VALACICLOVIR
	
	

	N 03 A G 01
	VALPROIC ACID
	
	

	A 07 A A 09
	VANCOMYCIN
	
	

	J 01 X A 01
	VANCOMYCIN
	
	

	J 06 B B 03
	VARICELLA/ZOSTER IMMUNOGLOBULIN
	
	

	J 07 A A 13
	VARIOLA (SMALLPOX)
	
	

	H 01 B A 01
	VASOPRESSIN
	
	

	H 01 B A
	VASOPRESSIN AND ANALOGUES
	
	

	M 03 A C 03
	VECURONIUM
	
	

	N 06 A A 22
	VENLAFAXINE
	
	

	C 08 D A 01
	VERAPAMIL
	
	

	S 01 A D 06
	VIDARABINE
	
	

	J 05 A B 03
	VIDARABINE
	
	

	N 03 A G 04
	VIGABATRIN
	
	

	L 01 C A 01
	VINBLASTINE
	
	

	L 01 C A
	VINCA ALKALOIDS AND ANALOGUES
	
	

	L 01 C A 02
	VINCRISTINE
	
	

	L 01 C A 03
	VINDESINE
	
	


i


ii


iv


4


22


26


2931�
Lozenge 10 mg�
40.00�
mg�
168,267�
1,165,655�
�
3306�
Lozenge 10 mg�
40.00�
mg�
3,182�
21,829�
�
A01AB03	CHLORHEXIDINE�
�
�
4160�
Mouth wash 2 mg per ml (0.2%), 200 ml�
30.00�
mg�
604�
5,972�
�
�
4161�
Mouth wash 2 mg per ml (0.2%), 250 ml�
30.00�
mg�
5,069�
49,320�
�
A01AB11�
GARGLE 10929�


Gargle 200ml�


-�


-�


162�


-�
�
A01AB09	MICONAZOLE�
�
13832�
Oral gel 20 mg per ml (2%), 20 g�
20�
gm�
9,083�
-�
�
14054�
Oral gel 40 mg per ml (2%), 40 g�
20�
gm�
5,089�
-�
�


14358�
Solution 100 ml�
-  -	155�
-�
�
14359�
Solution 200 ml�
-  -	376�
-�
�
A01AD02   BENZYDAMINE HYDROCHLORIDE�
�
1121�
Mouth and throat rinse 22.5 mg 15 ml,500ml�
-  -	8,791�
141,470�
�
13466�
Lozenge 3mg 12�
-  -	580�
-�
�
13467�
Gel 3% 30g 1�
-  -	2,179�
-�
�
13655�
Gel 5% 30g 1�
-  -	27,936�
-�
�
13757�
Gel 3% 75g 1�
-  -	303�
-�
�
13982�
Cream 3% 75g 1�
-  -	327�
-�
�
14683�
Solution 0.15% 200 ml�
-  -	980�
-�
�
A01AD11�
CARBENOXOLONE SODIUM


4156	Gel 20 mg per g (2%), 5 g�


-  -	921�


11,355�
�
A01AD11�
CHOLINE SALICYLATE with CETALKONIUM CHLORIDE 12855	Gel 10g 1�


-  -	1,676�


-�
�


4568�
Solution 25 ml�
-  -	292�
2,649�
�
4569�
Solution 100 ml�
-  -	439�
5,373�
�


2153�
Oral suspension 321 mg per 5 ml, 500 ml�
-  -	3,854�
42,134�
�
10038�
Tablet 600 mg 100�
-  -	879�
-�
�


2156�
Oral suspension 215 mg-80 mg per 5 ml, 500 ml�
-  -	10,492�
114,552�
�
2157�
Oral suspension 200 mg-200 mg per 5 ml, 500 m�
-  -	377,840�
4,141,068�
�
2576�
Tablet 200 mg-200 mg�
-  -	131,236�
1,394,184�
�
4117�
Tablet 400 mg-400 mg-30 mg�
-  -	2,774�
57,001�
�
4118�
Oral suspension 400 mg-400 mg-30 mg per 5 ml,�
-  -	3,603�
59,353�
�


1032�
Tablet 250 mg-120 mg-120 mg	-  -�
25,100�
265,907�
�
2159�
Oral suspension 250 mg-120 mg-120 mg per 5 ml   -  -�
32,314�
355,149�
�


2240�
Capsule 30 mg�
30.00�
mg�
83,895�
7,781,099�
�
2241�
Capsule 30 mg�
30.00�
mg�
227,748�
21,090,665�
�
8198�
Capsule 15 mg�
30.00�
mg�
212�
11,431�
�
OMEPRAZOLE�
�
1326�
Capsule 20 mg�
20.00�
mg�
136,787�
13,309,686�
�
1327�
Capsule 20 mg�
20.00�
mg�
1,539,728�
151,589,494�
�
PANTOPRAZOLE�
�
8007�
Tablet 45.1 mg (enteric coated) equivalent to�
40.00�
mg�
27,883�
2,577,769�
�
8008�
Tablet 45.1 mg (enteric coated) equivalent to�
40.00�
mg�
71,285�
6,626,217�
�


13210�
Capsule 0.2ml 63�
-  -	1,738�
-�
�
13371�
Capsule 0.2ml 21�
-  -	519�
-�
�
SIMETHICONE�
�
11033�
Drop 30ml 1�
-  -	1,272�
-�
�
12701�
Capsule 125mg 50�
-  -	525�
-�
�
13445�
Capsule 100mg 30�
-  -	966�
-�
�


4185�
Tablet 10 mg�
-  -	6,335�
123,761�
�
11151�
Syrup 5mg/5ml 1�
-  -	1,158�
-�
�


1089�
Injection 600 micrograms in 1 ml�
1.50�
mg�
1,538�
17,711�
�
3453�
Injection 600 micrograms in 1 ml�
1.50�
mg�
13,364�
123,631�
�
15453�
Tablet 600 micrograms�
1.50�
mg�
886�
-�
�


2705�
Tablet 92.5 micrograms-13.5 micrograms-�
1.00�
mg�
23,713�
141,640�
�
2706�
Tablet 138.7 micrograms-20.3 micrograms-�
1.00�
mg�
24,041�
145,977�
�
15792�
Tablet 92.5 micrograms-13.5 micrograms-�
1.00�
mg�
2,463�
-�
�
15793�
Tablet 138.7 micrograms-20.3 micrograms-�
1.00�
mg�
2,892�
-�
�
HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE HYDROBROMIDE�
�
2916�
Tablet 103.7 micrograms-19.4 micrograms-�
1.00�
mg�
76,147�
465,778�
�
10631�
Mixture 100ml 1�
1.00�
mg�
884�
-�
�
10632�
Drop 30ml 1�
1.00�
mg�
215�
-�
�
15794�
Tablet 103.7 micrograms-19.4 micrograms-�
1.00�
mg�
8,333�
-�
�


4279�
Injection 20 mg in 1 ml�
60.00�
mg�
4,671�
76,217�
�
12939�
Tablet 10mg 100�
60.00�
mg�
15,945�
-�
�
15287�
Tablet 10mg�
60.00�
mg�
31,306�
-�
�


1188�
Tablet 5 mg�
30.00�
mg�
111,133�
2,497,722�
�
1189�
Tablet 10 mg�
30.00�
mg�
258,803�
8,974,427�
�
1190�
Oral suspension 1 mg per ml, 200 ml�
30.00�
mg�
70,470�
1,635,847�
�
1294�
Tablet 20mg�
30.00�
mg�
224,336�
9,394,445�
�
13653�
Suspension 100ml 1�
30.00�
mg�
306�
-�
�
DOMPERIDONE�
�
1347�
Tablet 10 mg�
30.00�
mg�
92,162�
757,621�
�
11309�
Tablet 10mg 100�
30.00�
mg�
1,726�
-�
�
METOCLOPRAMIDE HYDROCHLORIDE�
�
1205�
Syrup 5 mg per 5 ml, 100 ml�
30.00�
mg�
41,915�
279,907�
�
1206�
Injection 10 mg in 2 ml�
30.00�
mg�
36,661�
437,381�
�
1207�
Tablet 10 mg�
30.00�
mg�
603,572�
3,703,310�
�
3476�
Injection 10 mg in 2 ml�
30.00�
mg�
49,865�
493,030�
�
11138�
Tablet 10mg 100�
30.00�
mg�
2,895�
-�
�


8191�
Tablet 200 mg�
-  -	156�
5,617�
�
8192�
I.V. injection 100 mg in 5 ml�
-  -	163�
5,791�
�
ONDANSETRON�
�
1594�
Tablet 4 mg�
16.00�
mg�
1,863�
246,954�
�
1595�
Tablet 8 mg�
16.00�
mg�
15,376�
3,237,936�
�
1596�
I.V.injection 4 mg in 2 ml�
16.00�
mg�
3,460�
239,243�
�
1597�
I.V.injection 8 mg in 4 ml�
16.00�
mg�
9,466�
1,050,255�
�
TROPISETRON�
�
2745�
Capsule 5 mg (base)�
5.00�
mg�
9,237�
1,663,790�
�
2746�
I.V. injection 5 mg (base) in 5�
5.00�
mg�
6,858�
467,429�
�


4200�
Tablet 50 mg�
.15�
gm�
9,378�
82,895�
�
4201�
Tablet 120 mg�
.15�
gm�
23,969�
240,186�
�


1258�
Suppositories 10 mg, 12�
10.00�
mg�
2,391�
39,500�
�
1259�
Tablet 5 mg�
10.00�
mg�
55,203�
591,960�
�
1260�
Suppositories 10 mg, 10�
10.00�
mg�
73,215�
1,383,761�
�
3250�
Suppositories 10 mg, 10�
10.00�
mg�
889�
39,650�
�
10252�
Tablet 5mg 30�
10.00�
mg�
181�
-�
�
10633�
Suppositories 5mg 6�
10.00�
mg�
116�
-�
�
10635�
Tablet 5mg 200�
10.00�
mg�
177�
-�
�
12669�
Tablet 5mg 50�
10.00�
mg�
2,696�
-�
�
12891�
Suppositories xpak 1�
10.00�
mg�
278�
-�
�
DOCUSATE SODIUM with BISACODYL�
�
1125�
Suppositories 100 mg-10 mg, 5�
10.00�
mg�
5,764�
116,313�
�
3253�
Suppositories 100 mg-10 mg, 5�
10.00�
mg�
320�
13,405�
�
DOCUSATE SODIUM with SENNA�
�
4198�
Tablet 50 mg-8 mg�
-  -	133,525�
1,243,188�
�
12753�
Tablet 30�
-  -	3,053�
-�
�
PHENOLPHTHALEIN with LIQUID PARAFFIN�
�
10107�
Mixture 200ml 1�
.20�
gm�
692�
-�
�
10108�
Mixture 500ml 1�
.20�
gm�
13,074�
-�
�
10119�
Mixture 200ml 1�
.20�
gm�
152�
-�
�
10120�
Mixture 500ml 1�
.20�
gm�
217�
-�
�
PLANTAGO OVATA EXTRACT with SENNA FRUIT�
�
10015�
Granules 100g 1�
-  -	138�
-�
�
13096�
Granules 250g 1�
-  -	588�
-�
�
SENNA STANDARDISED�
�
4455�
Tablet 7.5 mg�
-  -	31,815�
295,213�
�
11880�
Granules 150g 1�
-  -	5,297�
-�
�


4285�
Sachets 3.5 g, 30�
7.00�
gm�
14,476�
184,760�
�
4419�
Oral powder (orange-flavoured, sugar free) 31�
7.00�
gm�
12,819�
226,604�
�
4422�
Oral powder (non-flavoured) 375 g�
7.00�
gm�
51,690�
808,659�
�
4425�
Oral powder (sugar free) 275 g�
7.00�
gm�
156�
1,931�
�
11156�
Powder 500g 1�
7.00�
gm�
4,027�
-�
�
11273�
Powder 500g 1�
7.00�
gm�
1,717�
-�
�
12954�
Powder 375g 1�
7.00�
gm�
604�
-�
�
12955�
Powder 375g 1�
7.00�
gm�
159�
-�
�
13097�
Granules 250g 1�
7.00�
gm�
330�
-�
�


1102�
Granules 473 mg-83 mg per g (47.3%-8.3%), 250�
-  -	48,469�
1,056,806�
�
1104�
Granules 620 mg-80 mg per g (62%-8), 500 g�
-  -	61,474�
1,246,366�
�
3262�
Granules 473 mg-83 mg per g (47.3%-8.3%), 250�
-  -	271�
8,635�
�
3275�
Granules 620 mg-80 mg per g (62%-8.%), 500 g�
-  -	167�
4,621�
�
4557�
Granules 473 mg-83 mg per g (47.3%-8.3%), 250�
-  -	8,891�
184,985�
�
4558�
Granules 620 mg-80 mg per g (62%-8), 500 g�
-  -	9,253�
187,910�
�
12877�
Granules 500g 1�
-  -	208�
-�
�
13098�
Granules 200g 1�
-  -	400�
-�
�


A06AD10�
ELECTROYLTE SOLUTION


14111	Powder 137 g x 2 1�


-  -	284�


-�
�
A06AD11�
LACTULOSE


3064	Mixture 3.34 g per 5 ml, 500 ml�


6.70  gm	233,748�


3,562,996�
�


2552�
Oral suspension 137 mg-1 g per 5 ml, 500 ml�
-  -	9,733�
78,174�
�
3203�
Oral suspension 137 mg-1 g per 5 ml, 500 ml�
-  -	328�
2,334�
�
15790�
Oral suspension 137 mg-1 g per 5 ml, 500 ml�
-  -	178�
-�
�


2501�
Tablet 2.5 mg-25 mcg�
15.00�
mg�
455,563�
2,899,776�
�
11123�
Tablet 2.5 mg-25 mcg�
15.00�
mg�
3,653�
-�
�
LOPERAMIDE HYDROCHLORIDE�
�
1571�
Capsule 2 mg�
10.00�
mg�
276,380�
2,313,087�
�
11025�
Capsule 2 mg 60�
10.00�
mg�
2,432�
-�
�
13006�
Capsule 2 mg 8�
10.00�
mg�
20,396�
-�
�


1920�
Retention enema equivalent to 20 mg prednisol�
-  -	10,847�
784,082�
�
2554�
Suppositories equivalent to 5 mg prednisolone�
-  -	16,228�
345,467�
�


1711�
Injection 100 units per ml, 10 ml�
40.00�
IE�
7,131�
864,127�
�
1716�
Injection 100 units per ml, 10 ml�
40.00�
IE�
2,309�
280,426�
�
INSULIN (HUMAN)�
�
1533�
Injection 100 units per ml, 10 ml�
40.00�
IE�
78,469�
10,145,695�
�
1534�
Injection 100 units per ml, 1.5 ml, 5�
40.00�
IE�
8,830�
1,894,329�
�
1718�
Injection 100 units per ml, 10 ml�
40.00�
IE�
25,772�
3,340,197�
�
1761�
Injection 100 units per ml, 3ml,5�
40.00�
IE�
27,416�
5,986,266�
�


1721�
Injection 100 units per ml, 10 ml�
40.00�
IE�
1,264�
153,050�
�
INSULIN (HUMAN)�
�
1722�
Injection 100 units per ml, 10 ml�
40.00�
IE�
10,136�
1,319,666�
�


CALCIUM (DIFFERENT SALTS IN COMBINATION)�
�
15429�
Compound effervescent tablet equivalent to 1�
.50�
gm�
2,082�
-�
�
15690�
Compound effervescent tablet equivalent to 1�
.50�
gm�
385�
-�
�
CALCIUM CARBONATE�
�
3116�
Tablet (chewable) 500 mg (as carbonate)�
3.00�
gm�
19,773�
241,438�
�
3117�
Tablet 600 mg (as carbonate)�
3.00�
gm�
483,575�
5,854,228�
�


14975�
Tablet 10 mg�
.10�
gm�
1,578�
-�
�
B01AA03	WARFARIN


2209	Tablet 2 mg�


7.50�


mg�


450,590�


3,297,980�
�
2211�
Tablet 5 mg�
7.50�
mg�
290,384�
2,337,631�
�
2843�
Tablet 1 mg�
7.50�
mg�
454,169�
3,247,831�
�
2844�
Tablet 3 mg�
7.50�
mg�
158,951�
1,201,266�
�
HEPARIN GROUP�
�
�
�
�
�
�
B01AB04	DALTEPARIN�
�
2816�
Injection 5,000 units (anti-Xa) in 0.2mL sing�
3.00�
TE�
7,692�
678,295�
�
4224�
Injection 2,500 units (anti-Xa) in 0.2 mL sin�
3.00�
TE�
11,879�
617,554�
�
4225�
Injection 5,000 units (anti-Xa) in 0.2 mL sin�
3.00�
TE�
620�
53,154�
�
8130�
Injection 10,000 units (anti-Xa) in 1 mL sing�
3.00�
TE�
864�
156,221�
�
B01AB05	ENOXAPARIN�
�
1831�
Injection 40mg in 0.4 mL pre-filled syringe�
3.00�
TE�
3,732�
329,969�
�
4220�
Injection 20mg in 0.2 mL pre-filled syringe�
3.00�
TE�
429�
29,144�
�
4221�
Injection 40mg in 0.4 mL pre-filled syringe�
3.00�
TE�
1,018�
107,721�
�
8040�
Injection 100 mg in 1 mL ampoule�
3.00�
TE�
435�
162,031�
�
8111�
Injection 60 mg (6,000 i.u. anti-Xa in 0.6 ml�
3.00�
TE�
1,863�
304,822�
�
8112�
Injection 80 mg (8,000 i.u. anti-Xa in 0.8 ml�
3.00�
TE�
1,705�
342,177�
�
8113�
Injection 100 mg (10,000 i.u. anti-Xa in 1 ml�
3.00�
TE�
1,365�
335,921�
�
15096�
Injection 20mg in 0.2 mL pre-filled syringe�
3.00�
TE�
852�
-�
�


1076�
Injection 35,000 units in 35 ml, 12�
10.00�
TE�
2,611�
224,581�
�
1463�
Injection 5,000 units in 5 ml�
10.00�
TE�
1,512�
69,385�
�
1466�
Injection 5,000 units in 0.2 ml�
10.00�
TE�
14,472�
213,830�
�
1467�
Injection 5,000 units in 1 ml�
10.00�
TE�
4,436�
48,611�
�
1468�
Injection 25,000 units in 5 ml�
10.00�
TE�
10,026�
117,634�
�
14903�
Injection 20,000 units in 20 ml�
10.00�
TE�
127�
-�
�


B01AC06�
ASPIRIN 4076�


Tablet 100mg (enteric coated)�


100.00�


mg�


29,064�


325,928�
�
�
4077�
Tablet 100mg (enteric coated)�
100.00�
mg�
46,716�
499,531�
�
�
4078�
Capsule 100mg (enteric coated pellets)�
100.00�
mg�
3,327�
35,416�
�
�
8202�
Tablet 100mg�
.10�
gm�
4,547�
26,461�
�
�
10544�
Tablet 100mg 30�
.10�
gm�
20,733�
-�
�
�
10599�
Tablet 100mg 28�
.10�
gm�
19,123�
-�
�
�
13020�
Capsule 100mg 28�
.10�
gm�
4,167�
-�
�
B01AC07   DIPYRIDAMOLE�
�
11571�
Tablet 25mg 100�
.40�
gm�
5,285�
-�
�
13040�
Tablet 100mg 100�
.40�
gm�
8,216�
-�
�


11082�
Tablet 10mg 100�
10.00�
mg�
430�
-�
�
PHYTOMENADIONE�
�
11080�
Tablet 10mg 100�
20.00�
mg�
179�
-�
�
13636�
Ampoule 1mg 10�
20.00�
mg�
230�
-�
�
13637�
Ampoule 10mg/ml 10�
20.00�
mg�
1,221�
-�
�


2726�
Paediatric elixir 300 mg per 5 ml (6%)�
.20�
gm�
44,235�
421,557�
�
FERROUS SULPHATE DRIED�
�
2689�
Tablet 350 mg (sust rel)�
.20�
gm�
401,365�
2,535,841�
�


12781�
Ampoule 100mcg/m 5�
20.00�
g�
715�
-�
�
12782�
Ampoule 1000mcg/ 5�
20.00�
g�
3,225�
-�
�
HYDROXOCOBALAMIN�
�
1508�
Injection 1 mg in 1 ml�
20.00�
g�
200,985�
2,198,654�
�


�
2260�
I.V. infusion 513 mmol per l (3%), 1 l�
-  -	137�
2,976�
�
�
2264�
I.V. infusion 154 mmol per l (0.9%), 1 l�
-  -	43,287�
642,938�
�
�
11902�
Ampoule 0.9%20ml 5�
-  -	185�
-�
�
�
11903�
Injection 0.9%50ml 1�
-  -	241�
-�
�
B05BB02�
SODIUM 2278�
CHLORIDE with GLUCOSE


I.V. infusion 39 mmol-69 mmol per 500 ml�


-  -	245�


3,292�
�
�
2279�
I.V. infusion 19 mmol-104 mmol per 500 ml�
-  -	132�
1,958�
�
�
2281�
I.V. infusion 31 mmol-222 mmol per l�
-  -	22,886�
307,710�
�
B05BB01�
SODIUM 2266�
CHLORIDE COMPOUND


I.V. infusion 1 l�


-  -	599�


9,067�
�
B05BB01�
SODIUM 2286�
LACTATE COMPOUND


I.V. infusion 1 l�


-  -	41,667�


537,757�
�


11697�
Ampoule 10ml 1.5g 50�
-  -	268�
-�
�
13373�
Ampoule 10ml 2g 5�
-  -	2,804�
-�
�
13567�
Ampoule 10ml 1g 10�
-  -	335�
-�
�


2875�
Injection 100 mg in 5 ml�
3.00�
gm�
1,142�
15,263�
�
2876�
Infusion 500 mg in 5 ml�
3.00�
gm�
447�
7,917�
�
3474�
Injection 100 mg in 5 ml�
3.00�
gm�
13,016�
239,867�
�
MEXILETINE HYDROCHLORIDE�
�
1682�
Capsule 50 mg�
.80�
gm�
8,428�
240,403�
�
1683�
Capsule 200 mg�
.80�
gm�
6,493�
365,365�
�


1016�
Injection 1 mg in 1 ml (1 in 1,000)�
.50�
mg�
3,984�
41,517�
�
3451�
Injection 1 mg in 1 ml (1 in 1,000)�
.50�
mg�
26,882�
219,435�
�
13436�
Syrng 1/1000 1�
.50�
mg�
1,128�
-�
�
13437�
Syrng 1/10000 1�
.50�
mg�
416�
-�
�
14814�
Injection 2 ml 0.15 mg/2ml�
.50�
mg�
223�
-�
�
14815�
Injection 2 ml 0.3 mg/2ml�
.50�
mg�
725�
-�
�
DOPAMINE HYDROCHLORIDE�
�
14245�
Inj5ml 40mg/ml 5�
.50�
gm�
359�
-�
�


1452�
Ointment 15 mg (approx.) per 2.5 cm (2%)�
5.00�
mg�
9,222�
142,275�
�
1459�
Tablets 600 micrograms, 100�
2.50�
mg�
190,025�
1,271,288�
�
1470�
Buccal/Sublingual pressurised spray�
2.50�
mg�
258,418�
4,513,259�
�
1487�
Transdermal patch releasing approx 5 mg�
5.00�
mg�
216�
5,763�
�
1488�
Transdermal patch releasing approx 10 mg�
5.00�
mg�
126�
4,241�
�
1513�
Transdermal disc releasing approx 5 mg�
5.00�
mg�
29,786�
794,823�
�
1514�
Transdermal disc releasing approx 10 mg�
5.00�
mg�
26,928�
907,128�
�
1515�
Transdermal pad releasing approx 5 mg�
5.00�
mg�
325,847�
8,698,171�
�
1516�
Transdermal pad releasing approx 10 mg�
5.00�
mg�
328,698�
11,088,729�
�
3454�
Buccal/Sublingual pressurised spray 400 mcg�
2.50�
mg�
25,073�
438,180�
�
8010�
Transdermal patch releasing approx 5 mg�
5.00�
mg�
26,601�
710,071�
�
8011�
Transdermal patch releasing approx 10 mg�
5.00�
mg�
22,463�
757,627�
�
8026�
Transdermal patch releasing approx 15 mg/24 h�
5.00�
mg�
7,651�
259,167�
�
8027�
Transdermal patch releasing approx 5 mg/24 hr�
5.00�
mg�
14,667�
391,519�
�
8028�
Transdermal patch releasing approx 10 mg/24 h�
5.00�
mg�
13,115�
443,269�
�
8119�
Transdermal patch releasing approx 15 mg/24 h�
5.00�
mg�
1,444�
48,810�
�
ISOSORBIDE DINITRATE�
�
2586�
Tablet 20 mg 100�
60.00�
mg�
14,379�
170,672�
�
2587�
Tablet 10 mg�
60.00�
mg�
118,768�
1,287,307�
�
2588�
Sublingual tablet 5 mg�
20.00�
mg�
44,866�
501,219�
�


1478�
Tablet 5 mg (base)�
5.00�
mg�
201,397�
5,324,649�
�
1479�
Tablet 1 mg (base)�
5.00�
mg�
237,206�
3,263,605�
�
1480�
Tablet 2 mg (base)�
5.00�
mg�
220,219�
3,808,847�
�
TERAZOSIN�
�
4396�
Starter pack 7 tablets 1 mg and 7 tablets 2mg�
5.00�
mg�
327�
5,649�
�
4397�
Tablet 2 mg�
5.00�
mg�
1,069�
41,521�
�
4398�
Tablet 5 mg�
5.00�
mg�
2,940�
164,908�
�
4399�
Tablet 10 mg�
5.00�
mg�
110�
9,239�
�
14926�
Tablet 2 mg 30�
5.00�
mg�
137�
-�
�
14927�
Tablet 5 mg 30�
5.00�
mg�
112�
-�
�


1130�
Tablet 1 mg�
1.00�
mg�
63,831�
656,179�
�
FRUSEMIDE�
�
2411�
Oral solution 10 mg per ml, 30 ml�
40.00�
mg�
3,542�
54,243�
�
2412�
Tablet 40 mg�
40.00�
mg�
1,322,068�
10,020,914�
�
2413�
Injection 20 mg in 2 ml�
40.00�
mg�
9,847�
77,455�
�
2414�
Tablet 20 mg�
40.00�
mg�
93,491�
733,326�
�
2415�
Tablet 500 mg�
40.00�
mg�
24,294�
504,220�
�
3466�
Injection 20 mg in 2 ml�
40.00�
mg�
18,093�
127,838�
�


14650�
Ointment 920 micrograms-950 micrograms-10 mg- -  -�
3,851�
-�
�
14652�
Suppositories 610 micrograms-630 micrograms-5	-  -�
1,790�
-�
�
HYDROCORTISONE with CINCHOCAINE HYDROCHLORIDE�
�
4036�
Ointment 5 mg-5 mg per g (0.5%-).5%), 30g�
-  -	30,308�
494,384�
�
4037�
Ointment 5mg-5mg per g (0.5%-0.5%),2g Single�
-  -	4,636�
107,352�
�
15236�
Ointment 5mg-5mg per g (0.5%-0.5%),2g Single�
-  -	254�
-�
�
15237�
Suppositories 5mg-5mg,12�
-  -	742�
-�
�
15345�
Ointment 5mg-5mg per g (0.5%-0.5%),30 g�
-  -	576�
-�
�
HYDROCORTISONE, CINCHOCAINE HYDROCHLORIDE�
�
4038�
Suppositories-5 mg-5 mg, 12�
-  -	21,266�
327,927�
�
14345�
Ointment 5 mg-5 mg-10 mg per g (0.5%-0.5%-1%)�
-  -	15,709�
-�
�
HYDROCORTISONE, LIGNOCAINE BASE, ALUMINIUM SUBACETATE and ZINC OXIDE�
�
14653�
Ointment 2.5 mg-50 mg-35 mg-180 mg per g�
-  -	2,896�
-�
�
14654�
Ointment 2.5 mg-50 mg-35 mg-180 mg per g�
-  -	1,281�
-�
�
14655�
Suppositories 5 mg-60 mg-50 mg-400 mg, 10�
-  -	1,384�
-�
�
PREDNISOLONE HEXANOATE, CINCHOCAINE HYDROCHLORIDE and CLEMIZOLE UNDECY�
�
11864�
Suppositories 6 1�
-  -	298�
-�
�
14656�
Ointment 1.9 mg-5 mg-10 mg per g�
-  -	8,438�
-�
�
14657�
Ointment 1.9 mg-5 mg-10 mg per g�
-  -	4,551�
-�
�
14658�
Suppositories 1.3 mg-1 mg-5 mg, 12�
-  -	3,073�
-�
�


12829�
Cream 0.3%40g 1�
-  -	1,546�
-�
�
13774�
Cream 0.3%20g 1�
-  -	2,077�
-�
�
HEPARINOID with HYALURONIDASE�
�
12830�
Ointment 14g 1�
-  -	1,418�
-�
�
12831�
Ointment 40g 1�
-  -	661�
-�
�


1081�
Tablet 50 mg�
.07�
gm�
3,000,669�
29,484,103�
�
METOPROLOL TARTRATE�
�
1324�
Tablet 50 mg�
.15�
gm�
520,208�
5,376,935�
�
1325�
Tablet 100 mg�
.15�
gm�
570,496�
6,906,874�
�
12576�
Injection 5mg/5 ml 5�
.15�
gm�
177�
-�
�


2751�
Tablet 5 mg (base), 30�
5.00�
mg�
1,532,975�
37,578,201�
�
2752�
Tablet 10 mg (base), 30�
5.00�
mg�
813,545�
31,428,311�
�
FELODIPINE�
�
2361�
Tablet 2.5 mg (extended release)�
5.00�
mg�
204,032�
3,321,866�
�
2366�
Tablet 5 mg (extended release)�
5.00�
mg�
794,740�
16,425,121�
�
2367�
Tablet 10 mg (extended release)�
5.00�
mg�
779,460�
26,906,701�
�
NIFEDIPINE�
�
1694�
Tablet 10 mg 60�
30.00�
mg�
113,042�
2,303,340�
�
1695�
Tablet 20 mg�
30.00�
mg�
279,390�
6,846,598�
�
1906�
Tablet 30 mg (controlled release)�
30.00�
mg�
589,556�
14,903,765�
�
1907�
Tablet 60 mg (controlled release)�
30.00�
mg�
241,979�
7,628,122�
�
15291�
Capsule 5 mg�
30.00�
mg�
538�
-�
�
15292�
Capsule 10 mg�
30.00�
mg�
376�
-�
�


1147�
Tablet 12.5 mg�
50.00�
mg�
212,807�
6,111,880�
�
1148�
Tablet 25 mg�
50.00�
mg�
418,611�
16,365,732�
�
1149�
Tablet 50 mg�
50.00�
mg�
452,878�
32,732,621�
�
12572�
Drop 100ml 1�
50.00�
mg�
155�
-�
�
CILAZAPRIL�
�
8045�
Tablet 1 mg (base)�
2.50�
mg�
857�
16,498�
�
8046�
Tablet 2.5 mg (base)�
2.50�
mg�
5,838�
166,286�
�
8047�
Tablet 5 mg (base)�
2.50�
mg�
3,417�
125,559�
�
ENALAPRIL MALEATE�
�
1368�
Tablet 10 mg�
10.00�
mg�
1,107,957�
32,883,298�
�
1369�
Tablet 20 mg�
10.00�
mg�
1,442,172�
56,402,665�
�
1370�
Tablet 5 mg�
10.00�
mg�
656,140�
13,979,708�
�
14366�
Tablet 2.5 mg�
10.00�
mg�
114�
-�
�
FOSINOPRIL�
�
1182�
Tablet 10 mg 30�
15.00�
mg�
499,336�
12,506,684�
�
1183�
Tablet 20 mg�
15.00�
mg�
431,964�
15,423,898�
�
LISINOPRIL�
�
2456�
Tablet 5 mg 30�
10.00�
mg�
413,345�
8,932,102�
�
2457�
Tablet 10 mg 30�
10.00�
mg�
667,238�
19,896,847�
�
2458�
Tablet 20 mg 30�
10.00�
mg�
547,863�
20,540,099�
�
PERINDOPRIL�
�
3050�
Tablet 2 mg 30�
4.00�
mg�
398,159�
9,589,304�
�
3051�
Tablet 4 mg 30�
4.00�
mg�
887,788�
29,476,980�
�
QUINAPRIL�
�
1968�
Tablet 5 mg 30�
15.00�
mg�
76,294�
1,746,112�
�
1969�
Tablet 10 mg 30�
15.00�
mg�
160,560�
4,859,949�
�
1970�
Tablet 20 mg 30�
15.00�
mg�
138,408�
5,221,719�
�
RAMIPRIL�
�
1944�
Capsule 1.25 mg 28�
2.50�
mg�
103,559�
2,016,314�
�
1945�
Capsule 2.5 mg 28�
2.50�
mg�
285,137�
7,271,622�
�
1946�
Capsule 5.0 mg 28�
2.50�
mg�
503,397�
16,690,255�
�
TRANDOLAPRIL�
�
2791�
Capsule 500 mcg�
2.00�
mg�
53,188�
1,043,105�
�
2792�
Capsule 1 mg�
2.00�
mg�
166,552�
4,674,302�
�
2793�
Capsule 2 mg�
2.00�
mg�
264,018�
8,651,483�
�


C10AA04   FLUVASTATIN�
�
8023�
Capsule 20mg (base)�
40.00�
mg�
297,709�
8,850,471�
�
8024�
Capsule 40mg (base)�
40.00�
mg�
171,369�
6,496,237�
�
C10AA03   PRAVASTATIN�
�
2831�
Tablet 5 mg, 30�
20.00�
mg�
26,179�
804,484�
�
2833�
Tablet 10 mg, 30�
20.00�
mg�
277,905�
11,692,905�
�
2834�
Tablet 20 mg, 30�
20.00�
mg�
498,264�
31,095,829�
�
8197�
Tablet 40 mg, 30�
20.00�
mg�
7,585�
619,499�
�
C10AA01   SIMVASTATIN�
�
�
2011�
Tablet 10 mg�
15.00�
mg�
1,972,120�
82,959,139�
�
�
2012�
Tablet 20 mg�
15.00�
mg�
2,020,901�
123,917,663�
�
�
2013�
Tablet 5 mg�
15.00�
mg�
89,094�
2,736,316�
�
�
8173�
Tablet 40 mg�
15.00�
mg�
60,492�
4,960,045�
�
FIBRATES�
�
�
�
�
�
�
�
C10AB01   CLOFIBRATE�
�
2892�
Capsule 500 mg�
2.00�
gm�
8,532�
139,889�
�
15795�
Capsule 500 mg 100�
2.00�
gm�
142�
-�
�


2967�
Sachets 4.7 g (equivalent to 4 g cholestyrami�
14.00�
gm�
41,910�
2,153,618�
�
2978�
Sachets 9.4 g (equivalent to 8 g cholestyrami�
14.00�
gm�
19,502�
1,000,614�
�
COLESTIPOL HYDROCHLORIDE�
�
1224�
Sachets 5 g, 120�
20.00�
gm�
4,813�
302,656�
�


8066�
Cream 10 mg per g (1%), 15 g�
-  -	12,018�
78,459�
�
15456�
Cream 10 mg per g (1%), 15 g�
-  -	81,493�
-�
�
CLOTRIMAZOLE�
�
1017�
Cream 10 mg per g (1%), 20 g�
-  -	41,154�
268,320�
�
1027�
Lotion 10 mg per ml (1%), 20 ml�
-  -	2,796�
20,017�
�
15457�
Cream 10 mg per g (1%), 20 g�
-  -	48,750�
-�
�
15458�
Cream 10 mg per g (1%), 20 g�
-  -	43,676�
-�
�
15459�
Lotion 10 mg per ml (1%), 20 ml�
-  -	10,038�
-�
�
15460�
Lotion 10 mg per ml (1%), 20 ml�
-  -	561�
-�
�
15576�
Cream 10 mg per g (1%), 50 g�
-  -	14,614�
-�
�
15786�
Cream 10 mg per g (1%), 50 g�
-  -	997�
-�
�
ECONAZOLE NITRATE�
�
1364�
Cream 10 mg per g (1%), 20 g�
-  -	5,113�
36,757�
�
1365�
Lotion 10 mg per ml (1%), 20 ml�
-  -	1,348�
9,823�
�
4555�
Cream 10 mg per g (1%), 25 g�
-  -	7,803�
66,486�
�
10817�
Powder 1%20g 1�
-  -	187�
-�
�
11696�
Powder 1%30g 1�
-  -	210�
-�
�
15469�
Cream 10 mg per g (1%), 20 g�
-  -	5,489�
-�
�
15470�
Cream 10 mg per g (1%), 20 g�
-  -	9,854�
-�
�
15471�
Lotion 10 mg per ml (1%), 20 ml�
-  -	4,513�
-�
�
KETOCONAZOLE�
�
1574�
Shampoo 20 mg per ml (2%), 60 ml�
-  -	7,207�
86,428�
�
13472�
Cream 2% 30g 1�
-  -	18,933�
-�
�
15481�
Shampoo 20 mg per ml (2%), 60 ml�
-  -	28,883�
-�
�
MICONAZOLE�
�
4341�
Tincture 20 mg per ml (2%), 20 ml�
-  -	3,220�
40,269�
�
14846�
Ointment 15 g�
-  -	416�
-�
�


D01AE16�
AMOROLFINE


8052	Nail treatment kit containing 50 mg (base) pe�


-  -	116,481�


9,625,016�
�
D01AE07�
CHLORPHENESIN


11186	Powder 1%100g 1�


-  -	271�


-�
�
D01AE15�
TERBINAFINE�
�
�
�
�
14780	Cream 1% 15 g�
-  -	15,364�
-�
�


4479�
Powder 10 mg per g (1%), 20 g�
-  -	325�
3,139�
�
4481�
Spray aerosol 10 mg per g (1%), 100 g�
-  -	1,667�
24,804�
�
4537�
Cream 10 mg per g (1%), 30 g�
-  -	118�
1,132�
�
4538�
Solution 10 mg per ml (1%), 15 ml�
-  -	218�
2,096�
�
12864�
Cream 1%20g 1�
-  -	405�
-�
�
12866�
Soln 1%10ml 1�
-  -	209�
-�
�


1460�
Tablet 125 mg�
.50�
gm�
4,791�
66,735�
�
2982�
Tablet 500 mg�
.50�
gm�
75,779�
959,215�
�
2983�
Tablet 330 mg�
.50�
gm�
32,675�
416,920�
�


10031�
Oil 250ml 1�
-  -	363�
-�
�
10147�
Ltn 250ml 1�
-  -	181�
-�
�
PARAFFIN�
�
3526�
Uni Derm, paraffin, compound cream 85 g�
-  -	1,852�
16,750�
�
3527�
Uni salve, paraffin, compound ointment 70 g�
-  -	199�
1,561�
�
4041�
Ointment 100g�
-  -	1,364�
12,830�
�
7924�
Ointment 100g�
-  -	1,682�
15,330�
�


7568�
Paint 25ml�
-  -	853�
7,653�
�
7926�
Ointment 100g�
-  -	4,327�
40,591�
�


ADHESIVE BARRIERS�
�
3508�
Coloplast protective sheets, carmellose Sodiu�
-  -	1,097�
59,803�
�
3509�
Coloplast, carmellose sodium, compound adhesi�
-  -	319�
13,616�
�
3530�
Hollihesive skin barrier,polyisobutylene, com�
-  -	163�
8,166�
�
3532�
Stomahesive set, polyisobutylene, compound ad�
-  -	2,415�
136,062�
�
BATH EMOLLIENT�
�
4122�
Bath oil 500 ml�
-  -	11,437�
161,519�
�
12662�
Oil btl200ml 1�
-  -	160�
-�
�
CARMELLOSE SODIUM with PECTIN and GELATIN�
�
4518�
Paste 167 mg-167 mg-167 mg per g (16.7%-16.7% -�
-	367�
2,481�
�
14151�
Paste 167 mg-167 mg-167 mg per g (16.7%-16.7% -�
-	143�
-�
�
CETOMACROGOL�
�
7497�
Sorbolene crm100g�
-  -	24,890�
217,201�
�
15822�
Sorbolene crm100g�
-  -	398�
-�
�
15823�
Sorbolene crm100g�
-  -	420�
-�
�


3501�
Benzoin, compound tincture 3.5 ml per 10 ml (�
-  -	190�
1,176�
�
3502�
Concacare protective barrier wipe, butyl meth�
-  -	7,883�
170,368�
�
3504�
Skin-prep, butyl monester polymer with isopro�
-  -	180�
2,147�
�
3505�
Skin-prep. butyl monester polymer with isopro�
-  -	167�
1,396�
�
3506�
Skin-prep monoester polymer with isopropl alc�
-  -	5,587�
76,889�
�
3521�
Comfeel protective film, ethoxyethyl methacry�
-  -	1,556�
10,261�
�
PROTECTIVE PASTES�
�
3503�
Stomahesive paste, butyl monoeaster polymer w�
-  -	15,541�
311,159�
�
3523�
Skin gel, isopropyl monoeaster polymer with i�
-  -	1,174�
13,016�
�
3534�
Coloplast paste, resin, compound 60 g�
-  -	1,249�
23,550�
�


LIGNOCAINE�
�
12234�
Jel 2%15ml 1�
-  -	2,911�
-�
�
12239�
Ointment 5%15g 1�
-  -	1,085�
-�
�
12240�
Ointment 5% 35g 1�
-  -	665�
-�
�
12940�
Cream 35g 1�
-  -	166�
-�
�
LIGNOCAINE with PRILOCAINE�
�
13084�
Cream 5%5g 5�
-  -	324�
-�
�
13085�
Cream 5% 30g 1�
-  -	407�
-�
�


7629�
Ltn apf/bp 200ml�
-  -	10,674�
98,054�
�
15835�
Ltn apf/bp 200ml�
-  -	568�
-�
�


4111�
Lotion 20 mg-50 mg per ml (2%-5%), 250 ml�
-  -	408�
6,268�
�
4112�
Cream 17 mg-50 mg per g (1.7%-5%), 50 g�
-  -	367�
4,191�
�


13298�
Cream 0.1%50 1�
-  -	587�
-�
�
13299�
Cream 0.25% 50 1�
-  -	544�
-�
�
13300�
Cream 0.5% 50 1�
-  -	501�
-�
�
13301�
Cream 1% 50 1�
-  -	176�
-�
�
13302�
Cream 2% 50 1�
-  -	265�
-�
�
DITHRANOL with SALICYLIC ACID�
�
13768�
Ointment 0.5% 100 g 1�
-  -	323�
-�
�
13769�
Ointment 1.0% 100 g 1�
-  -	133�
-�
�
13770�
Ointment 2.0% 100 g 1�
-  -	118�
-�
�


11330�
Ointment 15g 1�
-  -	24,287�
-�
�
11924�
Powder 7g 1�
-  -	297�
-�
�


13112�
Cream 15g 1�
-  -	4,690�
-�
�
13113�
Cream 30g 1�
-  -	6,437�
-�
�
13115�
Ointment 30g 1�
-  -	4,307�
-�
�
TRIAMCINOLONE ACETONIDE�
�
2117�
Cream 200 micrograms per g (0.02%), 100 g�
-  -	390,409�
4,197,626�
�
2118�
Ointment 200 micrograms per g (0.02%), 100 g�
-  -	47,031�
503,847�
�
2125�
Cream 500 micrograms per g (0.05%), 15 g�
-  -	22,175�
149,026�
�
2126�
Ointment 500 micrograms per g (0.05%), 15 g�
-  -	4,528�
32,362�
�
12868�
Cream 0.05% 30g 1�
-  -	430�
-�
�
12869�
Ointment 0.05% 30 1�
-  -	289�
-�
�


4045�
Solution 50 mg per ml (5%), 200 ml�
-  -	1,633�
18,447�
�
7490�
Cream100g�
-  -	2,282�
24,748�
�
10963�
Skin-cl 500ml 1�
-  -	146�
-�
�
10964�
Sol 5%500 1�
-  -	125�
-�
�
10977�
Tincture 500ml 1�
-  -	110�
-�
�


13348�
Ltn 1% 60ml�
-  -	193�
-�
�
13349�
Ltn 1% 100ml�
-  -	2,624�
-�
�
13351�
Ltn 1% 60ml�
-  -	1,051�
-�
�
13352�
Ltn 1% 100ml�
-  -	1,631�
-�
�
13353�
Ltn 1% 200ml�
-  -	575�
-�
�
13384�
Ltn 1% 60ml�
-  -	297�
-�
�
13385�
Ltn 1% 180m�
-  -	404�
-�
�
13816�
Solvent 1% 100ml 1�
-  -	23,951�
-�
�


10734�
Roll-on 20%50ml 1�
-  -	137�
-�
�
AZELAIC ACID�
�
14704�
Cream 20 % 30 mg�
-  -	9,619�
-�
�


1660�
Cream pessaries 100,000 units, 15�
100.00�
TE�
2,893�
24,260�
�
1697�
Pessaries 100,000 units, 15�
100.00�
TE�
599�
4,981�
�
3102�
Vaginal cream 100,000 units, 15 dose�
100.00�
TE�
10,754�
90,150�
�
15497�
Pessaries 100,000 units, 15�
100.00�
TE�
919�
-�
�
15498�
Cream pessaries 100,000 units, 15�
100.00�
TE�
17,780�
-�
�
15499�
Vaginal cream 100,000 units, 15 dose�
100.00�
TE�
9,704�
-�
�
15500�
Vaginal cream 100,000 units, 15 dose�
100.00�
TE�
44,684�
-�
�
15571�
Pessaries 100,000 units, 15�
100.00�
TE�
1,797�
-�
�


1006�
Vaginal cream 100 mg per 5 g (2%), 20 g�
.10�
gm�
3,822�
33,151�
�
1018�
Pessaries 100 mg, 6�
.10�
gm�
4,739�
41,191�
�
1019�
Vaginal cream 50 mg per 5 g (1%), 35 g�
.10�
gm�
40,999�
354,970�
�
1020�
Pessary 500 mg�
.10�
gm�
2,245�
19,923�
�
15461�
Pessaries 100 mg, 6�
.10�
gm�
28,554�
-�
�
15462�
Pessaries 100 mg, 6�
.10�
gm�
470�
-�
�
15464�
Pessary 500 mg�
.10�
gm�
20,961�
-�
�
15466�
Vaginal cream 50 mg per 5 g (1%), 35 g�
.10�
gm�
143,716�
-�
�
15467�
Vaginal cream 50 mg per 5 g (1%), 35 g�
.10�
gm�
10,006�
-�
�
15468�
Vaginal cream 100 mg per 5 g (2%), 20 g�
.10�
gm�
22,635�
-�
�
15913�
Pessary 500 mg�
.10�
gm�
2,853�
-�
�
ECONAZOLE NITRATE�
�
1366�
Pessaries 150 mg, 3�
.10�
gm�
4,107�
35,753�
�
1367�
Vaginal cream 75 mg per 5 g (1.5%), 35 g�
.10�
gm�
783�
6,776�
�
12661�
Foam-sol 1%10g 3�
.10�
gm�
12,513�
-�
�
15472�
Pessaries 150 mg, 3�
.10�
gm�
4,808�
-�
�
15473�
Pessaries 150 mg, 3�
.10�
gm�
14,519�
-�
�
15474�
Vaginal cream 75 mg per 5 g (1.5%), 35 g�
.10�
gm�
2,430�
-�
�


8114�
Tablet 0.5 mg�
.50�
mg�
3,372�
279,337�
�
8115�
Tablet 0.5 mg�
.50�
mg�
489�
12,411�
�


3118�
Injection 150 mg in 1 ml�
1.67�
mg�
195,473�
2,329,018�
�
15290�
Injection 150 mg in 1 ml�
1.67�
mg�
256�
-�
�


1435�
Tablet 5 mg�
5.00�
mg�
840�
17,251�
�
15698�
Tablet 5 mg 100�
5.00�
mg�
116�
-�
�
TESTOSTERONE�
�
2101�
Injection 250 mg�
18.00�
mg�
36,845�
1,017,273�
�
2114�
Injection 250 mg in 1 ml�
18.00�
mg�
11,602�
318,074�
�
2115�
Capsule 40 mg�
120.00�
mg�
37,326�
1,609,244�
�
2670�
Injection 100 mg�
18.00�
mg�
7,136�
104,526�
�
8098�
Subcutaneous implant 100 mg�
18.00�
mg�
1,229�
209,680�
�
8099�
Subcutaneous implant 200 mg�
18.00�
mg�
1,510�
308,818�
�


1405�
Tablet 10 micrograms�
25.00�
g�
1,425�
12,376�
�
1406�
Tablet 20 micrograms�
25.00�
g�
1,489�
13,672�
�
1407�
Tablet 50 micrograms�
25.00�
g�
3,091�
30,129�
�
15478�
Tablet 10 micrograms�
25.00�
g�
5,151�
-�
�
15479�
Tablet 20 micrograms�
25.00�
g�
8,696�
-�
�
15604�
Tablet 50 micrograms�
25.00�
g�
4,668�
-�
�
OESTRADIOL�
�
1742�
Vaginal tablets 25 micrograms�
.02�
mg�
233,904�
4,227,892�
�
1743�
Transdermal patches 2 mg, 8�
.05�
mg�
279,958�
4,940,794�
�
1744�
Transdermal patches 4 mg, 8�
.05�
mg�
584,229�
10,223,894�
�
1745�
Transdermal patches 8 mg, 8�
.05�
mg�
108,680�
2,197,024�
�
8012�
Transdermal patches 3.28 mg�
.05�
mg�
73,602�
1,419,373�
�
8013�
Transdermal patches 4.33 mg�
.05�
mg�
98,690�
1,709,297�
�
8014�
Transdermal patches 6.57 mg�
.05�
mg�
51,833�
1,137,059�
�
8041�
Transdermal patches 8.66 mg�
.05�
mg�
16,155�
325,098�
�
8082�
Transdermal patches 4 mg�
.05�
mg�
10,113�
167,145�
�
8125�
Transdermal patches 3.9 mg�
.05�
mg�
104,798�
1,659,463�
�
8126�
Transdermal patches 7.8 mg�
.05�
mg�
27,312�
506,957�
�
8140�
Transdermal patches 1.5 mg�
.05�
mg�
1,093�
17,595�
�
8194�
Transdermal patches 2 mg�
.05�
mg�
275�
4,371�
�
8195�
Transdermal patches 8 mg�
.05�
mg�
319�
5,771�
�


1061�
Injection 10 mg in 1 ml�
1.00�
mg�
6,324�
234,295�
�
1663�
Tablets 1 mg, 28�
2.00�
mg�
76,031�
703,604�
�
1664�
Tablets 2 mg, 28�
2.00�
mg�
135,154�
1,495,110�
�
11411�
Imp 20mg 1�
1.00�
mg�
220�
-�
�
11412�
Imp 100mg 1�
1.00�
mg�
5,518�
-�
�
11479�
Imp 50mg 1�
1.00�
mg�
2,326�
-�
�
OESTRIOL�
�
1771�
Pessaries 500 micrograms, 15�
.20�
mg�
33,644�
555,560�
�
1776�
Tablets 1 mg, 30�
2.00�
mg�
11,070�
104,646�
�
1781�
Vaginal cream 1 mg per g (0.1%), 15 g�
.20�
mg�
130,416�
1,876,757�
�
OESTROGENS CONJUGATED�
�
1733�
Tablets 300 micrograms, 28�
.63�
mg�
347,230�
3,215,756�
�
1734�
Tablets 625 micrograms, 28�
.63�
mg�
1,040,339�
11,504,065�
�
11624�
Vag-crm 42.5g 1�
-�
-�
2,887�
-�
�
11751�
Tablet 1.25 mg 60�
.63�
mg�
2,058�
-�
�
15325�
Tablet 1.25 mg 28�
.63�
mg�
29,482�
-�
�
OESTRONE�
�
1777�
Tablets 730 micrograms�
1.00�
mg�
198,247�
1,835,391�
�
1778�
Tablets 1.46 mg�
1.00�
mg�
349,228�
3,863,104�
�
11413�
Tablet 625mcg 100�
1.00�
mg�
264�
-�
�
11414�
Tablet 1.25mg 100�
1.00�
mg�
1,286�
-�
�
11481�
Tablet 2.5mg 100�
1.00�
mg�
11,183�
-�
�
15426�
Pessaries 100 micrograms, 12�
1.00�
mg�
305�
-�
�
15427�
Pessaries 1 mg, 12�
1.00�
mg�
486�
-�
�


2319�
Injection 50 mg in 1 ml�
7.00�
mg�
1,032�
9,661�
�
2321�
Tablet 10 mg�
5.00�
mg�
315,636�
4,251,733�
�
2323�
Tablet 5 mg, 56�
5.00�
mg�
663,063�
8,434,284�
�
2722�
Tablet 10 mg�
5.00�
mg�
44,683�
1,294,334�
�
14247�
Tablet 2.5 mg�
5.00�
mg�
3,094�
-�
�
14371�
Tablet 2.5mg 28�
5.00�
mg�
260�
-�
�
PROGESTERONE�
�
11637�
Ampoule 25mg/ml 3�
5.00�
mg�
5,230�
-�
�
11638�
Syrng 250mg 3�
5.00�
mg�
200�
-�
�
15326�
Cream 1.0% 50 g�
-�
-�
151�
-�
�
15327�
Cream 1.6% 50 g�
-�
-�
6,712�
-�
�
15328�
Cream 3.2% 50 g�
-�
-�
2,856�
-�
�


1813�
Tablet 28 oestrogens 625 mcg 28 tablets�
.63�
mg�
390,398�
6,063,860�
�
8168�
Tablet 625 mcg 2.5mg, 28�
.63�
mg�
4,769�
74,283�
�
8169�
Tablet 625 mcg 5mg, 28�
.63�
mg�
17,974�
279,688�
�
15086�
Tablet 28 oestrogens 625 mcg 28 tablets�
.63�
mg�
483�
-�
�
NORETHISTERONE AND ESTROGEN�
�
8081�
Pack containing 28 tablets 2 mg-1 mg�
2.00�
mg�
83,198�
1,290,116�
�


1816�
Pack containing 11 tablets oestradiol valerat�
2.00�
mg�
7,343�
114,055�
�
1825�
Transdermal patches oestradiol 4 mg (rel 50 m�
.05�
mg�
28,129�
602,756�
�
1826�
Tablet 28 oestrogens 625 mcg, 14 tablets�
.63�
mg�
161,086�
2,502,326�
�
14808�
Tablet 28 oestrogens 625 mcg, 14 tablets�
.63�
mg�
377�
-�
�
OESTRADIOL with NORETHISTERONE ACETATE�
�
1764�
Tablets sequential pack 2 mg - 1mg�
2.00�
mg�
219,208�
3,402,979�
�
1765�
Tablets sequential pack 4 mg - 1mg�
2.00�
mg�
47,318�
734,322�
�
8029�
Pack containing 4 transdermal patches oestrad�
.05�
mg�
64,365�
1,252,649�
�


1285�
Capsule 100 mg�
.60�
gm�
1,254�
75,462�
�
1287�
Capsule 200 mg�
.60�
gm�
6,941�
630,956�
�
GESTRINONE�
�
8015�
Capsule 2.5 mg�
.70�
mg�
3,264�
256,361�
�


2318�
Tablet 20 micrograms�
60.00�
g�
5,056�
286,400�
�
THYROXINE SODIUM�
�
2173�
Tablet equivalent to 200 micrograms anhydrous�
.15�
mg�
41,562�
441,219�
�
2174�
Tablet equivalent to 50 micrograms anhydrous�
.15�
mg�
266,452�
1,952,935�
�
2175�
Tablet equivalent to 100 micrograms anhydrous�
.15�
mg�
340,390�
2,895,731�
�


2702�
Tablet 100 mg�
.10�
gm�
75,788�
1,183,639�
�
2703�
Capsule 100 mg�
.10�
gm�
45,301�
705,191�
�
2707�
Capsule 50 mg�
.10�
gm�
198,181�
1,848,709�
�
2708�
Capsule 100 mg�
.10�
gm�
478,491�
3,444,744�
�
2709�
Tablet 100 mg�
.10�
gm�
834,521�
6,034,386�
�
2711�
Tablet 50 mg�
.10�
gm�
488,223�
4,556,812�
�
2714�
Tablet 100 mg�
.10�
gm�
94,556�
1,170,313�
�
2715�
Capsule 100 mg�
.10�
gm�
75,879�
956,048�
�
3321�
Tablet 100 mg�
.10�
gm�
3,202�
22,823�
�
3322�
Capsule 100 mg�
.10�
gm�
1,035�
7,382�
�
J01AA05�
METHACYCLINE


2901	Capsule 300 mg�


.60�


gm�


51,384�


469,220�
�
J01AA08�
MINOCYCLINE


1616	Tablet 50 mg�


.20�


gm�


344,671�


5,854,212�
�
�
3037	Capsule 100 mg�
.20�
gm�
22,771�
201,918�
�
J01AA07�
TETRACYCLINE�
�
�
�
�
�
�
2134	Capsule 250 mg�
1.00�
gm�
19,153�
128,872�
�
�
2135	Capsule 250 mg�
1.00�
gm�
26,415�
236,557�
�
�
2145	Capsule 250 mg�
1.00�
gm�
95,573�
641,470�
�
�
2146	Capsule 250 mg�
1.00�
gm�
140,839�
1,264,096�
�
�
3383	Capsule 250 mg�
1.00�
gm�
1,684�
11,171�
�
�
3386	Capsule 250 mg�
1.00�
gm�
2,361�
15,682�
�
J01AA20�
TETRACYCLINE with NYSTATIN


13615	Capsule 250mg 25�


1.00�


gm�


3,988�


-�
�
�
13616	Capsule 250mg 50�
1.00�
gm�
5,589�
-�
�


1878�
Sachet containing oral powder 3 g�
1.00�
gm�
20,735�
219,879�
�
1883�
Chewable tablet 250 mg�
1.00�
gm�
118,950�
1,019,513�
�
1884�
Capsule 250 mg�
1.00�
gm�
887,535�
6,888,119�
�
1886�
Powder for syrup 125 mg per 5 ml, 100 ml�
1.00�
gm�
704,254�
6,571,545�
�
1887�
Powder for syrup 250 mg per 5 ml, 100 ml�
1.00�
gm�
761,100�
8,116,720�
�
1888�
Powder for paediatric oral drops 100 mg per m�
1.00�
gm�
162,186�
1,808,890�
�
1889�
Capsule 500 mg�
1.00�
gm�
2,129,792�
23,797,379�
�
3300�
Capsule 500 mg�
1.00�
gm�
162,945�
1,794,365�
�
3301�
Capsule 250 mg�
1.00�
gm�
117,413�
907,912�
�
3302�
Powder for syrup 125 mg per 5 ml, 100 ml�
1.00�
gm�
8,424�
78,618�
�
3303�
Chewable tablet 250 mg�
1.00�
gm�
2,543�
21,611�
�
3309�
Sachet containing oral powder 3 g�
1.00�
gm�
21,556�
180,644�
�
3393�
Powder for syrup 250 mg per 5 ml, 100 ml�
1.00�
gm�
3,329�
35,475�
�
10042�
Sachets 125mg 20�
1.00�
gm�
199�
-�
�
10116�
Vial 1g 5�
1.00�
gm�
2,600�
-�
�
11261�
Injection 500mg 5�
1.00�
gm�
506�
-�
�
11262�
Injection 1g 5�
1.00�
gm�
624�
-�
�
15294�
Chewable tablet 250 mg�
1.00�
gm�
1,067�
-�
�
15507�
Capsule 500 mg 20�
1.00�
gm�
136�
-�
�
AMPICILLIN�
�
1048�
Capsule 250 mg�
2.00�
gm�
3,156�
27,370�
�
2390�
Injection 500 mg (solvent required)�
2.00�
gm�
2,056�
23,336�
�
2671�
Capsule 500 mg�
2.00�
gm�
8,186�
102,958�
�
2977�
Injection 1 g (solvent required)�
2.00�
gm�
13,337�
218,401�
�
3314�
Injection 1 g (solvent required)�
2.00�
gm�
154�
2,022�
�
6527�
Injection 500mg (solvent supplied)�
2.00�
gm�
267�
4,537�
�
6531�
Injection 1g (solvent supplied)�
2.00�
gm�
183�
3,490�
�
6533�
Injection 1g (solvent supplied)�
2.00�
gm�
1,265�
29,741�
�
6536�
Injection 1g (solvent supplied)�
2.00�
gm�
165�
8,522�
�
15024�
Injection 250 mg (solvent required)�
2.00�
gm�
239�
-�
�


1775�
Injection 600 mg (solvent required)�
3.60�
gm�
9,208�
252,487�
�
2647�
Injection 3 g (solvent required)�
3.60�
gm�
616�
38,543�
�
3486�
Injection 600 mg (with sterilised Water for�
3.60�
gm�
6,124�
174,923�
�
6561�
Injection 600mg (solvent supplied)�
3.60�
gm�
244�
9,480�
�
6563�
Injection 600mg (solvent supplied)�
3.60�
gm�
532�
30,648�
�
PHENOXYMETHYLPENICILLIN�
�
1702�
Tablet 125 mg�
2.00�
gm�
4,399�
47,129�
�
1703�
Tablet 250 mg�
2.00�
gm�
14,836�
160,459�
�
1705�
Capsule 250 mg�
2.00�
gm�
28,042�
297,275�
�
1786�
Tablet 125 mg�
2.00�
gm�
3,573�
36,380�
�
1787�
Tablet 250 mg�
2.00�
gm�
35,648�
333,286�
�
1789�
Capsule 250 mg�
2.00�
gm�
106,387�
983,564�
�
2354�
Oral suspension 250 mg per 5 ml, 100 ml�
2.00�
gm�
150,293�
1,534,868�
�
2356�
Paediatric oral suspension 125 mg per 5 ml, 1�
2.00�
gm�
63,386�
530,497�
�
2965�
Capsule 500 mg�
2.00�
gm�
230,981�
2,846,290�
�
3028�
Tablet 500 mg�
2.00�
gm�
157,454�
1,912,094�
�
3360�
Tablet 250 mg�
2.00�
gm�
2,517�
19,935�
�
3361�
Tablet 500 mg�
2.00�
gm�
3,014�
29,291�
�
3363�
Capsule 250 mg�
2.00�
gm�
5,486�
43,487�
�
3364�
Capsule 500 mg�
2.00�
gm�
4,076�
39,619�
�
3365�
Paediatric oral suspension 125 mg per 5 ml, 1�
2.00�
gm�
643�
4,899�
�
3366�
Oral suspension 250 mg per 5 ml, 100 ml�
2.00�
gm�
198�
1,743�
�
PROCAINE PENICILLIN�
�
1793�
Injection 1 g�
3.60�
gm�
344�
17,509�
�
1794�
Injection 1.5 g�
3.60�
gm�
16,539�
859,422�
�
3485�
Injection 1.5 g�
3.60�
gm�
35,547�
3,464,071�
�


2300�
Capsule 250 mg�
2.00�
gm�
131�
1,632�
�
DICLOXACILLIN�
�
8121�
Capsule 250 mg�
2.00�
gm�
49,672�
562,515�
�
8122�
Capsule 500 mg�
2.00�
gm�
151,052�
3,068,958�
�
8123�
Injection 500 mg (solvent required)�
2.00�
gm�
224�
4,318�
�
8124�
Injection 1 gm (solvent required)�
2.00�
gm�
2,171�
93,042�
�


1890�
Tablet 250 mg-125 mg�
1.00�
gm�
548,371�
7,255,571�
�
1891�
Tablet 500 mg-125 mg�
1.00�
gm�
1,249,284�
21,435,397�
�
1892�
Powder for syrup 125 mg-31.25 mg per 5 ml, 75�
1.00�
gm�
208,420�
2,450,137�
�
1893�
Powder for syrup 250 mg-62.5 mg per 5 ml, 75�
1.00�
gm�
274,815�
3,899,784�
�
5007�
Tablet 250 mg-125 mg�
1.00�
gm�
3,968�
51,706�
�
5008�
Tablet 500 mg-125 mg�
1.00�
gm�
9,074�
152,029�
�
5010�
Powder for syrup 250 mg-62.5 mg per 5 ml, 75�
1.00�
gm�
300�
4,205�
�
TICARCILLIN with CLAVULANIC ACID�
�
2179�
Injection 3 g-100 mg (solvent required)�
15.00�
gm�
5,709�
945,355�
�
6881�
Injection 3 g 100 mg (solvent supplied)�
15.00�
gm�
186�
37,664�
�


1783�
Injection 500 mg (solvent required)�
2.00�
gm�
384�
35,843�
�
1784�
Injection 1 g (solvent required)�
2.00�
gm�
23,987�
3,628,651�
�
1785�
Injection 2 g (solvent required)�
2.00�
gm�
4,588�
1,284,318�
�
1790�
Injection 250 mg (solvent required)�
2.00�
gm�
116�
8,150�
�
6868�
Injection 1g (solvent supplied)�
2.00�
gm�
146�
26,130�
�
6869�
Injection 1g (solvent supplied)�
2.00�
gm�
979�
165,015�
�
6872�
Injection 1g (solvent supplied)�
2.00�
gm�
445�
71,515�
�
6875�
Injection 2g (solvent supplied)�
2.00�
gm�
196�
66,781�
�
CEPHALEXIN�
�
3058�
Capsule 250 mg�
2.00�
gm�
497,978�
4,088,254�
�
3094�
Granules for syrup 125 mg per 5 ml, 100 ml�
2.00�
gm�
126,615�
1,382,333�
�
3095�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
gm�
234,664�
3,100,990�
�
3119�
Capsule 500 mg�
2.00�
gm�
2,003,247�
22,739,038�
�
3317�
Capsule 250 mg�
2.00�
gm�
3,243�
26,282�
�
3318�
Capsule 500 mg�
2.00�
gm�
5,563�
61,806�
�
3320�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
gm�
262�
3,430�
�
15157�
Capsule 250 mg�
2.00�
gm�
151�
-�
�
CEPHALOTHIN�
�
2964�
Injection 1 g (solvent required)�
4.00�
gm�
64,150�
2,141,383�
�
3376�
Injection 1 g (solvent required)�
4.00�
gm�
144�
4,411�
�
6611�
Injection 1g (solvent supplied)�
4.00�
gm�
4,135�
200,807�
�
6614�
Injection 1g (solvent supplied)�
4.00�
gm�
152�
6,727�
�
CEPHAZOLIN�
�
1256�
Injection 500 mg (solvent required)�
3.00�
gm�
894�
21,644�
�
1257�
Injection 1 g (solvent required)�
3.00�
gm�
3,825�
154,772�
�
6635�
Injection 1g (solvent supplied)�
3.00�
gm�
140�
9,124�
�


2081�
Tablet 1 g�
4.00�
gm�
187�
2,610�
�
2084�
Tablet 500 mg�
4.00�
gm�
128�
1,714�
�
15502�
Tablet 500 mg 40�
4.00�
gm�
195�
-�
�
15503�
Tablet 1 g 20�
4.00�
gm�
237�
-�
�
SULPHAPYRIDINE�
�
12962�
Tablet 500mg 100�
1.00�
gm�
112�
-�
�


2484�
Capsule 250 mg�
.30�
gm�
20,470�
445,114�
�
8200�
Tablet 500 mg�
.30�
gm�
272�
5,965�
�
CLARITHROMYCIN�
�
14956�
Tablet 250 mg 100�
.50�
gm�
430�
-�
�
15778�
Tablet 500mg 100�
.50�
gm�
117�
-�
�
ERYTHROMYCIN�
�
1395�
I.M. injection 100 mg (base) in 2 ml�
1.00�
gm�
1,494�
45,741�
�
1398�
I.V. infusion 300 mg (base)�
1.00�
gm�
1,285�
108,011�
�
1399�
Tablet 250 mg�
1.00�
gm�
8,221�
65,026�
�
1400�
Capsule 175 mg�
1.00�
gm�
26,664�
205,305�
�
1401�
Tablet 250 mg (base)�
1.00�
gm�
24,427�
191,206�
�
1402�
Capsule 125 mg�
1.00�
gm�
1,131�
8,720�
�
1403�
Capsule 250 mg (base)�
1.00�
gm�
43,428�
340,938�
�
1404�
Capsule 250 mg�
1.00�
gm�
247,898�
2,400,601�
�
2423�
Paediatric oral suspension 125 mg (base)�
1.00�
gm�
26,146�
222,704�
�
2424�
Granules for paediatric oral suspension�
1.00�
gm�
356,784�
3,645,504�
�
2425�
Paediatric oral suspension 125 mg (base)�
1.00�
gm�
28,797�
245,258�
�
2428�
Granules for oral suspension 400mg�
1.00�
gm�
232,058�
2,824,595�
�
2499�
Paediatric oral drops 100 mg (base) per ml, 1�
1.00�
gm�
4,869�
35,466�
�
2610�
Oral suspension 250 mg (base) per 5 ml�
1.00�
gm�
30,599�
337,012�
�
2750�
Tablet 400 mg (base)�
1.00�
gm�
671,387�
5,989,513�
�
3324�
Tablet 250 mg�
1.00�
gm�
416�
3,143�
�
3325�
Capsule 250 mg�
1.00�
gm�
14,142�
125,267�
�
3328�
Tablet 250 mg (base)�
1.00�
gm�
2,398�
18,045�
�
3330�
Capsule 250 mg (base)�
1.00�
gm�
4,168�
31,354�
�
3332�
Paediatric oral suspension 125 mg (base)�
1.00�
gm�
401�
3,408�
�
3334�
Granules for paediatric oral suspension�
1.00�
gm�
247�
2,520�
�
3336�
Tablet 400 mg (base)�
1.00�
gm�
2,909�
24,953�
�
3465�
I.M. injection 100 mg (base) in 2 ml�
1.00�
gm�
1,021�
29,090�
�
15344�
I.V. infusion 1 g (base)�
1.00�
gm�
424�
-�
�
15373�
I.V. infusion 1 g (base)�
1.00�
gm�
158�
-�
�


3138�
Capsule 150 mg�
1.20�
gm�
35,717�
712,768�
�
3139�
Granules for syrup 75 mg per 5 ml, 100 ml�
1.20�
gm�
1,896�
42,370�
�
5057�
Capsule 150 mg�
1.20�
gm�
3,207�
41,974�
�


1068�
Injection 40 mg (base) in 1 ml�
.24�
gm�
3,576�
60,821�
�
1168�
Injection 60 mg (base) in 1.5 ml�
.24�
gm�
2,878�
91,064�
�
2824�
Injection 80 mg (base) in 2 ml�
.24�
gm�
37,982�
563,964�
�
TOBRAMYCIN SULPHATE�
�
1356�
Injection 80 mg (base)�
.24�
gm�
2,368�
221,477�
�


1471�
Capsule 50 mg, 28�
200.00�
mg�
1,801�
329,853�
�
1472�
Capsule 100 mg, 28�
200.00�
mg�
6,250�
2,299,227�
�
1474�
Solutionfor IV infusion 200 mg in 100 ml, 7�
200.00�
mg�
176�
81,902�
�
1475�
Capsule 200 mg�
200.00�
mg�
3,459�
2,737,578�
�
14171�
Capsule 150 mg�
.20�
gm�
18,853�
-�
�
ITRACONAZOLE�
�
8196�
Capsule 100mg�
.20�
gm�
228�
56,635�
�
14810�
Capsule 100mg�
.20�
gm�
841�
-�
�


14752�
Capsule 50 mg�
.10�
gm�
455�
-�
�
DAPSONE�
�
13335�
Tablet 100mg 100�
.05�
gm�
2,780�
-�
�


1003�
Tablet 200 mg�
4.00�
gm�
11,095�
1,284,354�
�
1007�
Tablets 200 mg, 90�
4.00�
gm�
108,044�
21,549,959�
�
1052�
Tablets 800 mg, 35�
4.00�
gm�
17,610�
4,552,939�
�
15218�
Tablet dispersible 0.2g 25�
4.00�
gm�
130�
-�
�
FAMCICLOVIR�
�
8002�
Tablet 250 mg�
.75�
gm�
27,139�
7,011,621�
�
8092�
Tablet 125 mg�
.75�
gm�
19,225�
1,129,668�
�
VALACICLOVIR�
�
8064�
Tablet 500 mg�
3.00�
gm�
12,296�
3,355,545�
�
8133�
Tablet 500 mg�
3.00�
gm�
3,091�
404,523�
�
8134�
Tablet 500 mg�
3.00�
gm�
8,310�
566,777�
�


3019�
Injection 0.5 ml�
-  -	1,737�
25,102�
�
3462�
Injection 0.5 ml�
-  -	52,690�
2,713,855�
�
TETANUS�
�
2127�
Injection 0.5 ml�
-  -	3,329�
41,190�
�
3493�
Injection 0.5 ml�
-  -	35,920�
1,623,377�
�
13364�
Injection 0.5ml 10�
-  -	113�
-�
�


14360�
Vial 1 ml�
-  -	14,172�
-�
�
15374�
Vaccine 1 ml 1440u�
-  -	67,753�
-�
�
15677�
Syrng 720u/0.5mL�
-  -	3,185�
-�
�
15687�
Syrng 144u 1�
-  -	12,234�
-�
�
15770�
Syrng 25u 1�
-  -	157�
-�
�
15771�
Syrng 50u 1�
-  -	733�
-�
�


12913�
Vial 1ml 1�
-  -	11,762�
-�
�
12914�
Vial 0.5ml 1�
-  -	2,626�
-�
�
13026�
Ampoule 20mcg/ml 1�
-  -	55,851�
-�
�
13473�
Ampoule 10 mc/0.5 1�
-  -	13,123�
-�
�


2521�
Injection 250 mg in 10 ml�
-  -	1,838�
104,784�
�
2528�
Injection 500 mg in 10 ml�
-  -	11,242�
664,569�
�
4222�
Cream 50 mg per g (5%), 20 g�
-  -	26,600�
580,974�
�
4223�
Solution 10 mg per ml (1%), 30 ml�
-  -	619�
13,360�
�
GEMCITABINE�
�
8049�
Powder for I.V. infusion 200 mg (base)�
-  -	934�
262,705�
�
8050�
Powder for I.V. infusion 1 gm (base)�
-  -	2,800�
1,838,024�
�


2198�
Injection 10 mg (solvent required)�
-  -	1,270�
43,961�
�
2199�
Injection set containing 10 mg and 10 ml solv�
-  -	551�
20,548�
�
VINCRISTINE SULPHATE�
�
2371�
Injection set containing 1 mg and 10 ml solve�
-  -	663�
74,138�
�
2374�
Injection set containing 1 mg and 1 ml solven�
-  -	1,924�
202,830�
�


1336�
Solution for I.V. injection or intravesical 1�
-  -	196�
29,462�
�
1340�
Solution for I.V. injection or intravesical 2�
-  -	895�
290,811�
�
1342�
Solution for I.V. injection or intravesical 5�
-  -	2,856�
1,606,556�
�
EPIRUBICIN HYDROCHLORIDE�
�
1375�
Solution for I.V. injection 10mg in 5 ml, 4�
-  -	153�
15,107�
�
1376�
Solution for I.V. injection 20mg in 10 ml, 4�
-  -	426�
112,367�
�
1377�
Solution for I.V. injection 50mg in 25 ml, 3�
-  -	2,458�
1,757,884�
�
MITOZANTRONE�
�
1929�
Injection 20 mg in 10 ml�
-  -	1,269�
450,451�
�
1930�
Injection 25 mg in 12.5 ml�
-  -	198�
86,758�
�
1932�
Injection 10 mg in 5 ml�
-  -	173�
31,858�
�


13990�
Vial 2mg 10�
-  -	530�
-�
�
13991�
Vial 10mg 5�
-  -	703�
-�
�


1160�
Solution for I.V. injection 50 mg in 5 ml�
-  -	237�
21,176�
�
1161�
Solution for I.V. injection 150 mg in 15 ml�
-  -	1,563�
794,644�
�
1162�
Solution for I.V. injection 450 mg in 45 ml�
-  -	1,460�
622,838�
�
CISPLATIN�
�
2579�
I.V. injection 50 mg in 50 ml�
-  -	1,722�
94,733�
�
2580�
I.V. injection 100 mg in 100 ml�
-  -	2,214�
161,716�
�


1454�
Subcutaneous implant 3.6 mg�
.13�
mg�
52,885�
19,112,239�
�
8093�
Subcutaneous implant 10.8 mg (base) in prefil�
.13�
mg�
10,548�
12,231,979�
�
LEUPRORELIN ACETATE�
�
1565�
Injection 7.5�
.13�
mg�
23,258�
10,098,169�
�
14727�
Injection 5 mg�
.13�
mg�
260�
-�
�


1036�
Tablet 250 mg�
1000.00�
mg�
3,833�
622,031�
�
ANASTROZOLE�
�
8179�
Tablet 1 mg�
1.00�
mg�
2,846�
635,329�
�


8037�
Injection set 5 Vial Powder 3,000,000iu 5 amp�
-  -	1,780�
945,031�
�
8038�
Injection set 5 Vial Powder 5,000,000iu 5 amp�
-  -	368�
299,689�
�
8067�
Solution for injection 3,000,000iu in 1 mL si�
-  -	347�
132,907�
�
8127�
Solution for injection set 3,000,000iu in 1 m�
-  -	371�
190,964�
�
L03AA04�
INTERFERON-ALFA-2a


8181	Solution for injection 3,000,000iu in 0.5 mL�


-  -	154�


73,325�
�
L03AA04�
INTERFERON-ALFA-2b


2085	Injection set 1 Vial Powder 1,000,000iu Solv�


-  -	547�


137,370�
�
�
2087	Injection set 5 Vial Powder 3,000,000iu Solv�
-  -	390�
203,317�
�


1299�
Tablet 25 mg (enteric coated)�
.10�
gm�
104,263�
1,267,239�
�
1300�
Tablet 50 mg (enteric coated), 50�
.10�
gm�
1,584,078�
16,918,308�
�
1302�
Suppository 100 gm,40�
.10�
gm�
24,903�
555,799�
�
1331�
Tablet 25 mg, 20�
.10�
gm�
23,354�
158,287�
�
1332�
Tablet 50 mg, 20�
.10�
gm�
214,758�
1,594,322�
�
5074�
Tablet 25 mg, 20�
.10�
gm�
142�
960�
�
5075�
Tablet 50 mg, 20�
.10�
gm�
1,224�
8,903�
�
5077�
Tablet 50 mg (enteric coated)�
.10�
gm�
515�
4,914�
�
15381�
Tablet 25 mg (enteric coated)�
.10�
gm�
333�
-�
�
M01AB01   INDOMETHACIN�
�
2454�
Capsule 25 mg�
.10�
gm�
392,112�
2,736,274�
�
2757�
Suppository 100 mg�
.10�
gm�
113,360�
2,112,780�
�
M01AB15   KETOROLAC�
�
13986�
Ampoule 30 mg/1 ml 5�
30.00�
mg�
4,812�
-�
�
14188�
Tablet 10 mg 30�
30.00�
mg�
1,595�
-�
�
14950�
Ampoule 10 mg/1 ml�
30.00�
mg�
223�
-�
�
M01AB02   SULINDAC�
�
�
2047�
Tablet 100 mg�
.40�
gm�
51,032�
655,452�
�
�
2048�
Tablet 200 mg�
.40�
gm�
64,288�
858,613�
�
OXICAMS�
�
�
�
�
�
�
�
M01AC01   PIROXICAM�
�
1895�
Dispersible tablet 10 mg,50�
20.00�
mg�
46,708�
589,468�
�
1896�
Dispersible tablet 20 mg,25�
20.00�
mg�
340,130�
4,159,687�
�
1897�
Capsule 10 mg�
20.00�
mg�
150,137�
1,898,118�
�
1898�
Capsule 20 mg�
20.00�
mg�
504,038�
6,165,002�
�
5203�
Capsule 10 mg�
20.00�
mg�
715�
7,595�
�
5204�
Capsule 20 mg�
20.00�
mg�
125�
1,383�
�


3190�
Tablet 400 mg�
1.20�
gm�
396,429�
4,154,109�
�
3192�
Tablet 400 mg 20�
1.20�
gm�
35,037�
219,676�
�
3198�
Tablet 200 mg�
1.20�
gm�
29,198�
237,485�
�
5121�
Tablet 200 mg�
1.20�
gm�
448�
2,835�
�
5123�
Tablet 400 mg�
1.20�
gm�
1,608�
11,655�
�
5124�
Tablet 400 mg 20�
1.20�
gm�
1,875�
11,742�
�
13267�
Tablet 200mg 12�
1.20�
gm�
144�
-�
�
13268�
Tablet 200mg 24�
1.20�
gm�
3,769�
-�
�
13372�
Tablet 200mg 48�
1.20�
gm�
4,384�
-�
�
13383�
Capsule 200mg 20�
1.20�
gm�
4,685�
-�
�
15214�
Tablet 200 mg 24�
1.20�
gm�
157�
-�
�
15384�
Tablet 200 mg,20�
1.20�
gm�
138�
-�
�
15401�
Susp 0.1/5 ml 100 ml�
1.20�
gm�
9,679�
-�
�
KETOPROFEN�
�
1586�
Capsule 50 mg�
.15�
gm�
3,337�
31,764�
�
1588�
Suppository 100 mg�
.15�
gm�
14,390�
295,741�
�
1589�
Capsule 100 mg (sustained release), 50�
.15�
gm�
129,638�
1,780,330�
�
1590�
Capsules 200 mg (sustained release), 28�
.15�
gm�
789,749�
11,764,858�
�
5136�
Capsule 200 mg (sustained release)�
.15�
gm�
113�
1,635�
�
8042�
tablets 25 mg 20�
.15�
gm�
594�
3,725�
�
15100�
Capsule 100 mg�
.15�
gm�
401�
-�
�
NAPROXEN�
�
1614�
Tablets 750 mg (sustained release), 28�
.50�
gm�
121,183�
1,470,249�
�
1615�
Tablets 1 g (sustained release), 28�
.50�
gm�
408,748�
6,026,954�
�
1658�
Oral suspension 125 mg per 5 ml, 500 ml�
.50�
gm�
5,464�
104,818�
�
1659�
Tablet 500 mg�
.50�
gm�
442,535�
5,817,682�
�
1662�
Suppository 500 mg�
.50�
gm�
81,044�
1,517,001�
�
1674�
Tablet 250 mg�
.50�
gm�
118,924�
1,405,623�
�
1795�
Tablet 550 mg, 50�
.50�
gm�
138,411�
1,798,486�
�
5176�
Tablet 250 mg�
.50�
gm�
412�
3,621�
�
11401�
Tablet 275mg 12�
.50�
gm�
7,756�
-�
�
15246�
Tablets 750 mg (sustained release),7�
.50�
gm�
726�
-�
�
15248�
Tablets 1000 mg (sustained release),7�
.50�
gm�
1,552�
-�
�
15352�
Tablet 250 mg (enteric coated)�
.50�
gm�
166�
-�
�
15365�
Tablets 250 mg,20�
.50�
gm�
1,450�
-�
�
15367�
Tablets 500 mg,10�
.50�
gm�
626�
-�
�


1641�
Liniment APF, 100 mL�
-  -	66,593�
384,623�
�
7480�
Lin 100ml�
-  -	7,812�
78,383�
�
7668�
Cream 100g�
-  -	22,785�
263,702�
�
7900�
Ointment 100g�
-  -	78,274�
757,602�
�
7901�
Ointment 100g�
-  -	22,931�
262,726�
�
10653�
Cream 50g 1�
-  -	234�
-�
�
10724�
Cream 150g 1�
-  -	200�
-�
�
12931�
Cream 100g 1�
-  -	669�
-�
�
15364�
Liniment APF, 100 mL�
-  -	286�
-�
�
15805�
Liniment APF, 100 mL�
-  -	345�
-�
�
15806�
Liniment APF, 100 mL�
-  -	1,097�
-�
�
15807�
Liniment APF, 100 mL�
-  -	1,633�
-�
�
15829�
Cream 100g�
-  -	936�
-�
�
15833�
Lin 100ml�
-  -	177�
-�
�
15844�
Ointment 100g�
-  -	2,485�
-�
�
15845�
Ointment 100g�
-  -	426�
-�
�
15861�
Ointment compound�
-  -	187�
-�
�


10868�
Cream 50g 1�
-  -	258�
-�
�
10869�
Ointment 20g 1�
-  -	148�
-�
�
TURPENTINE�
�
7419�
Turpentine lin (BP) 100ml�
-  -	11,238�
101,961�
�
15834�
Turpentine lin (BP) 100ml�
-  -	1,008�
-�
�


2600�
Tablet 100 mg�
.40�
gm�
161,701�
1,923,518�
�
2601�
Capsule 100 mg�
.40�
gm�
1,566�
19,403�
�
2603�
Capsule 300 mg�
.40�
gm�
6,774�
70,149�
�
2604�
Tablet 300 mg�
.40�
gm�
905,123�
8,861,466�
�


1940�
Tablet 500 mg�
1.00�
gm�
19,155�
335,510�
�
SULPHINPYRAZONE�
�
2094�
Tablet 100 mg�
.30�
gm�
8,817�
292,317�
�


11218�
Vial 0.25%20m 5�
-  -	2,110�
-�
�
11219�
Vial 0.5%20ml 5�
-  -	728�
-�
�
13493�
Ampoule 0.5%4m 5�
-  -	201�
-�
�
13494�
Ampoule 0.5%4m 5�
-  -	180�
-�
�
13499�
Vial 0.5%10ml 5�
-  -	349�
-�
�
13777�
Ampoule 0.5% 10 mL 5�
-  -	426�
-�
�
15633�
Inf 100mL 0.125% 1�
-  -	145�
-�
�
BUPIVACAINE with ADRENALINE�
�
11220�
Vial 0.5%20ml 5�
-  -	701�
-�
�
13497�
Vial 0.5%10ml 5�
-  -	163�
-�
�
LIGNOCAINE with ADRENALINE�
�
12233�
Ampoule 1%5mL 10�
-  -	178�
-�
�
12252�
Vial 2%20mL 1�
-  -	248�
-�
�


12228�
Ampoule 1%2mL 10�
-  -	647�
-�
�
12229�
Ampoule 1%5mL 10�
-  -	469�
-�
�
12230�
Ampoule 2%2mL 10�
-  -	840�
-�
�
12231�
Ampoule 2%5mL 10�
-  -	668�
-�
�
12244�
Vial 1%20mL 1�
-  -	426�
-�
�
12246�
Vial 2%20mL 1�
-  -	207�
-�
�
13643�
Ampoule 2% 5ml 10�
-  -	136�
-�
�


1222�
Tablet 30 mg-325 mg�
100.00�
mg�
139,828�
1,144,496�
�
3315�
Tablet 30 mg-325 mg�
100.00�
mg�
2,994�
20,433�
�
10521�
Tablet 50�
100.00�
mg�
4,253�
-�
�
CODEINE with PARACETAMOL *�
�
1215�
Tablet 30 mg-500 mg�
100.00�
mg�
3,879,157�
31,577,039�
�
3316�
Tablet 30 mg-500 mg�
100.00�
mg�
62,077�
423,809�
�
12736�
Tablet caplet 50�
100.00�
mg�
39,078�
-�
�
13370�
Tablet 50�
100.00�
mg�
666�
-�
�
DIHYDROCODEINE�
�
11535�
Linct 200ml 1�
-  -	11,738�
-�
�
11785�
Linct 200ml 1�
-  -	87,460�
-�
�
12824�
Linct 100ml 1�
-  -	10,667�
-�
�
12825�
Linct 100ml 1�
-  -	37,306�
-�
�


10438�
Capsule 50�
.20�
gm�
57,886�
-�
�
10618�
Tablet 50�
.20�
gm�
431,965�
-�
�
11537�
Tablet 50�
.20�
gm�
57,193�
-�
�
11538�
Tablet 100�
.20�
gm�
111,142�
-�
�
14777�
Capsule 100�
.20�
gm�
77,509�
-�
�
DEXTROPROPOXYPHENE NAPSYLATE�
�
4081�
Capsule 100 mg�
300.00�
mg�
41,071�
623,321�
�
10675�
Capsule 100mg 100�
.30�
gm�
16,895�
-�
�
METHADONE HYDROCHLORIDE�
�
1606�
Injection 10 mg in 1 ml�
25.00�
mg�
675�
22,700�
�
1608�
Tablet 5 mg�
25.00�
mg�
13,862�
159,928�
�
1609�
Tablet 10 mg�
25.00�
mg�
109,360�
1,518,858�
�
13354�
Syrup 200ml�
25.00�
mg�
93,372�
-�
�


N02BE51�
PARACETAMOL with CODEINE with DOXYLAMINE�
�
10870�
Tablet 24�
-  -	35,846�
-�
�
12600�
Tablet 20�
-  -	270,263�
-�
�
12932�
Capsule 24�
-  -	17,526�
-�
�
13102�
Tablet 20�
-  -	172,273�
-�
�
13200�
Capsule 20�
-  -	4,578�
-�
�
13823�
Capsule 20�
-  -	7,094�
-�
�
15227�
Tablet 24�
-  -	15,662�
-�
�
15286�
Tablet 24�
-  -	8,663�
-�
�
15380�
Capsule 24�
-  -	7,236�
-�
�
15650�
Caplet 500mg 8mg 5mg�
-  -	12,004�
-�
�
15684�
Tablet 24�
-  -	2,407�
-�
�
N02BE51   PARACETAMOL with PROMETHAZINE�
�
11525�
Suspension 100ml 1�
-  -	4,550�
-�
�
11526�
Suspension 200ml 1�
-  -	4,040�
-�
�


10672�
Tablet 25mcg 100�
.10�
mg�
1,031�
-�
�
PIZOTIFEN MALATE�
�
3074�
Tablet 500 micrograms (base)�
1.50�
mg�
133,367�
2,320,385�
�


1634�
Tablet 60 mg�
.50�
gm�
7,561�
168,167�
�
1635�
Tablet 200 mg�
.50�
gm�
2,633�
123,788�
�
PHENOBARBITONE�
�
1850�
Tablet 30 mg�
.10�
gm�
23,609�
186,622�
�
1853�
Injection 200 mg in 1 ml�
.10�
gm�
366�
7,032�
�
11581�
Ampoule 20mg/0.5 5�
100.00�
mg�
146�
-�
�


2289�
Tablet 200 mg (enteric coated), 200�
1.50�
gm�
127,352�
4,661,810�
�
2290�
Tablet 500 mg (enteric coated), 200�
1.50�
gm�
139,053�
9,512,002�
�
2293�
Oral liquid 200 mg per 5 ml, 300 ml�
1.50�
gm�
21,204�
730,276�
�
2294�
Crushable tablet 100 mg�
1.50�
gm�
19,072�
571,765�
�
2295�
Syrup 200 mg per 5 ml, 300 ml�
1.50�
gm�
12,688�
426,257�
�
VIGABATRIN�
�
2667�
Tablet 500mg, 120�
2.00�
gm�
41,939�
6,308,482�
�
2668�
Oral powder, sachet 500 mg�
2.00�
gm�
5,438�
513,255�
�


1834�
Capsule 300 mg�
1.80�
gm�
9,997�
1,415,599�
�
1835�
Capsule 400mg�
1.80�
gm�
10,295�
2,284,122�
�
LAMOTRIGINE�
�
2848�
Tablet 25 mg�
.30�
gm�
19,787�
1,064,290�
�
2849�
Tablet 50 mg�
.30�
gm�
24,248�
2,041,946�
�
2850�
Tablet 100 mg�
.30�
gm�
33,665�
4,781,731�
�
2851�
Tablet 200 mg�
.30�
gm�
14,199�
2,943,852�
�
8063�
Tablet 5 mg�
.30�
gm�
1,587�
41,036�
�
SULTHIAME�
�
2099�
Tablet 50 mg�
.40�
gm�
1,000�
22,728�
�
2100�
Tablet 200 mg�
.40�
gm�
2,225�
102,539�
�
TOPIRAMATE�
�
8163�
Tablet 25 mg�
.40�
gm�
1,310�
75,869�
�
8164�
Tablet 50 mg�
.40�
gm�
702�
59,356�
�
8165�
Tablet 100 mg�
.40�
gm�
727�
118,694�
�
8166�
Tablet 200 mg�
.40�
gm�
163�
42,784�
�


2225�
Capsule 100 mg-25 mg�
.60�
gm�
37,737�
1,414,489�
�
2226�
Capsule 200 mg-50 mg�
.60�
gm�
14,838�
746,152�
�
2227�
Capsule 50 mg-12.5 mg�
.60�
gm�
25,502�
536,101�
�
2228�
Tablet 200 mg-50 mg�
.60�
gm�
20,502�
1,035,250�
�
2229�
Tablet 100 mg-25 mg�
.60�
gm�
11,584�
428,826�
�
2231�
Capsule 100 mg-25 mg (sustained release)�
.60�
gm�
9,301�
433,585�
�
LEVODOPA with CARBIDOPA�
�
1242�
Tablet 100 mg-25 mg�
.60�
gm�
103,327�
4,272,783�
�
1244�
Tablet 100 mg-10 mg�
.60�
gm�
40,177�
1,000,397�
�
1245�
Tablet 250 mg-25 mg�
.60�
gm�
42,128�
2,128,485�
�
1255�
Tablet 200 mg-50 mg,100�
.60�
gm�
29,125�
2,095,090�
�


1001�
Injection 50 mg in 2 ml�
1.00�
mg�
13,295�
455,208�
�
1046�
Injection 12.5 mg in 0.5 ml�
1.00�
mg�
8,279�
135,909�
�
3098�
Injection 25 mg in 1 ml�
1.00�
mg�
18,527�
426,658�
�
14821�
Injection 100 mg in 1 ml�
1.00�
mg�
170�
-�
�
FLUPHENAZINE HYDROCHLORIDE�
�
2659�
Tablet 1 mg�
10.00�
mg�
6,232�
52,066�
�
2660�
Tablet 2.5 mg�
10.00�
mg�
3,636�
33,045�
�
2661�
Tablet 5 mg�
10.00�
mg�
8,412�
108,119�
�
15796�
Tablet 1 mg 100�
10.00�
mg�
773�
-�
�
15797�
Tablet 2.5 mg 100�
10.00�
mg�
471�
-�
�
15798�
Tablet 5 mg 100�
10.00�
mg�
927�
-�
�
PROCHLORPERAZINE�
�
2369�
Injection 12.5 mg in 1 ml�
50.00�
mg�
14,142�
194,736�
�
2893�
Tablet 5 mg�
100.00�
mg�
980,662�
6,922,374�
�
2894�
Suppositories 5 mg, 5�
.10�
gm�
7,967�
89,233�
�
2895�
Suppositories 25 mg, 5�
.10�
gm�
25,827�
372,935�
�
3477�
Injection 12.5 mg in 1 ml�
50.00�
mg�
28,958�
397,301�
�
12565�
Tablet 5mg 25�
100.00�
mg�
4,075�
-�
�
13849�
Tablet 5 mg�
.10�
gm�
12,699�
-�
�
TRIFLUOPERAZINE HYDROCHLORIDE�
�
2185�
Tablet 1 mg (base)�
20.00�
mg�
31,971�
239,589�
�
2186�
Tablet 5 mg (base)�
20.00�
mg�
79,421�
677,381�
�
2386�
Tablet 2 mg (base)�
20.00�
mg�
37,919�
316,536�
�
11932�
Mixture 5mg/5 1�
20.00�
mg�
224�
-�
�


2255�
Injection oily I.M. 20 mg in 1 ml�
4.00�
mg�
4,846�
82,275�
�
2256�
Injection oily I.M. 40 mg in 1 ml�
4.00�
mg�
4,329�
104,023�
�
2257�
Injection oily I.M. 100 mg in 1 ml�
4.00�
mg�
3,742�
163,145�
�
THIOTHIXENE�
�
11316�
Tablet 2mg 100�
30.00�
mg�
1,227�
-�
�
11317�
Tablet 10mg 100�
30.00�
mg�
4,087�
-�
�
ZUCLOPENTHIXOL�
�
8097�
Oily I.M. injection 200 mg in 1 ml�
15.00�
mg�
1,789�
42,179�
�
15616�
Tablet 10mg 100�
30.00�
mg�
132�
-�
�


14509�
Tablet 25 mg 100�
.30�
gm�
3,078�
-�
�
14510�
Tablet 100 mg 100�
.30�
gm�
10,587�
-�
�
OLANZAPINE�
�
8185�
Tablet 5 mg 30�
10.00�
mg�
9,859�
1,504,191�
�
8186�
Tablet 7.5 mg 30�
10.00�
mg�
2,241�
595,997�
�
8187�
Tablet 10 mg 30�
10.00�
mg�
16,781�
5,173,587�
�


2130�
Tablet 250 mcg�
1.00�
mg�
37,306�
361,435�
�
2131�
Tablet 500 mcg�
1.00�
mg�
108,851�
1,450,064�
�
2132�
Tablet 1mg�
1.00�
mg�
158,021�
3,575,750�
�
8118�
Tablet 2 mg�
1.00�
mg�
4,632�
140,032�
�
BROMAZEPAM�
�
4150�
Tablet 3 mg�
10.00�
mg�
16,671�
354,677�
�
4151�
Tablet 6 mg�
10.00�
mg�
39,551�
1,075,846�
�


4166�
Capsule 5 mg�
20.00�
mg�
1,033�
10,967�
�
4167�
Capsule 15 mg�
20.00�
mg�
1,144�
16,093�
�
15520�
Capsule 5 mg�
20.00�
mg�
2,367�
-�
�
15521�
Capsule 15 mg�
20.00�
mg�
1,924�
-�
�
DIAZEPAM�
�
2558�
Injection 10 mg in 2 ml�
10.00�
mg�
12,147�
100,741�
�
3161�
Tablet 2 mg�
10.00�
mg�
229,088�
1,470,939�
�
3162�
Tablet 5 mg�
10.00�
mg�
1,598,622�
10,691,300�
�
3458�
Injection 10 mg in 2 ml�
10.00�
mg�
27,513�
219,407�
�
5071�
Tablet 2 mg�
10.00�
mg�
417�
2,532�
�
5072�
Tablet 5 mg�
10.00�
mg�
1,853�
11,233�
�
13803�
Injection 10 mg in 2 ml�
10.00�
mg�
1,885�
-�
�
15450�
Elixir 0.1% 100ml�
10.00�
mg�
478�
-�
�
15785�
Injection 10 mg in 2 ml 10�
10.00�
mg�
120�
-�
�
LORAZEPAM�
�
13807�
Tablet 1mg 50�
2.50�
mg�
60,535�
-�
�
13808�
Tablet 2.5mg 50�
2.50�
mg�
30,820�
-�
�


2088�
Tablet 10 mg�
20.00�
mg�
3,934�
32,857�
�
2089�
Tablet 10 mg 25�
20.00�
mg�
174,363�
1,102,887�
�
2105�
Capsule 10 mg�
20.00�
mg�
25,543�
214,848�
�
2108�
Capsule 10 mg�
20.00�
mg�
3,016,183�
19,071,934�
�
5222�
Capsule 10 mg�
20.00�
mg�
623�
3,880�
�
10800�
Capsule 10 mg 100�
20.00�
mg�
3,801�
-�
�
10815�
Capsule 20 mg 25�
20.00�
mg�
3,949�
-�
�
10816�
Capsule 20 mg 100�
20.00�
mg�
3,856�
-�
�
11356�
Capsule 20mg 25�
20.00�
mg�
40,994�
-�
�
12893�
Capsule 20mg 50�
20.00�
mg�
2,097�
-�
�


2856�
Tablet 15 mg (base)�
60.00�
mg�
18,266�
329,431�
�
TRANYLCYPROMINE SULPHATE�
�
2444�
Tablet 10 mg (base)�
10.00�
mg�
30,316�
592,030�
�


1627�
Tablet 10 mg�
60.00�
mg�
63,595�
926,982�
�
1628�
Tablet 20 mg�
60.00�
mg�
113,526�
3,401,469�
�
NEFAZODONE�
�
8137�
Tablet 100 mg�
.40�
gm�
34,915�
734,854�
�
8138�
Tablet 200 mg�
.40�
gm�
32,959�
1,327,308�
�
8139�
Tablet 300 mg�
.40�
gm�
8,301�
495,497�
�


1165�
Tablet 5 mg�
15.00�
mg�
207,284�
3,262,044�
�
METHYLPHENIDATE�
�
11791�
Tablet 10mg 100�
30.00�
mg�
83,748�
-�
�


1621�
Tablet 400 mg�
2.00�
gm�
273,975�
2,527,491�
�
1626�
Tablet 400 mg�
2.00�
gm�
3,066�
21,051�
�
1630�
Oral suspension 320 mg per 5 ml (equivalent t�
2.00�
gm�
51,842�
728,631�
�
1636�
Tablet 200 mg�
2.00�
gm�
228,276�
1,466,069�
�
1642�
Suppositories 500 mg, 10�
2.00�
gm�
1,775�
41,099�
�
1643�
Suppositories 1 g, 10�
2.00�
gm�
1,821�
49,907�
�
3339�
Tablet 200 mg�
2.00�
gm�
40,589�
260,028�
�
3341�
Oral suspension 320 mg per 5 ml (equivalent t�
2.00�
gm�
194�
2,707�
�
5155�
Tablet 400 mg�
2.00�
gm�
9,583�
87,857�
�


1972�
Tablet 300 mg�
1.50�
gm�
253,930�
2,450,752�
�
QUININE SULPHATE�
�
1975�
Tablet 300 mg�
1.50�
gm�
395,009�
3,811,643�
�


4325�
Tablet 100 mg�
.20�
gm�
1,280�
17,430�
�
THIABENDAZOLE�
�
2947�
Tablet 500 mg�
3.00�
gm�
722�
8,673�
�


4311�
Nasal spray 500 mcg per ml (0.05), 10 ml�
.60�
mg�
27,456�
449,685�
�
SODIUM CROMOGLYCATE�
�
4468	Nasal spray metered dose pump 20 mg�
40.00�
mg�
3,025�
51,063�
�
15273	Capsule 10 mg (nasal insufflation)�
40.00�
mg�
147�
-�
�


R01BA52�
PARACETAMOL with PSEUDOEPHEDRINE with CHLORPHENIRAMINE 11898	Tablet 30	-  - 	346�


-�
�
R01BA02�
PSEUDOEPHEDRINE�
�
�
4418�
Tablet 60 mg�
.24�
gm�
506�
5,894�
�
4420�
Tablet 60 mg�
.24�
gm�
7,163�
86,407�
�
11948�
Elx 30mg/5ml 1�
.24�
gm�
300�
-�
�
12612�
Tablet 60mg 60�
.24�
gm�
1,015�
-�
�
12613�
Tablet 60mg 90�
.24�
gm�
3,129�
-�
�
12614�
Capsule 120mg 10�
.24�
gm�
198�
-�
�
R01BA52   TRIPROLIDINE AND PSEUDOEPHEDRINE HYDROCHLORIDE�
�
10012�
Elx 100ml 1�
-  -�
450�
-�
�
10013�
Tablet 30�
-  -�
889�
-�
�


13588�
Soln20ml 1�
4.00�
mg�
1,333�
-�
�
14981�
Inhaler 100 mcg 1�
.60�
mg�
8,919�
-�
�


1096�
Oral pressurised inhalation 100 micrograms�
.80�
mg�
37,528�
363,907�
�
1097�
Oral pressurised inhalation 100 micrograms�
.80�
mg�
19,044�
175,318�
�
1099�
Capsule 200 micrograms (base) (oral inhal)�
.80�
mg�
19,748�
377,633�
�
2000�
Nebuliser solution single dose units 2.5 mg�
10.00�
mg�
293,859�
8,380,341�
�
2001�
Nebuliser solution single dose units 5 mg�
10.00�
mg�
890,805�
27,110,476�
�
2003�
Nebuliser solution 5 mg (base) per ml (0.5%)�
10.00�
mg�
24,543�
338,432�
�
2004�
Oral pressurised inhalation 100 mcg (base)�
.80�
mg�
117,529�
3,194,532�
�
3087�
Oral pressurised inhalation 100 micrograms�
.80�
mg�
2,986,595�
27,720,048�
�
3496�
Nebuliser solution single dose units 2.5 mg�
10.00�
mg�
21,211�
355,697�
�
3497�
Nebuliser solution single dose units 5 mg�
10.00�
mg�
25,938�
453,253�
�
8036�
Powder for oral inhalation refill disks�
.80�
mg�
756�
17,446�
�
13815�
Oral pressurised inhalation 100 micrograms�
.80�
mg�
151,250�
-�
�
SALMETEROL�
�
3027�
Oral pressurised inhalation 25 micrograms�
.10�
mg�
260,499�
12,141,028�
�
8005�
Powder for oral inhalation refill disks�
.10�
mg�
2,123�
113,798�
�
8141�
Powder for oral inhalation breath actuated�
.10�
mg�
5,274�
258,878�
�
TERBUTALINE SULPHATE�
�
1240�
Oral pressurised inhalation 250 micrograms�
2.00�
mg�
51,286�
509,079�
�
1243�
Nebuliser solution 10 mg per ml (1%), 50 ml�
20.00�
mg�
1,883�
26,412�
�
1251�
Nebuliser solution single dose units 5 mg�
20.00�
mg�
13,116�
427,821�
�
1252�
Powder for oral inhalation in breath actuated�
2.00�
mg�
721,563�
11,267,392�
�


1649�
Capsule 100 micrograms (oral inhalation)�
.80�
mg�
11,643�
295,089�
�
1650�
Oral pressurised inhalation 50 micrograms�
.80�
mg�
48,343�
516,800�
�
1651�
Oral pressurised inhalation 100 micrograms�
.80�
mg�
601,203�
10,275,476�
�
1652�
Oral pressurised inhalation 250 micrograms�
.80�
mg�
823,523�
25,807,559�
�
8142�
Oral pressurised inhalation 50 micrograms�
.80�
mg�
492�
9,711�
�
8143�
Oral pressurised inhalation 100 micrograms�
.80�
mg�
7,647�
195,367�
�
15433�
Oral pressurised inhalation 50 micrograms�
.80�
mg�
502�
-�
�
BUDESONIDE�
�
2065�
Nebuliser suspension single dose units�
1.50�
mg�
31,840�
1,570,630�
�
2066�
Nebuliser suspension single dose units 1 mg�
1.50�
mg�
39,387�
2,944,827�
�
2067�
Oral pressurised inhalation 50 micrograms�
.80�
mg�
2,715�
35,191�
�
2068�
Oral pressurised inhalation 100 micrograms�
.80�
mg�
21,753�
364,043�
�
2069�
Oral pressurised inhalation 200 micrograms�
.80�
mg�
56,611�
1,421,808�
�
2070�
Powder for oral inhalation in breath actuated�
.80�
mg�
35,872�
755,834�
�
2071�
Powder for oral inhalation in breath actuated�
.80�
mg�
230,694�
6,628,365�
�
2072�
Powder for oral inhalation in breath actuated�
.80�
mg�
782,225�
34,506,269�
�
FLUTICASONE�
�
2716�
Oral pressurised inhalation 250 microgrmas�
.60�
mg�
248,041�
15,658,637�
�
2717�
Powder for oral inhalation, refill disks�
.60�
mg�
7,284�
603,341�
�
8091�
Oral pressurised inhalation 125 mcg per dose�
.60�
mg�
18,113�
597,195�
�
8145�
Oral pressurised inhalation 50 mcg per dose�
.60�
mg�
4,354�
71,167�
�
8147�
Powder for oral inhalation 100 mcg per dose�
.60�
mg�
751�
12,581�
�
8148�
Powder for oral inhalation 250 mcg per dose�
.60�
mg�
5,403�
173,555�
�
8149�
Powder for oral inhalation 500 mcg per dose�
.60�
mg�
8,821�
506,816�
�
15799�
Powder for oral inhalation, refill disks�
.60�
mg�
115�
-�
�


2346�
Oral pressurised inhalation 2 mg dose�
8.00�
mg�
249,729�
7,320,834�
�
SODIUM CROMOGLYCATE�
�
1124�
Nebuliser solution 20 mg per 2 ml, ampoule�
80.00�
mg�
59,799�
3,182,841�
�
2871�
Oral pressurised inhalation 5 mg per dose�
40.00�
mg�
337,722�
9,931,701�
�
2872�
Oral pressurised inhalation 1 mg per dose�
40.00�
mg�
35,025�
944,659�
�
2878�
Capsule 20 mg (oral inhalation)�
80.00�
mg�
10,153�
307,634�
�


1098�
Tablet 4 mg (base)�
12.00�
mg�
8,407�
100,533�
�
1103�
Syrup 2 mg (base) per 5 ml, 300 ml�
12.00�
mg�
65,360�
619,970�
�
12203�
Ampoule 500mcg/m 5�
12.00�
mg�
4,917�
-�
�
12204�
Ampoule obst5ml 5�
12.00�
mg�
248�
-�
�
TERBUTALINE SULPHATE�
�
1028�
Tablet 5 mg�
15.00�
mg�
3,212�
38,453�
�
1030�
Elixir 300 micrograms per ml, 300 ml�
15.00�
mg�
347,877�
2,580,733�
�
1034�
Injection 500 micrograms in 1 ml�
15.00�
mg�
375�
5,824�
�
3490�
Injection 100 micrograms in 1 ml�
15.00�
mg�
2,363�
19,542�
�
3491�
Injection 500 micrograms in 1 ml�
15.00�
mg�
3,800�
31,931�
�


2630�
Solution for inhalation 200 mg per ml (20%),�
1.60�
gm�
3,229�
142,946�
�
BROMHEXINE HYDROCHLORIDE�
�
10212�
Elx 4mg/5ml 1�
24.00�
mg�
7,139�
-�
�
13662�
Tablet 8mg 100�
24.00�
mg�
13,184�
-�
�


1214�
Tablet 30 mg�
100.00�
mg�
119,300�
1,537,525�
�
7530�
Codeine linct100ml�
100.00�
mg�
303,472�
3,004,302�
�
10550�
Tablet 30mg 100�
100.00�
mg�
552�
-�
�
12817�
Linct 0.5%100m 1�
100.00�
mg�
2,481�
-�
�
12820�
Linct 0.5%100m 1�
100.00�
mg�
774�
-�
�
13778�
Tablet 30mg 100�
100.00�
mg�
1,133�
-�
�
CODEINE with PARACETAMOL with PSEUDOEPHEDRINE�
�
10584�
Tablet 24�
-  -	296�
-�
�
14778�
Tablet 48�
-  -	6,362�
-�
�


4071�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
mg�
17,215�
144,976�
�
10170�
Linct 0.1%200m 1�
50.00�
mg�
568�
-�
�
10723�
Linct 200ml 1�
50.00�
mg�
3,001�
-�
�
12084�
Linct 0.1%200m 1�
50.00�
mg�
667�
-�
�
12611�
Linct ft200ml 1�
50.00�
mg�
1,669�
-�
�
12860�
Linct 0.1%100m 1�
50.00�
mg�
602�
-�
�
12921�
Exp 200ml 1�
50.00�
mg�
1,244�
-�
�
13187�
Linct 0.1% 1�
50.00�
mg�
5,256�
-�
�
13333�
Linct 200ml 1�
50.00�
mg�
844�
-�
�
13334�
Linct 100ml 1�
50.00�
mg�
738�
-�
�
13809�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
mg�
402�
-�
�


10064�
Mixt100m 15mg/5ml 1�
75.00�
mg�
267�
-�
�
10065�
Syrp100m 15mg/5ml 1�
75.00�
mg�
645�
-�
�
10066�
Tablet 50mg 10�
75.00�
mg�
2,903�
-�
�
10067�
Tablet 75mg 50�
75.00�
mg�
4,269�
-�
�
10068�
Tablet 75mg 30�
75.00�
mg�
654�
-�
�
12531�
Syrup 15mg/5ml 1�
75.00�
mg�
3,190�
-�
�
13551�
Tablet 75mg 10�
75.00�
mg�
631�
-�
�
13917�
Tablet 50 mg�
75.00�
mg�
8,946�
-�
�


1612�
Tablet 4 mg�
16.00�
mg�
41,112�
361,265�
�
1613�
Tablet 8 mg�
16.00�
mg�
35,024�
460,073�
�
PROMETHAZINE�
�
1948�
Injection 50 mg in 2 ml�
25.00�
mg�
16,929�
237,412�
�
3049�
Tablet 25 mg�
25.00�
mg�
222,519�
2,155,323�
�
3488�
Injection 50 mg in 2 ml�
25.00�
mg�
27,936�
377,719�
�
4072�
Tablet 10 mg�
25.00�
mg�
25,374�
262,398�
�
4073�
Tablet 25 mg�
25.00�
mg�
44,435�
547,687�
�
10069�
Tablet 25 mg 10�
25.00�
mg�
1,137�
-�
�
11576�
Ampoule 25 mg/ml 10�
25.00�
mg�
500�
-�
�
12553�
Elx 100 ml 1�
25.00�
mg�
11,576�
-�
�
13089�
Elx 5 mg/5 ml 1�
25.00�
mg�
35,938�
-�
�
15089�
Elx 5 mg/5 ml�
25.00�
mg�
855�
-�
�
15810�
Tablet 25 mg 30�
25.00�
mg�
16,370�
-�
�
PROMETHAZINE with PHOLCODINE�
�
11574�
Linct 200ml 1�
-  -	894�
-�
�
12066�
Linct 100ml 1�
-  -	468�
-�
�
12923�
Linct 100ml 1�
-  -	538�
-�
�
TRIMEPRAZINE�
�
12156�
Syrup 7.5mg/5 1�
30.00�
mg�
10,362�
-�
�
12157�
Syrup 30mg/5 1�
30.00�
mg�
2,564�
-�
�
12852�
Tablet 10mg 50�
30.00�
mg�
1,797�
-�
�


4561�
Tablet 10 mg�
10.00�
mg�
27,713�
782,178�
�
12907�
Tablet 10 mg 10�
10.00�
mg�
5,709�
-�
�
12909�
Suspension 2 mg/ml 1�
10.00�
mg�
6,440�
-�
�
14893�
Tablet 10 mg 7�
10.00�
mg�
11,549�
-�
�
AZATADINE MALEATE�
�
12505�
Syrup 500mcg 1�
2.00�
mg�
725�
-�
�
12579�
Tablet 1mg 20�
2.00�
mg�
6,267�
-�
�
12814�
Tablet 1 mg 50�
2.00�
mg�
7,326�
-�
�
CYPROHEPTADINE HYDROCHLORIDE�
�
1798�
Tablet 4 mg�
12.00�
mg�
98,830�
835,106�
�
12542�
Tablet 4mg 50�
12.00�
mg�
4,560�
-�
�


8083�
Eye drops5 mg (base) per ml (0.5%), 10ml�
-  -	7,090�
248,651�
�
15211�
Eye drops 0.5% 5 ml�
-  -	1,580�
-�
�


CARBACHOL�
�
2535�
Eye drops 15 mg per ml (1.5%), 15 ml�
6.00�
mg�
3,977�
55,070�
�
2536�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
mg�
5,923�
83,844�
�
15206�
Vial 5 ml 0.01% 1�
-�
-�
280�
-�
�
ECOTHIOPATE IODIDE�
�
1359�
Eye drops 300 micrograms per ml (0.03%),�
.06�
mg�
3,171�
81,664�
�
1360�
Eye drops 1.25 mg per ml (0.125%), 6.25 mg�
.25�
mg�
5,563�
144,494�
�
1361�
Eye drops 2.5 mg per ml (0.25%), 12.5 mg and�
.50�
mg�
3,431�
96,443�
�
2405�
Eye drops 600 micrograms per ml (0.06%)�
.12�
mg�
5,692�
146,641�
�
PILOCARPINE�
�
2595�
Eye drops 10 mg per ml (1%), 15 ml�
4.00�
mg�
72,754�
686,881�
�
2596�
Eye drops 20 mg per ml (2%), 15 ml�
8.00�
mg�
99,551�
1,044,797�
�
2597�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
mg�
16,182�
204,125�
�
2598�
Eye drops 40 mg per ml (4%), 15 ml�
16.00�
mg�
84,280�
1,085,331�
�
2777�
Eye disc 5 mg (releasing 20 micrograms�
1.42�
mg�
668�
54,736�
�
2778�
Eye drops 5 mg per ml (0.5%), 15 ml�
2.00�
mg�
29,496�
278,379�
�
2779�
Eye drops 60 mg per ml (6%), 15 ml�
24.00�
mg�
20,868�
336,272�
�
2782�
Eye disc 11 mg (releasing 40 micrograms�
3.13�
mg�
1,804�
155,905�
�


2811�
Eye drops 2.5 mg (base) per ml(0.25%), 5 ml�
.50�
mg�
246,917�
3,327,245�
�
2825�
Eye drops 5 mg (base) per ml (0.5%), 5 ml�
1.00�
mg�
192,907�
2,598,415�
�
LEVOBUNOLOL�
�
1819�
Eye drops 2.5 mg per ml (0.25%), 5 ml�
.50�
mg�
107,453�
1,325,980�
�
14857�
Eye drops 5 mg per ml (0.05%), 5 ml�
1.00�
mg�
1,435�
-�
�
TIMOLOL MALEATE�
�
1278�
Eye drops 2.5 mg (base) per ml (0.25%), 5 ml�
.50�
mg�
155,073�
1,912,403�
�
1279�
Eye drops 5 mg (base) per ml (0.5%), 5 ml�
1.00�
mg�
728,942�
9,814,856�
�
1925�
Eye drops (gellan gum solution) 2.5 mg (base)�
.50�
mg�
40,623�
500,792�
�
1926�
Eye drops (gellan gum solution) 5 mg (base)�
1.00�
mg�
123,611�
1,664,009�
�
TIMOLOL MALEATE with PILOCARPINE HYDROCHLORIDE�
�
2664�
Eye drops 5 mg 20 mg per ml (0.5%-2%), 5 ml�
-  -	136,010�
2,650,188�
�
2665�
Eye drops 5 mg 40 mg per ml (0.5%-4%), 5 ml�
-  -	115,429�
2,514,313�
�


1092�
Eye drops 5 mg per ml (0.5%), 15 ml�
-  -	1,811�
16,478�
�
1093�
Eye drops 10 mg per ml (1%), 15 ml�
-  -	16,516�
150,454�
�
HOMATROPINE HYDROBROMIDE�
�
2541�
Eye drops 20 mg per ml (2%), 15 ml�
-  -	14,046�
176,165�
�
2542�
Eye drops 50 mg per ml (5%), 15 ml�
-  -	2,405�
39,211�
�
TROPICAMIDE�
�
11192�
Eye-drop 0.5% 1�
-  -	137�
-�
�
11193�
Eye-drop 1% 1�
-  -	188�
-�
�


4031�
Eye drops 5 mg (sulphate)-250 micrograms�
-  -	14,401�
139,020�
�
4032�
Eye drops 5 mg (phosphate)-500 micrograms�
-  -	16,229�
168,003�
�
NAPHAZOLINE�
�
4035�
Eye drops 1 mg per ml (0.1%), 15 ml�
-  -	11,211�
114,264�
�
11420�
Eye-drop 15ml 1�
-  -	188�
-�
�


2759�
Ear ointment 500 micrograms-5 mg-50 microgram�
-  -	30,883�
185,527�
�
2781�
Ear drops 500 micrograms-5 mg-50 micrograms p�
-  -	598,739�
3,990,255�
�


2971�
Ear drops 1 mg-2.5 mg (base)-250 micrograms-�
-  -	190,437�
1,269,312�
�
2973�
Ear cream 1 mg-2.5 mg (base)-250 micrograms-�
-  -	755�
4,525�
�
2974�
Ear ointment 1 mg-2.5 mg (base)-250 microgram�
-  -	389,126�
2,336,681�
�
15504�
Ear cream 1 mg-2.5 mg (base)-250 micrograms-�
-  -	2,201�
-�
�


2308�
Tablet equivalent to 15 mg folinic acid�
60.00�
mg�
2,569�
313,107�
�
2309�
Injection equivalent to 3 mg folinic acid in�
60.00�
mg�
2,683�
139,217�
�
11125�
Ampoule 3 mg/ml 5�
60.00�
mg�
209�
-�
�


1997


ATC	CODE	FORM AND STRENGTH	DDD   UNITS	SCRIPTS	COST ($)


166


ATC	SOURCE	1995	1996	1997


PBS/RPBS�
.039�
.055�
.058�
�
SURVEY�
.362�
.370�
.363�
�


PBS/RPBS�
.112�
.109�
.079�
�
SURVEY�
.026�
.023�
.014�
�


PBS/RPBS�
.186�
.175�
.125�
�
SURVEY�
.036�
.033�
.021�
�


ATC�


SOURCE�


1995�


1996�


1997�
�


ALIMENTARY TRACT AND METABOLISM


MINERAL SUPPLEMENTS�
�
�
�
�
�
CALCIUM�
�
�
�
�
�
CALCIUM�
�
�
�
�
�
CALCIUM (DIFFERENT SALTS IN COMBINATION)�
�
�
�
�
�
A12AA20�
PBS/RPBS�
2.600�
1.963�
.000�
�
�
SURVEY�
.261�
.204�
.021�
�
CALCIUM CARBONATE�
�
�
�
�
�
A12AA04�
PBS/RPBS�
1.233�
1.400�
1.706�
�
�
SURVEY�
.056�
.055�
.067�
�
CALCIUM, COMBINATIONS WITH OTHER DRUGS�
�
�
�
�
�
CALCIUM CARBONATE with CHOLECALCIFEROL�
�
�
�
�
�
A12AX�
SURVEY�
.001�
.001�
.001�
�
POTASSIUM�
�
�
�
�
�
POTASSIUM


POTASSIUM CHLORIDE�
�
�
�
�
�
A12BA01�
PBS/RPBS�
3.566�
3.380�
3.206�
�
�
SURVEY�
.242�
.239�
.199�
�
OTHER MINERAL SUPPLEMENTS�
�
�
�
�
�
ZINC�
�
�
�
�
�
ZINC SULPHATE�
�
�
�
�
�
A12CB01�
SURVEY�
.002�
.002�
.002�
�
FLUORIDE


SODIUM FLUORIDE�
�
�
�
�
�
A12CD01�
PBS/RPBS�
.000�
.000�
.000�
�
�
SURVEY�
.011�
.002�
.000�
�


SELENIUM�
�
�
�
�
�
A12CE01�
SURVEY�
.031�
.032�
.034�
�


ATC�


SOURCE�


1995�


1996�


1997�
�


BLOOD AND BLOOD FORMING ORGANS


ANTIANAEMIC PREPARATIONS�
�
�
�
�
�
IRON PREPARATIONS�
�
�
�
�
�
IRON BIVALENT, ORAL PREPARATIONS�
�
�
�
�
�
FERROUS GLUCONATE�
�
�
�
�
�
B03AA03�
PBS/RPBS�
.018�
.020�
.021�
�
�
SURVEY�
.001�
.001�
.002�
�
FERROUS SULPHATE DRIED�
�
�
�
�
�
B03AA07�
PBS/RPBS�
.933�
.965�
.907�
�
�
SURVEY�
.048�
.035�
.037�
�


IRON POLYMALTOSE COMPLEX�
�
�
�
�
�
B03AB05�
SURVEY�
.004�
.000�
.000�
�
IRON TRIVALENT, PARENTERAL PREPARATIONS


IRON POLYMALTOSE COMPLEX�
�
�
�
�
�
B03AC04�
PBS/RPBS�
.010�
.012�
.018�
�
�
SURVEY�
.005�
.002�
.000�
�
VITAMIN B12 AND FOLIC ACID�
�
�
�
�
�
VITAMIN B12 (CYANOCOBALAMIN AND DERIVATIVES)�
�
�
�
�
�
CYANOCOBALAMIN�
�
�
�
�
�
B03BA01�
SURVEY�
.188�
.183�
.122�
�
HYDROXOCOBALAMIN�
�
�
�
�
�
B03BA03�
PBS/RPBS�
3.917�
3.971�
3.839�
�
�
SURVEY�
.609�
.601�
.631�
�


FOLIC ACID�
�
�
�
�
�
B03BB01�
PBS/RPBS�
1.241�
1.425�
1.466�
�
�
SURVEY�
.239�
.275�
.251�
�


ATC�


SOURCE�


1995�


1996�


1997�
�


CARDIOVASCULAR SYSTEM


CARDIAC THERAPY�
�
�
�
�
�
CARDIAC GLYCOSIDES�
�
�
�
�
�
DIGITALIS GLYCOSIDES�
�
�
�
�
�
DIGOXIN�
�
�
�
�
�
C01AA05�
PBS/RPBS�
7.571�
7.342�
7.014�
�
�
SURVEY�
1.128�
1.153�
1.082�
�


DISOPYRAMIDE�
�
�
�
�
�
C01BA03�
PBS/RPBS�
.179�
.157�
.136�
�
�
SURVEY�
.000�
.000�
.001�
�
PROCAINAMIDE HYDROCHLORIDE�
�
�
�
�
�
C01BA02�
PBS/RPBS�
.001�
.001�
.001�
�
�
SURVEY�
.000�
.000�
.000�
�
QUINIDINE�
�
�
�
�
�
C01BA01�
PBS/RPBS�
.213�
.178�
.142�
�
�
SURVEY�
.000�
.000�
.000�
�


MEXILETINE HYDROCHLORIDE�
�
�
�
�
�
C01BB02�
PBS/RPBS�
.035�
.033�
.034�
�
�
SURVEY�
.000�
.000�
.000�
�
ANTIARRHYTHMICS, CLASS IC�
�
�
�
�
�
FLECAINIDE ACETATE�
�
�
�
�
�
C01BC04�
PBS/RPBS�
.266�
.284�
.294�
�
�
SURVEY�
.000�
.000�
.000�
�


AMIODARONE HYDROCHLORIDE�
�
�
�
�
�
C01BD01�
PBS/RPBS�
.692�
.850�
1.012�
�
�
SURVEY�
.001�
.000�
.011�
�


ATC	SOURCE	1995	1996	1997


ATC�


SOURCE�


1995�


1996�


1997�
�


CARDIOVASCULAR SYSTEM


ANTIHYPERTENSIVES�
�
�
�
�
�
ANTIADRENERGIC AGENTS, CENTRALLY ACTING�
�
�
�
�
�
METHYLDOPA�
�
�
�
�
�
METHYLDOPA�
�
�
�
�
�
C02AB01�
PBS/RPBS�
1.228�
1.088�
.973�
�
�
SURVEY�
.206�
.196�
.181�
�


CLONIDINE�
�
�
�
�
�
C02AC01�
PBS/RPBS�
.401�
.442�
.470�
�
�
SURVEY�
.000�
.000�
.004�
�
ALPHA - ADRENOCEPTOR BLOCKING AGENTS�
�
�
�
�
�
PRAZOSIN HYDROCHLORIDE�
�
�
�
�
�
C02CA01�
PBS/RPBS�
5.432�
5.081�
4.671�
�
�
SURVEY�
.298�
.327�
.460�
�
TERAZOSIN�
�
�
�
�
�
C02CA05�
PBS/RPBS�
.000�
.000�
.001�
�
�
SURVEY�
.002�
.005�
.015�
�
ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON�
�
�
�
�
�
HYDRAZINOPHTHALAZINE DERIVATIVES�
�
�
�
�
�
HYDRALAZINE HYDROCHLORIDE�
�
�
�
�
�
C02DB02�
PBS/RPBS�
.322�
.312�
.311�
�
�
SURVEY�
.059�
.076�
.081�
�


MINOXIDIL�
�
�
�
�
�
C02DC01�
PBS/RPBS�
.026�
.027�
.029�
�
�
SURVEY�
.003�
.007�
.005�
�


ATC	SOURCE	1995	1996	1997


ATC�


SOURCE�


1995�


1996�


1997�
�


GENITO URINARY SYSTEM AND SEX HORMONES


OTHER GYNAECOLOGICALS�
�
�
�
�
�
OXYTOCICS�
�
�
�
�
�
ERGOT ALKALOIDS�
�
�
�
�
�
ERGOMETRINE MALEATE�
�
�
�
�
�
G02AB03�
PBS/RPBS�
.006�
.006�
.001�
�
�
SURVEY�
.000�
.000�
.000�
�


BROMOCRIPTINE MESYLATE�
�
�
�
�
�
G02CB01�
PBS/RPBS�
.044�
.040�
.033�
�
�
SURVEY�
.002�
.000�
.000�
�
CABERGOLINE�
�
�
�
�
�
G02CB03�
PBS/RPBS�
.000�
.000�
.004�
�
�
SURVEY�
.000�
.000�
.000�
�
HORMONAL CONTRACEPTIVES FOR SYSTEMIC USE�
�
�
�
�
�
PROGESTOGENS�
�
�
�
�
�
LEVONORGESTREL�
�
�
�
�
�
G03AC03�
PBS/RPBS�
.908�
.947�
.901�
�
�
SURVEY�
2.000�
1.802�
1.628�
�
MEDROXYPROGESTERONE�
�
�
�
�
�
G03AC06�
PBS/RPBS�
.993�
1.409�
1.567�
�
�
SURVEY�
.667�
.978�
1.045�
�
ANDROGENS�
�
�
�
�
�
3-OXOANDROSTEN (4) DERIVATIVES�
�
�
�
�
�
FLUOXYMESTERONE�
�
�
�
�
�
G03BA01�
PBS/RPBS�
.026�
.023�
.007�
�
�
SURVEY�
.005�
.009�
.007�
�
METHYLTESTOSTERONE�
�
�
�
�
�
G03BA02�
SURVEY�
.000�
.001�
.000�
�
TESTOSTERONE�
�
�
�
�
�
G03BA03�
PBS/RPBS�
.245�
.244�
.266�
�
�
SURVEY�
.060�
.057�
.067�
�
5-ANDROSTANON (3) DERIVATIVES


MESTEROLONE�
�
�
�
�
�
G03BB01�
SURVEY�
.013�
.010�
.010�
�


ATC�


SOURCE�


1995�


1996�


1997�
�


GENITO URINARY SYSTEM AND SEX HORMONES


UROLOGICALS�
�
�
�
�
�
URINARY ANTISEPTICS AND ANTIINFECTIVES�
�
�
�
�
�
METHENAMINE PREPARATIONS�
�
�
�
�
�
HEXAMINE HIPPURATE�
�
�
�
�
�
G04AA01�
PBS/RPBS�
.400�
.412�
.430�
�
�
SURVEY�
.002�
.003�
.002�
�


NALIDIXIC ACID�
�
�
�
�
�
G04AB01�
PBS/RPBS�
.006�
.005�
.005�
�
�
SURVEY�
.000�
.000�
.000�
�
NITROFURAN DERIVATIVES


NITROFURANTOIN�
�
�
�
�
�
G04AC01�
PBS/RPBS�
.241�
.240�
.248�
�
�
SURVEY�
.088�
.088�
.079�
�
OTHER UROLOGICALS, INCL. ANTIISPASMODICS�
�
�
�
�
�
ACIDIFIERS�
�
�
�
�
�
AMMONIUM CHLORIDE�
�
�
�
�
�
G04BA01�
PBS/RPBS�
.004�
.004�
.004�
�
�
SURVEY�
.000�
.000�
.001�
�
URINARY ANTISPASMODICS


OXYBUTYNIN�
�
�
�
�
�
G04BD04�
PBS/RPBS�
.000�
.107�
.281�
�
�
SURVEY�
.064�
.072�
.080�
�
DRUGS USED IN ERECTILE DYSFUNCTION�
�
�
�
�
�
ALPROSTADIL�
�
�
�
�
�
G04BE01�
PBS/RPBS�
.000�
.007�
.056�
�
�
SURVEY�
.162�
.004�
.001�
�
DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY�
�
�
�
�
�
TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS�
�
�
�
�
�
FINASTERIDE�
�
�
�
�
�
G04CB01�
PBS/RPBS�
.001�
.022�
.026�
�
�
SURVEY�
.057�
.050�
.052�
�


ATC�


SOURCE�


1995�


1996�


1997�
�


SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES


THYROID THERAPY�
�
�
�
�
�
THYROID PREPARATIONS�
�
�
�
�
�
THYROID HORMONES�
�
�
�
�
�
LIOTHYRONINE�
�
�
�
�
�
H03AA02�
PBS/RPBS�
.009�
.017�
.019�
�
�
SURVEY�
.016�
.011�
.007�
�
THYROXINE SODIUM�
�
�
�
�
�
H03AA01�
PBS/RPBS�
6.033�
6.376�
6.765�
�
�
SURVEY�
3.559�
3.858�
4.094�
�


PROPYLTHIOURACIL�
�
�
�
�
�
H03BA02�
PBS/RPBS�
.157�
.159�
.165�
�
�
SURVEY�
.006�
.001�
.005�
�
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES�
�
�
�
�
�
CARBIMAZOLE�
�
�
�
�
�
H03BB01�
PBS/RPBS�
.192�
.202�
.211�
�
�
SURVEY�
.139�
.161�
.152�
�


ATC	SOURCE	1995	1996	1997


ATC�


SOURCE�


1995�


1996�


1997�
�


MUSCULO-SKELETAL SYSTEM


ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS�
�
�
�
�
�
ANTIINFLAMMATORY/ANTIRHEUMATIC          PROD.,NON-STEROIDS�
�
�
�
�
�
BUTYLPYRAZOLIDINES�
�
�
�
�
�
PHENYLBUTAZONE�
�
�
�
�
�
M01AA01�
SURVEY�
.012�
.009�
.006�
�
ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES


DICLOFENAC�
�
�
�
�
�
M01AB05�
PBS/RPBS�
4.318�
4.386�
4.525�
�
�
SURVEY�
2.029�
2.237�
2.235�
�
INDOMETHACIN�
�
�
�
�
�
M01AB01�
PBS/RPBS�
1.394�
1.375�
1.198�
�
�
SURVEY�
.497�
.505�
.640�
�
KETOROLAC�
�
�
�
�
�
M01AB15�
SURVEY�
.007�
.005�
.006�
�
SULINDAC�
�
�
�
�
�
M01AB02�
PBS/RPBS�
.406�
.371�
.329�
�
�
SURVEY�
.093�
.091�
.072�
�


PIROXICAM�
�
�
�
�
�
M01AC01�
PBS/RPBS�
2.928�
2.825�
2.704�
�
�
SURVEY�
1.303�
1.372�
1.205�
�
TENOXICAM�
�
�
�
�
�
M01AC02�
PBS/RPBS�
.682�
.548�
.455�
�
�
SURVEY�
.221�
.178�
.131�
�
PROPIONIC ACID DERIVATIVES


IBUPROFEN�
�
�
�
�
�
M01AE01�
PBS/RPBS�
.939�
1.101�
1.185�
�
�
SURVEY�
.387�
.459�
.495�
�
KETOPROFEN�
�
�
�
�
�
M01AE03�
PBS/RPBS�
4.250�
4.075�
3.718�
�
�
SURVEY�
1.687�
1.694�
1.402�
�
NAPROXEN�
�
�
�
�
�
M01AE02�
PBS/RPBS�
6.596�
6.494�
6.147�
�
�
SURVEY�
3.718�
3.679�
3.526�
�
TIAPROFENIC ACID�
�
�
�
�
�
M01AE11�
PBS/RPBS�
.824�
.702�
.571�
�
�
SURVEY�
.297�
.245�
.167�
�
FENAMATES�
�
�
�
�
�
MEFENAMIC ACID�
�
�
�
�
�
M01AG01�
PBS/RPBS�
.096�
.089�
.079�
�
�
SURVEY�
.054�
.045�
.036�
�


ATC	SOURCE	1995	1996	1997


PBS/RPBS�
.803�
.860�
.917�
�
SURVEY�
.375�
.378�
.404�
�


ATC�


SOURCE�


1995�


1996�


1997�
�


CENTRAL NERVOUS SYSTEM


ANTI-PARKINSON DRUGS�
�
�
�
�
�
ANTICHOLINERGIC AGENTS�
�
�
�
�
�
TERTIARY AMINES WITH CARBON CHAIN�
�
�
�
�
�
BENZHEXOL HYDROCHLORIDE�
�
�
�
�
�
N04AA01�
PBS/RPBS�
.212�
.222�
.205�
�
�
SURVEY�
.048�
.038�
.038�
�
BIPERIDEN HYDROCHLORIDE�
�
�
�
�
�
N04AA02�
PBS/RPBS�
.054�
.053�
.050�
�
�
SURVEY�
.003�
.008�
.028�
�
PROCYCLIDINE HYDROCHLORIDE�
�
�
�
�
�
N04AA04�
PBS/RPBS�
.041�
.044�
.043�
�
�
SURVEY�
.013�
.012�
.007�
�
ETHERS CHEMICALLY CLOSE TO ANTIHISTAMINES�
�
�
�
�
�
ORPHENADRINE HYDROCHLORIDE�
�
�
�
�
�
N04AB02�
PBS/RPBS�
.053�
.052�
.043�
�
�
SURVEY�
.002�
.002�
.006�
�
ETHERS OF TROPINE OR TROPINE DERIVATIVES�
�
�
�
�
�
BENZTROPINE MESYLATE�
�
�
�
�
�
N04AC01�
PBS/RPBS�
.847�
.832�
.800�
�
�
SURVEY�
.305�
.316�
.302�
�
DOPAMINERGIC AGENTS�
�
�
�
�
�
DOPA AND DOPA DERIVATIVES�
�
�
�
�
�
LEVODOPA with BENSERAZIDE�
�
�
�
�
�
N04BA02�
PBS/RPBS�
.342�
.359�
.374�
�
�
SURVEY�
.000�
.001�
.001�
�
LEVODOPA with CARBIDOPA�
�
�
�
�
�
N04BA02�
PBS/RPBS�
.759�
.797�
.816�
�
�
SURVEY�
.001�
.001�
.001�
�


AMANTADINE HYDROCHLORIDE�
�
�
�
�
�
N04BB01�
PBS/RPBS�
.085�
.082�
.080�
�
�
SURVEY�
.001�
.000�
.000�
�


BROMOCRIPTINE MESYLATE�
�
�
�
�
�
N04BC01�
PBS/RPBS�
.105�
.094�
.082�
�
�
SURVEY�
.000�
.000�
.000�
�
PERGOLIDE�
�
�
�
�
�
N04BC02�
PBS/RPBS�
.019�
.022�
.026�
�
�
SURVEY�
.000�
.000�
.000�
�
MONOAMINE OXIDASE TYPE B INHIBITORS�
�
�
�
�
�
SELEGILINE HYDROCHLORIDE�
�
�
�
�
�
N04BD01�
PBS/RPBS�
.233�
.227�
.231�
�
�
SURVEY�
.004�
.003�
.002�
�


ATC�


SOURCE�


1995�


1996�


1997�
�


CENTRAL NERVOUS SYSTEM


PSYCHOLEPTICS�
�
�
�
�
�
ANTIPSYCHOTICS�
�
�
�
�
�
PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP�
�
�
�
�
�
CHLORPROMAZINE HYDROCHLORIDE�
�
�
�
�
�
N05AA01�
PBS/RPBS�
.269�
.255�
.240�
�
�
SURVEY�
.073�
.068�
.071�
�
PHENOTHIAZINE WITH PIPERAZINE STRUCTURE�
�
�
�
�
�
FLUPHENAZINE DECANOATE�
�
�
�
�
�
N05AB02�
PBS/RPBS�
1.084�
.998�
.888�
�
�
SURVEY�
.013�
.020�
.040�
�
FLUPHENAZINE HYDROCHLORIDE�
�
�
�
�
�
N05AB02�
PBS/RPBS�
.090�
.089�
.065�
�
�
SURVEY�
.023�
.032�
.040�
�
PROCHLORPERAZINE�
�
�
�
�
�
N05AB04�
PBS/RPBS�
.189�
.182�
.174�
�
�
SURVEY�
.073�
.072�
.060�
�
TRIFLUOPERAZINE HYDROCHLORIDE�
�
�
�
�
�
N05AB06�
PBS/RPBS�
.321�
.306�
.279�
�
�
SURVEY�
.110�
.122�
.112�
�
PHENOTHIAZINE WITH PIPERIDINE STRUCTURE�
�
�
�
�
�
PERICYAZINE�
�
�
�
�
�
N05AC01�
PBS/RPBS�
.084�
.084�
.088�
�
�
SURVEY�
.015�
.020�
.016�
�
THIORIDAZINE HYDROCHLORIDE�
�
�
�
�
�
N05AC02�
PBS/RPBS�
.548�
.535�
.519�
�
�
SURVEY�
.116�
.120�
.105�
�


HALOPERIDOL�
�
�
�
�
�
N05AD01�
PBS/RPBS�
.733�
.731�
.704�
�
�
SURVEY�
.149�
.147�
.137�
�


FLUPENTHIXOL�
�
�
�
�
�
N05AF01�
PBS/RPBS�
.069�
.093�
.110�
�
�
SURVEY�
.000�
.003�
.011�
�
THIOTHIXENE�
�
�
�
�
�
N05AF04�
SURVEY�
.017�
.019�
.021�
�
ZUCLOPENTHIXOL�
�
�
�
�
�
N05AF05�
PBS/RPBS�
.000�
.000�
.016�
�
�
SURVEY�
.000�
.000�
.003�
�
DIPHENYLBUTYLPIPERIDINE DERIVATIVES�
�
�
�
�
�
PIMOZIDE�
�
�
�
�
�
N05AG02�
SURVEY�
.042�
.036�
.036�
�


ATC	SOURCE	1995	1996	1997


ATC�


SOURCE�


1995�


1996�


1997�
�


CENTRAL NERVOUS SYSTEM


PSYCHOANALEPTICS�
�
�
�
�
�
ANTIDEPRESSANTS�
�
�
�
�
�
MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE�
�
�
�
�
�
PHENELZINE SULPHATE�
�
�
�
�
�
N06AF03�
PBS/RPBS�
.043�
.035�
.039�
�
�
SURVEY�
.025�
.025�
.015�
�
TRANYLCYPROMINE SULPHATE�
�
�
�
�
�
N06AF04�
PBS/RPBS�
.288�
.287�
.267�
�
�
SURVEY�
.181�
.177�
.127�
�
MONOAMINE OXIDASE TYPE A INHIBITORS�
�
�
�
�
�
MOCLOBEMIDE�
�
�
�
�
�
N06AG02�
PBS/RPBS�
2.565�
4.136�
4.095�
�
�
SURVEY�
.022�
.023�
.027�
�


MIANSERIN HYDROCHLORIDE�
�
�
�
�
�
N06AX03�
PBS/RPBS�
.502�
.474�
.411�
�
�
SURVEY�
.021�
.020�
.020�
�
NEFAZODONE�
�
�
�
�
�
N06AX06�
PBS/RPBS�
.000�
.000�
.249�
�
�
SURVEY�
.000�
.000�
.030�
�
PSYCHOSTIMULANTS AND NOOTROPICS�
�
�
�
�
�
CENTRALLY ACTING SYMPATHOMIMETICS�
�
�
�
�
�
DEXAMPHETAMINE SULPHATE�
�
�
�
�
�
N06BA02�
PBS/RPBS�
.454�
.704�
.935�
�
�
SURVEY�
.251�
.303�
.362�
�
METHYLPHENIDATE�
�
�
�
�
�
N06BA04�
SURVEY�
.326�
.391�
.413�
�
XANTHINE DERIVATIVES


CAFFEINE�
�
�
�
�
�
N06BC01�
SURVEY�
.000�
.000�
.000�
�


ATC	SOURCE	1995	1996	1997


ATC�


SOURCE�


1995�


1996�


1997�
�


RESPIRATORY SYSTEM


ANTIHISTAMINES FOR SYSTEMIC USE�
�
�
�
�
�
ANTIHISTAMINES FOR SYSTEMIC USE�
�
�
�
�
�
AMINOALKYL ETHERS�
�
�
�
�
�
DIPHENHYDRAMINE�
�
�
�
�
�
R06AA02�
PBS/RPBS�
.002�
.002�
.002�
�
�
SURVEY�
.004�
.004�
.005�
�
DIPHENYLPYRALINE HYDROCHLORIDE�
�
�
�
�
�
R06AA07�
PBS/RPBS�
.003�
.003�
.000�
�
�
SURVEY�
.009�
.005�
.001�
�


BROMPHENIRAMINE�
�
�
�
�
�
R06AB01�
SURVEY�
.001�
.000�
.000�
�
BROMPHENIRAMINE COMBINATIONS�
�
�
�
�
�
R06AB51�
SURVEY�
.012�
.012�
.012�
�
CHLORPHENIRAMINE�
�
�
�
�
�
R06AB04�
SURVEY�
.039�
.022�
.007�
�
DEXCHLORPHENIRAMINE�
�
�
�
�
�
R06AB02�
SURVEY�
.324�
.195�
.187�
�
PHENIRAMINE�
�
�
�
�
�
R06AB05�
SURVEY�
.180�
.120�
.085�
�
SUBSTITUTED ETHYLENE DIAMINES


MEPYRAMINE�
�
�
�
�
�
R06AC01�
SURVEY�
.002�
.001�
.001�
�
PHENOTHIAZINE DERIVATIVES


METHDILAZINE HYDROCHLORIDE�
�
�
�
�
�
R06AD04�
PBS/RPBS�
.343�
.345�
.332�
�
�
SURVEY�
.063�
.058�
.058�
�
PROMETHAZINE�
�
�
�
�
�
R06AD02�
PBS/RPBS�
1.343�
1.356�
1.067�
�
�
SURVEY�
.656�
.528�
.563�
�
TRIMEPRAZINE�
�
�
�
�
�
R06AD01�
SURVEY�
.030�
.026�
.020�
�
PIPERAZINE DERIVATIVES


CETIRIZINE�
�
�
�
�
�
R06AE07�
PBS/RPBS�
.024�
.014�
.000�
�
�
SURVEY�
.522�
.303�
.258�
�
MECLOZINE HYDROCHLORIDE�
�
�
�
�
�
R06AE05�
SURVEY�
.002�
.000�
.000�
�


ATC	SOURCE	1995	1996	1997


248


J 01 X D 02


P 01 A B 02


B 01 A B 10�
TINIDAZOLE TINIDAZOLE TINZAPARIN�
A 11 D B


A 11 C B�
VIT B1 IN COMB WITH VITAMIN B6 AND/OR VITAMIN B12


VITAMIN A AND D IN COMBINATION�
�
J 01 G B 01�
TOBRAMYCIN�
V 04 C B 01�
VITAMIN A CONCENTRATES�
�
S 01 A A 12�
TOBRAMYCIN�
A 11 C A�
VITAMIN A, PLAIN�
�
C 01 B B 03�
TOCAINIDE�
A 11 E C�
VITAMIN B-COMPLEX WITH MINERALS�
�
A 11 H A 03�
TOCOPHEROL (VIT E)�
A 11 E B�
VITAMIN B-COMPLEX WITH VITAMIN C�
�
A 10 B B 05�
TOLAZAMIDE�
A 11 E X�
VITAMIN B-COMPLEX, OTHER COMBINATIONS�
�
M 02 A X 02�
TOLAZOLINE�
A 11 E A�
VITAMIN B-COMPLEX, PLAIN�
�
C 04 A B 02�
TOLAZOLINE�
B 03 B A�
VITAMIN B12 (CYANOCOBALAMIN AND�
�
V 04 C A 01�
TOLBUTAMIDE�
�
DERIVATIVES)�
�
A 10 B B 03�
TOLBUTAMIDE�
A 11 C C�
VITAMIN D AND ANALOGUES�
�
M 01 A G 02�
TOLFENAMIC ACID�
A 11 H A 03�
VITAMIN E�
�
M 01 A B 03�
TOLMETIN�
B 02 B A�
VITAMIN K�
�
D 01 A E 18�
TOLNAFTATE�
B 01 A A�
VITAMIN K ANTAGONISTS�
�
N 03 A X 11�
TOPIRAMATE�
B 05 X C�
VITAMINS�
�
L 01 X X 17�
TOPOTECAN�
A 11 J B�
VITAMINS WITH MINERALS�
�
R 01 A A 09�
TRAMAZOLINE�
A 11 J C�
VITAMINS, OTHER COMBINATIONS�
�
C 09 A A 10�
TRANDOLAPRIL�
�
�
�
B 02 A A 02


N 06 A F 04


N 06 A D 02�
TRANEXAMIC ACID


TRANYLCYPROMINE TRAZODONE�
B 01 A A 03 D 11 A F�
WARFARIN


WART AND ANTI-CORN PREPARATIONS�
�
D 10 A D 01�
TRETINOIN�
C 03 B D�
XANTHINE DERIVATIVES�
�
H 02 A B 08�
TRIAMCINOLONE�
N 06 B C�
XANTHINE DERIVATIVES�
�
D 07 X B 02�
TRIAMCINOLONE�
R 03 D A�
XANTHINES�
�
D 07 A B 09�
TRIAMCINOLONE�
R 01 A B 06�
XYLOMETAZOLINE�
�
A 01 A C 01�
TRIAMCINOLONE�
S 01 G A 03�
XYLOMETAZOLINE�
�
S 01 B A 05�
TRIAMCINOLONE�
R 01 A A 07�
XYLOMETAZOLINE�
�


262


