
[image: image1.png]

Australian Statistics on Medicines 1998
[image: image2.png]

[image: image3.png]

Commonwealth Department of Health and Aged Care
Australian Statistics on Medicines
1998
[image: image4.png]

[image: image5.png]Health and
Aged Care

© Commonwealth of Australia 1999 ISBN 0 642 41565 X
This work is copyright. Apart from any use as permitted under the Copyright Act 1968, no part may be reproduced by any process without prior written permission from the Commonwealth available from AusInfo. Requests and inquiries concerning reproduction and rights should be addressed to the Manager, Legislative Services, AusInfo, GPO Box 1920, Canberra ACT 2601.
Publication approval number 5041
[image: image6.png]

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.
The data available in the ASM represent estimates of the aggregate community use (non public hospital) of prescription medicines in Australia. Such 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 number of new sections containing information on adverse drug event reporting, use of highly specialised drugs through public hospitals and a range of broad health expenditure indices have been included in this edition. These additions are the result of feedback via the readership survey conducted in 1998. A .pdf file of the most recent ASM is also available on the Internet (www.health.gov.au/haf/docs/asm98.pdf).
The Pharmaceutical Benefits Branch is now the sponsor of an encounter-based survey of activity in general practice. This survey is co-ordinated by the Family Medicine Research Centre at the University of Sydney and will allow access to a national estimate of diagnosis and patient demographic information. Although it is not planned to include summary information from this database in the ASM at this stage, the web-site may be found at www.fmru.org.au.
The ASM puts comprehensive and valid statistics on the Australian use of medicines in the public domain and allows all interested parties access to them. The DUSC sees great value in the international exchange and comparison of drug utilisation data. We believe that the ASM will add to similar national publications from other countries and regions, and thereby encourage international collaborations on drug utilisation research.
D J Birkett Chairman
Drug Utilisation Sub-Committee
[image: image7.png]

CONTENTS
INTRODUCTION
1
INFORMATION ON THE AUSTRALIAN STATISTICS ON MEDICINES
2
Drug Utilisation Sub-Committee
3
Drug Classification
6
ATC system main groups
6
Measurement Unit
7
Health Insurance Commission processing
8
Pharmacy Guild Survey data
9
Combined database
9
ADVERSE DRUG EVENT REPORTING IN AUSTRALIA
12
THE HIGHLY SPECIALISED DRUGS PROGRAM
15
Program overview
15
Highly Specialised Drugs Working Party
15
Criteria for selection of Highly Specialised Drugs
15
HEALTH EXPENDITURE TRENDS
17
DRUG UTILISATION TRENDS
18
TABLES IN THE AUSTRALIAN STATISTICS ON MEDICINES
22
CAVEATS
23
GLOSARY OF TERMS
24
Weights and Measures
25
ATC AND DDD CHANGES 1999
26
TABLE 1
1998 COMMUNITY PRESCRIPTION NUMBERS, TOGETHER WITH GOVERNMENT AND PATIENT COSTS FOR PBS-LISTED DRUGS
29
TABLE 2
COMMUNITY PRESCRIPTION DRUG USE, IN DDDs/1000/day,
FOR 1996 TO 1998
179
ATC INDEX
267
[image: image8.png]

LIST OF TABLES
Table A: Prescription numbers by ATC groups
18
Table B: Top 10 drugs by defined daily dose/thousand population/day, 1998
19
Table C: Top 10 drugs by prescription counts, 1998
20
Table D: Top 10 drugs by cost to Government, 1998
20
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
19
Figure D: Top 10 subsidised drugs dispensed in 1998
21
Figure E: Top 10 non-subsidised drugs dispensed in 1998
21
Figure F: H2-receptor antagonists
183
Figure G: Proton pump inhibitors
183
Figure H: Drugs used in diabetes, 1990 to 1998
190
Figure I: Oral hypoglycaemic drugs
190
Figure J: Drugs used in the management of hypertension
205
Figure K: ACE inhibitors
205
Figure L: Serum lipid reducing drugs, by class
209
Figure M: HMG-CoA reductase inhibitors
209
Figure N: Penicillins and macrolides
227
Figure O: Other selected antibacterial drugs
227
Figure P: Non steroidal anti-inflammatory drugs (NSAIDs)
237
Figure Q: Major tranquillisers (anti-psychotic drugs)
249
Figure R: Psychotherapeutic medications
249
Figure S: Benzodiazepines—anxiolytic, 1990 to 1998
252
Figure T: Benzodiazepines—hypno/sedatives, 1990 to 1998
252
Figure U: Selected antidepressants
254
Figure V: Anti-asthmatic drugs
261
[image: image9.png]

INTRODUCTION
The data contained in the 1998 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 1998 community (ie, 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 1996 to 1998.
[image: image10.png]

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 per cent of all community (ie, 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 1998 the RPBS was 7.4 per cent of the size of the PBS, however over 90 per cent 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 $20.30 (as at July 1998). 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 $620.60 worth of PBS expenditure (indexed) in any 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.
[image: image11.png]

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 1998 the under copayment general prescriptions represented around 19.7 per cent 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 (6.3 per cent of community prescriptions in 1998).
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 Utilisation 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 Utilisation 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 Aged Care 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: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.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: image16.png]

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 Utilisation 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 Investment Program is to promote the viability of the pharmaceutical industry in Australia. This program is administered by the Department of Industry Science and Resources.
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: image17.png]

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 — eg, 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
[image: image18.png]

Indomethacin, for example, has the following code: M 01 A B 01. M denotes the musculoskeletal system
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
[image: image19.png]N\

J
General antiinfectives for systemic use
L Antineoplastic and immunomodulating agents M Musculo-skeletal system
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 Utilisation 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: image20.png]

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 (eg, 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.
[image: image21.png]/

For PBS items the mass amount (M) is the amount of active contained in an individual dose unit eg, 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 (ie, 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 eg, 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 Health and Aged Care 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).
[image: image22.png]

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 per cent of pharmacies in Australia) as the population base. In 1993 the survey sample was reviewed and augmented with the assistance of the Statistical Services Section within the Department. A similar review is to be carried out by the Australian Bureau of Statistics in 1999.
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 Department. Details of the dispensing of individual participating pharmacies are not available on these data.
The Pharmacy Guild survey is used to calculate the estimated Australian prescription volumes for drugs in the non-subsidised categories ie, 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 per cent of community use is captured on the PBS/RPBS claims database. By contrast, nearly
[image: image23.png]

30 per cent of the community use of atenolol, which has a price per prescription below the general patient copayment, is not captured on the PBS/RPBS.
[image: image24.png]

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
25
[image: image25.png]

20
15
Subsidised
Non-subsidised 10
5
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Time (years)
Figure B: Community utilisation of atenolol
8
7
6
Subsidised
5
Non-subsidised
4
3
2
1
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Time (years)
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 (ie, 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 eg, 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.
ADVERSE DRUG EVENT REPORTING IN AUSTRALIA
In Australia the Adverse Drug Reactions Advisory Committee (ADRAC) is responsible for monitoring ongoing drug safety in the post-marketing phase. The ADRAC reporting system began in the late nineteen sixties with the computerised database dating back to November 1972. Currently there are almost 135,000 reports on the database and this figure is increasing by about 1,000 reports a month. The graph below shows the distribution and progressive increase of these reports.
In 1998, ADRAC received almost 11,000 reports with 46 per cent from pharmaceutical companies, 26 per cent from general practitioners, 21 per cent from hospitals and 7 per cent from other sources including community pharmacists and specialists. The proportion of reports from pharmaceutical companies has grown significantly in recent years and ADRAC encourages practitioners to report suspected adverse reactions direct to ADRAC rather than through the company to make communication simpler.
Reports are received by the ADRAC Secretariat where they are assessed. This involves checking the report for the presence of ‘minimum’ details, ie, an individual patient, an adverse reaction, at least one (suspected) drug, and (preferably) an identifiable reporting health professional. The specific reaction terms are identified along with the suspected, interacting or bystander (‘other’) drugs. A causality rating for the reaction(s) is applied, the report is acknowledged and a decision is made as to whether further information (clinical, or laboratory) is required in relation to the report. The reports are entered into the database and reviewed by ADRAC.
6000

Reports to ADRAC 1990-1998
5000
4000

GPs
3000

Hospitals Companies
2000

Others

1000
0
Reports are forwarded to the Uppsala Monitoring Centre in Sweden which administers the WHO Collaborating Centre for International Drug Monitoring. This global database began in 1968 as a pilot program involving 10 nations including Australia and now receives reports from over 50 nations with almost 2 million reports on file.
ADRAC encourages the reporting of all suspected adverse reactions to drugs and other medicinal substances, including herbal, traditional or alternative remedies. The reporting of seemingly insignificant or common adverse reactions may highlight a widespread prescribing problem. The Committee particularly requests reports of:
· All suspected reactions to new drugs, especially Drugs of Current Interest
· All suspected drug interactions
· Reactions to other drugs which are suspected of significantly affecting a patient’s management, including reactions suspected of causing:
· Death
· Danger to life
· Admission to hospital
· Prolongation of hospitalisation
· Absence from productive activity
· Increased investigational or treatment costs
· Birth defects
Reports of suspected adverse drug reactions are best made by using a prepaid reporting form (‘blue card’) which is available from the Adverse Drug Reactions Unit (02-62328386, 02-62328387, 02-62328388), or from the website:
http://www.health.gov.au/tga/adr.pdf.
Tear-out blue cards can also be found at the front of all recent editions of the Schedule of Pharmaceutical Benefits, and at Appendix F of the Australian Medicines Handbook.
Drugs of Current Interest are newly marketed drugs that may receive widespread use and ADRAC is interested in obtaining a comprehensive safety profile. The current list is as follows:
Candesartan (Atacand)
Raloxifene (Evista) Carvedilol (Dilatrend, Kredex)
Sildenafil (Viagra) Clopidogrel (Iscover, Plavix)
Tiludronate (Skelid)
Donepezil (Aricept)
Tramadol (Tramal) Gelatin succinylated (Gelofusine)
Trovafloxacin (Trovan) Montelukast (Singulair)
Zafirlukast (Accolate)
Naltrexone (ReVia)
Zanamavir (Relenza)
Naratriptan (Naramig)
Zolmitriptan (Zomig) Nefazodone (Serzone)
ADRAC publishes the Australian Adverse Drug Reactions Bulletin four times a year. Some issues highlighted in 1998 were:
· Paradoxical reactions with midazolam in children
· Drug-induced depression
· Withdrawal of fenfluramine and dexfenfluramine
· Dosage problems with methotrexate
· Interaction between miconazole oral gel and warfarin
· Bruising and bleeding with SSRIs
· Withdrawal of mibefradil
· Drug-induced amnesia
· Hepatic dysfunction and visual symptoms with nefazodone
· Ondansetron and chest pain
THE HIGHLY SPECIALISED DRUGS PROGRAM
Program overview
Highly specialised drugs are medicines for chronic conditions, which because of their clinical use or other special features are restricted to supply through hospitals having access to appropriate specialist facilities. Highly specialised drugs must be prescribed by specialist hospital units and dispensed through pharmacies associated with hospitals that participate in the Highly Specialised Drugs Program.
Subsidy for drugs under this program commences after approval by the Federal Government and the States and Territories agree to the administrative arrangements. The Federal Government provides funding to the State and Territory Governments for the drug to be supplied to community based patients. The State and Territory Governments fund the in-patient usage of Highly Specialised Drugs and any outpatient indications that are not included under the administrative arrangements.
Highly Specialised Drugs Working Party
The Highly Specialised Drugs Working Party (HSDWP) was established by the Australian Health Ministers’ Advisory Council in 1991. It consists of representatives from the Health Departments of each of the States and Territories and the Commonwealth as chair. The Working Party’s purpose is to refer for consideration of the Pharmaceutical Benefits Advisory Committee those drugs which because of their need for diagnosis of the patient in a hospital and ongoing specialist supervision are only suitable to be supplied to community patients from hospitals.
Criteria for selection of Highly Specialised Drugs
Drugs recommended for inclusion in the program must satisfy the following criteria:
1 Ongoing specialised medical supervision required.
2 Treatment of longer term medical conditions not episodes of in-patient treatment or treatment of acute conditions.
3 Drug highly specialised and an identifiable patient target group.
4 Subject to marketing approval by the Therapeutic Goods Administration (TGA) and specific therapeutic indications covered by the terms of the marketing letter from TGA.
5 High unit cost.
Program expenditure by the Commonwealth has grown from less than $20m in 91–92 (funding 2 drugs) to $193.1m in 97–98 (funding 29 drugs). In 1998–99 the usage is expected to be approximately $213.7m. A large proportion of the recent increase in expenditure can be attributed to the substantial growth in drugs to treat HIV/AIDS.
Highly Specialised Drugs Program, national usage 1998
	
	Expenditure
	Packs
	Patients

	APOMORPHINE
	$261,722
	9,347.20
	205

	AZITHROMYCIN
	$201,821
	2,975.84
	1,086

	CIDOFOVIR
	$32,400
	36.00
	9

	CLARITHROMYCIN
	$358,667
	1,034.02
	748

	CLOZAPINE
	$15,638,164
	68,438.53
	18,596

	CYCLOSPORIN
	$30,707,638
	164,585.14
	26,566

	DESFERRIOXAMINE
	$4,240,271
	41,386.11
	1,571

	DISODIUM PAMIDRONATE
	$5,295,653
	13,682.80
	5,836

	DORNASE
	$5,625,446
	5,000.39
	2,136

	DOXORUBICIN
	n/a
	0.00
	0

	EPOETIN
	$31,375,913
	73,887.83
	21,909

	FILGRASTIM
	$22,418,103
	13,376.36
	6,626

	FOSCARNET
	$321,707
	692.34
	107

	GANCICLOVIR
	$1,622,264
	9,299.90
	425

	INTERFERON ALFA 2A
	$2,921,108
	66,233.47
	1,780

	INTERFERON ALFA 2B
	$5,242,380
	15,154.13
	3,129

	INTERFERON GAMMA 1B
	$295,082
	280.50
	60

	LENOGRASTIM
	$3,295,635
	5,641.65
	1,547

	MYCOPHENOLATE
	$3,636,080
	6,635.18
	3,124

	OCTREOTIDE
	$1,386,667
	13,718.38
	368

	RIFABUTIN
	$164,183
	1,116.89
	359

	TACROLIMUS
	$942,294
	1,901.06
	467

	DELAVIRDINE
	$119,420
	439.72
	181

	DIDANOSINE
	$4,240,268
	27,231.48
	5,626

	INDINAVIR
	$7,922,690
	17,412.50
	6,622

	LAMIVUDINE
	$12,209,798
	43,510.52
	16,373

	LAMIVUDINE & ZIDOVUDINE
	$680,913
	1,176.83
	220

	NELFINAVIR
	$4,672,765
	10,504.76
	3,729

	NEVIRAPINE
	$5,143,725
	18,940.00
	7,200

	RITONAVIR
	$2,463,672
	20,168.08
	2,934

	SAQUINAVIR
	$5,736,591
	13,816.92
	6,006

	STAVUDINE
	$17,434,662
	40,283.79
	15,012

	ZALCITABINE
	$466,050
	1,945.43
	875

	ZIDOVUDINE
	$5,269,322
	25,822.46
	6,575

	TOTALS
	$202,343,076
	735,676.22
	

HEALTH EXPENDITURE TRENDS
Total expenditure on health as % GDP
	
	1990-91
	1991-92
	1992-93
	1993-94
	1994-95
	1995-96
	1996-97
	1997-98

	Australia
	7.9
	8.2
	8.2
	8.2
	8.2
	8.2
	8.3
	8.4

	Canada
	9.2
	9.9
	10.3
	10.2
	9.9
	9.7
	9.6
	9.3

	France
	8.9
	9.1
	9.4
	9.8
	9.7
	9.9
	9.7
	9.9

	Germany
	8.7
	9.4
	9.9
	10.0
	10.0
	10.4
	10.5
	10.4

	New Zealand
	7.0
	7.5
	7.6
	7.3
	7.3
	7.3
	7.3
	7.6

	United Kingdom
	6.0
	6.5
	6.9
	6.9
	6.9
	6.9
	6.9
	6.7

	United States
	12.6
	13.4
	13.9
	14.1
	14.1
	14.1
	14.0
	14.0

Pharmaceutical expenditure as % total health expenditure
	
	1990-91
	1991-92
	1992-93
	1993-94
	1994-95
	1995-96
	1996-97
	1997-98

	Australia
	8.9
	9.4
	9.8
	10.3
	10.9
	11.1
	11.4
	11.3

	Canada
	11.3
	11.5
	12.0
	12.4
	12.4
	12.5
	2.5
	12.6

	France
	16.7
	16.7
	16.6
	16.8
	16.6
	16.7
	17.0
	16.7

	Germany
	14.2
	14.3
	14.2
	12.4
	12.3
	12.3
	12.7
	12.6

	United Kingdom
	13.8
	14.0
	14.5
	15.3
	15.3
	5.9
	16.5
	17.3

	United States
	8.6
	8.5
	8.5
	8.4
	8.4
	8.6
	8.8
	7.8

Per person expenditure on pharmaceuticals, $AUS (GDP purchasing power parity)
	
	1990-91
	1991-92
	1992-93
	1993-94
	1994-95
	1995-96
	1996-97
	1997-98

	Australia
	162
	178
	195
	214
	236
	256
	274
	285

	Canada
	265
	290
	318
	329
	332
	339
	346
	354

	France
	356
	378
	406
	416
	417
	440
	452
	470

	Germany
	253
	312
	356
	309
	327
	351
	387
	394

	United Kingdom
	183
	196
	227
	240
	249
	263
	292
	312

	United States
	334
	355
	382
	396
	409
	433
	461
	427

Data sourced from the Australian Institute of health and Welfare, Canberra.
DRUG UTILISATION TRENDS
Listed below in Table A are the prescription counts for 1996, 1997 and 1998, by ATC anatomical main group. The data from the two sources are enumerated separately ie, subsidised prescriptions (PBS/RPBS) and the estimate of non-subsidised prescriptions (Survey).
	Table A: Prescription numbers by ATC
(i) Subsidised prescriptions (PBS/RPBS)
	groups
	

	ATC GROUP
	1996
	1997
	1998

	(A) ALIMENTARY
	15,780,742
	16,349,748
	17,030,591

	(B) BLOOD
	2,096,540
	2,235,790
	2,575,218

	(C) CARDIO
	33,392,656
	35,562,039
	37,721,291

	(D) DERMATOLOGY
	4,365,305
	3,503,431
	3,205,409

	(G) GENITOURINARY
	6,461,331
	5,661,450
	5,688,808

	(H) HORMONES
	1,915,778
	1,975,689
	2,063,552

	(J) ANTIINFECTIVES
	15,457,934
	14,572,677
	14,073,091

	(L) ANTINEOPLASTIC
	573,791
	615,122
	663,427

	(M) MUSCULAR
	6,056,924
	5,937,522
	5,815,587

	(N) CENTRAL NERVOUS
	26,392,706
	27,182,627
	28,127,089

	(P) ANTIPARASITIC
	1,155,938
	1,121,352
	1,095,941

	(R) RESPIRATORY
	12,702,032
	12,148,350
	11,696,698

	(S) SENSORY ORGANS
	6,216,687
	6,099,298
	6,222,568

	(V) VARIOUS
	610,990
	600,940
	611,151

	OTHER
	16,457
	12,678
	2,364

	*TOTAL SOURCE PBS/RPBS
	133,195,811
	133,578,713
	136,592,785

(ii) Estimated non-subsidised prescriptions (Survey)
	ATC GROUP
	1996
	1997
	1998

	(A) ALIMENTARY
	2,349,662
	2,247,337
	2,344,190

	(B) BLOOD
	544,721
	546,897
	605,673

	(C) CARDIO
	2,723,310
	2,947,024
	3,616,035

	(D) DERMATOLOGY
	2,728,538
	2,606,413
	2,838,359

	(G) GENITOURINARY
	6,184,265
	6,582,467
	7,361,260

	(H) HORMONES
	784,952
	811,956
	905,337

	(J) ANTIINFECTIVES
	12,010,265
	12,397,780
	12,451,285

	(L) ANTINEOPLASTIC
	32,097
	31,301
	51,996

	(M) MUSCULAR
	3,098,948
	2,961,537
	3,067,590

	(N) CENTRAL NERVOUS
	8,284,395
	7,998,634
	8,328,505

	(P) ANTIPARASITIC
	578,237
	520,798
	574,564

	(R) RESPIRATORY
	3,448,910
	3,472,359
	3,525,008

	(S) SENSORY ORGANS
	2,216,501
	2,202,833
	2,345,028

	(V) VARIOUS
	39,569
	35,702
	51,811

	OTHER
	27,128
	19,323
	15,352

	*TOTAL SOURCE SURVEY
	45,051,498
	45,382,361
	48,081,993

The estimated changes 1990 to 1998 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
200,000,000
180,000,000
160,000,000
140,000,000
120,000,000
100,000,000
80,000,000
60,000,000
40,000,000
20,000,000
0

Repatriation Under
co-payment
Private General Concessional
1990 1991
1992 1993
1994
1995 1996
1997 1998
Years
A number of tables and figures describing the most commonly used drugs in 1998 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, 1998
Drug
PBS/RPBS
Guild survey
Total community use
	1
	Salbutamol
	22.476
	6.531
	29.007

	2
	Frusemide
	20.322
	2.235
	22.557

	3
	Simvastatin
	21.878
	0.102
	21.980

	4
	Enalapril
	18.727
	0.304
	19.031

	5
	Ranitidine
	16.798
	0.102
	16.900

	6
	Ipratropium bromide
	15.464
	0.044
	15.508

	7
	Amlodipine
	13.858
	0.052
	13.910

	8
	Budesonide
	13.513
	0.048
	13.561

	9
	Felodipine
	10.909
	1.003
	11.912

	10
	Thyroxine
	7.106
	4.560
	11.666

Changes from 1997:
UP: simvastatin (4 ->3)
DOWN: enalapril (3 -> 4)
IN: thyroxine (11 -> 10)
OUT: hydrochlorothiazide with amiloride (10 -> 13)
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 ie, subsidised prescriptions only.
Table C: Top 10 drugs by prescription counts, 1998
Drug
PBS/RPBS
Guild survey
Total community use
	1
	Paracetamol
	4,605,770
	123,790
	4,729,560

	2
	Amoxycillin
	2,293,347
	2,301,012
	4,594,359

	3
	Salbutamol
	3,576,443
	931,007
	4,507,450

	4
	Simvastatin
	4,202,292
	18,707
	4,220,999

	5
	Codeine 30mg with paracetamol
	2,956,740
	1,203,794
	4,160,534

	6
	Ranitidine
	3,717,456
	32,696
	3,750,152

	7
	Temazepam
	2,700,379
	700,452
	3,400,831

	8
	Atenolol
	2,214,368
	926,696
	3,141,064

	9
	Cephalexin
	1,584,048
	1,360,722
	2,944,770

	10
	Cefaclor
	1,448,469
	1,421,303
	2,869,772

Changes from 1997:
UP: paracetamol (2->1), atenolol (10 -> 8)
DOWN: amoxycillin (1 -> 2), cefaclor (9 -> 10)
IN: cephalexin (11 -> 9)
OUT: enalapril (8 -> 11)
Table D: Top 10 drugs by cost to Government, 1998
	Drug
PBS/RPBS
DDD/1000/day
	PBS/RPBS
scripts
	Cost to government ($A)

	1
	Simvastatin
	21.878
	4,202,292
	191,658,016

	2
	Omeprazole
	9.812
	1,922,958
	177,733,031

	3
	Ranitidine
	16.798
	3,717,456
	73,010,778

	4
	Atorvastatin
	10.932
	1,330,458
	70,486,945

	5
	Ipratropium bromide
	15.464
	1,328,532
	66,221,073

	6
	Enalapril
	18.727
	2,597,256
	59,467,163

	7
	Pravastatin
	4.568
	1,001,430
	47,710,161

	8
	Sertraline
	9.080
	1,455,271
	45,174,008

	9
	Salbutamol
	22.476
	3,576,443
	44,760,378

	10
	Amlodipine
	13.858
	2,194,584
	43,766,359

Changes from 1997:
UP: pravastatin (10 -> 7),
DOWN: enalapril (4 -> 6), amlodipine (6 -> 10), salbutamol (8 ->9)
IN: atorvastatin (unlisted -> 4), sertraline (12 -> 8)
OUT: famotidine (9 -> 27), captopril (7 -> 13)
Figures D and E present the top 10 subsidised and non-subsidised drugs respectively.
Figure D: Top 10 subsidised drugs dispensed in 1998
Paracetamol Simvastatin
Ranitidine hydrochloride
Salbutamol
Codeine 30mg with paracetamol
Temazepam Enalapril maleate
Amoxycillin Atenolol
Amlodipine
Number of prescriptions
Figure E: Top 10 non-subsidised drugs dispensed in 1998
Amoxycillin Cefaclor Cephalexin
Amoxycillin with clavulanic acid
Codeine 30mg with paracetamol
(a) Levonorgestrel with Ethinyloes
Roxithromycin Doxycycline
(b) Levonorgestrel with Ethinyloes
Doxycycline
a: Sequential preparations b: Fixed combinations

Number of prescriptions
TABLES IN THE AUSTRALIAN STATISTICS ON MEDICINES
The data are presented in two major tables. Table 1 includes an estimate of the 1998 community (ie, 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 1996 to 1998.
References
1 Edmonds DJ, Dumbrell DM, Primrose JG, McManus P, Birkett DJ, Demirian V. Development of an Australian drug utilisation database: a report from the Drug Utilisation Subcommittee of the Pharmaceutical Benefits Advisory Committee PharmacoEconomics 1993; 3(6): 427-432.
2 Hurley SF, McNeil JJ. Drug-coding systems: why so many? Med J Aust 1989; 151: 308.
3 Nordic Council on Medicines. Nordic Statistics on Medicines 1987–1989. NLN publication number 3, Uppsala, Sweden, 1990.
4 McManus P. Drug utilisation (letter) Med J Aust 1993; 158: 724.
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 Aged Care GPO Box 9848
CANBERRA ACT 2601.
e-mail: peter.mcmanus@health.gov.au
GLOSARY OF TERMS
	Actu
	Actuated
	Equiv
	Equivalent

	Adhes
	Adhesive
	Extend
	Extended

	Admin
	Administration
	Ferr
	Ferrous

	Aero
	Aerosol
	Gran
	Granules

	Amp(s)
	Ampoule(s)
	Inf
	Infusion

	Applic
	Applicator
	Inhal
	Inhalation

	Aqu
	Aqueous
	Inj(s)
	Injection(s)

	Breth
	Breath
	Inrt
	Inert

	Calc
	Calcium
	Ins
	Insert

	Cap(s)
	Capsule(s)
	Intracav
	Intracavernosal

	Cart
	Cartridge
	Intranas
	Intranasal

	CD
	controlled delivery
	Insuff
	Insufflator

	Chew
	Chewable
	Irrig
	Irrigation

	Clean
	Cleansing
	Jel
	Jelly

	Coat
	Coated
	Linct
	Linctus

	Co
	Compound
	Lin
	Liniment

	Conc
	Concentrated
	Liq
	Liquid

	Cont
	Contained
	Loz
	Lozenge

	CR
	Controlled release
	Ltn
	Lotion

	Crm
	Cream
	Metronid
	Metronidazole

	Crush
	Crushable
	Mixt
	Mixture

	D
	Dose
	Nas
	Nasal

	Dev
	Device
	Nebu
	Nebuliser

	Diag
	Diagnostic
	Not<
	Not less than

	Dil
	Diluted
	Oint
	Ointment

	Disp
	Dispersable
	Ophth
	Ophthalmic

	Dres
	Dressing
	Paed
	Paediatric

	Drp
	Drops
	Pdr
	Powder

	Ds
	Doses
	Pell(s)
	Pellet(s)

	Dust
	Dusting
	Pess
	Pessary

	Efferv
	Effervescent
	Phos
	Phosphorus

	Elx
	Elixir
	Pot
	Potassium

	Enter
	Enteric
	Prep
	Preparation

	Emulsif
	Emulsifying
	Press
	Pressurised

	Prot Pst
	Protective Paste
	Weights and Measures
cm
centimetre(s)

	Reag Rel Requ Sach(s) SF
Sng Sod Sol Soln Solv Spr Ster Sulph
	Reagent Release Required Sachet(s) Sugar free Single Sodium Soluble Solution Solvent Spray Sterile Sulphate
	E
g kg iu L
m mm mg mL mmol TE
g
	unit(s) gram(s) kilogram(s)
international unit litre(s)
metre(s) millimetre(s) milligram(s) millilitre(s) millimole thousand units micrograms(s)

	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
	
	

ATC AND DDD CHANGES 1999
The tables are structured using the 1999 Anatomical Therapeutic Chemical (ATC) index, but use the DDD relevant to the data year contained in the book, in this edition the calendar year 1998. 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 ATC code
	New ATC code

	Terazosin
	C02CA05
	G04CA03

	Zidovudine
	J05AB05
	J05AF01

	Didanosine
	J05AB07
	J05AF02

	Zalcitabine
	J05AB08
	J05AF03

	Lamivudine
	J05AB10
	J05AF05

	Nevirapine
	J05AX03
	J05AG01

	Stavudine
	J05AX04
	J05AF04

	Interferon alfa
	L03AA04
	L03AB01

	Interferon gamma
	L03AA08
	L03AB03

	Interferon beta
	L03AA11
	L03AB02

	Venlafaxine
	N06AA22
	N06AX16

New levels established
J05AB
Nucleosides and nucleotides (excl. reverse transcriptase inhibitors) J05AE
Protease inhibitors
J05AF
Nucleoside reverse transcriptase inhibitors J05AG
Non-nucleoside reverse transcriptase inhibitors L03AA
Colony stimulating factors
L03AB
Interferons
L03AC
Interleukins
2 Alterations in DDDs
	
	Previous DDD
	New DDD

	J05AF01 M05BA01 N03AX11 N05AX08
	Zidovudine Etidronic acid Topiramate Risperidone
	1.5G O/ 1G P
1.4G O
0.4G O
6mg O
	0.6G O,P
0.4G O
0.3G O
5mg O

3 New DDDs assigned
	A04AA04
	Dolasetron
	0.2G O

	C09CA04
	Irbesartan
	0.15G O

	C09CA06
	Candesartan
	8mg O

	C10AA05
	Atorvastatin
	10mg O

	G03CA05
	Estradiol
	1mg TD gel

	J05AB12
	Cidofovir
	25mg P

	J05AE01
	Saquinavir
	1.8G O

	J05AE02
	Indinavir
	2.4G O

	J05AE03
	Ritonavir
	1.2g O

	J05AF04
	Stavudine
	80mg O

	L04AA01
	Ciclosporin
	0.25g O,P

	L04AA05
	Tacrolimus
	5mg O,P

	L04AA06
	Mycophenolic acid
	2g O

	L04AX01
	Azathioprine
	0.15g O,P

	N02CC02
	Naratriptan
	2.5mg O

	N02CC03
	Zolmitriptan
	2.5mg O

	N03AG06
	Tiagabine
	30mg O

4 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:
Atorvastatin
C10AA05
Citalopram
N06AB04
Nicorandil
C01DX16
Tiagabine
N03AG06
Toremifene
L02BA02
Carvedilol
C07AG02
Eformoterol
R03AC13
Irbesartan
C09CA04
Letrozole
L02BG04
Mibefradil
C08CX01
Reteplase
B01AD07
Tiludronic acid
M05BA05
Zolmitriptan
N02CC03
Raltitrexed
L01BA03
Vinorelbine
L01CA04
Full details on current ATC coding and defined daily doses (DDDs) can be obtained from the DUSC Secretary, Department of Health and Aged Care, GPO Box 9848, Canberra ACT 2601 or direct from the co-ordinating body, the WHO Collaborating Centre for Drug Statistics Methodology, PO Box 100, Veitvet 0518 Oslo, Norway.
TABLE 1
1998 COMMUNITY PRESCRIPTION NUMBERS, TOGETHER WITH GOVERNMENT AND PATIENT COSTS FOR PBS-LISTED DRUGS
Table 1 includes an estimate of community (non-public hospital) prescription numbers for the 1998 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 1998.
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 267) 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
	33

	A02
	ANTACIDS, DRUGS FOR TREATMENT OF PEPTIC ULCER
	35

	A03
	ANTISPASMODIC AND ANTICHOLINERGIC AGENTS AND PROPULSIVES
	38

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	40

	A05
	BILE AND LIVER THERAPY
	41

	A06
	LAXATIVES
	42

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	45

	A08
	ANTIOBESITY PREPARATIONS, EXCLUDING DIET PRODUCTS
	47

	A09
	DIGESTIVES, INCLUDING ENZYMES
	48

	A10
	ANTIDIABETIC THERAPY
	49

	A11
	VITAMINS
	51

	A12
	MINERAL SUPPLEMENTS
	53

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	54

Blood and blood forming organs
	B01
	ANTITHROMBOTIC AGENTS
	55

	B02
	ANTIHAEMORRHAGICS
	57

	B03
	ANTIANAEMIC PREPARATIONS
	58

	B05
	BLOOD SUBSTITUTES AND PERFUSION SOLUTIONS
	59

	B06
	OTHER HAEMATOLOGICAL AGENTS
	60

Cardiovascular system
	C01
	CARDIAC THERAPY
	61

	C02
	ANTIHYPERTENSIVES
	63

	C03
	DIURETICS
	64

	C04
	PERIPHERAL VASODILATORS
	66

	C05
	VASOPROTECTIVES
	67

	C07
	BETA BLOCKING AGENTS
	69

	C08
	CALCIUM CHANNEL BLOCKERS
	70

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	72

	C10
	SERUM LIPID REDUCING AGENTS
	74

Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	75

	D02
	EMOLLIENTS AND PROTECTIVES
	77

	D03
	PREPARATIONS FOR TREATMENT OF WOUNDS AND ULCERS
	79

	D04
	ANTIPRURITICS, INCLUDING ANTIHISTAMINES, ANAESTHETICS ETC
	80

	D05
	ANTIPSORIATICS
	81

	D06
	ANTIBIOTICS AND CHEMOTHERAPEUTICS FOR DERMATOLOGICAL USE
	82

	D07
	CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
	84

	D08
	ANTISEPTICS AND DISINFECTANTS
	87

	D09
	MEDICATED DRESSINGS
	88

	D10
	ANTI-ACNE PREPARATIONS
	89

	D11
	OTHER DERMATOLOGICAL PREPARATIONS
	90

Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	92

	G02
	OTHER GYNAECOLOGICALS
	94

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	95

	G04
	UROLOGICALS
	101

Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES
	103

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	104

	H03
	THYROID THERAPY
	105

	H04
	PANCREATIC HORMONES
	106

	H05
	CALCIUM HOMOEOSTASIS
	107

General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	108

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	116

	J04
	ANTIMYCOBACTERIALS
	117

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	118

	J07
	VACCINES
	119

Antineoplastic and immuno-modulating agents
	L01
	ANTINEOPLASTIC AGENTS
	121

	L02
	ENDOCRINE THERAPY
	124

	L03
	IMMUNOSTIMULANTS
	125

	L04
	IMMUNOSUPPRESSIVE AGENTS
	126

Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	127

	M02
	TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
	131

	M03
	MUSCLE RELAXANTS
	133

	M04
	ANTI-GOUT PREPARATIONS
	134

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	135

Nervous system
	N01
	ANAESTHETICS
	136

	N02
	ANALGESICS
	138

	N03
	ANTI-EPILEPTICS
	144

	N04
	ANTI-PARKINSON DRUGS
	146

	N05
	PSYCHOLEPTICS
	148

	N06
	PSYCHOANALEPTICS
	153

	N07
	OTHER NERVOUS SYSTEM DRUGS
	155

Anti-parasitic products, insecticides and repellants
	P01
	ANTI-PROTOZOALS
	156

	P02
	ANTHELMINTICS
	157

	P03
	ECTOPARASITICIDES, INCLUDING SCABICIDES
	158

Respiratory system
	R01
	NASAL PREPARATIONS
	159

	R03
	ANTI-ASTHMATICS
	161

	R05
	COUGH AND COLD PREPARATIONS
	165

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	167

Sensory organs
	S01
	OPHTHALMOLOGICALS
	170

	S02
	OTOLOGICALS
	175

	S03
	OPHTHALMOLOGICAL AND OTOLOGICAL PREPARATIONS
	176

	Various
	

	V01
	ALLERGENS
	177

	V03
	ALL OTHER THERAPEUTIC PRODUCTS
	178

 A
	
	1998
	

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

ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
STOMATOLOGICAL PREPARATIONS
ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
A01AB04 AMPHOTERICIN
	A01AB03
	CHLORHEXIDINE

	
	4160
Mouth wash 2 mg per ml (0.2%), 200 ml
	30.00
	MG
	392
	4,321

	
	4161
Mouth wash 2 mg per ml (0.2%), 250 ml
	30.00
	MG
	6,453
	63,254

	A01AB11
	GARGLE
10929
Gargle 200ml
	-
	-
	137
	-

	A01AB09
	MICONAZOLE
13832
Oral gel 20 mg per ml (2%), 20 g
	.20
	GM
	9,761
	-

	
	14054
Oral gel 40 mg per ml (2%), 40 g
	.20
	GM
	4,504
	-

	A01AB11
	NYSTATIN
3033
Oral suspension 100,000 units per ml, 24 ml
	-
	-
	145,069
	1,286,055

	
	3343
Oral suspension 100,000 units per ml, 24 ml
	-
	-
	793
	6,919

	A01AB11
	POVIDINE IODINE
10359
Gargle 1
	-
	-
	712
	-

	A01AB11 THYMOL

	7457
	Thymol mouth wash white 200m
	- -
10,842
	113,621

	11202
	Mouth wash red 200m
	- -
326
	-

CORTICOSTEROIDS FOR LOCAL ORAL TREATMENT
A01AC01 TRIAMCINOLONE ACETONIDE with PECTIN
11075
Paste 1% 5gm
- -
18,375
-
OTHER AGENTS FOR LOCAL ORAL TREATMENT
A01AD11 CHOLINE SALICYLATE with CETALKONIUM CHLORIDE with MENTHOL and GLYCEROL 4162
Jelly 87 mg-100 g-570 g-46 mg-
- -
359
3,465
 A
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
STOMATOLOGICAL PREPARATIONS
A01AD11 LIGNOCAINE HYDROCHLORIDE
15923
Spray 10% 30 ml 1
- -
205
- A01AD11 SALIVA SUBSTITUTE
 A
	
	1998
	

	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
- -
3,896
38,162 A02AA10 MAGNESIUM TRISILICATE with BELLADONNA
7343
Mixture
- -
481
4,438
ALUMINIUM COMPOUNDS
A02AB01 ALUMINIUM HYDROXIDE
10038
Tablet 600 mg 100
- -
269
-
CALCIUM COMPOUNDS
A02AC01 CALCIUM CARBONATE
15759
Oral suspension 1.25 g per 10 ml, 500ml
- -
188
- A02AC10 CALCIUM CARBONATE with GLYCINE
4055
Tablet 420 mg-180 mg
- -
1,011
15,827
COMBS AND COMPLEXES OF ALUMINIUM,CALCIUM AND MAGNESIUM COMPO
A02AD

ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE
A02AD
 A02AD

ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with SIMETHICONE
11196
Mixture 750ml 1
- -
279
- 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, - -
18,892
205,122
DRUGS FOR TREATMENT OF PEPTIC ULCER
H2-RECEPTOR ANTAGONISTS
A02BA01 CIMETIDINE
	1156
	Effervescent tablet 800 mg (as hydrochloride)
	.80
	GM
	8,010
	249,025

	1157
	Tablet 200 mg
	.80
	GM
	12,228
	361,243

	1158
	Tablet 400 mg
	.80
	GM
	193,796
	5,799,701

	1159
	Tablet 800 mg
	.80
	GM
	10,537
	323,743

	8150
	Tablet 200mg
	.80
	GM
	5,643
	165,587

	8151
	Tablet 400mg
	.80
	GM
	34,460
	1,030,076

	8152
	Tablet 800mg
	.80
	GM
	3,973
	120,285

	8153
	Tablet 800mg
	.80
	GM
	5,424
	166,169

	8901
	Effervescent tablet 800 mg (as hydrochloride)
	.80
	GM
	399
	15,394

	12042
	Ampoule 200mg/2m 10
	.80
	GM
	294
	-

	14833
	Tablet 400 mg
	.80
	GM
	291
	-

 A
1998
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
A02BA02 RANITIDINE HYDROCHLORIDE
	1937
	Effervescent tablet 150 mg (base)
	.30
	GM
	84,609
	2,178,204

	1977
	Tablet 300 mg (base)
	.30
	GM
	510,019
	13,519,993

	1978
	Tablet 150 mg (base)
	.30
	GM
	2,546,790
	65,014,768

	8158
	Tablet 150 mg (base)
	.30
	GM
	397,838
	10,178,955

	8159
	Effervescent tablet 150 mg (base)
	.30
	GM
	26,216
	671,208

	8160
	Tablet 300 mg (base)
	.30
	GM
	162,706
	4,218,571

	8161
	Syrup 150 mg (base) per 10 ml, 300 ml
	.30
	GM
	11,134
	246,140

	8162
	Syrup 150 mg (base) per 10 ml, 300 ml
	.30
	GM
	4,694
	107,811

	8903
	Effervescent tablet 150 mg (base)
	.30
	GM
	600
	17,982

	12268
	Ampoule 50mg/2ml 5
	.30
	GM
	2,716
	-

	14951
	Syrup 300 ml
	.30
	GM
	1,397
	-

	15420
	Tablet 75 mg 6
	.30
	GM
	1,302
	-

	15421
	Tablet 75 mg 12
	.30
	GM
	3,868
	-

	PROSTAGLANDINS
	
	
	
	
	

	A02BB01 MISOPROSTOL

	1648
	Tablet 200 g
	.80
	MG
	21,168
	993,710

PROTON PUMP INHIBITORS
A02BC03 LANSOPRAZOLE
	2240
	Capsule 30 mg
	30.00
	MG
	48,341
	4,551,309

	2241
	Capsule 30 mg
	30.00
	MG
	352,867
	33,084,986

	8198
	Capsule 15 mg
	30.00
	MG
	4,804
	265,637

 A
	
	1998
	

	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
A02BC01 OMEPRAZOLE
A02BC02
COMBINATIONS FOR ERADICATION OF HELICOBACTER PYLORI
	A02BD

	BISMUTH and METRONIDAZOLE and TETRACYCLINE
8117
Pack 56 tabs 107.7mg, 70 tabs 200mg, 112 caps 250 mg -
	-
32,646
	2,140,119

	A02BD

	OMEPRAZOLE and CLARITHROMYCIN and AMOXYCILLIN
8272
Pack 14 caps 20mg, 14 tabs 500mg, 28 caps 500mg -
	-
44,269
	4,785,013

	A02BD01
	OMEPRAZOLE and METRONIDAZOLE and AMOXYCILLIN
8177
Pack 28 caps 20mg, 42 tabs 400mg, 42 caps 500mg -
	-
27,574
	2,674,574

OTHER DRUGS FOR TREATMENT OF PEPTIC ULCER
A02BX05 BISMUTH SUBCITRATE
A02BX02
ANTIFLATULENTS
ANTIFLATULENTS
A02DA

PEPPERMINT OIL
A02DA01
ANTIREGURGITANTS
ANTIREGURGITANTS
A02EA01 ALGINIC ACID with MAGNESIUM TRISILICATE with ALUMINIUM HYDROXIDE with
	10915
Granules 1
	- -
	248
	-

	10917
Table (chewable) 48
	- -
	112
	-

	A02EA01
	SODIUM ALGINATE with CALCIUM CARBONATE and SODIUM BICARBONATE
2014
Oral liquid 1 gm -320 mg in 20ml, 500ml
- -
152,514
	1,708,396

	A02EA01
	SODIUM ALGINATE with CALCIUM CARBONATE with SODIUM BICARBONATE
10916
Mixture pep500m 1
- -
123
	-

	A02EA01
	SODIUM ALGINATE with CARBONATE and SODIUM BICARBONATE
14413
Oral liquid 1 gm -320 mg in 20ml, 500ml
- -
584
	-

 A
1998
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
A03AA04
SYNT ANTICHOLINERGICS,ESTERS,QUATER AMMONIUM COMP
A03AB05 PROPANTHELINE
1953
Tablet 15 mg
60.00 MG
61,845
761,964
PAPAVERINE AND DERIVATIVES
A03AD01 PAPAVERINE
13290
Ampoule 30mg/ml 5
.10 GM
1,017
-
BELLADONNA AND DERIVATES, 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
- -
222
-
BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM COMP
A03BB01 HYOSCINE BUTYLBROMIDE
A03BB

HYOSCINE HYDROBROMIDE
10972
Ampoule 400g 5
- -
1,380
-
 A
	
	1998
	

	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
	
	1998
	

	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
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
BILE AND LIVER THERAPY
BILE THERAPY
OTHER DRUGS FOR BILE THERAPY
A05AX

PHENYLPROPANOL
10846
Capsule 100mg 50
- -
1,006
-
 A
	
	1998
	

	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
- -
1,887
-
CONTACT LAXATIVES
A06AB02 BISACODYL
	1258
	Suppositories 10 mg, 12
	10.00
	MG
	2,274
	37,334

	1259
	Tablet 5 mg
	10.00
	MG
	53,653
	581,070

	1260
	Suppositories 10 mg, 10
	10.00
	MG
	72,019
	1,384,751

	3250
	Suppositories 10 mg, 10
	10.00
	MG
	1,147
	51,117

	10252
	Tablet 5mg 30
	10.00
	MG
	201
	-

	10635
	Tablet 5mg 200
	10.00
	MG
	338
	-

	12669
	Tablet 5mg 50
	10.00
	MG
	3,054
	-

	12891
	Suppositories xpak 1
	10.00
	MG
	139
	-

	14685
	Suppositories 10 mg, 12
	10.00
	MG
	407
	-

	A06AB20 DOCUSATE SODIUM with BISACODYL

	
	1125
Suppositories 100 mg-10 mg, 5
	10.00 MG
5,378
	109,728

	
	3253
Suppositories 100 mg-10 mg, 5
	10.00 MG
303
	13,182

	A06AB56
	DOCUSATE SODIUM with SENNA
4198
Tablet 50 mg-8 mg
	- -
147,484
	1,384,247

	
	12753
Tablet 30
	- -
3,018
	-

	A06AB04
	PHENOLPHTHALEIN with LIQUID PARAFFIN
10107
Mixture 200ml 1
	.20 GM
703
	-

	
	10108
Mixture 500ml 1
10120
Mixture 500ml 1
	.20 GM
10,576
.20 GM
1,301
	-
-

	A06AB20
	PLANTAGO OVATA EXTRACT with SENNA FRUIT
10015
Granules 100g 1
	- -
144
	-

	
	13096
Granules 250g 1
	- -
453
	-

	A06AB06
	SENNA STANDARDISED
4455
Tablet 7.5 mg
	- -
28,746
	267,711

	
	11880
Granules 150g 1
	- -
5,351
	-

 A
	
	1998
	

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

ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
BULK PRODUCERS
	A06AC01
	PSYLLIUM HYDROPHILIC MUCILLOID
4285
Sachets 3.5 g, 30
7.00
	GM
	11,472
	148,057

	
	4419
Oral powder (orange-flavour, sugar free) 315 gm7.00
	GM
	20,202
	338,663

	4422
	Oral powder (non-flavoured) 375 g
	7.00
	GM
	43,723
	734,148

	4425
	Oral powder (sugar free) 275 g
	7.00
	GM
	213
	2,641

	11156
	Powder 500g 1
	7.00
	GM
	3,991
	-

	11273
	Powder 500g 1
	7.00
	GM
	954
	-

	12954
	Powder 375g 1
	7.00
	GM
	703
	-

	12955
	Powder 375g 1
	7.00
	GM
	160
	-

	13097
	Granules 250g 1
	7.00
	GM
	408
	-

	A06AC53
	STERCULIA with ALVERINE CITRATE
13638
Granules 500g 1
- -
323
	-

	A06AC53
	STERCULIA with FRANGULA BARK
1102
Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g - -
43,193
	952,928

	
	1104
Granules 620 mg-80 mg per g (62%-8), 500 g
- -
64,032
	1,299,830

	
	3262
Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g - -
289
	9,038

	
	3275
Granules 620 mg-80 mg per g (62%-8.%), 500 g
- -
283
	8,072

	
	4557
Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g - -
7,875
	170,757

	
	4558
Granules 620 mg-80 mg per g (62%-8), 500 g
- -
9,990
13098
Granules 200g 1
- -
368
	203,384
-

OSMOTICALLY ACTING LAXATIVES
	A06AD11
	LACTULOSE
3064
Mixture 3.34 g per 5 ml, 500 ml
	6.70
	GM
	254,899
	3,898,823

	
	14772
Mixture 3.34 g per 5 ml, 500 ml
	6.70
	GM
	4,070
	-

	A06AD11 LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE

	
	10693
Syrup 200 ml 1
	6.70
	GM
	508
	-

	A06AD

	SORBITOL
14787
Liquid 70% 500 ml
	-
	-
	17,184
	-

ENEMAS
A06AG02 BISACODYL
A06AG20
A06AG

DIOCTYLSODIUM SULPHONATE
11771
Enemas 5 ml 6
- -
1,994
-
 A
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
A06AG01 SODIUM PHOSPHATE
15629
Laxative Mixt 3.3G/5mL
- -
9,566
-
OTHER LAXATIVES
A06AX01 GLYCEROL
	2555
	Suppositories 700 mg (for infants), 12
	- -
770
	8,341

	2556
	Suppositories 1.4 g (for children), 12
	- -
791
	9,232

	2557
	Suppositories 2.8 g (for adults), 12
	- -
11,295
	147,711

	3267
	Suppositories 2.8 g (for adults), 12
	- -
225
	5,721

	4246
	Suppositories 2.8 g (for adults), 12
	- -
1,043
	13,849

	13916
	Suppositories adult size 2.7 g, 12
	- -
403
	-

 A
	
	1998
	

	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
	1,574
	-

	A07AA01
	NEOMYCIN SULPHATE
2325
Tablet 500 mg
5.00
	GM
	1,074
	24,232

	A07AA02
	NYSTATIN
1696
Tablet 500,000 units
1500.00
	TE
	50,823
	698,384

	
	1699
Capsule 500,000 units
1500.00
	TE
	35,327
	601,906

	
	3342
Tablet 500,000 units
1500.00
	TE
	171
	2,043

	A07AA09
	VANCOMYCIN
3113
Capsule 125 mg (125,000 i.u.) vancomycin act 2.00
	GM
	369
	91,894

	
	3114
Capsule 250 mg (250,000 i.u.) vancomycin act 2.00
	GM
	1,031
	506,724

INTESTINAL ADSORBENTS
CHARCOAL PREPARATIONS
A07BA01 CHARCOAL
	2718
	Tablet 300 mg
	5.00
	GM
	250
	4,333

	3206
	Tablets 300 mg, 500
	5.00
	GM
	185
	2,805

	12700
	Capsule 260mg 60
	5.00
	GM
	138
	-

	15942
	Tablet 300 mg 500
	5.00
	GM
	195
	-

OTHER INTESTINAL ADSORBENTS
A07BC02 KAOLIN
7348
Mixture bpc 200ml
- -
8,294
78,587
A07BC
 A07BC

KAOLIN with OPIUM
7301
Kaolin/opium Mixture pl 200ml
- -
7,978
95,387 KAOLIN with PECTIN
13687
Mixture 375ml 1
- -
882
-
ELECTROLYTES WITH CARBOHYDRATES
ORAL REHYDRATION SALT FORMULATIONS
A07CA

ELECTROLYTE REPLACEMENT (ORAL)
3196
Sachets containing powder for oral sol. 4.87g,10
- -
23,045
311,105
ANTIPROPULSIVES
ANTIPROPULSIVES
A07DA01 DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
A07DA03
 A
1998
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
A07EA01
AMINOSALICYLIC ACID AND SIMILAR AGENTS
	A07EC02
	MESALAZINE
1611
Tablet 250 mg
	1.50
	GM
	77,691
	9,710,304

	A07EC03
	OLSALAZINE SODIUM
1728
Capsule 250 mg
	1.00
	GM
	20,447
	1,660,247

	
	8086
Capsule 500 mg
	1.00
	GM
	11,801
	1,365,002

	A07EC01
	SULPHASALAZINE
2093
Tablet 500 mg
	2.00
	GM
	30,964
	1,225,493

	
	2096
Tablet 500 mg (enteric coated)
	2.00
	GM
	176,591
	7,843,160

	
	11849
Suppositories 10
	2.00
	GM
	802
	-

 A
	
	1998
	

	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
A08AA03 DIETHYLPROPION
A08AA01
 A
1998
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 of
	- -
7,288
	388,508

	2495
	Capsule providing not less than 10,000 BP units of
	- -
12,295
	2,300,111

	2496
	Capsule providing not less than 5,000 BP units of
	- -
22,541
	2,809,119

	8020
	Capsule (containing enteric coated microspheres)
	- -
1,727
	298,755

	8021
	Capsule (containing enteric coated microspheres)
	- -
5,672
	1,242,590

 A
	
	1998
	

	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
Injection 100 units per ml, 10 ml
	40.00
	IE
	3,056
	370,432

	A10AB01
	INSULIN (HUMAN)
1531
Injection 100 units per ml, 10 ml
	40.00
	IE
	54,196
	6,919,858

	
	1532
Injection 100 units per ml, 1.5 ml, 5
	40.00
	IE
	8,605
	1,849,608

	
	1762
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	28,008
	6,107,156

	A10AB04
	INSULIN LISPRO
8084
Injection 100 units per ml, 10ml
	40.00
	IE
	7,336
	1,193,007

	
	8085
Injection 100 units per ml, 1.5 ml,5
	40.00
	IE
	16,663
	4,437,760

	
	8212
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	4,400
	1,179,693

INSULINS AND ANALOGUES, INTERMEDIATE-ACTING
A10AC02 INSULIN (BEEF)
A10AC01
INSULINS AND ANALOGUES, INTERMEDIATE ACTING COMBINED WITH FA
A10AD01 INSULIN (HUMAN)
	1425
	Injection 100 units (50 units-50 units)
	40.00
	IE
	4,166
	542,854

	1426
	Injection 100 units (30 units-70 units)
	40.00
	IE
	52,435
	6,780,763

	1429
	Injection 100 units (30 units-70 units)
	40.00
	IE
	4,919
	1,055,385

	1591
	Injection 100 units (20 units-80 units)
	40.00
	IE
	1,352
	174,699

	1592
	Injection 100 units (20 units-80 units)
	40.00
	IE
	324
	69,486

	1763
	Injection 100 units (30 units-70 units)
	40.00
	IE
	59,251
	12,940,712

	2062
	Injection 100u/ml (50 units-50 units)
	40.00
	IE
	5,142
	1,122,061

	8006
	Injection 100u/ml (20 units-80 units)
	40.00
	IE
	6,092
	1,328,611

INSULINS AND ANALOGUES, LONG-ACTING
A10AE01 INSULIN (HUMAN)
1722
Injection 100 units per ml, 10 ml
40.00 IE
11,087
1,442,590
ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
A10BA02 METFORMIN HYDROCHLORIDE
	1801
	Tablet 850 mg
	2.00
	GM
	170,013
	2,602,371

	2430
	Tablet 500 mg
	2.00
	GM
	1,462,975
	22,215,944

	14796
	Tablet 850 mg
	2.00
	GM
	5,221
	-

 A
1998
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
	975
	11,600

	
	15926
Tablet 250 mg 100
	.38
	GM
	2,207
	-

	A10BB01
	GLIBENCLAMIDE
2939
Tablet 5 mg
	10.00
	MG
	514,692
	5,027,788

	
	2940
Tablet 2.5 mg
	10.00
	MG
	4,892
	39,736

	
	14961
Tablet 2.5 mg
	10.00
	MG
	280
	-

	A10BB09
	GLICLAZIDE
2449
Tablet 80 mg
	160.00
	MG
	788,341
	12,162,302

	A10BB07
	GLIPIZIDE
2440
Tablet 5 mg, 100
	10.00
	MG
	214,187
	3,172,117

	
	14696
Tablet 5 mg, 100
	10.00
	MG
	2,258
	-

	A10BB03
	TOLBUTAMIDE
2178
Tablet 500 mg
	1.50
	GM
	34,541
	459,510

	
	2607
Tablet 1 g
	1.50
	GM
	21,065
	326,494

ALPHA GLUCOSIDASE INHIBITORS
A10BF01 ACARBOSE
	8188
	Tablet 50 mg
	.30
	GM
	34,630
	1,001,772

	8189
	Tablet 100 mg
	.30
	GM
	14,022
	566,256

 A
	
	1998
	

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

ALIMENTARY TRACT AND METABOLISM
VITAMINS
MULTIVITAMINS, COMBINATIONS
MULTIVITAMINS WITH MINERALS
A11AA03 VITAMINS
11956
Dispersable tablet 20
- -
275
- A11AA01 VITAMINS with IRON
11031
Syrup 200m 1
- -
190
-
MULTIVITAMINS, PLAIN
MULTIVITAMINS, PLAIN
A11BA

MULTIVITAMIN
	12944
Tablet 100
	- -
2,994
	-

	A11BA VITAMIN A with B with C
	
	

	12853
Ampoule 2ml 10
	- -
4,537
	-

VITAMIN A AND D, INCLUDING COMBINATIONS
VITAMIN A, PLAIN
A11CA01 VITAMIN A
12182
Capsule 50 000 units 100
50.00 TE
829
-
VITAMIN D AND ANALOGUES
	A11CC04
	CALCITRIOL
2502
Capsule 0.25 g
	1.00
	UG
	359,809
	22,659,265

	A11CC02
	DIHYDROTACHYSTEROL
1483
Capsule 125 g
	1.00
	MG
	1,753
	86,380

	A11CC01
	ERGOCALCIFEROL
2498
Tablet 250 g
	-
	-
	461
	11,692

	
	15939
Tablet 250 g 100
	-
	-
	814
	-

VITAMIN B1, PLAIN AND IN COMBINATIONS
THIAMINE (VIT B1), PLAIN
A11DA01 THIAMINE HYDROCHLORIDE
	1065
	Injection 100 mg in 1 ml
	50.00
	MG
	15,312
	184,047

	1070
	Tablet 100 mg
	50.00
	MG
	7,818
	-

	4043
	Tablet 100 mg
	50.00
	MG
	50,458
	412,232

	15260
	Tablet 100 mg
	50.00
	MG
	156
	-

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

VITAMIN B GROUP COMPLEX
4493
Oral liquid 200 ml
- -
29,162
319,796
VITAMIN B-COMPLEX WITH VITAMIN C
A11EB

VITAMIN B with C
14139
Tablet 90
- -
2,666
-
ASCORBIC ACID (VIT C), INCL. COMBINATIONS
ASCORBIC ACID (VIT C), PLAIN
A11GA01 ASCORBIC ACID
	4565
	Tablet 250 mg (sugar free) 100
	200.00
	MG
	1,295
	10,052

	11775
	Dispersable tablet orange 20
	200.00
	MG
	475
	-

 A
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
VITAMINS
OTHER PLAIN VITAMIN PREPARATIONS
OTHER PLAIN VITAMIN PREPARATIONS
A11HA02 PYRIDOXINE HYDROCHLORIDE
	1965
	Tablet 25 mg
	160.00
	MG
	13,890
	115,882

	11646
	Ampoule 50mg/ml 5
	160.00
	MG
	658
	-

	11648
	Tablet 25mg 100
	160.00
	MG
	7,942
	-

	11649
	Tablet 100mg 50
	160.00
	MG
	1,082
	-

	15255
	Injection 50 mg in 1 ml
	160.00
	MG
	1,109
	-

OTHER VITAMIN PRODUCTS, COMBINATIONS
VITAMINS WITH MINERALS
A11JB

VITAMINS with MINERALS
	10099
	Capsule 30
	- -
1,263
	-

	12946
	Capsule 100
	- -
2,853
	-

	12947
	Capsule 100
	- -
2,172
	-

	12948
	Capsule 100
	- -
431
	-

 A
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
MINERAL SUPPLEMENTS
CALCIUM
CALCIUM
A12AA20 CALCIUM (DIFFERENT SALTS IN COMBINATION)
15690
Compound effervescent tablet equivalent to 1 g .50 GM
427
- A12AA04 CALCIUM CARBONATE
CALCIUM, COMBINATIONS WITH OTHER DRUGS
A12AX

CALCIUM CARBONATE with CHOLECALCIFEROL
10600
Tablet 600mg 60
3.00
1,043
-
POTASSIUM
POTASSIUM
A12BA

POTASSIUM ASPARTATE with MAGNESIUM ASPARTATE
11083
Tablet 50
- -
171
-
A12BA01 POTASSIUM CHLORIDE
2642
Tablet 600 mg (sustained release)
3.00 GM
559,783
5,681,938
3012
Effervescent tablet 14 mmol
3.00 GM
43,959
475,629 A12BA02 POTASSIUM CITRATE
15519
Potass cit Mixture pl 200ml
- -
168
-
OTHER MINERAL SUPPLEMENTS
ZINC
A12CB01 ZINC SULPHATE
12264
Capsule 50mg 100
.60 GM
977
-
MAGNESIUM
A12CC05 MAGNESIUM ASPARTATE
	4321
	Tablet 500 mg
	- -
4,645
	57,719

	11226
	Tablet 100
	- -
2,057
	-

SELENIUM
A12CE01 SELENIUM
12016
Tablet 50g 100
.20 MG
9,448
-
 A
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
ALIMENTARY TRACT AND METABOLISM
ANABOLIC AGENTS FOR SYSTEMIC USE
ANABOLIC STEROIDS
ANDROSTAN DERIVATIVES
A14AA04 METHENOLONE
1620
Tablet 5 mg
10.00 MG
1,222
71,353 A14AA08 OXANDROLONE
2545
Tablet 2.5 mg
- -
396
225,420
ESTREN DERIVATIVES
A14AB01 NANDROLONE DECANOATE
	1671
Injection 50 mg in 1 ml, disposable syringe
	2.00
	MG
	113,555
	1,921,289

	10649
Ampoule 50mg/ml 3
	2.00
	MG
	434
	-

 B
	
	1998
	

	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
56,274
682,969 B01AB01 HEPARIN SODIUM
 B
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
B01AB01 HEPARINISED SALINE
13825
Ampoule 50u/5ml 50
10.00 TE
755
-
PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN
B01AC13 ABCIXIMAB
B01AC07 DIPYRIDAMOLE
11571
Tablet 25mg 100
.40 GM
3,942
-
13040
Tablet 100mg 100
.40 GM
7,593
- B01AC05 TICLOPIDINE HYDROCHLORIDE
2095
Tablet 250mg
.50 GM
31,249
5,150,038
ENZYMES
B01AD02 ALTEPLASE
1029
Injection set 50mg + 50ml water for injection
.10 GM
404
898,034 B01AD01 STREPTOKINASE
2905
Injection 1,500,000 i.u. (solvent required)
1500.00 TE
303
61,110
 B
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
BLOOD AND BLOOD FORMING ORGANS
ANTIHAEMORRHAGICS
ANTIFIBRINOLYTICS
AMINO ACIDS
B02AA02 TRANEXAMIC ACID
2180
Tablet 500 mg
2.00 GM
8,089
409,095
VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
B02BA02 MENAPHTHONE
11082
Tablet 10mg 100
10.00 MG
531
- B02BA01 PHYTOMENADIONE
 B
1998
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
B03AC03 IRON SORBITOL
2593
Injection 100 mg (iron) in 2 ml
.10 GM
27,180
1,035,914
IRON IN COMBINATION WITH FOLIC ACID
B03AD03 FERROUS SULPHATE DRIED with FOLIC ACID
	3160
Tablet 270 mg-300 g (sustained release)
	- -
181,384
	1,207,829

	14528
Capsule 270 mg-300 g (delayed release)
	- -
16,952
	-

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
	78,379
	531,481

	2958
	Tablet 500 g
	.30
	MG
	22,221
	156,313

	14325
	Injection 15 mg in 1 ml
	10.00
	MG
	428
	-

 B
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
BLOOD AND BLOOD FORMING ORGANS
BLOOD SUBSTITUTES AND PERFUSION SOLUTIONS
BLOOD AND RELATED PRODUCTS
BLOOD SUBSTITUTES AND PLASMA PROTEIN FRACTIONS
	B05AA05
	DEXTRAN 40 With SODIUM CHLORIDE
2306
I.V. infusion 100 mg per ml with 77 mmol per
	- -
295
	18,712

	B05AA05
	DEXTRAN 70 with SODIUM CHLORIDE
3011
I.V. infusion 60 mg per ml with 77 mmol per 500 ml
	- -
429
	22,834

	B05AA06
	POLYGELINE
2334
I.V. infusion 17.5 g per 500 ml (3.5%) with
	- -
14,857
	797,674

I.V. SOLUTIONS
SOLUTIONS FOR PARENTERAL NUTRITION
B05BA03 GLUCOSE
2245
I.V. infusion 278 mmol per l (5%), 1 l
- -
3,348
45,185
SOLUTIONS AFFECTING THE ELECTROLYTE BALANCE
B05BB01 ELECTROLYTE REPLACEMENT SOLUTION
3199
I.V. infusion 1 l
- -
813
8,547 B05BB01 SODIUM CHLORIDE
2260
I.V. infusion 513 mmol per l (3%), 1 l
- -
154
7,367
2264
I.V. infusion 154 mmol per l (0.9%), 1 l
- -
30,435
484,079
11902
Ampoule 0.9%20ml 5
- -
459
-
11905
Vial 100ml 0.9% 1
- -
114
-
11906
Vial 0.9%500m 1
- -
140
- B05BB02 SODIUM CHLORIDE with GLUCOSE
2281
I.V. infusion 31 mmol-222 mmol per l (0.18%-4%), - -
14,086
192,373
B05BB01 SODIUM CHLORIDE COMPOUND
2266
I.V. infusion 1 l
- -
312
4,499 B05BB01 SODIUM LACTATE COMPOUND
2286
I.V. infusion 1 l
- -
18,053
235,527
IRRIGATING SOLUTIONS
SALT SOLUTIONS
B05CB01 SODIUM CHLORIDE
	4460
Irrigation solution 9 mg per ml (0.9%), 500 ml
	- -
1,339
	10,002

	4461
Irrigation solution 9 mg per ml (0.9%), 1 L
	- -
927
	7,126

I.V. SOLUTION ADDITIVES
ELECTROLYTE SOLUTIONS
	B05XA05
	MAGNESIUM SULFATE
13927
Ampoule 5ml 5
	- -
347
	-

	B05XA01
	POTASSIUM CHLORIDE
13373
Ampoule 10ml 2g 5
	- -
927
	-

	B05XA02
	SODIUM BICARBONATE
11901
Ampoule 8.4%10m 5
	- -
201
	-

	
	14328
Injection 100 mmol (8.4 g) in 100 ml
	- -
114
	-

 B
1998
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
- -
449
- B06AA03 HYALURONIDASE
10985
Ampoule 1500u 5
- -
797
-
 C
	
	1998
	

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

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES
DIGITALIS GLYCOSIDES
C01AA05 DIGOXIN
	1322
	Tablet 250 g
	.25
	MG
	337,546
	2,827,305

	2605
	Tablet 62.5 g
	.25
	MG
	385,136
	3,102,460

	3164
	Oral solution for children 50 g per ml,
	.25
	MG
	1,966
	41,672

	14316
	Injection 500 g in 2 ml
	.25
	MG
	145
	-

ANTIARRHYTHNICS, CLASS I AND III
ANTIARRHYTHMICS, CLASS IA
C01BA03 DISOPYRAMIDE
	2923
	Capsule 100 mg
	.40
	GM
	16,714
	383,059

	2924
	Capsule 150 mg
	.40
	GM
	9,491
	289,211

	C01BA02
	PROCAINAMIDE HYDROCHLORIDE
2653
Capsule 250 mg
	3.00
	GM
	508
	16,814

	C01BA01
	QUINIDINE
2623
Tablet 250 mg (sustained release)
	1.20
	GM
	36,295
	818,281

ANTIARRHYTHMICS, CLASS IB
C01BB01 LIGNOCAINE HYDROCHLORIDE
C01BB02
ANTIARRHYTHMICS, CLASS IC
C01BC04 FLECAINIDE ACETATE
	1088
	Tablet 50 mg 60
	.20
	GM
	19,249
	698,057

	1090
	Tablet 100 mg
	.20
	GM
	56,314
	2,757,728

ANTIARRHYTHMICS, CLASS III
C01BD01 AMIODARONE HYDROCHLORIDE
	2343
	Tablet 200 mg
	.20
	GM
	231,518
	6,728,026

	2344
	Tablet 100 mg
	.20
	GM
	57,662
	1,089,630

	10589
	Ampoule 150mg/ml 10
	.20
	GM
	2,588
	-

CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
ADRENERGIC AGENTS
C01CA24 ADRENALINE
C01CA09
 C
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
VASODILATORS USED IN CARDIC DISEASES
ORGANIC NITRATES
C01DA02 GLYCERYL TRINITRATE
1452
Ointment 15 mg (approx.) per 2.5 cm (2%), 60 g 5.00 MG
8,335
128,932
C01DA08
C01DA14
OTHER VASODILATORS USED IN CARDIAC DISEASES
C01DX16 NICORANDIL
	8228
	Tablet 10 mg
	40.00
	MG
	3,370
	68,890

	8229
	Tablet 20 mg
	40.00
	MG
	706
	19,229

 C
	
	1998
	

	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
	253,067
	2,589,430

	3194
	Tablet 125 mg
	1.00
	GM
	21,169
	190,196

	15945
	Tablet 125 mg 100
	1.00
	GM
	3,078
	-

IMIDAZOLINE RECEPTOR AGONISTS
C02AC01 CLONIDINE
	3141
	Tablet 150 g
	.45
	MG
	48,214
	1,624,330

	3145
	Tablet 100 g
	.45
	MG
	80,835
	2,068,849

	12786
	Ampoule 150g/ml 5
	.45
	MG
	392
	-

ANTIADRENERGIC AGENTS, PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
C02CA04 DOXAZOSIN MESYLATE
C02CA01
GUANIDINE DERIVATIVES
C02CC02 GUANETHIDINE
15282
Ampoule 10 mg in 1 ml
- -
190
-
ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES
C02DB02 HYDRALAZINE HYDROCHLORIDE
	1639
	Tablet 50 mg
	.10
	GM
	17,086
	206,159

	1640
	Tablet 25 mg
	.10
	GM
	21,405
	207,299

PYRIMIDINE DERIVATIVES
C02DC01 MINOXIDIL
	2313
Tablet 10 mg
	20.00
	MG
	3,925
	192,569

	13888
Tablet 25 mg
	20.00
	MG
	381
	-

NITROFERRICYANIDE DERIVATIVES
C02DD01 SODIUM NITROPRUSSIDE
1100
I.V. infusion 50 mg
.05 GM
394
10,238
 C
1998
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
	90,745
	779,327

	C03AA04
	CHLOROTHIAZIDE
1187
Tablet 500 mg
	.50
	GM
	245,996
	2,577,303

	C03AA03
	HYDROCHLOROTHIAZIDE
1484
Tablet 25 mg
	25.00
	MG
	14,099
	137,074

	
	1485
Tablet 50 mg
	25.00
	MG
	10,478
	112,040

	C03AA08
	METHYCLOTHIAZIDE
15804
Tablet 5 mg 100
	5.00
	MG
	22,945
	-

LOW CEILING DIURETICS, EXCL. THIAZIDES
SULFONAMIDES, PLAIN
C03BA04 CHLORTHALIDONE
1585
Tablet 25 mg
25.00 MG
40,133
420,820 C03BA11 INDAPAMIDE
C03BA08 METOLAZONE
15809
Tablet 2.5 mg 100
5.00 MG
639
-
HIGH-CEILING DIURETICS
SULFONAMIDES, PLAIN
C03CA02 BUMETANIDE
C03CA01
ARYLOXYACETIC ACID DERIVATIVES
C03CC01 ETHACRYNIC ACID
2511
Tablet 50 mg
50.00 MG
4,187
135,290
POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
C03DA01 SPIRONOLACTONE
	2339
	Tablet 25 mg
	75.00
	MG
	116,012
	1,461,881

	2340
	Tablet 100 mg
	75.00
	MG
	49,935
	1,834,576

OTHER POTASSIUM-SPARING AGENTS
C03DB01 AMILORIDE HYDROCHLORIDE
3109
Tablet 5 mg
10.00 MG
88,928
715,684
 C
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
DIURETICS
DIURETICS AND POTASSIUM-SPARING AGENTS IN COMB
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
C03EA01 HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
1486
Tablet 50 mg-5 mg
25.00 MG
370,560
4,016,744 C03EA01 HYDROCHLOROTHIAZIDE with TRIAMTERENE
 C
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
PERIPHERAL VASODILATORS
IMIDAZOLINE DERIVATIVES
C04AB01 PHENTOLAMINE MESYLATE
11776
Ampoule 10mg/ml 5
10.00 MG
209
-
PURINE DERIVATIVES
C04AD03 OXPENTIFYLLINE
	12650
Tablet 400mg 90
	1.00
	GM
	3,857
	-

	OTHER PERIPHERAL VASODILATORS
C04AX02 PHENOXYBENZAMINE HYDROCHLORIDE
1862
Capsule 10 mg
30.00
	MG
	3,447
	84,929

 C
1998
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

	14650
Ointment 920 g-950 g-10 mg-5 mg
	- -
	3,348
	-

	14652
Suppositories 610 g-630 g-5 mg-
	- -
	1,142
	-

	C05AA01
	HYDROCORTISONE with CINCHOCAINE HYDROCHLORIDE
2515
Ointment 5mg-5mg per g (0.5%-0.5%),30 g
- -
5,716
	-

	
	2516
Ointment 5mg-5mg per g (0.5%-0.5%),2g Single use- -
593
2517
Suppositories 5mg-5mg,12
- -
3,627
4036
Ointment 5 mg-5 mg per g (0.5%-).5%), 30g
- -
30,948
	-
- 521,641

	
	4037
Ointment 5mg-5mg per g (0.5%-0.5%),2g Single use- -
3,038
15236
Ointment 5mg-5mg per g (0.5%-0.5%),2g Single use- -
173
15237
Suppositories 5mg-5mg,12
- -
306
15345
Ointment 5mg-5mg per g (0.5%-0.5%),30 g
- -
242
	69,906
-
-
-

	C05AA01
	HYDROCORTISONE, CINCHOCAINE HYDROCHLORIDE
4038
Suppositories-5 mg-5 mg, 12
- -
19,952
	320,332

	
	14345
Ointment 5 mg-5 mg-10 mg per g (0.5%-0.5%-1%), - -
17,619
	-

	C05AA01 HYDROCORTISONE, LIGNOCAINE BASE, ALUMINIUM SUBACETATE and ZINC OXIDE

	14653
	Ointment 2.5 mg-50 mg-35 mg-180 mg per g
	- -
3,035
	-

	14654
	Ointment 2.5 mg-50 mg-35 mg-180 mg per g
	- -
988
	-

	14655
	Suppositories 5 mg-60 mg-50 mg-400 mg, 10
	- -
1,202
	-

	C05AA04 PREDNISOLONE HEXANOATE, CINCHOCAINE HYDROCHLORIDE and CLEMIZOLE UNDECY

	11864
	Suppositories 6 1
	- -
573
	-

	14656
	Ointment 1.9 mg-5 mg-10 mg per g
	- -
7,911
	-

	14657
	Ointment 1.9 mg-5 mg-10 mg per g
	- -
4,168
	-

	14658
	Suppositories 1.3 mg-1 mg-5 mg, 12
	- -
4,335
	-

PRODUCTS CONTAINING LOCAL ANESTHETICS
C05AD03 ADRENALINE EPHEDRINE BENZOCAINE
13135
Suppositories 12 1
- -
1,668
- C05AD03 ADRENALINE EPHEDRINE BENZOCAINE ZINC OXIDE
13134
Ointment 50g 1
- -
4,167
-
OTHER ANTIHAEMORRHOIDALS FOR TOPICAL USE
C05AX04 ZINC OXIDE
	1122
	Compound suppositories, 12
	- -
426
	-

	2984
	Compound ointment 50 g
	- -
779
	-

	4039
	Compound ointment 50 g
	- -
5,425
	63,291

	4040
	Compound suppositories, 12
	- -
6,973
	75,187

ANTIVARICOSE THERAPY
HEPARINS OR HEPARINOIDS FOR TOPICAL USE
C05BA01 HEPARINOID
	12829
Cream 0.3%40g 1
	- -
1,392
	-

	13774
Cream 0.3% 20g 1
	- -
2,083
	-

 C
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
VASOPROTECTIVES
ANTIVARICOSE THERAPY
	C05BA01 HEPARINOID with HYALURONIDASE
	

	12830
Ointment 14g 1
	- -
1,312
	-

	12831
Ointment 40g 1
	- -
650
	-

SCLEROSING AGENTS FOR LOCAL INJECTION
C05BB05 PHENOL
11582
Injection oily 5% 5ml 5
- -
333
-
C05BB

SODIUM TETRADECYL SULPHATE
13702
Ampoule 3% 2ml 5
- -
235
-
CAPILLARY STABILISING AGENTS
BIOFLAVONOIDS
C05CA02 HYDROXYETHYLRUTOSIDES
	4272
Capsule 250 mg
	- -
5,730
	149,574

	13500
Capsule 250mg 50
	- -
1,029
	-

 C
	
	1998
	

	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
15787
Tablet 100mg 100
	.40
	GM
	138
	-

	C07AA02
	OXPRENOLOL HYDROCHLORIDE
2942
Tablet 20 mg
	.16
	GM
	4,619
	36,790

	
	2961
Tablet 40 mg
	.16
	GM
	26,418
	262,562

	C07AA03
	PINDOLOL
3062
Tablet 5 mg
	15.00
	MG
	80,845
	906,510

	
	3065
Tablet 15 mg
	15.00
	MG
	57,663
	833,282

	C07AA05
	PROPRANOLOL HYDROCHLORIDE
2565
Tablet 10 mg
	.16
	GM
	91,158
	524,025

	
	2566
Tablet 40 mg
	.16
	GM
	405,468
	2,872,292

	
	2899
Tablet 160 mg
	.16
	GM
	64,488
	557,381

	C07AA07
	SOTALOL HYDROCHLORIDE
2043
Tablet 160 mg
	.16
	GM
	209,749
	6,719,453

	C07AA06
	TIMOLOL MALEATE
1281
Tablet 5 mg
	20.00
	MG
	12,859
	148,773

BETA BLOCKING AGENTS, PLAIN, SELECTIVE
C07AB03 ATENOLOL
C07AB02
ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
C07AG02 CARVEDILOL
C07AG01
 C
1998
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
OTHER SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULA
C08CX01 MIBEFRADIL
	8249
	Tablet 50mg (base)
	75.00
	MG
	9,826
	200,934

	8250
	Tablet 100mg (base)
	75.00
	MG
	4,251
	135,684

SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECT
PHENYLALKYLAMINE DERIVATIVES
C08DA01 VERAPAMIL HYDROCHLORIDE
	1060
	Injection 5 mg in 2 ml
	240.00
	MG
	214
	2,842

	1241
	Tablet 240 mg (sustained release)
	.24
	GM
	916,723
	16,324,060

	1248
	Tablet 40 mg
	.24
	GM
	96,641
	1,074,963

	1250
	Tablet 80 mg
	.24
	GM
	131,801
	2,156,595

	1253
	Tablet 160 mg
	.24
	GM
	61,266
	1,256,404

	1254
	Tablet 120 mg
	.24
	GM
	10,468
	239,955

	2206
	Capsule 160 mg (sustained release)
	.24
	GM
	129,605
	1,665,807

	2207
	Capsule 240 mg (sustained release)
	.24
	GM
	228,595
	4,080,244

	2208
	Capsule 180 mg (sustained release)
	.24
	GM
	145,478
	2,086,519

	3494
	Injection 5 mg in 2 ml
	240.00
	MG
	5,017
	47,124

	14877
	Capsule 180 mg (sustained release)
	.24
	GM
	358
	-

	14878
	Capsule 180 mg (sustained release)
	.24
	GM
	9,037
	-

 C
	
	1998
	

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

CARDIOVASCULAR SYSTEM
CALCIUM CHANNEL BLOCKERS
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFEC
BENZOTHIAZEPINE DERIVATIVES
C08DB01 DILTIAZEM HYDROCHLORIDE
	1312
	Capsule 180 mg controlled delivery
	240.00
	MG
	637,512
	16,892,422

	1313
	Capsule 240 mg controlled delivery
	240.00
	MG
	518,355
	17,157,802

	1335
	Tablet 60 mg
	240.00
	MG
	276,466
	7,701,949

	14880
	Capsule 180 mg controlled delivery
	.24
	GM
	401
	-

	14881
	Capsule 240 mg controlled delivery
	.24
	GM
	323
	-

NON SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
C08EX02 PERHEXILINE MALEATE
1822
Tablet 100 mg
.20 GM
25,506
1,068,158
 C
1998
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
 C
	
	1998
	

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

CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
C09AA04 PERINDOPRIL
C09AA06
C09AA05
C09AA10
ANGIOTENSIN II ANTAGONISTS, PLAIN
ANGIOTENSIN II ANTAGONISTS, PLAIN
C09CA04 IRBESARTAN
C09CA01
 C
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CARDIOVASCULAR SYSTEM
SERUMLIPIDREDUCING AGENTS
CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
HMG COA REDUCTASE INHIBITORS
	C10AA05 ATORVASTATIN

	8213
	Tablet 10 mg
	10.00
	MG
	681,078
	32,872,064

	8214
	Tablet 20 mg
	10.00
	MG
	485,754
	32,534,691

	8215
	Tablet 40 mg
	10.00
	MG
	170,745
	16,657,741

	C10AA04 FLUVASTATIN

	8023
	Capsule 20mg (base)
	40.00
	MG
	252,004
	7,482,953

	8024
	Capsule 40mg (base)
	40.00
	MG
	169,423
	6,430,624

	C10AA03 PRAVASTATIN

	2831
	Tablet 5 mg, 30
	20.00
	MG
	25,365
	757,911

	2833
	Tablet 10 mg, 30
	20.00
	MG
	280,408
	11,456,270

	2834
	Tablet 20 mg, 30
	20.00
	MG
	563,112
	32,285,996

	8197
	Tablet 40 mg, 30
	20.00
	MG
	134,550
	10,981,637

	14135
	Tablet 20 mg, 30
	20.00
	MG
	131
	-

	C10AA01 SIMVASTATIN

	
	2011
	Tablet 10 mg
	15.00
	MG
	1,837,561
	77,309,549

	
	2012
	Tablet 20 mg
	15.00
	MG
	1,986,385
	116,372,136

	
	2013
	Tablet 5 mg
	15.00
	MG
	84,660
	2,603,212

	
	8173
	Tablet 40 mg
	15.00
	MG
	315,572
	25,764,253

	FIBRATES
	
	
	
	
	
	

	C10AB01
	CLOFIBRATE
15795
Capsule 500 mg 100
	2.00
	GM
	132
	-

	C10AB04
	GEMFIBROZIL
1453
Tablet 600 mg
	1.20
	GM
	526,524
	23,859,739

BILE ACID SEQUESTRANTS
C10AC01 CHOLESTYRAMINE
C10AC02
NICOTINIC ACID AND DERIVATIVES
C10AD02 NICOTINIC ACID
1687
Tablet 250 mg
2.00 GM
21,116
365,306
OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
C10AX02 PROBUCOL
1942
Tablet 250 mg
1.00 MG
7,158
227,849
 D
1998
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
	- -
666
	-

	1318
	Gel 100,000 units per g, 15 g
	- -
2,015
	-

	1698
	Cream 100,000 units per g, 15 g
	- -
2,797
	-

	4001
	Cream 100,000 units per g, 15 g
	- -
7,039
	63,726

	4002
	Ointment 100,000 units per g, 15 g
	- -
2,040
	18,415

	15489
	Cream 100,000 units per g, 15 g
	- -
289
	-

	15490
	Cream 100,000 units per g, 15 g
	- -
769
	-

IMIDAZOLE DERIVATIVES
D01AC10 BIFONAZOLE
	4003
	Cream 10 mg per g (1%), 15 g
	- -
39,553
	398,542

	8066
	Cream 10 mg per g (1%), 15 g
	- -
15,463
	-

	15456
	Cream 10 mg per g (1%), 15 g
	- -
5,059
	-

	D01AC01 CLOTRIMAZOLE

	1017
	Cream 10 mg per g (1%), 20 g
	- -
15,073
	-

	1027
	Lotion 10 mg per ml (1%), 20 ml
	- -
3,012
	-

	4004
	Cream 10 mg per g (1%), 20 g
	- -
56,261
	483,886

	4005
	Lotion 10 mg per ml (1%), 20 ml
	- -
12,145
	108,372

	15457
	Cream 10 mg per g (1%), 20 g
	- -
2,932
	-

	15458
	Cream 10 mg per g (1%), 20 g
	- -
1,803
	-

	15459
	Lotion 10 mg per ml (1%), 20 ml
	- -
1,050
	-

	15576
	Cream 10 mg per g (1%), 50 g
	- -
30,168
	-

	15786
	Cream 10 mg per g (1%), 50 g
	- -
11,625
	-

	D01AC03 ECONAZOLE NITRATE

	1364
	Cream 10 mg per g (1%), 20 g
	- -
927
	-

	4006
	Cream 10 mg per g (1%), 20 g
	- -
3,404
	33,438

	4555
	Cream 10 mg per g (1%), 25 g
	- -
5,599
	49,408

	10817
	Powder 1%20g 1
	- -
120
	-

	15469
	Cream 10 mg per g (1%), 20 g
	- -
330
	-

	15470
	Cream 10 mg per g (1%), 20 g
	- -
6,102
	-

	15471
	Lotion 10 mg per ml (1%), 20 ml
	- -
4,343
	-

	D01AC08 KETOCONAZOLE

	1574
	Shampoo 20 mg per ml (2%), 60 ml
	- -
2,913
	-

	4008
	Shampoo 20 mg per ml (2%), 60 ml
	- -
11,229
	183,373

	13472
	Cream 2% 30g 1
	- -
12,219
	-

	15481
	Shampoo 20 mg per ml (2%), 60 ml
	- -
1,249
	-

	D01AC02
	MICONAZOLE
4341
Tincture 20 mg per ml (2%), 20 ml
	- -
3,978
	50,314

	
	14846
Ointment 15 g
	- -
309
	-

 D
1998
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
	- -
2,291
	-

	4009
	Cream 20 mg per g (2%), 20 g
	- -
7,614
	57,441

	14052
	Cream 30 mg per g (2%), 30 g
	- -
8,255
	-

	14053
	Lotion 30 mg per ml (2%), 30 g
	- -
1,639
	-

	14055
	Powder 2%30g 1
	- -
535
	-

	15482
	Cream 20 mg per g (2%), 20 g
	- -
640
	-

OTHER ANTIFUNGALS FOR TOPICAL USE
D01AE16 AMOROLFINE
D01AE20 TETRA-BROMO-ORTHOCRESOL, UNDECENOIC ACID, ZINC UNDECENOATE and ZINC OX
4477
Powder 10 mg-10 mg-50 mg-50 mg per g
- -
387
5,311 D01AE18 TOLNAFTATE
ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
D01BA01 GRISEOFULVIN
D01BA02
 D
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
DERMATOLOGICALS
EMOLLIENTS AND PROTECTIVES
EMOLLIENTS AND PROTECTIVES
SILICONE PRODUCTS
D02AA

DIMETHICONE and GLYCEROL
	4551
	Cream 150 mg-20 mg per g (15%-2%), 600 g
	- -
431
	7,378

	4556
	Cream 150 mg-20 mg per g (15%-2%), 75 g
	- -
728
	5,987

ZINC OXIDE PRODUCTS
D02AB
 D02AB
 D02AB
 D02AB

PARAFFIN OIL with ZINC OXIDE with TITANIUM DIOXIDE with PARAFFIN VISCI
10928
Pst 50g 1
- -
858
- ZINC with CASTOR OIL
15849
Ointment 100g
- -
792
-
ZINC COMPOUND
7558
Pst 100g
- -
379
5,419 ZINC OXIDE
7897
Cream 100g
- -
2,800
26,561
SOFT PARAFFIN AND FAT PRODUCTS
D02AC
 D02AC
 D02AC

D02AC

DEWAXED OIL with SOLUBLE KERATIN with LANOLIN with MINERAL OIL with PO
10147
Ltn 250ml 1
- -
152
- MINERAL OIL
10982
Oil 250ml 1
- -
197
-
PARAFFIN
3526
Uni Derm, paraffin, compound cream 85 g
- -
1,821
16,804
3527
Uni salve, paraffin, compound ointment 70 g
- -
243
2,026
4041
Ointment 100g
- -
1,913
17,331 WOOL ALCOHOLS
2219
Ointment 100 g
- -
130
-
CARBAMIDE PRODUCTS
D02AE01 UREA
	1293
	Cream 100 mg per g (10%), 100 g
	- -
1,168
	-

	4042
	Cream 100 mg per g (10%), 100 g
	- -
43,524
	406,599

	13630
	Cream 100g 1
	- -
184
	-

SALICYLIC ACID PREPARATIONS
D02AF

SALICYLIC ACID
D02AF

SALICYLIC ACID with SULPHUR
7502
Cream 100g
- -
1,522
12,195
 D
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
DERMATOLOGICALS
EMOLLIENTS AND PROTECTIVES
EMOLLIENTS AND PROTECTIVES
OTHER EMOLLIENTS AND PROTECTIVES
D02AX

ADHESIVE BARRIERS
3508
Coloplast protective sheets, carmellose Sodium,
- -
1,143
61,390
D02AX
 D02AX
 D02AX

D02AX
 D02AX
 D02AX

D02AX

D02AX
 D02AX

BATH EMOLLIENT
4122 Bath oil 500 ml - - 11,172 159,553 CARMELLOSE SODIUM with PECTIN and GELATIN
4518 Paste 167 mg-167 mg-167 mg per g (16.7%-16.7%-- - 465 3,404
CETOMACROGOL
15822 Sorbolene crm 100g - - 286 -
15823 Sorbolene crm 100g - - 3,503 - CETOMACROGOL with GLYCERINE
11020 Cream 100g 1 - - 683 -
CREAM AND OINTMENTS
3528 Comfeel barrier, liquid paraffin polydimethlsiloxa - - 1,432 12,552 PROTECTIVE FILMS
3501
Benzoin, compound tincture 3.5 ml per 10 ml (35%) - -
138
988
3502 Concacare protective barrier wipe, butyl methacryl - - 8,967 198,416 3504 Skin-prep, butyl monester polymer with isopropyl a - - 149 1,415 3506 Skin-prep monoester polymer with isopropl alcohol - - 5,925 82,900 3521 Comfeel protective film, ethoxyethyl methacrylic - - 1,374 11,588
PROTECTIVE PASTES
3503 Stomahesive paste, butyl monoeaster polymer with E - - 15,427 316,084
3523 Skin gel, isopropyl monoeaster polymer with isopro - - 1,065 15,721 3534 Coloplast paste, resin, compound 60 g - - 1,256 25,573 PROTECTIVE POWDERS
3511 Stomahesive powder, carmellose sodium with pectin- - 12,163 113,195
VITAMIN A
12135 Ointment 100g 1 - - 2,383 -
PROTECTIVES AGAINST UV-RADIATION
PROTECTIVES AGAINST UV-RADIATION FOR TOPICAL USE
D02BA

SUNSCREENS
D02BA

SUNSCREENS DIBENZOYL METHANE AND AMERSCREEN P
4476
Lotion (alcoholic) 100 ml
- -
951
10,883
 D
1998
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 g per g, 50 g
- -
689
6,459
VITAMIN A, CALAMINE and SILICONE OIL
4490
Cream 150 g-100 mg-10 mg per g (500 units
- -
503
4,334
 D
1998
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
- -
1,364
-
ANAESTHETICS FOR TOPICAL USE
D04AB01 LIGNOCAINE
D04AB01 LIGNOCAINE HYDROCHLORIDE and CARBOXYMETHYLCELLULOSE
4308
Mucilage 20 mg-25 mg per ml (2%-2.5%), 200 ml
- -
1,726
82,076
OTHER ANTIPRURITICS
D04AX
 D04AX
 D04AX
 D04AX

D04AX
 D04AX

D04AX

CALAMINE
15835
Ltn apf/bp 200ml
- -
2,378
- CALAMINE AQUEOUS
15821
Cream 100g
- -
243
-
COAL TAR with ALCOHOL
11643
Gel 100g 1
- -
398
- CROTAMITON
12933
Cream 10%20g 1
- -
785
-
12934
Ltn 10%50ml1
- -
266
- PINE TAR and TRIETHANOLAMINE
4408
Solution 23 mg-60 mg per ml (2.3%-6%), 500 ml
- -
6,264
97,802
PINE TAR and TRIETHANOLAMINE LAURYL SULPHATE
11591
Ltn 200ml 1
- -
302
-
11592
Ltn 200ml 1
- -
110
-
ZINC with STARCH with TALC
7458
Powder
- -
4,598
45,350
 D
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR TOPICAL USE
TARS
D05AA
 D05AA
 D05AA
 D05AA

ALLANTOIN and COAL TAR EXTRACT
4111
Lotion 20 mg-50 mg per ml (2%-5%), 250 ml
- -
323
4,685 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%- - -
440
6,568
COAL TAR with CADE OIL
11606
Shampoo 150ml 1
- -
170
- PINE TAR with GLYCEROL
12682
Gel 100g 1
- -
994
-
ANTRACEN DERIVATIVES
D05AC01 DITHRANOL
D05AC01
OTHER ANTIPSORIATICS FOR TOPICAL USE
D05AX02 CALCIPOTRIOL
	14882
	Ointment 30 gm
	- -
4,465
	-

	14883
	Ointment 100 gm
	- -
1,404
	-

	15867
	Cream 30g
	- -
2,767
	-

	15868
	Cream 100g
	- -
591
	-

ANTIPSORIATICS FOR SYSTEMIC USE
PSORALENS FOR SYSTEMIC USE
D05BA02 METHOXSALEN
11443
Capsule 10mg 100
10.00
388
-
RETINOIDS FOR TREATMENT OF PSORIASIS
D05BB02 ACITRETIN
	2019
	Capsule 10 mg
	35.00
	MG
	2,876
	579,938

	2020
	Capsule 25 mg
	35.00
	MG
	7,590
	2,932,806

 D
1998
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
- -
10,123
75,000
OTHER ANTIBIOTICS FOR TOPICAL USE
D06AX

FRAMYCETIN SULPHATE with GRAMICIDIN
12003
Ointment 1.5%15g 1
- -
850
-
D06AX01 FUSIDIC ACID
13926
Ointment 2% 15mg 1
- -
13,965
- D06AX07 GENTAMICIN
10912
Ointment 0.1%15g 1
- -
799
-
10945
Cream 0.1%15g 1
- -
1,133
- D06AX09 MUPIROCIN
4348
Cream 20mg (as calcium) per g (2%), 15g
- -
1,958
25,101
12875
Ointment 2%15g 1
- -
151,492
-
13705
Ointment nasal 3g 1
- -
8,291
- D06AX04 NEOMYCIN
11888
Ointment 30g 1
- -
1,286
-
D06AX
 D06AX

NEOMYCIN with BACITRACIN
10457
Powder 15g 1
- -
6,549
- POLYMIXIN B SULPHATE with NEOMYCIN with BACITRACIN
11330
Ointment 15g 1
- -
22,332
-
CHEMOTHERAPEUTICS FOR TOPICAL USE
SULFONAMIDES
D06BA51 SILVER SULPHADIAZINE with CHLORHEXIDINE GLUCONATE
	
	1996
	Cream 10 mg-2 mg per g (1%-0.2%), 50 g
	- -
22,511
	278,275

	
	1997
	Cream 10 mg-2 mg per g (1%-0.2%), 100 g
	- -
43,059
	699,207

	
	13610
	Cream 1%500g 1
	- -
257
	-

	ANTIVIRALS
	
	
	
	

	D06BB01 IDOXURIDINE

	2567
	Topical ointment 5 mg per g (0.5%), 5 g
	- -
305
	-

	4044
	Topical ointment 5 mg per g (0.5%), 5 g
	- -
1,453
	14,504

	10960
	Soln 0.1%10ml 1
	- -
333
	-

	D06BB01 IDOXURIDINE with LIGNOCAINE with BENZALKONIUM CHLORIDE

	
	12214
Cream 5g 1
	- -
325
	-

	D06BB01
	PENCICLOVIR
15686
Cream 1% 2G 1
	- -
5,568
	-

	D06BB04
	PODOPHYLLOTOXIN
4566
Paint 5mg per ml (0.5%), 3.5 ml (with 30 swabs)
	- -
2,220
	63,809

 D
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
DERMATOLOGICALS
ANTIBIOTICS AND CHEMOTHER. FOR DERMATOLOGICAL USE
CHEMOTHERAPEUTICS FOR TOPICAL USE
OTHER CHEMOTHERAPEUTICS
D06BX01 METRONIDAZOLE
	4336
	Gel 7.5 mg per g (0.75%) 15 g
	- -
8,841
	93,139

	4337
	Gel 7.5 mg per g (0.75%) 30 g
	- -
11,711
	192,064

	13546
	Gel 0.75% 30g 1
	- -
11,377
	-

	13984
	Gel 0.75% 15 gm
	- -
9,188
	-

	14703
	Gel 0.75% 40 gm
	- -
2,551
	-

 D
1998
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
	- -
124,523
	834,133

	2881
	Cream 10 mg per g (1%), 50 g
	- -
384,817
	2,574,703

	2882
	Topical ointment 10 mg per g (1%), 50 g
	- -
71,303
	483,077

	2887
	Cream 10 mg per g (1%), 30 g
	- -
149,104
	921,736

	2888
	Topical ointment 10 mg per g (1%), 30 g
	- -
23,984
	148,548

	5111
	Cream 10 mg per g (1%), 30g
	- -
129
	798

	5113
	Cream 10 mg per g (1%), 50g
	- -
297
	1,352

	5114
	Topical ointment 10 mg per g (1%), 50g
	- -
110
	733

	10542
	Cream 0.5% 30g 1
	- -
10,954
	-

	10545
	Cream 0.5% 30g 1
	- -
6,499
	-

	10719
	Cream 0.5% 30g 1
	- -
33,538
	-

	10970
	Cream 1%50g 1
	- -
442
	-

	13305
	Cream 0.5% 30g 1
	- -
674
	-

	14909
	Topical ointment 10 mg per g (1%), 30 g
	- -
327
	-

	15261
	Topical ointment 10 mg per g (1%), 30 g
	- -
1,535
	-

	15262
	Topical ointment 10 mg per g (1%), 50 g
	- -
1,379
	-

CORTICOSTEROIDS, MODERATELY POTENT (GROUP II)
D07AB10 ALCLOMETASONE DIPROPIONATE
D07AB09
 D
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, PLAIN
CORTICOSTEROIDS, POTENT (GROUP III)
D07AC01 BETAMETHASONE
D07AC02 FLUCLOROLONE ACETONIDE
15399
Cream 250 micrograms per g (0.025%), 30 g
- -
6,127
- D07AC14 METHYLPREDNISOLONE ACEPONATE
D07AC13
 D
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, PLAIN
CORTICOSTEROIDS, VERY POTENT (GROUP IV)
D07AD02 HALCINONIDE
10949
Cream 0.1%30g 1
- -
872
-
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
	- -
11,802
	144,092

	10994
Cream 1%100g 1
	- -
2,121
	-

CORTICOSTEROIDS, COMB WITH ANTIBIOTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTIBIOTICS
D07CA01 HYDROCORTISONE and CLOTRIMAZOLE
13540
Cream 1%30g 1
- -
52,217
-
CORTICOSTEROIDS, MODERAT. POTENT, COMB W/ANTIBIOT.
D07CB01 TRIAMCINOLONE ACETONIDE with NEOMYCIN with GRAMICIDIN with NYSTATIN
	4482
	Ointment 1 mg-2.5 mg (base)-250 g
	- -
37,044
	533,329

	4483
	Cream 1 mg-2.5 mg (base)-250 g100,000
	- -
472
	6,690

	11070
	Cream 30g 1
	- -
389
	-

	11072
	Ointment 30g 1
	- -
10,056
	-

	15439
	Cream 1 mg-2.5 mg (base)-250 g100,000
	- -
1,551
	-

CORTICOSTEROIDS, POTENT, COMB WITH ANTIBIOTICS
D07CC01 BETAMETHASONE VALERATE with GENTAMICIN SULPHATE
	10505
Cream 0.1%30 1
	- -
	3,613
	-

	10506
Ointment .1%30 1
	- -
	1,769
	-

 D
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
DERMATOLOGICALS
ANTISEPTICS AND DISINFECTANTS
ANTISEPTICS AND DISINFECTANTS
BIGUANIDES AND AMIDINES
D08AC02 CHLORHEXIDINE
	1066
	Solution 50 mg per ml (5%), 200 ml
	- -
235
	-

	4045
	Solution 50 mg per ml (5%), 200 ml
	- -
1,869
	21,813

	10963
	Skin-cl 500ml 1
	- -
142
	-

	10964
	Sol 5%500 1
	- -
260
	-

	10974
	Ltn 500ml 1
	- -
126
	-

	15826
	Cream 100g
	- -
671
	-

PHENOL AND DERIVATIVES
D08AE04 TRICLOSAN with ENTSUFON
11586
Ltn 200ml 1
- -
234
-
IODINE PRODUCTS
D08AG02 POVIDONE IODINE
	4411
	Solution 100 mg per ml (10%), 100 ml
	- -
9,187
	136,282

	4530
	Powder 145 mg per g (14.5%), 10 g
	- -
982
	10,233

	10226
	Ointment 25g 1
	- -
1,575
	-

	10230
	Soln 15ml 1
	- -
560
	-

	10418
	Ointment 100g 1
	- -
596
	-

	12905
	Vc kit 1
	- -
119
	-

	12910
	Cream 20g 1
	- -
156
	-

QUINOLINE DERIVATIVES
D08AH30 CLIOQUINOL
12175
Cream 1 % 15g 1
- -
166
-
QUATERNARY AMMONIUM COMPOUNDS
D08AJ04 CETRIMIDE
	15824
	Cream 100g
	- -
2,535
	-

	15825
	Cream 100g
	- -
551
	-

	15863
	Solution 40% 200mL
	- -
418
	-

	15865
	Solution 20% 200mL
	- -
202
	-

OTHER ANTISEPTICS AND DISINFECTANTS
D08AX
 D08AX

BISMUTH FORMIC IODIDE
4143
Powder 10 g
- -
586
5,391 CALCIUM HYPOCHLORITE
7539
Eusol soln 200ml
- -
809
6,138
D08AX01 HYDROGEN PEROXIDE
12527
Sol 10 vol 1
- -
184
-
 D
1998
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
- -
2,466
- D09AA09 POVIDONE-IODINE
4779
Sterile sachets 22.5 cm x 7.5 cm, 12
- -
977
28,949
ZINC BANDAGES
D09AB01 BANDAGE ZINC PASTE
4749
Bandage 8 cm x 5m (compressions)
- -
292
19,533
4750
Bandage 7.5 cm x 6 m
- -
628
56,535
SOFT PARAFFIN DRESSINGS
D09AX

SOFT PARAFFIN DRESSING
	4759
	Sterile sachets 10 cm x 10 cm, 10
	- -
3,239
	46,938

	4845
	Sterile sachets 10 cm x 10 cm, 10
	- -
2,523
	39,875

 D
1998
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
	- -
11,017
	-

	11326
	Ltn 75ml 1
	- -
3,637
	-

RETINOIDS FOR TOPICAL USE IN ACNE
	D10AD03
	ADAPALENE
15680
Gel 0.1% 30G 1
	- -
28,063
	-

	D10AD04
	ISOTRETINOIN
14786
Gel 0.05% 30g
	- -
12,971
	-

	D10AD01
	TRETINOIN
	
	

	
	11779
	Ltn 30ml 1
	- -
1,549
	-

	
	11780
	Cream 0.05%20g 1
	- -
21,419
	-

	
	11781
	Gel 0.01%45g 1
	- -
6,998
	-

	
	14354
	Cream .025% 25g 1
	- -
4,264
	-

	
	14355
	Cream 0.05% 25g 1
	- -
4,837
	-

	
	14356
	Cream 0.1% 25g 1
	- -
1,444
	-

	
	14512
	Cream 0.05% 50g 1
	- -
7,899
	-

	PEROXIDES
	
	
	
	

	D10AE01 BENZOYL PEROXIDE

	11523
	Gel 5%40g 1
	- -
509
	-

	11524
	Gel 10%40g 1
	- -
881
	-

ANTIINFECTIVES FOR TREATMENT OF ACNE
D10AF01 CLINDAMYCIN
D10AF02 ERYTHROMYCIN
15129
Gel 2% 30 g 1
- -
79,951
-
OTHER ANTI-ACNE PREPARATIONS FOR TOPICAL USE
D10AX01 ALUMINIUM CHLORIDE
10734
Roll-on 20%50ml 1
- -
176
- D10AX03 AZELAIC ACID
14704
Cream 20 % 30 mg
- -
5,965
-
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
D10BA01 ISOTRETINOIN
	2591
	Capsule 10 mg
	30.00
	MG
	4,573
	462,387

	2592
	Capsule 20 mg
	30.00
	MG
	157,682
	29,684,524

 D
1998
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
- -
13,386
177,395
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 ml - -
1,464
25,467
D11AC

SALICYLIC ACID with BENZALKONIUM CHLORIDE with COAL TAR with ALCOHOL
13661
Shampoo 125ml 1
- -
122
-
11048
Shampoo 500ml 1
- -
123
-
D11AC30 SALICYLIC ACID BENZALKONIUM CHLORIDE ALCOHOL and POLYOXYETHYLENE ETHER
4445
Scalp cleanser 20 mg-2 mg-130 mg-216 mg per ml - -
917
13,079 D11AC30 SALICYLIC ACID, BENZALKONIUM CHLORIDE, ALCOHOL, COAL TAR and POLYOXYET
WART AND ANTI-CORN PREPARATIONS
D11AF
 D11AF

D11AF

LACTIC ACID with SALICYLIC ACID
10706
Paint 15ml 1
- -
574
- PODOPHYLLUM RESIN
7566
Paint 25ml
- -
2,596
23,701
7567
Paint 25ml
- -
2,264
26,502 PODOPHYLLUM RESIN with SALICYLIC ACID
4450
Paint 100 mg-200 mg per ml (10%-20%), 6 ml
- -
1,612
20,699
11612
Ointment 10g 1
- -
1,289
-
OTHER DERMATOLOGICALS
D11AX

ALLANTOIN, GLYCEROL and ICHTHAMMOL
	
	4280
Ointment 5mg-10 mg per g(0.5%-1%-1%), 50g
	- -
322
	3,785

	
	4281
Cream 5 mg-10 mg-10 mg per g, 50 g
	- -
1,025
	12,146

	D11AX

	ALUMINIUM ACETATE
7709
Ltn 200ml
	- -
1,953
	15,511

	
	10166
	- -
144
	-

	D11AX

	CATIONIC CONDITIONER with PANTHENOL
4519
Solution 250 ml
	- -
444
	4,908

	D11AX

	HYDROLYZED COLLAGEN PROTEINS
4271
Hair conditioner 250 ml
	- -
1,960
	21,818

 D
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
DERMATOLOGICALS
OTHER DERMATOLOGICAL PREPARATIONS
OTHER DERMATOLOGICAL PREPARATIONS
D11AX05 MAGNESIUM SULFATE
12530
Pst 100g 1
- -
411
- D11AX01 MINOXIDIL
14182
Application 2% 60 ml 1
- -
18,316
-
D11AX
 D11AX

SKIN CLEANSER
4549
Lotion 500 ml
- -
7,019
106,281 ZINC OXIDE, STARCH and CHLORPHENESIN
4497
Dusting powder 100 g
- -
4,081
34,405
 G
	
	1998
	

	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
6,559
- G01AA01 NYSTATIN
QUINOLINE DERIVATIVES
G01AC01 DIIODOHYDROXYQUINOLINE
10852
Vag-tab 25 1
.20 GM
6,991
-
ORGANIC ACIDS
G01AD02 RICINOLEIC ACID, ACETIC ACID and HYDROXYQUINOLINE SULPHATE
4434
Vaginal jelly 7 mg-9.4 mg-250 micrograms per g
- -
1,221
27,705
SULFONAMIDES
G01AE10 SULPHATHIAZOLE with SULPHACETAMIDE with SULPHABENZAMIDE
12950
Cream 85g 1
- -
3,437
-
IMIDAZOLE DERIVATIVES
G01AF02 CLOTRIMAZOLE
	1006
	Vaginal cream 100 mg per 5 g (2%), 20 g
	.10
	GM
	7,038
	-

	1018
	Pessaries 100 mg, 6
	.10
	GM
	9,939
	-

	1019
	Vaginal cream 50 mg per 5 g (1%), 35 g
	.10
	GM
	36,679
	-

	1020
	Pessary 500 mg
	.10
	GM
	8,442
	-

	4014
	Pessaries 100 mg, 6
	.10
	GM
	31,658
	369,850

	4015
	Pessary 500 mg
	.10
	GM
	25,600
	303,131

	4016
	Vaginal cream 50 mg per 5 g (1%), 35 g
	.10
	GM
	108,393
	1,278,367

	4017
	Vaginal cream 100 mg per 5 g (2%), 20 g
	.10
	GM
	26,668
	316,884

	15461
	Pessaries 100 mg, 6
	.10
	GM
	2,849
	-

	15464
	Pessary 500 mg
	.10
	GM
	2,296
	-

	15466
	Vaginal cream 50 mg per 5 g (1%), 35 g
	.10
	GM
	10,223
	-

	15467
	Vaginal cream 50 mg per 5 g (1%), 35 g
	.10
	GM
	734
	-

	15468
	Vaginal cream 100 mg per 5 g (2%), 20 g
	.10
	GM
	2,220
	-

	15913
	Pessary 500 mg
	.10
	GM
	18,046
	-

 G
	
	1998
	

	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.
G01AF05 ECONAZOLE NITRATE
G01AF04
OTHER ANTIINFECTIVES AND ANTISEPTICS
G01AX11 POVIDONE
12904
Pess 2g 14
- -
705
-
 G
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
GENITO URINARY SYSTEM AND SEX HORMONES
OTHER GYNAECOLOGICALS
CONTRACEPTIVES FOR TOPICAL USE
INTRAUTERINE CONTRACEPTIVES
G02BA02 POLYETHYLENE COPPER
13296
Iud 1
- -
684
-
OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
G02CB01 BROMOCRIPTINE MESYLATE
1444
Tablet 2.5 mg
5.00 MG
10,999
280,881 G02CB03 CABERGOLINE
 G
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
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 g/30 g
	- -
132,825
	-

	G03AA10
	ETHINYLOESTRADIOL with GESTODENE
15082
Tablet 28, 2
	- -
40,669
	-

	
	15084
Tablet 28, 2
	- -
42,367
	-

	G03AA01
	ETHYNODIOL DIACETATE with ETHINYLOESTRADIOL
2447
Pack containing 21 tablets 500 g
	- -
3,053
	37,102

	
	3166
Tablets 500 g-50 g, 21
	- -
744
	8,945

	
	3167
Tablets 1 mg-50 g, 21
	- -
918
	11,293

	
	3168
Pack containing 21 tablets 1 mg-50 g
	- -
3,199
	43,361

	G03AA07
	LEVONORGESTREL with ETHINYLOESTRADIOL
1393
Tablets 150 g-30 g, 21
	- -
66,753
	932,527

	
	1394
Pack containing 21 tablets 150 g
	- -
1,207,172
	16,994,888

	
	1455
Tablets 125 g-50 g, 21
	- -
10,244
	131,038

	
	1456
Pack containing 21 tablets 125 g
	- -
141,545
	1,984,542

	
	3186
Tablets 250 g-50 g, 21
	- -
38,588
	384,321

	
	3188
Pack containing 21 tablets 250 g
	- -
37,897
	509,277

	G03AA05
	NORETHISTERONE with ETHINYLOESTRADIOL
2772
Tablets 500 g-35 g, 21
	- -
11,327
	158,864

	
	2773
Tablets 1 mg-35 g, 21
	- -
7,469
	104,919

	
	2774
Pack containing 21 tablets 500 g
	- -
198,461
	2,792,555

	
	2775
Pack containing 21 tablets 1 mg-35 g
	- -
101,630
	1,430,654

	
	14890
Pack containing 21 tablets 500 g
	- -
10,003
	-

	
	14891
Pack containing 21 tablets 1 mg-35 g
	- -
6,045
	-

	G03AA05
	NORETHISTERONE with MESTRANOL
3176
Tablets 1 mg-50 g, 21
	- -
6,628
	90,929

	
	3179
Pack containing 21 tablets 1 mg-50 g and
	- -
28,700
	403,596

PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
	G03AB06
	ETHINYLOESTRADIOL WITH GESTODENE
15087
Tablet 28, 2
	- -
12,476
	-

	
	15088
Tablet 28, 2
	- -
10,607
	-

	G03AB03
	LEVONORGESTREL with ETHINYLOESTRADIOL
	
	

	1391
	Pack containing 6 tablets 50 g
	- -
24,656
	346,869

	1392
	Pack containing 6 tablets 50 g
	- -
1,529,781
	21,537,927

	1457
	Pack containing 11 tablets 50 g
	- -
2,841
	40,038

	1458
	Pack containing 11 tablets 50 g
	- -
51,518
	725,406

	14471
	Pack containing 6 tablets 50 g
	- -
74,086
	-

	G03AB04
	NORETHISTERONE with ETHINYLOESTRADIOL
2776
Pack containing 12 tablets 500 g
	- -
32,302
	454,925

	
	14892
Pack containing 12 tablets 500 g
	- -
830
	-

 G
1998
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
	G03AC03
	LEVONORGESTREL
2913
Tablets 30 g, 28
	.03
	MG
	154,126
	2,167,047

	G03AC06
	MEDROXYPROGESTERONE
3118
Injection 150 mg in 1 ml
	1.67
	MG
	228,349
	2,724,328

	
	15290
Injection 150 mg in 1 ml
	1.67
	MG
	443
	-

	G03AC01
	NORETHISTERONE
1967
Tablets 350 g, 28
	-
	-
	47,808
	672,415

ANDROGENS
3-OXOANDROSTEN (4) DERIVATIVES
G03BA01 FLUOXYMESTERONE
1435
Tablet 5 mg
5.00 MG
492
11,290 G03BA03 TESTOSTERONE
5-ANDROSTANON (3) DERIVATIVES
G03BB01 MESTEROLONE
11642
Tablet 25mg 50
50.00 MG
1,781
-
ESTROGENS
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
G03CA01 ETHINYLOESTRADIOL
	15478
	Tablet 10 g
	25.00
	UG
	232
	-

	15479
	Tablet 20 g
	25.00
	UG
	1,004
	-

	15604
	Tablet 50 g
	25.00
	UG
	1,323
	-

 G
	
	1998
	

	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
G03CA03
G03CA04
G03CA57
 G
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ESTROGENS
G03CA07 OESTRONE
	1777
	Tablets 730 g (equivalent o sodium
	1.00
	MG
	202,648
	1,883,396

	1778
	Tablets 1.46 mg (equivalent to 1.25 mg sodium
	1.00
	MG
	351,120
	3,904,847

	11413
	Tablet 625mcg 100
	1.00
	MG
	159
	-

	11414
	Tablet 1.25mg 100
	1.00
	MG
	687
	-

	11481
	Tablet 2.5mg 100
	1.00
	MG
	9,532
	-

	15426
	Pessaries 100 g, 12
	1.00
	MG
	119
	-

SYNTHETIC ESTROGENS, PLAIN
G03CB01 DIENOESTROL
1310
Cream 500 g per 5 g (0.01%), 85 g
.20 MG
94,053
944,251
PROGESTOGENS
PREGNEN (4) DERIVATIVES
G03DA02 MEDROXYPROGESTERONE
G03DA04
PREGNADIEN DERIVATIVES
G03DB01 DYDROGESTERONE
1350
Tablet 10 mg
10.00 MG
10,813
230,622
ESTREN DERIVATIVES
	G03DC02 NORETHISTERONE
	

	2993
Tablet 5 mg
	5.00
	MG
	281,019
	6,134,384

	12586
Tablet 5mg 100
	5.00
	MG
	386
	-

ANDROGENS AND ESTROGENS
G03EA02 OESTRADIOL with TESTOSTERONE
11687
Depot 1ml 3
- -
3,078
-
PROGESTOGENS AND ESTROGENS IN COMBINATIONS
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS
G03FA12 MEDROXYPROGESTERONE AND ESTROGEN
G03FA01
 G
	
	1998
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
PROGESTOGENS AND ESTROGENS IN COMBINATION
PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
	G03FB08
	DYDROGESTERONE AND ESTROGEN
8244
Pack 14 tab oestradiol 2mg+14 tab oest 2mg
2.00
	MG
	657
	10,221

	G03FB06
	MEDROXYPROGESTERONE AND ESTROGEN
1816
Pack 11 tablets oestradiol valerate 2mg
2.00
	MG
	5,784
	89,844

	
	1825
Transdermal patches oestradiol 4 mg (rel 50 mcg .05
	MG
	23,190
	465,899

	
	1826
Tablet 28 oestrogens 625 g, 14 tab medroxypr .63
	MG
	147,523
	2,296,710

	
	8210
Pack containing 14 tablets oestrogens 625 mcg .63
	MG
	27,193
	423,156

	
	14691
Tablet 28 oestrogens 625 g, 14 tab medroxypr .63
	MG
	19,314
	-

	
	14692
Tablet 28 oestrogens 625 g, 14 tab medroxypr .63
	MG
	9,157
	-

	
	14808
Tablet 28 oestrogens 625 g, 14 tab medroxypr .63
	MG
	323
	-

	G03FB05
	OESTRADIOL with NORETHISTERONE ACETATE
1764
Tablets sequential pack 2 mg - 1mg
2.00
	MG
	228,867
	3,557,179

	
	1765
Tablets sequential pack 4 mg - 1mg
2.00
	MG
	56,363
	876,893

	
	8029
Pack containing 4 transdermal patches oestradiol .05
	MG
	70,611
	1,275,048

	
	14472
Tablets sequential pack 2 mg - 1mg
2.00
	MG
	41,151
	-

	
	14473
Tablets sequential pack 4 mg - 1mg
2.00
	MG
	10,256
	-

GONADOTROPHINS AND OTHER OVULATION STIMULANTS
GONADOTROPHINS
G03GA05 FOLLITROPIN ALFA
	8251
	Injection set containing 10 ampoules powder for75.00 IE
	519
	269,015

	8252
	Injection set containing 10 ampoules powder for75.00 IE
	229
	238,935

	G03GA06 FOLLITROPIN BETA

	8205
	Inject set 10 amps pwd 50 iu and 10 ampoule
	- -
864
	399,407

	8206
	Inject set 10 amps pwd 100iu and 10 ampoule
	- -
662
	513,458

	8207
	Inject set 10 amps pwd 150iu and 10 ampoule
	- -
329
	338,340

	G03GA01
	HUMAN 1477
	CHORIONIC GONADOTROPHIN
Injection set containing 1 ampoule powder for 250.00 IE
	4,819
	102,632

	
	1579
	Injection set containing 3 ampoules powder for250.00 IE
	676
	19,294

	
	1581
	Injection set containing 3 ampoules powder for250.00 IE
	1,689
	85,026

	
	1582
	Injection set containing 3 ampoules powder for250.00 IE
	1,739
	86,813

	G03GA02
	HUMAN 1603
	MENOPAUSAL GONADOTROPHIN
Injection set containing 10 ampoules powder for30.00 IE
	465
	175,176

	G03GA04 UROFOLLITROPHIN

	1601
	Injection set containing 10 ampoules powder for75.00 IE
	2,659
	848,244

	1602
	Injection set containing 10 ampoules powder for75.00 IE
	3,022
	1,859,650

OVULATION STIMULANTS, SYNTHETIC
G03GB02 CLOMIPHENE CITRATE
1211
Tablet 50 mg
9.00 MG
39,598
1,604,541
 G
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
G03HA01 CYPROTERONE ACETATE
	1269
	Tablet 50 mg
	.10
	GM
	29,110
	2,257,276

	1270
	Tablet 50 mg
	.10
	GM
	25,005
	7,476,219

	8019
	Tablet 100 mg
	.10
	GM
	30,705
	9,663,000

	12897
	Tablet 10 mg 15
	.10
	GM
	1,158
	-

ANTIANDROGENS AND ESTROGENS
G03HB01 CYPROTERONE and OESTROGEN
	8062
	Tablet 2 mg 11 / 2 mg + 1 mg 10
	- -
30,372
	472,128

	14126
	Tablet 35 mcg/2mg 28 1
	- -
191,820
	-

	14127
	Tablet 35 mcg/2mg 28 3
	- -
141,779
	-

	15418
	Tablet 28 1
	- -
32,828
	-

	15419
	Tablet 28 3
	- -
24,502
	-

OTHER SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
G03XA01 DANAZOL
G03XA02
 G
	
	1998
	

	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
59,044
1,768,971
QUINOLONE DERIVATIVES (EXCL.J01M)
G04AB01 NALIDIXIC ACID
2451
Tablet 500 mg
4.00 GM
801
23,055
NITROFURAN DERIVATIVES
G04AC01 NITROFURANTOIN
1691
Paediatric oral suspension 25 mg per 5 ml, 200 ml.20 GM
3,891
66,131
	1692
	Capsule 50 mg
	.20
	GM
	64,005
	683,876

	1693
	Capsule 100 mg
	.20
	GM
	114,039
	1,510,773

OTHER UROLOGICALS
ACIDIFIERS
G04BA01 AMMONIUM CHLORIDE
1044
Tablet 500 mg
8.50 GM
4,261
59,130
URINARY ANTISPASMODICS
G04BD04 OXYBUTYNIN
	8039
Tablet 5 mg
	15.00
	MG
	98,099
	1,502,710

	14923
Tablet 5 mg 100
	15.00
	MG
	5,065
	-

DRUGS USED IN ERECTILE DYSFUNCTION
G04BE01 ALPROSTADIL
	8087
	Intracavernosal injection 5 g i n 1 ml
	.02
	MG
	25,923
	1,603,050

	8088
	Intracavernosal injection 10 g in 1 ml
	.02
	MG
	52,515
	3,777,921

	8089
	Intracavernosal injection 20 g in 1 ml
	.02
	MG
	61,559
	5,568,875

	15204
	Injection set containing five ampoules 5 g in
	.02
	MG
	111
	-

OTHER UROLOGICALS
G04BX
 G04BX

SODIUM BICARBONATE
4458
Capsule 840 mg
- -
6,243
69,581 SODIUM CITRO-TARTRATE
 G
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
GENITO URINARY SYSTEM AND SEX HORMONES
UROLOGICALS
DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY
ALPHA-ADRENORECEPTOR ANTAGONISTS
G04CA03 TERAZOSIN
TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS
G04CB01 FINASTERIDE
	4233
Tablet 5mg
	5.00
	MG
	19,574
	1,625,357

	14648
Tablet 5mg 30
	5.00
	MG
	3,855
	-

 H
	
	1998
	

	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
	485
	33,740

	11957
	Ampoule 250mcg 1
	.25
	MG
	557
	-

POSTERIOR PITUITARY LOBE HORMONES
VASOPRESSIN AND ANALOGUES
H01BA02 DESMOPRESSIN
	2128
	Nasal spray (pump pack) 10 g per ml 2.5
	25.00
	UG
	3,934
	612,401

	2129
	Intranasal solution 100 g per ml, 2.5 ml
	25.00
	UG
	5,445
	873,733

	8030
	Nasal spray (pump pack) 10 g per ml 2.5 m
	25.00
	UG
	4,454
	298,784

	8031
	Nasal spray (pump pack) 10 g per ml 5
	25.00
	UG
	12,081
	891,541

	8032
	Nasal spray (pump pack) 10 g per ml 5
	25.00
	UG
	5,724
	761,383

	13826
	Injection 1 ml 4mcg/ml 10
	4.00
	UG
	110
	-

HYPOTHALMIL HORMONES
GONADOTROPHIN-RELEASING HORMONES
H01CA02 NAFARELIN
	2962
Nasal spray (pump pack) 200 g per dose 60
	.40
	MG
	10,506
	1,020,543

	14817
Nasal spray 10 ml
	.40
	MG
	2,678
	-

ANTIGROWTH HORMONE
H01CB02 OCTREOTIDE
14058
Ampoule 0.1mg/ml 5
- -
243
-
 H
	
	1998
	

	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
17,769
240,757
GLUCOCORTICOIDS
	H02AB01
	BETAMETHASONE
2694
Injection 3 mg-3.9 mg (equivalent to 5.7 mg
	1.50
	MG
	62,870
	1,470,472

	H02AB10
	CORTISONE
1246
Tablet 5 mg
	37.50
	MG
	7,358
	130,752

	
	1247
Tablet 25 mg
	37.50
	MG
	32,470
	414,707

	H02AB02
	DEXAMETHASONE
1291
Injection 8 mg in 2 ml
	1.50
	MG
	10,252
	215,351

	
	1292
Tablet 500 micrograms
	1.50
	MG
	25,101
	167,524

	
	2507
Tablet 4 mg
	1.50
	MG
	60,788
	622,472

	
	2508
Injection 120 mg in 5 ml
	1.50
	MG
	317
	10,507

	
	2509
Injection 4 mg in 1 ml
	1.50
	MG
	10,579
	142,797

	
	3472
Injection 4 mg in 1 ml
	1.50
	MG
	15,819
	208,306

	H02AB09
	HYDROCORTISONE
1499
Tablet 4 mg
	30.00
	MG
	8,881
	105,256

	
	1500
Tablet 20 mg
	30.00
	MG
	7,904
	104,885

	
	1501
Injection set containing equivalent of 100 mg
	30.00
	MG
	2,502
	28,510

	
	1510
Injection set containing equivalent of 100 mg
	30.00
	MG
	8,547
	199,746

	
	1511
Injection set containing equivalent of 250 mg
	30.00
	MG
	795
	29,269

	
	3096
Injection set containing equivalent of 250 mg
	30.00
	MG
	847
	9,346

	
	3470
Injection set containing equivalent of 100 mg
	30.00
	MG
	14,454
	149,319

	
	3471
Injection set containing equivalent of 250 mg
	30.00
	MG
	11,611
	115,195

	H02AB04
	METHYLPREDNISOLONE
1928
Injection 40 mg in 1 ml
	20.00
	MG
	61,050
	1,172,148

	
	2981
Injection equiv to 40 mg methylprednisolone
	20.00
	MG
	4,335
	210,467

	
	11916
Ampoule 1g/15.6m 1
	20.00
	MG
	776
	-

	H02AB06
	PREDNISOLONE
1916
Tablet 25 mg
	10.00
	MG
	273,150
	2,237,634

	
	1917
Tablet 5 mg
	10.00
	MG
	540,857
	3,580,192

	
	3152
Tablet 1 mg
	10.00
	MG
	127,511
	842,051

	
	8285
Oral solution equival to 5 mg prednisolone
	10.00
	MG
	5,040
	63,364

	
	15416
Mixture 30 ml 5 mg/ml
	10.00
	MG
	46,318
	-

	H02AB07
	PREDNISONE
1934
Tablet 1 mg
	10.00
	MG
	98,741
	652,183

	
	1935
Tablet 5 mg
	10.00
	MG
	396,123
	2,620,015

	
	1936
Tablet 25 mg
	10.00
	MG
	228,334
	1,872,456

	H02AB08
	TRIAMCINOLONE ACETONIDE
2990
Injection 10 mg in 1 ml
	7.50
	MG
	32,156
	754,035

	
	11073
Ampoule 40mg/m 5
	7.50
	MG
	1,588
	-

 H
	
	1998
	

	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
13,317
411,478
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
H03BB01 CARBIMAZOLE
1153
Tablet 5 mg
15.00 MG
49,561
798,417
 H
1998
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
	5,746
	105,467

	1449
	Injection set containing 1 mg (1 i.u.) and 1 ml
	1.00
	MG
	5,461
	102,976

	3469
	Injection set containing 1 mg (1 i.u.) and 1 ml
	1.00
	MG
	15,617
	263,646

 H
	
	1998
	

	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)
H05BA01
 J

	
	1998
	

	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
1,242
50,375 J01AA02
DOXYCYCLINE
AMPHENICOLS
AMPHENICOLS
J01BA01
CHLORAMPHENICOL
1174
Capsule 250 mg
3.00 GM
1,394
45,310
 J

	
	1998
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
PENICILLINS WITH EXTENDED SPECTRUM
J01CA04 AMOXYCILLIN
J01CA01
J01CA12 PIPERACILLIN
11712
Vial 3g 1
14.00 GM
136
-
BETA-LACTAMASE SENSITIVE PENICILLINS
J01CE08 BENZATHINE PENICILLIN
	1766
	Injection 1.8 g in 4 ml, disposable syringe
	- -
2,162
	80,561

	8167
	Injection 900 mg in 2 ml cartridge-needle unit
	- -
769
	16,505

 J

	
	1998
	

	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
J01CF01
DICLOXACILLIN
	5097
	Capsule 500 mg
	2.00
	GM
	166
	1,435

	8121
	Capsule 250 mg
	2.00
	GM
	58,683
	669,133

	8122
	Capsule 500 mg
	2.00
	GM
	225,891
	4,720,140

	8123
	Injection 500 mg (solvent required)
	2.00
	GM
	367
	6,920

	8124
	Injection 1 gm (solvent required)
	2.00
	GM
	4,763
	188,414

 J

	
	1998
	

	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
	1,108
	22,344

	1525
	Injection 1 g (solvent required)
	2.00
	GM
	24,657
	782,849

	1526
	Capsule 250 mg
	2.00
	GM
	105,365
	1,211,380

	1527
	Capsule 500 mg
	2.00
	GM
	340,514
	7,245,119

	1528
	Powder for syrup 125 mg per 5 ml, 100 ml
	2.00
	GM
	39,646
	499,157

	1529
	Powder for syrup 250 mg per 5 ml, 100 ml
	2.00
	GM
	57,877
	995,447

	5091
	Capsule 500 mg
	2.00
	GM
	302
	5,502

	6725
	Injection 500 mg (solvent supplied)
	2.00
	GM
	117
	2,787

	6729
	Injection 1 g (solvent supplied)
	2.00
	GM
	127
	7,709

	6730
	Injection 1 g (solvent supplied)
	2.00
	GM
	123
	4,534

	6731
	Injection 1 g (solvent supplied)
	2.00
	GM
	1,108
	60,962

	6734
	Injection 1 g (solvent supplied)
	2.00
	GM
	339
	15,351

	15297
	Capsule 250 mg
	2.00
	GM
	114
	-

COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
J01CR02 AMOXYCILLIN with CLAVULANIC ACID
J01CR03
OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
J01DA08 CEFACLOR
J01DA10
 J

	
	1998
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER BETA-LACTAM ANTIBACTERIALS
J01DA14 CEFOTETAN
J01DA13
J01DA01
J01DA03
J01DA04
CARBAPENEMS
J01DH51 IMIPENEM with CILASTATIN
13822
Vial 500 mg 5
2.00 GM
364
-
SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
J01EA01
TRIMETHOPRIM
2922
Tablet 300 mg
.40 GM
495,997
3,775,319
 J

1998
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
	23,035
	204,799

	2951
	Tablet 160 mg-800 mg
	320.00
	MG
	529,219
	5,388,055

	3103
	Oral susp 40 mg-200 mg per 5 ml, 100 ml
	320.00
	MG
	272,136
	2,181,228

	3389
	Tablet 80 mg-400 mg
	320.00
	MG
	144
	1,066

	3390
	Tablet 160 mg-800 mg
	320.00
	MG
	2,746
	23,097

MACROLIDES AND LINCOSAMIDES
MACROLIDES
J01FA10
AZITHROMYCIN
8201
Powder for oral suspension 200 mg per 5 ml, 15 ml.30 GM
445
8,234 J01FA09
CLARITHROMYCIN
 J

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
MACROLIDES AND LINCOSAMIDES
J01FA01
ERYTHROMYCIN
J01FA06
LINCOSAMIDES
J01FF01
CLINDAMYCIN
J01FF02
 J

	
	1998
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
J01GB03 GENTAMICIN SULPHATE
J01GB01
QUINOLONES ANTIBACTERIALS
FLUOROQUINOLONES
J01MA02 CIPROFLOXACIN
	1208
	Tablet 250 mg
	1.00
	GM
	9,149
	443,021

	1209
	Tablet 500 mg
	1.00
	GM
	81,193
	6,869,767

	1210
	Tablet 750 mg
	1.00
	GM
	30,957
	4,390,019

	1311
	Tablet 250 mg
	1.00
	GM
	10,022
	142,048

	J01MA04 ENOXACIN

	
	2859
Tablet 400 mg
	.80
	GM
	3,822
	94,677

	J01MA06
	NORFLOXACIN
3010
Tablet 400 mg
	.80
	GM
	145,170
	3,593,656

	
	13660
Tablet 400mg 6
	.80
	GM
	24,745
	-

OTHER ANTIBACTERIALS
GLYCOPEPTIDE ANTIBACTERIALS
J01XA01
VANCOMYCIN
	3130
	Injection 500 mg (500,000 i.u.)
	2.00
	GM
	1,345
	121,487

	3131
	Injection 500 mg (500,000 i.u.)
	2.00
	GM
	10,666
	2,021,820

	6839
	Injection 500mg(500 000iu) (solvent supplied)
	2.00
	GM
	329
	80,012

POLYMYXINS
J01XB01
COLISTIN
15228
Injection 150 mg(solvent supplied)
3000.00 TE
2,922
-
STERIOD ANTIBACTERIALS
J01XC01 FUSIDIC ACID
	2311
	Oral suspension 50 mg per ml, 90 ml
	1.50
	GM
	195
	20,779

	2312
	Tablet (sodium salt) 250 mg (enteric coated)
	1.50
	GM
	9,103
	1,091,158

IMIDAZOLE DERIVATIVES
J01XD01 METRONIDAZOLE
	1638
	I.V. infusion 500 mg in 100 ml
	1.50
	GM
	24,464
	694,451

	5154
	I.V. infusion 500 mg in 100 ml
	1.50
	GM
	112
	3,152

	14318
	I.V. infusion 500 mg in 100 ml
	1.50
	GM
	169
	-

	15587
	I.V. infusion 500 mg in 100 ml
	1.50
	GM
	1,055
	-

OTHER ANTIBACTERIALS
J01XX04
SPECTINOMYCIN
3090
Injection 2 g with 3.2 ml diluent
3.00 GM
221
3,775
 J

1998
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
390
26,526
IMIDAZOLE DERIVATIVES
J02AB02
KETOCONAZOLE
	1572
	Tablet 200 mg
	.20
	GM
	32,592
	1,096,396

	1573
	Tablet 200 mg
	.20
	GM
	42,123
	699,841

	11379
	Tablet 200mg, 10
	.20
	GM
	9,231
	-

TRIAZOLE DERIVATIVES
J02AC01 FLUCONAZOLE
J02AC02
 J

	
	1998
	

	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
	596
	5,852

	1982
	Capsule 150 mg
	.60
	GM
	327
	11,128

	1983
	Capsule 300 mg
	.60
	GM
	1,098
	68,569

	1984
	Capsule 300 mg
	.60
	GM
	4,091
	57,753

	8025
	Syrup 100 mg per 5 ml, 60 ml
	.60
	GM
	909
	19,102

	11783
	Capsule 300mg 100
	.60
	GM
	196
	-

	11784
	Syrup 100 mg per 5 ml, 60 ml
	.60
	GM
	111
	-

HYDRAZIDES
J04AC01 ISONIAZID
1554
Tablet 100 mg
.30 GM
1,723
13,686
OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
J04AK02
ETHAMBUTOL HYDROCHLORIDE
4206
Tablet 400 mg
1.20 GM
216
17,819
DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
J04BA01
CLOFAZIMINE
14752
Capsule 50 mg
.10 GM
673
- J04BA02
DAPSONE
13335
Tablet 100mg 100
.05 GM
3,432
-
 J

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
DIRECT ACTING ANTIVIRALS
NUCLEOSIDES AND NUCLEOTIDES EXCL. REVERSE TRANSCRIPTASE INHI
J05AB01
ACICLOVIR
J05AB09
J05AB11
 J

1998
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
- -
12,976
-
DIPHTHERIA VACCINES
J07AF01
DIPHTHERIA VACCINE, ADSORBED, DILUTED FOR ADULT USE
3020
Injection 0.5ml
- -
172
2,430
MENINGOCOCCAL VACCINES
J07AH04 MENINGOCOCCAL
	14507
Vial 0.5 ml 1
	- -
11,148
	-

	15130
Vial 0.5 ml 1
	- -
1,235
	-

PERTUSSIS VACCINES
J07AJ52
DIPHTERIA WITH TETANUS WITH PERTUSSIS PURIFIED ANTIGEN
15578
Injection 0.5mL 1
- -
57,397
- J07AJ51
DIPHTHERIA, TETANUS and PERTUSSIS VACCINE, ADSORBED
1346
Injection 0.5 ml
- -
247
4,538
PNEUMOCOCCAL VACCINES
J07AL01
PNEUMOCOCCAL
1903
Injection 0.5 ml (23 valent)
- -
232,242
9,183,458
TETANUS VACCINES
J07AM51 DIPHTHERIA and TETANUS VACCINE, ADSORBED
	1341
	Injection 0.5 ml
	- -
123
	1,888

	3461
	Injection 0.5 ml
	- -
9,527
	482,152

	J07AM51 DIPHTHERIA and TETANUS VACCINE, ADSORBED, DILUTED FOR ADULT USE

	
	3019
Injection 0.5 ml
	- -
1,757
	24,450

	
	3462
Injection 0.5 ml
	- -
49,485
	2,652,494

	J07AM01
	TETANUS
2127
Injection 0.5 ml
	- -
3,072
	37,605

	
	3493
Injection 0.5 ml
	- -
29,445
	1,236,487

TYPHOID,VACCINES
	J07AP02
	TYPHOID INACTIVATED WHOLE CELL
13157
Injection 0.5ml 1
	- -
17,366
	-

	J07AP01
	TYPHOID ORAL LIVE ATTENUATED
13158
Cap-ec 3 1
	- -
57,114
	-

	J07AP03
	TYPHOID PURIFIED POLYSACCHARIDE ANTIGEN
14718
Syringe 0.5 ml
	- -
36,716
	-

OTHER BACTERIAL VACCINES
J07AX

Q FEVER
15417
Vaccine 0.5 ml
- -
164
-
VIRAL VACCINES
INFLUENZA VACCINES
J07BB02
INFLUENZA VACCINE
	2852
	Injection (trivalent) 0.5 ml
	- -
1,959,425
	34,375,381

	8017
	Injection (trivalent) 0.5 ml
	- -
4,059
	-

 J

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
VIRAL VACCINES
HEPATITIS VACCINES
J07BC02 HEPATITIS A
	14360
	Vial 1 ml
	- -
982
	-

	15374
	Vaccine 1 ml 1440u
	- -
27,259
	-

	15677
	Syrng 720u/0.5mL
	- -
5,124
	-

	15687
	Syrng 144u 1
	- -
63,356
	-

	15770
	Syrng 25u 1
	- -
631
	-

	15771
	Syrng 50u 1
	- -
3,355
	-

	J07BC20
	HEPATITIS A\HEPATITIS B
15760
Syrng 1mL
	- -
69,089
	-

	
	15917
Syrng 0.5mL
	- -
5,815
	-

	J07BC01
	HEPATITIS B
12913
Vial 1ml 1
	- -
9,526
	-

	
	12914
Vial 0.5ml 1
	- -
3,346
	-

	
	13026
Ampoule 20mcg/ml 1
	- -
49,110
	-

	
	13473
Ampoule 10 mc/0.5 1
	- -
11,626
	-

MORBILLI VACCINES
J07BD52 MORBILLI with PAROTITIS EPIEMICA with RUBELLA (MUMPS with MEASLES with
13288
Injection 0.5ml 1
- -
782
-
RABIES VACCINES
J07BG01 RABIES INACTIVATED
14107
Injection 1 ml 1
- -
352
-
RUBELLA VACCINES
J07BJ01
RUBELLA
11227
Injection 0.5ml
- -
943
-
 L

1998
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
	- -
1,012
	72,911

	1164
	Tablet 5 mg
	- -
3,509
	264,052

	11102
	Tablet 5mg 25
	- -
110
	-

	L01AA01 CYCLOPHOSPHAMIDE

	1031
	Injection 2 g (solvent required)
	- -
898
	40,715

	1079
	Injection 500 mg (solvent required)
	- -
800
	19,709

	1080
	Injection 1 g (solvent required)
	- -
5,714
	148,473

	1265
	Injection 100 mg (solvent required)
	- -
196
	10,808

	1266
	Tablet 50 mg
	- -
15,883
	465,788

	2381
	Injection 200 mg (solvent required)
	- -
2,780
	186,232

	L01AA06
	IFOSFAMIDE
8077
Powder for I.V. injection 2g
	- -
333
	156,839

	L01AA03
	MELPHALAN
2547
Tablet 2 mg
	- -
628
	20,369

	
	2548
Tablet 5 mg
	- -
1,367
	63,414

ALKYL SULPHONATES
L01AB01 BUSULPHAN
	1128
	Tablet 2 mg
	- -
528
	23,402

	ETHYLENE IMINES
L01AC01 THIOTE
2345
	PA
Injection 15 mg (solvent required)
	- -
314
	29,990

NITROSOUREAS
L01AD01 CARMUSTINE
14118
Vial 100 mg 1
- -
154
-
ANTIMETABOLITES
FOLIC ACID ANALOGUES
L01BA01 METHOTREXATE
	1622
	Tablet 2.5 mg
	- -
78,786
	1,348,787

	1623
	Tablet 10 mg
	- -
10,115
	468,870

	2395
	Injection 50 mg in 2 ml
	- -
10,598
	622,222

	2396
	Injection 5 mg in 2 ml
	- -
1,761
	74,672

PURINE ANALOGUES
L01BB02 MERCAPTOPURINE
1598
Tablet 50 mg
- -
1,824
182,660 L01BB03 THIOGUANINE
1233
Tablet 40 mg
- -
369
51,250
 L

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ANTIMETABOLITES
PYRIMIDINE ANALOGUES
L01BC01 CYTARABINE
L01BC02
L01BC05
PLANT ALKALOIDS AND OTHER NATURAL PRODUCTS
VINCA ALKALOIDS AND ANALOGUES
L01CA01 VINBLASTINE SULPHATE
L01CA02
PODOPHYLLOTOXIN DERIVATIVES
L01CB01 ETOPOSIDE
	
	1389
	Capsule 100 mg
	- -
550
	230,259

	
	1390
	Solution for I.V. infusion 100 mg in 5 ml
	- -
1,754
	353,408

	
	1396
	Capsule 50 mg
	- -
641
	317,769

	
	8120
	Powder for I.V. infusion 113.6 mg
	- -
1,158
	241,214

	TAXANES
	
	
	
	

	L01CD02 DOCETAXEL

	8071
	Injection set containing I.V. infusion 20 mg
	- -
960
	1,038,968

	8074
	Injection set containing 1 singleuse vial concent
	- -
1,680
	4,199,548

	L01CD01 PACLITAXEL

	3017
	Solution for I.V. infusion 150 mg in 25 ml
	- -
444
	980,046

	3026
	Solution for I.V. infusion 30 mg in 5 ml
	- -
1,405
	2,450,879

	8018
	Solution for I.V. infusion 100 mg in 16.7 ml
	- -
5,091
	11,215,976

CYTOTOXIC ANTIBIOTICS AND RELATED SUBSTANCES
ANTHRACYCLINES AND RELATED SUBSTANCES
L01DB01 DOXORUBICIN HYDROCHLORIDE
	1336
	Solution for I.V. injection or intravesical 10mg
	- -
180
	27,004

	1340
	Solution for I.V. injection or intravesical 20mg
	- -
882
	265,258

	1342
	Solution for I.V. injection or intravesical 50mg
	- -
3,400
	1,747,242

 L

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
CYTOTOXIC ANTIBIOTICS AND RELATED SUBSTANCES
L01DB03 EPIRUBICIN HYDROCHLORIDE
L01DB07
OTHER CYTOTOXIC ANTIBIOTICS
L01DC01 BLEOMYCIN
2315
Injection 15 units bleomycin activity (solvent
- -
400
98,459 L01DC03 MITOMYCIN
OTHER ANTINEOPLASTIC AGENTS
PLATINUM COMPOUNDS
L01XA02 CARBOPLATIN
L01XA01
OTHER ANTINEOPLASTIC AGENTS
	L01XX03
	ALTRETAMINE
8080
Capsule 50 mg
	- -
227
	99,566

	L01XX05
	HYDROXYUREA
3093
Capsule 500 mg
	- -
19,327
	1,325,740

	L01XX17
	TOPOTECAN
8199
Powder for I.V. infusion 4 mg (base)
	- -
603
	1,390,247

 L

1998
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
	1,988
	164,234

	L02AB02 MEDROXYPROGESTERONE
2316
Tablet 200 mg
	1000.00
	MG
	2,999
	283,475

	2725
	Tablet 100 mg
	1000.00
	MG
	4,066
	335,547

	2727
	Tablet 250 mg
	1000.00
	MG
	961
	111,253

	2728
	Tablet 500 mg
	1000.00
	MG
	5,788
	679,798

	L02AB01 MEGESTROL
2731
Tablet 40 mg
	160.00
	MG
	501
	23,163

	2734
	Tablet 160 mg
	160.00
	MG
	3,976
	293,067

GONADOTROPHIN RELEASING HORMONE ANALOGUES
L02AE03 GOSERELIN
L02AE02
HORMONE ANTAGONISTS AND RELATED AGENTS
ANTI-ESTROGENS
L02BA01 TAMOXIFEN
L02BA02
ANTI-ANDROGENS
	L02BB03
	BICALUTAMIDE
8094
Tablet 50 mg
	50.00
	MG
	10,716
	2,525,003

	L02BB01
	FLUTAMIDE
1417
Tablet 250 mg
	750.00
	MG
	16,739
	4,427,939

	L02BB02
	NILUTAMIDE
8131
Tablet 150 mg
	.30
	GM
	4,222
	1,014,612

ENZYME INHIBITORS
	L02BG01
	AMINOGLUTETHIMIDE
1036
Tablet 250 mg
	1000.00
	MG
	2,018
	328,192

	L02BG03
	ANASTROZOLE
8179
Tablet 1 mg
	1.00
	MG
	11,759
	2,607,790

	L02BG04
	LETROZOLE
8245
Tablet 2.5 mg
	2.50
	MG
	3,747
	872,464

 L

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSTIMULANTS
CYTOKINES AND IMMUNOMODULATORS
INTERFERONS
L03AB08 INTERFERON BETA-1b
8101
Injection set 1 vial powder dose 8,000,000 i.u.
- -
19,903
25,152,067
L03AB04
L03AB05
OTHER CYTOKINES AND IMMUNOMODULATORS
L03AX03 BCG VACCINE
	1131
	mpoule containing powder 5x10<^> 8<D>CFU
	- -
297
	138,834

	1140
	Injection set 1 vial Powder
	- -
724
	319,330

 L

1998
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
	.15 GM
	72,178
	6,193,463

	2688
	Tablet 25 mg
	.15 GM
	9,675
	492,292

 M
	
	1998
	

	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
	1,930
	-

	14015
Capsule 100mg 50
	.30
	GM
	236
	-

ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
M01AB05 DICLOFENAC
M01AB55 DICLOFENAC WITH MISOPROSTOL
4190
Tablet 50mg 200mcg
.10 MG
2,023
70,096 M01AB01 INDOMETHACIN
M01AB15
M01AB02
 M
	
	1998
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
OXICAMS
M01AC01 PIROXICAM
M01AC02 TENOXICAM
2104
Tablet 10 mg
20.00 MG
137,084
1,818,843
PROPIONIC ACID DERIVATIVES
M01AE01 IBUPROFEN
M01AE03
 M
	
	1998
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
M01AE02 NAPROXEN
	1614
	Tablets 750 mg (sustained release), 28
	.50
	GM
	129,449
	1,574,676

	1615
	Tablets 1 g (sustained release), 28
	.50
	GM
	418,960
	6,194,081

	1658
	Oral suspension 125 mg per 5 ml, 500 ml
	.50
	GM
	4,339
	83,102

	1659
	Tablet 500 mg
	.50
	GM
	434,273
	5,692,548

	1662
	Suppository 500 mg
	.50
	GM
	75,245
	1,413,656

	1674
	Tablet 250 mg
	.50
	GM
	114,006
	1,386,051

	1795
	Tablet 550 mg, 50
	.50
	GM
	134,820
	1,761,577

	5176
	Tablet 250 mg
	.50
	GM
	474
	4,331

	5177
	Tablet 500 mg
	.50
	GM
	150
	1,825

	5179
	Tablet 1 g (sustained release)
	.50
	GM
	232
	3,005

	5186
	Tablet 550 mg
	.50
	GM
	171
	1,180

	11401
	Tablet 275mg 12
	.50
	GM
	15,468
	-

	14799
	Tablet 550 mg, 50
	.50
	GM
	17,166
	-

	14805
	Tablets 750 mg (sustained release), 28
	.50
	GM
	846
	-

	14806
	Tablets 1 g (sustained release), 28
	.50
	GM
	4,220
	-

	15246
	Tablets 750 mg (sustained release),7
	.50
	GM
	228
	-

	15248
	Tablets 1000 mg (sustained release),7
	.50
	GM
	843
	-

	15352
	Tablet 250 mg (enteric coated)
	.50
	GM
	191
	-

	15354
	Tablet 500 mg (enteric coated)
	.50
	GM
	382
	-

	15365
	Tablets 250 mg,20
	.50
	GM
	550
	-

	15367
	Tablets 500 mg,10
	.50
	GM
	331
	-

	M01AE11 TIAPROFENIC ACID

	
	2102
	Tablet 200 mg
	600.00
	MG
	20,087
	201,872

	
	2103
	Tablet 300 mg
	600.00
	MG
	158,605
	2,143,508

	
	15751
	Tablet 300 mg,10
	.60
	GM
	697
	-

	FENAMATES
	
	
	
	
	
	

	M01AG01
	MEFENAMIC ACID
1824
Capsule 250 mg
	1.00
	GM
	57,470
	791,404

	
	11611
Capsule 250 mg 20
	1.00
	GM
	397
	-

OTHER ANTIINFL./ANTIRHEUMATIC AGENTS, NON-STEROIDS
M01AX12 PENTOSAN-POLY SULFATE SODIUM
14955
Capsule 100 mg 100
- -
605
-
SPECIFIC ANTIRHEUMATIC AGENTS
GOLD PREPARATIONS
	M01CB03
	AURANOFIN
1095
Tablet 3 mg
	6.00
	MG
	10,896
	604,114

	M01CB04
	AUROTHIOGLUCOSE
2021
Injection 50 mg/ml, 10 ml
	2.40
	MG
	1,701
	229,998

	M01CB01
	SODIUM AUROTHIOMALATE
2016
Injection 10 mg
	2.40
	MG
	336
	17,353

	
	2017
Injection 20 mg
	2.40
	MG
	824
	66,452

	
	2018
Injection 50 mg
	2.40
	MG
	5,740
	725,868

 M
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
SPECIFIC ANTIRHEUMATIC AGENTS
PENICILLAMINE
M01CC01 PENICILLAMINE
	2721
	Tablet 125 mg
	.50 GM
	1,482
	40,340

	2838
	Tablet 250 mg
	.50 GM
	12,927
	561,748

 M
1998
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
	- -
594
	-

	M02AA09
	BUFEXAMAC
11536
Cream 5% 30g 1
	- -
468
	-

	M02AA15
	DICLOFENAC 14860
Gel 50 g 1
	- -
24,762
	-

	
	14861
Gel 100 g 1
	- -
13,035
	-

	
	14979
Gel 20 g 1
	- -
12,751
	-

	M02AA23
	INDOMETHACIN
11060
Spray 1%50ml 1
	- -
677
	-

	
	12649
Spray 1%100m 1
	- -
509
	-

	M02AA10
	KETOPROFEN
14948
Gel 2.5% 30g 1
	- -
19,881
	-

	
	14949
Gel 2.5% 60g 1
	- -
15,786
	-

	M02AA07
	PIROXICAM
15090
Gel 0.5% 25g 1
	- -
14,916
	-

	
	15091
Gel 0.5% 50g 1
	- -
11,518
	-

CAPSICUM PREPARATIONS
M02AB

CAPSAICIN
15579
Cream 0.025% 45g
- -
2,151
-
PREPARATIONS WITH SALICYLIC ACID DERIVATIVES
M02AC

DIETHYLAMINE SALICYLATE with CAMPHOR with MENTHOL
M02AC

METHYL SALICYLATE with MENTHOL with EUCALYPTUS OIL
	11224
Cream 125g 1
	- -
1,865
	-

	12943
Cream 50g 1
	- -
951
	-

 M
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
MUSCULO-SKELETAL SYSTEM
TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
OTHER TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
M02AX10 NONYLVANILLAMIDE with BUTOXYETHYL NICOTINATE
10868
Cream 50g 1
- -
198
- M02AX10 TURPENTINE
15834
Turpentine lin (BP) 100ml
- -
1,375
-
 M
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
MUSCULO-SKELETAL SYSTEM
MUSCLE RELAXANTS
MUSCLE RELAXANTS, PERIPHERALLY ACTING AGENTS
CHOLINE DERIVATIVES
M03AB01 SUXAMETHONIUM
	11865
Ampoule 100mg/2mL 5
	- -
256
	-

	15891
Ampoule 100mg/2mL 50
	- -
160
	-

OTHER QUATERNARY AMMONIUM COMPOUNDS
	M03AC04
	ATRACURIUM BESYLATE
12899
Ampoule 25mg/2.5 5
	- -
166
	-

	M03AC11
	CISATRACURIUM
15653
Ampoule 5mL 2mg/mL 5
	- -
215
	-

	M03AC01
	PANCURONIUM
11551
Ampoule 2ml 10
	- -
125
	-

	M03AC03
	VECURONIUM
11410
Ampoule 4mg/2ml 10
	- -
225
	-

	
	12617
Ampoule 4mg/2ml 50
	- -
266
	-

MUSCLE RELAXANTS, CENTRALLY ACTING AGENTS
ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
M03BC01 ORPHENADRINE CITRATE
11353
Tablet 100mg 100
.12 GM
7,091
- M03BC51 ORPHENADRINE CITRATE with PARACETAMOL
11354
Tablet 100
.12 GM
5,225
-
OTHER CENTRALLY ACTING AGENTS
M03BX01 BACLOFEN
	2729
	Tablet 10 mg
	50.00
	MG
	53,179
	2,237,064

	2730
	Tablet 25 mg
	50.00
	MG
	29,187
	2,480,206

	14128
	Tablet 10 mg
	50.00
	MG
	166
	-

MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
M03CA01 DANTROLENE SODIUM
	1779
	Capsule 25 mg
	.10
	GM
	3,609
	104,408

	1780
	Capsule 50 mg
	.10
	GM
	2,131
	100,225

 M
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
MUSCULO-SKELETAL SYSTEM
ANTIGOUT PREPARATIONS
ANTIGOUT PREPARATIONS
PREPARATIONS INHIBITING URIC ACID PRODUCTION
M04AA01 ALLOPURINOL
	2600
	Tablet 100 mg
	.40
	GM
	167,254
	2,024,553

	2601
	Capsule 100 mg
	.40
	GM
	283
	3,512

	2603
	Capsule 300 mg
	.40
	GM
	6,429
	66,475

	2604
	Tablet 300 mg
	.40
	GM
	900,687
	8,842,535

	15941
	Tablet 300 mg 60
	.40
	GM
	167
	-

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
	189,267
	1,422,663

	10551
Tablet 500mcg 100
	1.00
	MG
	808
	-

 M
	
	1998
	

	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
	21,522
	3,720,067

	8102
	Tablet equivalent to 10 mg alendronic acid
	10.00
	MG
	235,563
	15,045,235

	15406
	Tablet equivalent to 10 mg alendronic acid
	10.00
	MG
	2,319
	-

	M05BA02 CLODRONIC ACID

	8132
	Capsule equivalent to 400 mg sodium clodronate1.60 GM
	3,112
	1,088,589

	8265
	Capsule equivalent to 800 mg sodium clodronate1.60 GM
	655
	258,604

	M05BA01
	DISODIUM ETIDRONATE
2920
Tablet 200 mg
	.40
	GM
	3,994
	483,511

	
	14854
Tablet 200 mg
	.40
	GM
	360
	-

	M05BA03
	DISODIUM PAMIDRONATE
8208
Inj set 4 vials pwd for iv infuse 15mg,4 amp
	60.00
	MG
	183
	67,521

	
	8209
Inj set 2 vials pwd for iv infuse 30mg,2 amp
	60.00
	MG
	616
	226,676

	
	15679
Inf vial 90mg 1
	60.00
	MG
	1,179
	-

	M05BA05
	TILUDRONIC ACID
8267
Tablet equivalent to 200 mg tiludronic acid
	.40
	MG
	619
	173,089

BISPHOSPHONATES AND CALCIUM
M05BB01 ETIDRONIC ACID AND CALCIUM
8056
Pack containing 28 tablets 200 mg and 76 calcium - -
26,840
2,324,377
 N
1998
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
- -
362
-
OPIOID ANAESTHETICS
N01AH01 FENTANYL
	11946
	Ampoule 100mcg/2mL 10
	- -
7,836
	-

	14186
	Ampoule 100mcg/2 5
	- -
3,686
	-

	15874
	Ampoule 100mcg/2mL 10
	- -
852
	-

	15996
	Patch 25mcg 5
	- -
778
	-

	15997
	Patch 50mcg 5
	- -
264
	-

	15999
	Patch 100mcg 5
	- -
223
	-

OTHER GENERAL ANAESTHETICS
	N01AX01
	DROPERIDOL
10691
Ampoule 2ml 10
	- -
2,137
	-

	N01AX03
	KETAMINE HYDROCHLORIDE
11085
Vial10ml 50mg/ml 1
	- -
364
	-

	N01AX10
	PROPOFOL
12902
Ampoule 20ml 5
	- -
12,070
	-

ANAESTHETICS, LOCAL
AMIDES
N01BB01 BUPIVACAINE
	11218
	Vial 0.25%20m 5
	- -
1,567
	-

	11219
	Vial 0.5%20ml 5
	- -
1,228
	-

	13493
	Ampoule 0.5%4m 5
	- -
264
	-

	13494
	Ampoule 0.5%4m 5
	- -
319
	-

	13777
	Ampoule 0.5% 10 mL 5
	- -
1,184
	-

	15634
	Inf 200mL 0.125% 1
	- -
215
	-

	N01BB20
	BUPIVACAINE with ADRENALINE 11220
Vial 0.5%20ml 5
	- -
1,697
	-

	
	13497
Vial 0.5%10ml 5
	- -
431
	-

	N01BB52
	LIGNOCAINE with ADRENALINE
12233
Ampoule 1%5mL 10
	- -
182
	-

	
	12252
Vial 2%20mL 1
	- -
146
	-

	
	15905
Vial 2%20mL 5
	- -
407
	-

	N01BB52
	LIGNOCAINE with PRILOCARNE
14984
Patch 1 g
	- -
378
	-

 N
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CENTRAL NERVOUS SYSTEM
ANAESTHETICS
ANAESTHETICS, LOCAL
N01BB02 LIGNOCAINE HYDROCHLORIDE
N01BB04 PRILOCAINE
15873
Ampoule 2% 5ml 10
- -
496
- N01BB09 ROPIVACAINE
 N
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CENTRAL NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA59 CODEINE with ASPIRIN
N02AA59
N02AA08
 N
	
	1998
	

	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
	7,881
	604,534

	1644
	Injection 10 mg in 1 mL
	30.00
	MG
	27,906
	400,933

	1645
	Injection 15 mg in 1 mL
	30.00
	MG
	25,482
	352,110

	1646
	Tablet 30 mg
	100.00
	MG
	24,968
	340,212

	1647
	Injection 30 mg in 1 mL
	30.00
	MG
	43,795
	988,691

	1653
	Tablet 10 mg (controlled release)
	100.00
	MG
	157,763
	3,312,504

	1654
	Tablet 30 mg (controlled release)
	100.00
	MG
	114,928
	4,364,204

	1655
	Tablet 60 mg (controlled release)
	100.00
	MG
	66,146
	4,248,089

	1656
	Tablet 100 mg (controlled release)
	100.00
	MG
	50,372
	5,717,596

	2122
	Oral solution 2 mg per ml, 200 ml
	.10
	GM
	27,900
	411,215

	2123
	Oral solution 5 mg per ml, 200 ml
	.10
	GM
	36,091
	667,975

	2124
	Oral solution 10 mg per ml, 200 ml
	.10
	GM
	25,140
	620,540

	2839
	Capsule 20mg (sustained release)
	100.00
	MG
	68,345
	2,096,126

	2840
	Capsule 50 mg (sustained release)
	100.00
	MG
	36,586
	1,915,235

	2841
	Capsule 100 mg (sustained release)
	100.00
	MG
	19,893
	2,617,537

	3479
	Injection 15 mg in 1 ml
	30.00
	MG
	16,141
	171,679

	3480
	Injection 30 mg in 1 ml
	30.00
	MG
	9,904
	118,704

	4349
	Tablet 200 mg (controlled release)
	.10
	GM
	126
	67,667

	8035
	Tablet 5 mg (controlled release)
	100.00
	MG
	34,683
	449,492

	8146
	Sachet 30 mg (controlled release)
	100.00
	MG
	1,628
	75,696

	13753
	Tablet 10 mg (controlled release)
	100.00
	MG
	5,579
	-

	13754
	Tablet 30 mg (controlled release)
	100.00
	MG
	353
	-

	13755
	Tablet 60 mg (controlled release)
	100.00
	MG
	297
	-

	14258
	Tablet 10 mg (controlled release) 60
	100.00
	MG
	362
	-

	14259
	Tablet 30 mg (controlled release) 60
	100.00
	MG
	429
	-

	14260
	Tablet 60 mg (controlled release) 60
	100.00
	MG
	402
	-

	14261
	Tablet 100 mg (controlled release) 60
	100.00
	MG
	185
	-

	14829
	Oral solution 2 mg per ml, 200 ml
	.10
	GM
	929
	-

	14830
	Oral solution 5 mg per ml, 200 ml
	.10
	GM
	2,143
	-

	14930
	Capsule 20mg (sustained release)
	100.00
	MG
	1,847
	-

	14931
	Capsule 20 mg (sustained release)
	100.00
	MG
	218
	-

	14933
	Capsule 50 mg (sustained release)
	100.00
	MG
	491
	-

	14935
	Capsule 100 mg (sustained release)
	100.00
	MG
	279
	-

	15092
	Sachet 20 mg
	.10
	GM
	3,078
	-

	15415
	Mixture 200 ml 1mg/ml
	100.00
	MG
	605
	-

	15448
	Mixture 1 mg/ml 200 ml
	100.00
	MG
	718
	-

	15449
	Mixture 5 mg/ml 200 ml
	100.00
	MG
	252
	-

	15699
	Ampoule on 15 mg in 1 mL 5
	30.00
	MG
	49,667
	-

	15817
	Ampoule 10 mg in 1 mL 5
	30.00
	MG
	342
	-

	15878
	Injection 10 mg in 1 mL 50
	30.00
	MG
	279
	-

	15879
	Injection 15 mg in 1 mL 50
	30.00
	MG
	147
	-

	15880
	Injection 30 mg in 1 mL 50
	30.00
	MG
	282
	-

 N
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CENTRAL NERVOUS SYSTEM
ANALGESICS
OPIOIDS
N02AA51 MORPHINE with ASPIRIN
11169
Tablet 5-250mg 100
- -
612
- N02AA05 OXYCODONE
PHENYLPIPERIDINE DERIVATIVES
N02AB02 PETHIDINE HYDROCHLORIDE
	1828
	Injection 50 mg in 1 mL
	.40
	GM
	5,028
	47,022

	1829
	Injection 100 mg in 2 mL
	.40
	GM
	97,201
	927,586

	3483
	Injection 100 mg in 2 ml
	.40
	GM
	57,375
	554,776

	11572
	Tablet 50mg 100
	.40
	GM
	4,450
	-

	13605
	Tablet 50mg 20
	.40
	GM
	3,248
	-

	15705
	Ampoule 100 mg in 2 ml 5
	.40
	GM
	514
	-

	15885
	Injection 50 mg in 1 mL 50
	.40
	GM
	144
	-

	15889
	Injection 100 mg in 2 mL 50
	.40
	GM
	290
	-

DIPHENYLPROPYLAMINE DERIVATIVES
N02AC01 DEXTROMORAMIDE
12515
Tablet 5mg 20
20.00 MG
4,741
- N02AC54 DEXTROPROPOXYPHENE with PARACETAMOL
BENZOMORPHAN DERIVATIVES
N02AD01 PENTAZOCINE
	12845
	Tablet 25mg 50
	.20
	GM
	316
	-

	12886
	Tablet 50mg 50
	.20
	GM
	1,770
	-

	15196
	Injection 60 mg 2 ml 10
	.20
	GM
	3,798
	-

ORIPAVINE DERIVATIVES
N02AE01 BUPRENORPHINE
	12094
Ampoule 300mcg/m 5
	1200.00
	UG
	217
	-

	15207
Tablets .2 mg (slow release)
	1.20
	MG
	486
	-

 N
	
	1998
	

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

CENTRAL NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
	N02BA01
	ASPIRIN 1008
	Tablet 300 mg
	3.00
	GM
	16,257
	97,577

	
	1010
	Tablet 300 mg (dispersible)
	3.00
	GM
	612,147
	3,707,801

	
	1230
	Tablet 650 mg (enteric coated)
	3.00
	GM
	26,489
	243,388

	
	10669
	Tab-sol 24
	3.00
	GM
	333
	-

	
	10671
	Tab-sol 100
	3.00
	GM
	172
	-

	N02BA51 CODEINE with ASPIRIN

	4061
	Tablet soluble 8 mg-300 mg
	100.00
	MG
	23,651
	227,661

	4062
	Tablet soluble 8 mg-500 mg
	100.00
	MG
	4,678
	49,890

	10090
	Tab-sol 20
	100.00
	MG
	966
	-

	10091
	Tab-sol 100
	100.00
	MG
	16,084
	-

	10465
	Tab-sol 50
	100.00
	MG
	2,403
	-

	10466
	Tab-sol 24
	100.00
	GM
	276
	-

	10556
	Tablet 96
	100.00
	MG
	859
	-

	12168
	Tablet 50
	100.00
	MG
	1,407
	-

	12169
	Tablet 100
	100.00
	MG
	969
	-

	N02BA11 DIFLUNISAL

	
	1319
	Tablet 250 mg
	750.00
	MG
	36,011
	477,478

	
	1320
	Tablet 500 mg
	750.00
	MG
	65,382
	954,820

	
	5080
	Tablet 250 mg
	750.00
	MG
	675
	5,409

	
	5081
	Tablet 500 mg
	750.00
	MG
	443
	5,307

	ANILIDES
	
	
	
	
	
	

	N02BE51 CODEINE with PARACETAMOL

	4170
	Tablet 15 mg - 500 mg
	-
	-
	32,108
	237,627

	4171
	Tablet 8 mg-500 mg
	100.00
	MG
	72,601
	665,846

	10526
	Tablet 50
	100.00
	MG
	887
	-

	10527
	Tablet 100
	100.00
	MG
	2,168
	-

	11680
	Capsule 48
	100.00
	MG
	20,855
	-

	11705
	Tablet 50
	100.00
	MG
	54,290
	-

	11706
	Tablet 100
	100.00
	MG
	70,302
	-

	11755
	Tab-sol 24
	100.00
	MG
	4,088
	-

	12670
	Tablet 20
	100.00
	MG
	590
	-

	12692
	Tablet 100
	100.00
	MG
	6,918
	-

	12856
	Tablet 50
	100.00
	MG
	9,473
	-

	14215
	Tablet 8 mg - 500 mg 50
	100.00
	MG
	6,171
	-

	14788
	Tablet 100
	100.00
	MG
	11,294
	-

	14977
	Caplet 20
	100.00
	MG
	6,476
	-

	14978
	Caplet 50
	100.00
	MG
	3,197
	-

	15993
	Capsule 48
	100.00
	MG
	285
	-

	15995
	Tablet 100
	100.00
	MG
	512
	-

 N
	
	1998
	

	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
	4,269,059
	31,960,691

	1747
	Mixture 120 mg per 5 ml, 100 ml
	3.00
	GM
	181,961
	1,367,851

	1770
	Elixir 240 mg per 5 ml, 200 ml
	3.00
	GM
	256,556
	2,537,937

	3348
	Mixture 120 mg per 5 ml, 100 ml
	3.00
	GM
	436
	3,279

	5196
	Tablet 500 mg
	3.00
	GM
	462
	3,402

	11511
	Elx 120mg/5 1
	3.00
	GM
	3,510
	-

	11512
	Elx 200ml 1
	3.00
	GM
	2,853
	-

	11515
	Tablet 500mg 50
	3.00
	GM
	887
	-

	11516
	Tablet 500mg 100
	3.00
	GM
	2,952
	-

	11517
	Tab-sol 500mg 24
	3.00
	GM
	5,279
	-

	11519
	Drop 20ml 1
	3.00
	GM
	339
	-

	11673
	Capsule 500mg 48
	3.00
	GM
	3,206
	-

	11698
	Suppositories 125mg 20
	3.00
	GM
	513
	-

	11699
	Suppositories 250mg 20
	3.00
	GM
	382
	-

	11721
	Suppositories 500mg 24
	3.00
	GM
	2,404
	-

	12677
	Suspension 4yr+200 1
	3.00
	GM
	310
	-

	13031
	Capsule 500mg 96
	3.00
	GM
	1,418
	-

	13129
	Tablet 500mg 50
	3.00
	GM
	606
	-

	13555
	Tablet 500mg 20
	3.00
	GM
	398
	-

	13759
	Tablet 500mg 100
	3.00
	GM
	379
	-

	14773
	Tablet 500 mg
	3.00
	GM
	131
	-

	14963
	Elixir 240 mg per 5 ml, 200 ml
	3.00
	GM
	1,193
	-

 N
	
	1998
	

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

CENTRAL NERVOUS SYSTEM
ANALGESICS
ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
N02CA01 DIHYDROERGOTAMINE
N02CA02 ERGOTAMINE
1383
Capsule 1 mg
4.00 MG
47,664
812,989 N02CA52 ERGOTAMINE with CAFFEINE
13550
Tablet 20
- -
23,491
-
N02CA52 ERGOTAMINE with CAFFEINE with CYCLIZINE
13205
Tablet 30
- -
46,063
- N02CA52 ERGOTAMINE with CAFFEINE with DIPHENHYDRAMINE
13142
Capsule 50
- -
31,644
-
N02CA52 ERGOTAMINE TARTRATE with CAFFEINE
1386
Suppositories 2 mg-100 mg, 5
- -
38,312
381,536 N02CA04 METHYSERGIDE
2826
Tablet 1 mg
4.00 MG
17,117
604,241
SELECTIVE 5HT1 RECEPTOR AGONISTS
N02CC01 SUMATRIPTAN
N02CC03
OTHER ANTIMIGRAINE PREPARATIONS
N02CX02 CLONIDINE
N02CX01
 N
	
	1998
	

	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
23,600
461,367
HYDANTOIN DERIVATIVES
N03AB02 PHENYTOIN
	1249
	Tablet 50 mg
	.30
	GM
	8,657
	219,420

	1873
	Capsule 30 mg
	.30
	GM
	22,962
	555,040

	1874
	Capsule 100 mg
	.30
	GM
	220,251
	5,546,718

	2692
	Paediatric oral susp 30 mg per 5 ml, 500 ml
	.30
	GM
	8,727
	175,642

	10623
	Syrup 100mg/ 1
	.30
	GM
	1,967
	-

SUCCINIMIDE DERIVATIVES
N03AD01 ETHOSUXIMIDE
	1413
	Capsule 250 mg
	1.25
	GM
	3,736
	174,416

	1414
	Paediatric syrup 250 mg per 5 ml, 250 ml
	1.25
	GM
	2,441
	68,460

BENZODIAZEPINE DERIVATIVES
N03AE01 CLONAZEPAM
	1805
	Tablet 500 micrograms
	8.00
	MG
	75,066
	1,704,152

	1806
	Tablet 2 mg
	8.00
	MG
	38,623
	1,499,692

	1807
	Injection 1 mg in 2 ml (set containing solution
	8.00
	MG
	2,918
	55,188

	1808
	Paediatric oral drops 2.5 mg in 1 ml, 10 ml
	8.00
	MG
	4,146
	61,350

CARBOXAMIDE DERIVATIVES
N03AF01 CARBAMAZEPINE
	2419
	Tablet 200 mg
	1.00
	GM
	247,321
	9,050,322

	2422
	Tablet 100 mg
	1.00
	GM
	72,225
	1,525,694

	2426
	Tablet 200 mg (controlled release)
	1.00
	GM
	33,276
	1,218,125

	2427
	Oral suspension 100 mg per 5 ml, 300 ml
	1.00
	GM
	33,319
	757,715

	2431
	Tablet 400 mg (controlled release)
	1.00
	GM
	28,393
	1,863,360

	5039
	Tablet 100 mg
	1.00
	GM
	110
	2,148

	14712
	Tablet 200 mg (controlled release)
	1.00
	GM
	179
	-

 N
	
	1998
	

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

CENTRAL NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
FATTY ACID DERIVATIVES
	N03AG01
	SODIUM 2289
	VALPROATE
Tablet 200 mg (enteric coated), 200
	1.50
	GM
	142,567
	5,219,366

	
	2290
	Tablet 500 mg (enteric coated), 200
	1.50
	GM
	151,338
	10,346,901

	
	2293
	Oral liquid 200 mg per 5 ml, 300 ml
	1.50
	GM
	24,271
	845,279

	
	2294
	Crushable tablet 100 mg
	1.50
	GM
	21,974
	663,103

	
	2295
	Syrup 200 mg per 5 ml, 300 ml
	1.50
	GM
	13,323
	451,179

	
	14478
	Tablet 200 mg (enteric coated), 200
	1.50
	GM
	1,854
	-

	
	14479
	Tablet 500 mg (enteric coated), 200
	1.50
	GM
	1,572
	-

	N03AG06 TIAGABINE

	8221
	Tablet 5 mg (base)
	30.00
	MG
	762
	71,809

	8222
	Tablet 10 mg (base)
	30.00
	MG
	485
	93,876

	8223
	Tablet 15 mg (base)
	30.00
	MG
	255
	61,987

	N03AG04 VIGABATRIN

	2667
	Tablet 500mg, 120
	2.00
	GM
	36,745
	5,633,942

	2668
	Oral powder, sachet 500 mg
	2.00
	GM
	8,167
	804,933

	14349
	Tablet 500mg, 120
	2.00
	GM
	154
	-

OTHER ANTIEPILEPTICS
N03AX12 GABAPENTIN
N03AX09
N03AX03
N03AX11
 N
	
	1998
	

	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
	19,251
	192,726

	1110
	Tablet 5 mg
	10.00
	MG
	8,366
	102,143

	N04AA02
	BIPERIDEN HYDROCHLORIDE
2544
Tablet 2 mg
	10.00
	MG
	12,005
	195,215

	N04AA04
	PROCYCLIDINE HYDROCHLORIDE
1943
Tablet 5 mg
	25.00
	MG
	8,206
	105,106

ETHERS CHEMICALLY CLOSE TO ANTIHISTAMINES
N04AB02 ORPHENADRINE HYDROCHLORIDE
2627
Tablet 50 mg
.20 GM
4,977
83,279
ETHERS OF TROPINE OR TROPINE DERIVATIVES
N04AC01 BENZTROPINE MESYLATE
	2362
	Tablet 2 mg
	2.00
	MG
	97,331
	666,217

	3038
	Injection 2 mg in 2 ml
	2.00
	MG
	2,060
	41,468

	3457
	Injection 2 mg in 2 ml
	2.00
	MG
	7,536
	133,678

	4129
	Tablet 0.5 mg
	2.00
	MG
	13,902
	101,977

	10467
	Tablet 2mg 100
	2.00
	MG
	336
	-

DOPAMINERIC AGENTS
DOPA AND DOPA DERIVATIVES
N04BA02 LEVODOPA with BENSERAZIDE
N04BA02
ADAMANTANE DERIVATIVES
N04BB01 AMANTADINE HYDROCHLORIDE
3016
Capsule 100 mg
.20 GM
10,964
462,504
DOPAMINE AGONISTS
N04BC01 BROMOCRIPTINE MESYLATE
	1443
	Tablet 2.5 mg
	40.00
	MG
	32,753
	1,556,079

	1445
	Capsule 10 mg
	40.00
	MG
	5,350
	1,279,269

	1446
	Capsule 5 mg
	40.00
	MG
	16,992
	1,629,612

 N
	
	1998
	

	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
	3,199
	230,643

	2809
	Tablet 250 micrograms (base)
	3.00
	MG
	9,017
	801,798

	2810
	Tablet 1 mg (base)
	3.00
	MG
	3,241
	910,411

MONOAMINE OXIDASE TYPE B INHIBITORS
N04BD01 SELEGILINE HYDROCHLORIDE
1973
Tablet 5 mg 100
5.00 MG
15,678
1,094,901
 N
	
	1998
	

	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
	2,261
	30,489

	1196
	Tablet 10 mg
	.30
	GM
	9,542
	71,003

	1197
	Tablet 25 mg
	.30
	GM
	52,430
	469,069

	1199
	Tablet 100 mg
	.30
	GM
	37,162
	476,089

	1201
	Mixture 25 mg per 5 ml, 100 ml
	.30
	GM
	7,473
	95,159

	3455
	Injection 50 mg in 2 ml
	.10
	GM
	9,194
	124,465

	13578
	Suppositories 100mg5 1
	.30
	GM
	123
	-

PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
N05AB02 FLUPHENAZINE DECANOATE
N05AB02
N05AB04
N05AB06
PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
N05AC01 PERICYAZINE
	3052
	Tablet 2.5 mg
	50.00
	MG
	57,379
	463,362

	3053
	Tablet 10 mg
	50.00
	MG
	20,427
	252,584

 N
	
	1998
	

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

CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
N05AC02 THIORIDAZINE HYDROCHLORIDE
	2163
	Tablet 10 mg
	.30
	GM
	103,942
	773,972

	2164
	Tablet 50 mg
	.30
	GM
	56,116
	520,300

	2165
	Tablet 100 mg
	.30
	GM
	52,635
	678,505

	2359
	Tablet 25 mg
	.30
	GM
	88,524
	789,791

	8095
	Oral suspension 10 mg per ml, 100 ml
	.30
	GM
	2,441
	28,408

	8096
	Oral suspension 10 mg per ml, 500 ml
	.30
	GM
	3,602
	98,272

	11149
	Suspension 1% 100ml 1
	.30
	GM
	118
	-

	14026
	Suspension 1% 500ml 1
	.30
	GM
	296
	-

BUTYROPHENONE DERIVATIVES
N05AD01 HALOPERIDOL
	2761
	Tablet 500 micrograms 100
	8.00
	MG
	67,014
	461,241

	2762
	Oral liquid 2 mg per ml, 15 ml
	8.00
	MG
	381
	3,407

	2763
	Oral liquid 2 mg per ml, 100 ml
	8.00
	MG
	3,844
	53,762

	2765
	I.M. injection equivalent to 50 mg haloperidol
	3.30
	MG
	5,084
	122,879

	2766
	I.M. injection equivalent to 150 mg haloperidol
	3.30
	MG
	4,232
	180,846

	2767
	Tablet 1.5 mg
	8.00
	MG
	37,840
	295,627

	2768
	Injection 5 mg in 1 ml
	8.00
	MG
	7,681
	117,765

	2770
	Tablet 5 mg
	8.00
	MG
	59,112
	533,248

	3456
	Injection 5 mg in 1 ml
	8.00
	MG
	5,947
	79,486

	11883
	Tablet 5mg 100
	8.00
	MG
	672
	-

	14466
	Tablet 500 micrograms 100
	8.00
	MG
	1,858
	-

THIOXANTHENE DERIVATIVES
N05AF01 FLUPENTHIXOL
	
	2255
Injection oily I.M. 20 mg in 1 ml
	4.00
	MG
	6,008
	102,042

	
	2256
Injection oily I.M. 40 mg in 1 ml
	4.00
	MG
	4,564
	109,960

	
	2257
Injection oily I.M. 100 mg in 1 ml
	4.00
	MG
	4,504
	195,399

	
	14827
Injection oily I.M. 20 mg in 1 ml
	4.00
	MG
	366
	-

	N05AF04
	THIOTHIXENE
11316
Tablet 2mg 100
	30.00
	MG
	874
	-

	
	11317
Tablet 10mg 100
	30.00
	MG
	788
	-

	N05AF05
	ZUCLOPENTHIXOL
8097
Oily I.M. injection 200 mg in 1 ml
	15.00
	MG
	5,651
	131,898

DIPHENYLBUTYLPIPERIDINE DERIVATIVES
N05AG02 PIMOZIDE
	11421
Tablet 2mg 50
	4.00
	MG
	8,363
	-

	DIAZEPINES, OXAZEPINES AMD THIAZEPINES
	
	
	
	

	N05AH02 CLOZAPINE
14509
Tablet 25 mg 100
	.30
	GM
	5,864
	-

	14510
Tablet 100 mg 100
	.30
	GM
	12,734
	-

 N
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
N05AH03 OLANZAPINE
	8170
	Tablet 2.5 mg 30
	10.00
	MG
	2,609
	189,930

	8185
	Tablet 5 mg 30
	10.00
	MG
	53,894
	8,331,985

	8186
	Tablet 7.5 mg 30
	10.00
	MG
	13,598
	3,633,315

	8187
	Tablet 10 mg 30
	10.00
	MG
	80,751
	27,228,282

NEUROLEPTICS, IN TARDIVE DYSKINESIA
N05AK01 TETRABENAZINE
1330
Tablet 25 mg
.10 GM
3,089
227,092
LITHIUM
N05AN01 LITHIUM CARBONATE
3059
Tablet 250 mg
889.00 MG
143,595
1,591,972
OTHER ANTIPSYCHOTICS
N05AX08 RISPERIDONE
	3169
	Tablet 1 mg
	5.00
	MG
	55,842
	4,347,240

	3170
	Tablet 2 mg
	5.00
	MG
	37,753
	5,773,767

	3171
	Tablet 3 mg
	5.00
	MG
	20,843
	4,632,216

	3172
	Tablet 4 mg
	5.00
	MG
	13,056
	3,871,198

	8100
	Oral solution 1 mg per ml, 100 ml
	5.00
	MG
	997
	135,317

	14822
	Tablet 1 mg, 60
	5.00
	MG
	833
	-

	14823
	Tablet 2 mg, 60
	5.00
	MG
	308
	-

	14862
	Tablet 3 mg, 60
	5.00
	MG
	160
	-

ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
N05BA12 ALPRAZOLAM
	2130
	Tablet 250 mcg
	1.00
	MG
	41,425
	406,205

	2131
	Tablet 500 mcg
	1.00
	MG
	112,788
	1,509,842

	2132
	Tablet 1mg
	1.00
	MG
	158,182
	3,559,375

	8118
	Tablet 2 mg
	1.00
	MG
	14,851
	462,970

	12256
	Tablet 250mcg 50
	1.00
	MG
	5,279
	-

	12257
	Tablet 500mcg 50
	1.00
	MG
	13,560
	-

	12258
	Tablet 1mg 50
	1.00
	MG
	8,623
	-

	14277
	Tablet 250mcg 50
	1.00
	MG
	172
	-

	14647
	Tablet 1mg 50
	1.00
	MG
	2,027
	-

	14864
	Tablet 250mcg 50
	1.00
	MG
	471
	-

	14865
	Tablet 500mcg 50
	1.00
	MG
	2,366
	-

	N05BA08 BROMAZEPAM

	
	4150
Tablet 3 mg
	10.00
	MG
	14,835
	326,305

	
	4151
Tablet 6 mg
	10.00
	MG
	35,822
	970,082

	N05BA09
	CLOBAZAM
10898
Tablet 10mg 50
	20.00
	MG
	20,546
	-

 N
	
	1998
	

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

CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
ANXIOLYTICS
N05BA01 DIAZEPAM
	2558
	Injection 10 mg in 2 ml
	10.00
	MG
	11,640
	101,411

	3161
	Tablet 2 mg
	10.00
	MG
	223,777
	1,442,891

	3162
	Tablet 5 mg
	10.00
	MG
	1,652,678
	11,091,698

	3458
	Injection 10 mg in 2 ml
	10.00
	MG
	26,663
	217,278

	5071
	Tablet 2 mg
	10.00
	MG
	613
	3,755

	5072
	Tablet 5 mg
	10.00
	MG
	1,941
	11,767

	12155
	Tablet 10mg 100
	10.00
	MG
	398
	-

	13803
	Injection 10 mg in 2 ml
	10.00
	MG
	1,800
	-

	15450
	Elixir 0.1% 100ml
	10.00
	MG
	2,755
	-

	15785
	Injection 10 mg in 2 ml 10
	10.00
	MG
	147
	-

	N05BA06
	LORAZEPAM
13807
Tablet 1mg 50
	2.50
	MG
	59,636
	-

	
	13808
Tablet 2.5mg 50
	2.50
	MG
	33,050
	-

	N05BA04
	OXAZEPAM
	
	
	
	

	3132
	Tablet 15 mg
	50.00
	MG
	183,281
	1,038,988

	3133
	Tablet 30 mg
	50.00
	MG
	1,579,824
	9,297,783

	3134
	Tablet 15 mg
	50.00
	MG
	2,008
	15,064

	3135
	Tablet 30 mg
	50.00
	MG
	9,080
	73,459

	13429
	Tablet 15mg 50
	50.00
	MG
	149
	-

	13430
	Tablet 30mg 50
	50.00
	MG
	1,753
	-

	13431
	Tablet 15mg 50
	50.00
	MG
	1,248
	-

	13432
	Tablet 30mg 50
	50.00
	MG
	8,736
	-

DIPHENYLMETHANE DERIVATIVES
N05BB01 HYDROXYZINE PAMOATE
	4273
	Capsule 25 mg
	75.00
	MG
	10,002
	140,575

	4274
	Capsule 50 mg
	75.00
	MG
	1,987
	44,263

CARBAMATES
N05BC01 MEPROBAMATE
10798
Tablet 400mg 100
1.20 GM
1,290
-
AZASPIRODECANEDIONE DERIVATIVES
	N05BE01 BUSPIRONE HYDROCHLORIDE
	

	13004
Tablet 5mg 50
	30.00
	MG
	636
	-

	13005
Tablet 10mg 50
	30.00
	MG
	1,015
	-

HYPNOTICS AND SEDATIVES
BARBITURATES, PLAIN
N05CA02 AMYLOBARBITONE SODIUM
	11345
Tablet 30mg 100
	.10
	GM
	1,020
	-

	11346
Tablet 50mg 100
	.10
	GM
	4,088
	-

BENZODIAZEPINE DERIVATIVES
N05CD03 FLUNITRAZEPAM
4213
Tablet 2 mg
1.00 MG
167,923
2,353,115
 N
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CENTRAL NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
	N05CD08 MIDAZOLAM

	11021
	Ampoule 15mg/3ml 5
	15.00
	MG
	592
	-

	12645
	Ampoule 5mg/ml 10
	15.00
	MG
	3,599
	-

	13771
	Ampoule 5mg/ml 10
	15.00
	MG
	9,394
	-

	N05CD02 NITRAZEPAM

	2723
	Tablet 5 mg
	5.00
	MG
	936,201
	5,943,816

	2732
	Tablet 5 mg
	5.00
	MG
	7,309
	63,600

	5189
	Tablet 5 mg
	5.00
	MG
	121
	764

	11167
	Tablet 5 mg 100
	5.00
	MG
	9,528
	-

	N05CD07 TEMAZEPAM

	2088
	Tablet 10 mg
	20.00
	MG
	5,200
	43,608

	2089
	Tablet 10 mg 25
	20.00
	MG
	225,505
	1,431,944

	2105
	Capsule 10 mg
	20.00
	MG
	28,520
	240,523

	2108
	Capsule 10 mg
	20.00
	MG
	3,062,129
	19,438,533

	5221
	Tablet 10 mg
	20.00
	MG
	115
	702

	5222
	Capsule 10 mg
	20.00
	MG
	627
	3,882

	10800
	Capsule 10 mg 100
	20.00
	MG
	4,851
	-

	10815
	Capsule 20 mg 25
	20.00
	MG
	5,955
	-

	10816
	Capsule 20 mg 100
	20.00
	MG
	4,230
	-

	11356
	Capsule 20mg 25
	20.00
	MG
	55,922
	-

	12893
	Capsule 20mg 50
	20.00
	MG
	3,105
	-

	14445
	Tablet 10 mg 25
	20.00
	MG
	8,958
	-

	14446
	Tablet 10 mg 50
	20.00
	MG
	132
	-

	N05CD05
	TRIAZOLAM
13374
Tablet 0.125 mg 50
	.25
	MG
	8,253
	-

BENZODIAZEPINE RELATED DRUGS
N05CF01 ZOPICLONE
	4522
Tablet 7.5 mg
	7.50
	MG
	422
	6,511

	14925
Tablet 7.5 mg 10
	7.50
	MG
	19,763
	-

OTHER HYPNOTICS AND SEDATIVES
N05CM02 CHLORMETHIAZOLE EDISYLATE
13706
Capsule 192mg
1.50 GM
3,130
-
 N
	
	1998
	

	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
	147,190
	807,192

	2418
	Tablet 25 mg
	75.00
	MG
	593,690
	3,625,656

	2429
	Tablet 50 mg
	75.00
	MG
	206,936
	1,539,132

	N06AA04
	CLOMIPRAMINE HYDROCHLORIDE
1561
Tablet 25 mg
100.00
	MG
	114,095
	3,360,887

	N06AA01
	DESIPRAMINE HYDROCHLORIDE
2972
Tablet 25 mg
100.00
	MG
	24,532
	228,856

	N06AA16
	DOTHIEPIN HYDROCHLORIDE
1357
Capsule 25 mg
150.00
	MG
	524,888
	3,714,995

	
	1358
Tablet 75 mg
150.00
	MG
	611,930
	4,772,331

	N06AA12
	DOXEPIN HYDROCHLORIDE
1011
Capsule 10 mg (base)
100.00
	MG
	89,132
	546,360

	
	1012
Tablet 50 mg (base)
100.00
	MG
	199,868
	1,609,923

	
	1013
Capsule 25 mg (base)
100.00
	MG
	404,813
	2,657,219

	
	14246
Tablet 75mg 30
.10
	GM
	1,121
	-

	N06AA02
	IMIPRAMINE HYDROCHLORIDE
2420
Tablet 10 mg
100.00
	MG
	78,866
	525,770

	
	2421
Tablet 25 mg
100.00
	MG
	283,392
	2,033,300

	N06AA10
	NORTRIPTYLINE HYDROCHLORIDE
2522
Tablet 10 mg (base)
75.00
	MG
	11,723
	70,698

	
	2523
Tablet 25 mg (base)
75.00
	MG
	77,230
	551,975

	
	2524
Paediatric elixir 10 mg (base) per 5 ml, 100 ml 75.00
	MG
	2,394
	26,216

	N06AA06
	TRIMIPRAMINE MALEATE
2969
Capsule 50 mg (base)
150.00
	MG
	63,914
	472,331

	
	14531
Tablet 25 mg (base)
.15
	GM
	8,048
	-

SELECTIVE SEROTONIN REUPTAKE INHIBITORS
	N06AB04
	CITALOPRAM
8220
Tablet 20 mg (base)
	20.00
	MG
	173,426
	6,531,114

	N06AB03
	FLUOXETINE HYDROCHLORIDE
1434
Capsule 20 mg (base)
	20.00
	MG
	756,673
	30,436,924

	
	1809
Oral solution 20 mg (base) per 5 ml, 140ml
	20.00
	MG
	10,347
	491,773

	
	8270
Tablet 20 mg (base) (dispersible)
	20.00
	MG
	10,820
	403,537

	N06AB08
	FLUVOXAMINE
8174
Tablet 100 mg
	.10
	GM
	91,154
	3,807,515

	N06AB05
	PAROXETINE
2242
Tablet 20 mg (base)
	20.00
	MG
	992,472
	42,839,334

	
	14701
Tablet 20 mg 30
	20.00
	MG
	2,384
	-

 N
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
CENTRAL NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
N06AB06 SERTRALINE
	2236
	Tablet 50 mg (base)
	50.00
	MG
	902,677
	33,613,969

	2237
	Tablet 100 mg (base)
	50.00
	MG
	567,145
	25,420,271

	14875
	Tablet 50 mg (base)
	50.00
	MG
	2,268
	-

	14876
	Tablet 100 mg (base)
	50.00
	MG
	1,524
	-

MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
N06AF03 PHENELZINE SULPHATE
N06AF04
MONOAMINE OXIDASE TYPE A INHIBITORS
N06AG02 MOCLOBEMIDE
	1900
	Tablet 150 mg
	.30
	GM
	222,792
	8,287,169

	8003
	Tablet 300 mg
	.30
	GM
	389,018
	26,077,230

OTHER ANTIDEPRESSANTS
N06AX03 MIANSERIN HYDROCHLORIDE
N06AX06
N06AX16
PSYCHOSTIMULANTS AND NOOTROPICS
CENTRALLY ACTING SYMPATHOMIMETICS
N06BA02 DEXAMPHETAMINE SULPHATE
N06BX15 PIPRADROL AND VITAMINS
10023
Mixture 375ml 1
- -
20,569
- N06BX14 PROLINTANE
10441
Mixture 3.75mg/5 1
- -
864
-
 N
	
	1998
	

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

CENTRAL NERVOUS SYSTEM
OTHER CNS DRUGS, INCL PARASYMPATHOMIMETICS
PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
	N07AA01
	NEOSTIGMINE
15882
Injection 2.5mg in 1ml 50
	2.00
	MG
	213
	-

	N07AA02
	PYRIDOSTIGMINE BROMIDE
1959
Tablet 60 mg
	180.00
	MG
	7,977
	397,441

	
	2608
Tablet 180 mg (sustained release)
	180.00
	MG
	2,025
	178,506

	
	2724
Tablet 10 mg
	180.00
	MG
	2,749
	61,284

	N07AA04
	TACRINE HYDROCHLORIDE
15077
Capsule 10 mg, 56
	.12
	MG
	821
	-

	
	15078
Capsule 20 mg, 56
	.12
	GM
	539
	-

CHOLINE ESTERS
N07AB02 BETHANECHOL CHLORIDE
	1062
	Tablet 10 mg
	45.00
	MG
	13,919
	158,584

	1071
	Injection 5 mg in 1 ml
	45.00
	MG
	321
	2,684

ANTI-SMOKING AGENTS
ANTI-SMOKING AGENTS
N07BA01 NICOTINE
	4571
	Transdermal patch 7 cm ,7 (release 7mg/24hr)
	14.00
	MG
	24,361
	1,080,006

	4572
	Transdermal patch 14 cm,7 (rel 14mg/24hr)
	14.00
	MG
	74,285
	3,566,575

	4573
	Transdermal patch 21 cm,7 (rel 21mg/24hr)
	14.00
	MG
	201,727
	11,276,970

	4576
	Transdermal patch 7 (release 5mg/16hr)
	14.00
	MG
	1,880
	54,698

	4577
	Transdermal patch 7 (release 10mg/16hr)
	14.00
	MG
	7,856
	279,998

	4578
	Transdermal patch 7 (release 15mg/16hr)
	14.00
	MG
	22,046
	931,398

	11384
	Tab-chw 2mg 105
	30.00
	MG
	3,365
	-

	11398
	Tab-chw 4mg 105
	30.00
	MG
	11,984
	-

	14250
	Transdermal patch 10 cm,7 (rel 7mg/24hr)
	14.00
	MG
	756
	-

	14251
	Transdermal patch 10 cm,28 (rel 7mg/24hr)
	14.00
	MG
	175
	-

	14252
	Transdermal patch 20 cm,7 (rel 14mg/24hr)
	14.00
	MG
	2,408
	-

	14253
	Transdermal patch 20 cm,28 (rel 14mg/24hr)
	14.00
	MG
	251
	-

	14255
	Transdermal patch 30 cm,28 (rel 21mg/24hr)
	14.00
	MG
	1,077
	-

	14274
	Transdermal patch 7 mg, 7 (rel 7mg/24hr)
	14.00
	MG
	4,807
	-

	14275
	Transdermal patch 14 mg, 7 (rel 14mg/24hr)
	14.00
	MG
	13,444
	-

	14368
	Tab-chw 2mg 30
	30.00
	MG
	717
	-

	14824
	Tab-chw 2mg 30
	30.00
	MG
	524
	-

	14825
	Tab-chw 2mg 105
	30.00
	MG
	849
	-

	14826
	Tab-chw 4mg 105
	30.00
	MG
	3,592
	-

	14944
	Transdermal patch 7 (release 5mg/16hr)
	14.00
	MG
	348
	-

	14945
	Transdermal patch 7 (release 10mg/16hr)
	14.00
	MG
	1,663
	-

	14946
	Transdermal patch 7 (release 15mg/16hr)
	14.00
	MG
	2,616
	-

	14947
	Transdermal patch 28 (release 15mg/16hr)
	14.00
	MG
	699
	-

ANTIVERTIGO PREPARATIONS
ANTIVERTIGO PREPARATIONS
N07CA01 BETAHISTINE
11881
Tablet 4mg 100
24.00 MG
64,312
-
 P
1998
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
	1621
	Tablet 400 mg
	2.00
	GM
	266,125
	2,461,829

	1626
	Tablet 400 mg
	2.00
	GM
	3,475
	22,830

	1630
	Oral suspension 320 mg per 5 ml (equivalent to
	2.00
	GM
	52,832
	743,171

	1636
	Tablet 200 mg
	2.00
	GM
	210,864
	1,360,206

	1642
	Suppositories 500 mg, 10
	2.00
	GM
	1,670
	39,885

	1643
	Suppositories 1 g, 10
	2.00
	GM
	1,842
	50,311

	3339
	Tablet 200 mg
	2.00
	GM
	49,738
	319,672

	3341
	Oral suspension 320 mg per 5 ml (equivalent to
	2.00
	GM
	334
	4,669

	5155
	Tablet 400 mg
	2.00
	GM
	13,392
	122,866

	5159
	Tablet 400 mg
	2.00
	GM
	251
	1,586

	P01AB02
	TINIDAZOLE
1465
Tablet 500 mg
	2.00
	GM
	183,325
	1,352,247

ANTIMALARIALS
QUINOLINE DERIVATIVES
	P01BA01
	CHLOROQUINE
15137
Tablet equivalent to 150 mg (approx.)
	.50
	GM
	16,583
	-

	P01BA02
	HYDROXYCHLOROQUINE SULPHATE
1512
Tablet 200 mg
	.52
	GM
	71,380
	2,447,326

	P01BA05
	MEFLOQUINE
14495
Tablet 250mg 8
	1.00
	GM
	17,311
	-

BIGUANIDES
P01BB01 PROGUANIL
15224
Tablet 100mg
.20 GM
5,168
-
QUININE ALKALOIDS
	P01BC01 QUININE BISULPHATE
1972
Tablet 300 mg
	1.50
	GM
	256,631
	2,482,543

	13690
Tablet 300mg 50
	1.50
	GM
	850
	-

	P01BC01 QUININE SULPHATE
	
	
	
	

	1975
	Tablet 300 mg
	1.50
	GM
	407,449
	3,940,625

DIAMINOPYRIMIDINES
	P01BD01
	PYRIMETHAMINE
1966
Tablet 25 mg
	75.00
	MG
	848
	10,663

	P01BD51
	PYRIMETHAMINE with DAPSONE
13055
Tablet 10
	75.00
	MG
	967
	-

	P01BD51
	PYRIMETHAMINE with SULFADOXINE
13054
Tablet 12
	75.00
	MG
	117
	-

	
	14791
Tablet 3
	75.00
	MG
	587
	-

 P
1998
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
7,770
-
ANTINEMATODALS
BENZIMIDAZOLE DERIVATIVES
P02CA01 MEBENDAZOLE
P02CA02 THIABENDAZOLE
2947
Tablet 500 mg
3.00 GM
428
5,227
PIPERAZINE AND DERIVATIVES
P02CB02 DIETHYLCARBAMAZINE
10961
Tablet 50mg 100
.40 GM
258
-
TETRAHYDROPYRIMIDINE DERIVATIVES
P02CC01 PYRANTEL EMBONATE
	3047
	Tablet 125 mg (base)
	.75
	GM
	2,863
	17,179

	3048
	Tablet 250 mg (base)
	.75
	GM
	17,265
	128,616

IMIDAZOTHIAZOLE DERIVATIVES
P02CE01 LEVAMISOLE
8065
Tablet 50 mg (base)
.15 GM
579
110,690
AVERMECTINES
P02CF01 IVERMECTIN
8172
Tablet 6 mg
12.00 MG
172
6,870
ANTICESTODALS
SALICYLIC ACID DERIVATIVES
P02DA01 NICLOSAMIDE
15928
Tablet 500 mg 4
2.00 GM
318
-
 P
1998
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
- -
246
-
PYRETHRINES, INCL SYNTHETIC COMPOUNDS
P03AC04 PERMETHRIN
3054
Cream 50 mg per g (5%), 30 g
- -
69,889
1,025,612
OTHER ECTOPARASITICIDES, INCL SCABICIDES
P03AX01 BENZYL BENZOATE
	1114
Application 50 g in 200 ml (25%)
	- -
6,808
	46,204

	13227
Ltn 25%200ml 1
	- -
579
	-

 R
	
	1998
	

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

RESPIRATORY SYSTEM
NASAL PREPARATIONS
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
SYMPATHOMIMETICS, PLAIN
R01AA09 TRAMAZOLINE
11926
Nas spray Aerosol 1
- -
561
- R01AA07 XYLOMETAZOLINE
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R01AC02 LEVOCABASTINE
4311
Nasal spray 500 g per ml (0.05), 10 ml
.60 MG
21,229
354,926
R01AC01 SODIUM CROMOGLYCATE
4468
Nasal spray metered dose pump 20 mg per ml (2%),40.00
MG
2,845
50,054
CORTICOSTEROIDS
R01AD01 BECLOMETHASONE DIPROPIONATE
R01AD05
OTHER NASAL PREPARATIONS
R01AX03 IPRATROPIUM BROMIDE
8051
Aqueous nasal spray (pump pack) 21 g
.24 MG
87,581
1,568,257
 R
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
RESPIRATORY SYSTEM
NASAL PREPARATIONS
NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
R01BA52 PARACETAMOL with PSEUDOEPHEDRINE
11895
Tablet 30
- -
903
- R01BA02 PSEUDOEPHEDRINE
 R
	
	1998
	

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

RESPIRATORY SYSTEM
ANTI-ASTHMATICS
ADRENERGICS, INHALANTS
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
R03AA01 ADRENALINE
15377
Aerosil spray epi-200 1
2.24 MG
127
-
NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
R03AB03 ORCIPRENALINE
13440
Inhaler compl 1
6.00 MG
1,366
-
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	R03AC13
	EFORMOTEROL
8136
Capsule contain powder for oral inhalation 12g24.00 UG
	64,685
	3,148,166

	
	8239
Powder oral inhalation breath actuated 6 g
24.00 UG
	2,522
	82,210

	
	8240
Powder oral inhalation breath actuated 12 g 24.00 UG
	26,644
	1,295,188

	R03AC04
	FENOTEROL HYDROBROMIDE
13588
Soln20ml 1
4.00 MG
	873
	-

	
	14981
Inhaler 100 mcg 1
.60 MG
	7,669
	-

	R03AC02
	SALBUTAMOL
1096
Oral pressurised inhal 100 g (base)
.80 MG
	38,162
	403,256

	
	1097
Oral pressurised inhal 100 g (base)
.80 MG
	17,238
	174,154

	
	1099
Capsule 200 g (base) (oral inhalation)
.80 MG
	16,190
	313,400

	
	2000
Nebuliser solution single 2.5 mg (base)
10.00 MG
	263,491
	6,579,973

	
	2001
Nebuliser solution single 5 mg (base)
10.00 MG
	884,596
	23,640,822

	
	2003
Nebuliser solution 5 mg (base) per ml (0.5%), 10.00 MG
	16,829
	211,861

	
	2004
Oral pressurised inhalation 100 g (base) per 400.80 MG
	124,596
	3,389,169

	
	3087
Oral pressurised inhalation 100 g per
.80 MG
	3,015,203
	30,555,669

	
	3496
Nebuliser solution single 2.5 mg (base)
10.00 MG
	18,807
	289,798

	
	3497
Nebuliser solution single 5 mg (base)
10.00 MG
	24,048
	385,484

	
	8036
Powder for oral inhalation refill disks 200 microg .80 MG
	1,055
	24,463

	
	13492
Oral pressurised inhalation 100 g (base) per 400.80 MG
	149
	-

	
	13815
Oral pressurised inhalation 100 g per
.80 MG
	68,978
	-

	
	14132
Oral pressurised inhalation 100 g per
.80 MG
	22,248
	-

	R03AC12
	SALMETEROL
3027
Oral pressurised inhalation 25 g (base) p
.10 MG
	315,519
	14,666,077

	
	8141
Powder for oral inhalation breath actuated 50 g .10 MG
	36,885
	1,862,674

	
	14272
Inhaler 120 PF
.10 MG
	631
	-

	R03AC03
	TERBUTALINE SULPHATE
1240
Oral pressurised inhalation 250 g per
2.00 MG
	49,914
	496,944

	
	1243
Nebuliser solution 10 mg per ml (1%), 50 ml
20.00 MG
	1,267
	17,620

	
	1251
Nebuliser solution single dose 5 mg in 2 ml,
20.00 MG
	11,888
	376,222

	
	1252
Powder for oral inhalation in breath actuated
2.00 MG
	708,667
	11,081,784

 R
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
RESPIRATORY SYSTEM
ANTI-ASTHMATICS
OTHER ANTI-ASTHMATICS, INHALANTS
GLUCOCORTICOIDS
R03BA01 BECLOMETHASONE DIPROPIONATE
	1649
	Capsule 100 g (oral inhalation)
	.80
	MG
	8,741
	225,034

	1650
	Oral pressurised inhalation 50 g per dose
	.80
	MG
	39,852
	426,143

	1651
	Oral pressurised inhalation 100 g per
	.80
	MG
	521,746
	8,895,727

	1652
	Oral pressurised inhalation 250 g per
	.80
	MG
	717,701
	22,300,260

	8142
	Oral pressurised inhalation 50 g per
	.80
	MG
	680
	13,341

	8143
	Oral pressurised inhalation 100 g per
	.80
	MG
	13,864
	354,002

	8237
	Oral pressurised inhalation 250 g per
	.80
	MG
	7,123
	261,088

	R03BA02
	BUDESONIDE
2065
Nebuliser suspension single dose units
1.50
	MG
	27,189
	1,365,070

	
	2066
Nebuliser suspension single dose units 1 mg in 1.50
	MG
	38,527
	2,900,783

	2067
	Oral pressurised inhalation 50 g per dose
	.80
	MG
	2,826
	36,702

	2068
	Oral pressurised inhalation 100 g per
	.80
	MG
	21,241
	356,017

	2069
	Oral pressurised inhalation 200 g per
	.80
	MG
	51,702
	1,299,675

	2070
	Powder for oral inhalation in breath actuated
	.80
	MG
	28,464
	600,349

	2071
	Powder for oral inhalation in breath actuated
	.80
	MG
	194,768
	5,601,110

	2072
	Powder for oral inhalation in breath actuated
	.80
	MG
	740,928
	32,696,026

	R03BA05
	FLUTICASONE
2716
Oral pressurised inhalation 250 gas per dos
.60
	MG
	431,686
	24,192,178

	
	8091
Oral pressurised inhalation 125 g per dose (120).60
	MG
	52,036
	1,657,062

	8145
	Oral pressurised inhalation 50 g per dose (120)
	.60
	MG
	13,963
	229,621

	8147
	Powder for oral inhalation 100 g per dose (60)
	.60
	MG
	6,035
	99,491

	8148
	Powder for oral inhalation 250 g per dose (60)
	.60
	MG
	41,503
	1,333,491

	8149
	Powder for oral inhalation 500 g per dose (60)
	.60
	MG
	90,087
	5,200,022

	14938
	Inhaler 50 g 1
	.60
	MG
	871
	-

	14939
	Inhaler 250 g 1
	.60
	MG
	145
	-

ANTICHOLINERGICS
R03BB01 IPRATROPIUM BROMIDE
	1540
	Oral pressurised inhalation 20 g per dose
	.12
	MG
	294,124
	9,385,289

	1541
	Nebuliser solution 250 g per ml (0.025%),
	.30
	MG
	12,892
	276,811

	1542
	Neb soln single dose 250g/mL 30
	.30
	MG
	200,415
	12,396,944

	1543
	Neb soln single dose 500g/2mL 30
	.30
	MG
	384,781
	29,006,640

	8135
	Oral pressurised inhalation 40 g per dose
	.12
	MG
	225,809
	5,634,030

	8238
	Nebuliser solution single dose 500 g 1 mL
	.30
	MG
	214,760
	15,207,021

	8279
	Oral pressurised inhalation 20 g per dose
	.12
	MG
	1,500
	67,852

ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R03BC03 NEDOCROMIL
2346
Oral pressurised inhal 2 mg dose (112 doses)
8.00 MG
232,890
6,837,537
 R
	
	1998
	

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

RESPIRATORY SYSTEM
ANTI-ASTHMATICS
OTHER ANTI-ASTHMATICS, INHALANTS
R03BC01 SODIUM CROMOGLYCATE
	1124
	Nebuliser solution 20 mg per 2 ml, ampoule
	80.00
	MG
	51,878
	2,762,629

	2871
	Oral pressurised inhalation 5 mg per dose
	40.00
	MG
	290,481
	8,560,481

	2872
	Oral pressurised inhalation 1 mg per dose
	40.00
	MG
	27,757
	749,272

	2878
	Capsule 20 mg (oral inhalation)
	80.00
	MG
	8,385
	254,962

ADRENERGICS FOR SYSTEMIC USE
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
R03CA02 EPHEDRINE
	10792
Tablet 30mg 100
	50.00
	MG
	436
	-

	12742
Ampoule 30mg/m 5
	50.00
	MG
	585
	-

NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
R03CB01 ISOPRENALINE HYDROCHLORIDE
	11043
Ampoule 1ml 1:5000 5
	- -
131
	-

	11044
Ampoule 5ml 1:5000 5
	- -
252
	-

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
	1,197
	23,523

	3452
	I.V. injection 250 mg in 10 ml
	.60
	GM
	2,055
	34,863

	R03DA02
	CHOLINE THEOPHYLLINATE
2786
Elixir 50 mg per 5 ml, 500 ml
	.60 GM
204,103
	1,805,457

	R03DA54
	CHOLINE THEOPHYLLINATE with GUAIPHENESIN 10362
Exp 500ml 1
	- -
24,483
	-

 R
	
	1998
	

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

RESPIRATORY SYSTEM
ANTI-ASTHMATICS
OTHER ANTI-ASTHMATICS FOR SYSTEMIC USE
R03DA04 THEOPHYLLINE
	1143
	Tablet 125 mg
	.40
	GM
	7,904
	61,294

	2538
	Capsule 100 mg (sustained release)
	.40
	GM
	2,084
	23,453

	2539
	Capsule 200 mg (sustained release)
	.40
	GM
	4,607
	57,695

	2540
	Capsule 300 mg (sustained release)
	.40
	GM
	4,606
	61,897

	2614
	Syrup 80 mg per 15 ml, 500 ml
	.40
	GM
	15,816
	128,622

	2620
	Capsule 100 mg (sustained release)
	.40
	GM
	3,456
	40,167

	2632
	Tablet 200 mg (sustained release)
	.40
	GM
	46,843
	468,894

	2633
	Tablet 300 mg (sustained release)
	.40
	GM
	111,448
	1,393,749

	2634
	Tablet 250 mg (sustained release)
	.40
	GM
	64,604
	719,744

	8230
	Tablet 200 mg (sustained release)
	.20
	GM
	1,252
	12,247

	8231
	Tablet 300 mg (sustained release)
	.40
	GM
	475
	5,816

 R
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
RESPIRATORY SYSTEM
COUGH AND COLD PREPARATIONS
EXPECTORANTS,EXCL COMBINATIONS WITH ANTITUSSIVES
EXPECTORANTS
R05CA

CAMPHOR COMPOUND
15831
Linct100ml
- -
17,104
-
R05CA10 GUAIPHENESIN with DEXTROMETHORPHAN
13543
Syrup sf100m
- -
189
- R05CA10 IPECACUANHA with TOLU
15838
Ipecac/tolu Mixture 200ml
- -
23,171
-
R05CA10 IPECACUANNA with CAMPHOR
15841
Ipecac/camph Mixture if 100m
- -
374
- R05CA10 SENEGA and AMMONIA
4074
Mixture 200 ml
- -
38,286
212,394
13537
Mixture 200ml 1
- -
421
- R05CA10 SENEGA with AMMONIA
13810
Mixture 200 ml
- -
4,163
-
MUCOLYTICS
R05CB01 ACETYLCYSTEINE
2630
Solution for inhalation 200 mg per ml (20%), 10 ml1.60
GM
3,437
152,605
R05CB02 BROMHEXINE HYDROCHLORIDE
	10212
Elx 4mg/5ml 1
	24.00
	MG
	6,606
	-

	13662
Tablet 8mg 100
	24.00
	MG
	9,523
	-

COUGH-SUPPRESSANTS, EXCL. COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
R05DA04 CODEINE
R05DA20 CODEINE with PARACETAMOL with PSEUDOEPHEDRINE
10584
Tablet 24
- -
269
-
14778
Tablet 48
- -
9,251
- R05DA20 CODEINE with PSEUDOEPHEDRINE
11364
Mixture 200ml
100.00 MG
1,835
-
12608
Linct 100ml 1
100.00 MG
983
- R05DA20 DEXTROMETHORPHAN with BROMPHENIRAMINE with PHENYLEPHRINE
14751
Elixir sugar free 200 ml
- -
232
-
14785
Elixir sugar free 100 ml
- -
233
- R05DA03 HYDROCODONE
10967
Syrup 100ml 1
15.00 MG
2,005
-
 R
1998
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
956
-
 R
	
	1998
	

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

RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
AMINOALKYL ETHERS
R06AA09 DOXYLAMINE
	13003
Tablet 25mg 20
	- -
5,129
	-

	14123
Capsule 25 mg 20
	- -
11,068
	-

SUBSTITUTED ALKYLAMINES
R06AB54 CHLORPHENIRAMINE with PSEUDOEPHREDINE with PARACETAMOL
14784
Tablet 14
- -
211
- R06AB02 DEXCHLORPHENIRAMINE
R06AB52 DEXCHLORPHENIRAMINE with PHENYLEPHRINE
10608
Tablet 18
- -
656
-
 R
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
R06AB05 PHENIRAMINE
	10064
	Mixt100m 15mg/5ml 1
	75.00
	MG
	598
	-

	10065
	Syrp100m 15mg/5ml 1
	75.00
	MG
	559
	-

	10066
	Tablet 50mg 10
	75.00
	MG
	1,484
	-

	10067
	Tablet 75mg 50
	75.00
	MG
	3,654
	-

	10068
	Tablet 75mg 30
	75.00
	MG
	289
	-

	12531
	Syrup 15mg/5ml 1
	75.00
	MG
	2,695
	-

	13917
	Tablet 50 mg
	75.00
	MG
	13,761
	-

SUBSTITUTED ETHYLENE DIAMINES
R06AC01 MEPYRAMINE
11839
Tablet 20 25 mg

.20 GM
1,127

- R06AC53 MEPYRAMINE with PHENYLPROPANOLAMINE with DEXTROMETHORPHAN with ASCORBI 13010
Elx 200ml 1

- -

2,358

-
PHENOTHIAZINE DERIVATIVES
R06AD04 METHDILAZINE HYDROCHLORIDE
	1612
	Tablet 4 mg
	16.00
	MG
	31,920
	282,217

	1613
	Tablet 8 mg
	16.00
	MG
	34,356
	452,630

	R06AD02 PROMETHAZINE

	1948
	Injection 50 mg in 2 ml
	25.00
	MG
	17,790
	268,898

	3488
	Injection 50 mg in 2 ml
	25.00
	MG
	27,544
	398,087

	4072
	Tablet 10 mg
	25.00
	MG
	31,667
	341,140

	4073
	Tablet 25 mg
	25.00
	MG
	51,936
	670,744

	10069
	Tablet 25 mg 10
	25.00
	MG
	4,424
	-

	11576
	Ampoule 25 mg/ml 10
	25.00
	MG
	270
	-

	12553
	Elx 100 ml 1
	25.00
	MG
	12,557
	-

	13089
	Elx 5 mg/5 ml 1
	25.00
	MG
	33,391
	-

	15089
	Elx 5 mg/5 ml
	25.00
	MG
	1,383
	-

	15810
	Tablet 25 mg 30
	25.00
	MG
	46,990
	-

	R06AD52
	PROMETHAZINE with PHOLCODINE
11574
Linct 200ml 1
	- -
239
	-

	
	12066
Linct 100ml 1
	- -
212
	-

	R06AD01
	TRIMEPRAZINE
12156
Syrup 7.5mg/5 1
	30.00 MG
8,891
	-

	
	12157
Syrup 30mg/5 1
12852
Tablet 10mg 50
	30.00 MG
3,079
30.00 MG
2,482
	-
-

PIPERAZINE DERIVATIVES
R06AE07 CETIRIZINE
	14363
Tablet 10 mg
	10.00
	MG
	42,536
	-

	14364
Tablet 10 mg, 30
	10.00
	MG
	20,673
	-

 R
	
	1998
	

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

RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
OTHER ANTIHISTAMINES FOR SYSTEMIC USE
R06AX11 ASTEMIZOLE
	4561
	Tablet 10 mg
	10.00
	MG
	11,034
	311,956

	12907
	Tablet 10 mg 10
	10.00
	MG
	2,823
	-

	12909
	Suspension 2 mg/ml 1
	10.00
	MG
	473
	-

	14893
	Tablet 10 mg 7
	10.00
	MG
	8,038
	-

	R06AX09 AZATADINE MALEATE

	
	12505
Syrup 500mcg 1
	2.00
	MG
	668
	-

	
	12579
Tablet 1mg 20
	2.00
	MG
	5,659
	-

	
	12814
Tablet 1 mg 50
	2.00
	MG
	5,647
	-

	R06AX02
	CYPROHEPTADINE HYDROCHLORIDE
1798
Tablet 4 mg
	12.00
	MG
	101,085
	863,596

	
	12542
Tablet 4mg 50
	12.00
	MG
	7,938
	-

	R06AX26
	FEXOFENADINE
4237
Capsule 60mg
	120.00
	MG
	57,722
	1,928,887

	
	4238
Tablet 120mg
	120.00
	MG
	622
	19,268

	
	15575
Cap 60mg 20
	.12
	GM
	23,902
	-

	R06AX13
	LORATADINE
4313
Tablet 10 mg
	10.00
	MG
	66,019
	2,138,188

	
	13978
Tablet 10 mg
	10.00
	MG
	107,831
	-

	
	13979
Tablet 30 mg
	10.00
	MG
	8,906
	-

	
	14513
Syrup 100 mL
	10.00
	MG
	13,148
	-

	
	15630
Syrup 100 mL 1 1mg/mL
	10.00
	MG
	479
	-

	
	15631
Tablet 10 mg 7
	10.00
	MG
	5,331
	-

	
	15632
Tablet 10 mg 28
	10.00
	MG
	938
	-

	R06AX13
	LORATADINE with PSEUDOEPHEDRINE
15405
Tablet 10
	10.00
	MG
	37,886
	-

	R06AX15
	MEBHYDROLIN
10841
Tablet 50 mg 50
	.20
	GM
	181
	-

	R06AX12
	TERFENADINE
4562
Tablet 60 mg
	120.00
	MG
	7,581
	211,335

	
	13130
Tablet 60 mg 50
	120.00
	MG
	2,488
	-

	
	13271
Suspension 30 mg/5 ml 1
	120.00
	MG
	1,557
	-

	
	13670
Tablet 60 mg 20 S3R
	120.00
	MG
	19,718
	-

 S
1998
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
- -
461,511
3,124,171
2360
Eye drops 5 mg per ml (0.5%), 10 ml
- -
910,280
6,572,345
5055
Eye drops 5 mg per ml (0.5%), 10 ml
- -
286
2,065 S01AA20 CHLORAMPHENICOL with HYDROCORTISONE
10593
Eye/o 4g 1
- -
2,047
-
S01AA30 CHLORAMPHENICOL with POLYMYXIN B SULPHATE
15289
Eye ointment 10 mg (1%)-5,000 units per g, 4 g
- -
185
- S01AA11 GENTAMICIN SULPHATE
1441
Eye drops 3 mg (base) per ml (0.3%), 5 ml
- -
33,310
517,509
	S01AA30
	POLYMYXIN B SULPHATE with BACITRACIN and NEOMYCIN SULPHATE
1910
Eye ointment 5,000 units-400 units-5 mg per g, 4 g - -
55,027
	380,370

	S01AA30
	POLYMYXIN B SULPHATE with NEOMYCIN SULPHATE and GRAMICIDIN
1911
Eye drops 5,000 units-2.5 mg-25 micrograms per ml,- -
33,064
	241,795

	S01AA09
	TETRACYCLINE HYDROCHLORIDE
2143
Eye ointment 10 mg per g (1%), 5 g
- -
7,865
	50,514

	S01AA12
	TOBRAMYCIN
2328
Eye drops 3 mg per ml (0.3%), 5 ml
- -
75,463
	1,173,072

	
	2329
Eye ointment 3 mg per g (0.3%), 3.5 g
- -
15,580
	243,380

SULFONAMIDES
S01AB04 SULPHACETAMIDE
	
	2063
	Eye drops 100 mg per ml (10%), 15 ml
	- -
45,181
	388,299

	
	11418
	Eye-drop 10%15m 1
	- -
406
	-

	
	11419
	Eye/o 10% 4g 1
	- -
761
	-

	ANTIVIRALS
	
	
	
	

	S01AD03 ACICLOVIR

	
	1002
Eye ointment 30 mg per g (3%), 4.5 g
	- -
61,812
	1,398,162

	S01AD01
	IDOXURIDINE
2442
Eye drops 1 mg per ml (0.1%), 15 mL
	- -
155
	1,781

	
	15937
Eye drops 1 mg per ml (0.1%), 15 mL
	- -
1,020
	-

	S01AD06
	VIDARABINE
2570
Eye ointment 30 mg per g (3%), 3.5 g
	- -
1,260
	36,481

OTHER ANTIINFECTIVES
S01AX

AMINACRINE HYDROCHLORIDE
15924
Eye drops 3 mg in 15 ml
- -
133
-
S01AX13 CIPROFLOXACIN
1216
Eye drops 3 mg per ml (0.3%),5 ml
- -
20,507
319,296
1217
Eye drops 3 mg per ml (0.3%),5 ml
- -
2,412
61,276
14858
Eye drops 3 mg per ml (0.3%),5 ml
- -
2,642
- S01AX11 OFLOXACIN
1912
Eye drops 3mg per ml (0.3%), 5 5 ml
- -
12,521
194,827
 S

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS, PLAIN
	S01BA01
	DEXAMETHASONE
1288
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
95,715
	757,901

	S01BA07
	FLUOROMETHOLONE
1204
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
203,981
	1,614,935

	
	1438
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
22,887
	181,194

	S01BA02
	HYDROCORTISONE
1489
Eye drops 5 mg per ml (0.5%), 10 ml
	- -
16,560
	165,567

	
	1492
Eye drops 10 mg per ml (1%), 10 ml
	- -
23,038
	238,411

	
	1497
Eye ointment 5 mg per g (0.5%), 5 g
	- -
25,526
	250,653

	
	2441
Eye ointment 10 mg per g (1%), 5 g
	- -
46,701
	467,072

	S01BA08
	MEDRYSONE
3197
Eye drops 10 mg per ml (1%), 5 ml
	- -
35,733
	282,586

	S01BA04
	PREDNISOLONE
2684
Eye drops 5 mg per ml (0.5%), 5 ml
	- -
5,585
	44,269

	
	14678
Minims 0.5%, 20
	- -
651
	-

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 ml - -
174,553
2,726,361
ANTIINFLAMMATORY AGENTS, NON-STEROIDS
	S01BC03
	DICLOFENAC
15226
Eye drops 0.1%
	- -
458
	-

	S01BC04
	FLURBIPROFEN
8009
Eye drops 300 mcg per ml (0.03%), 5 ml
	- -
18,762
	211,667

	
	14845
Eye drops 0.3% 5 ml
	- -
2,086
	-

	S01BC01
	INDOMETHACIN
2443
Ophthalmic suspension 10 mg per ml (1%), 5 ml
	- -
11,007
	124,127

	
	14292
Eye drops 1% 5 ml
	- -
750
	-

ANTIINFLAMMATORY AGENTS AND ANTIINFECTIVES IN COMBINATION
CORTICOSTER./ANTIINFECT./SYMPATHOMIMETICS IN COMB
S01CB02 PREDNISOLONE with SULFACETAMIDE with PHENYLEPHRINE
10213
Eye drops .2%-10%-12%, 5ml
- -
1,095
-
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
151,648
2,563,699
PARASYMPATHOMIMETICS
S01EB09 ACETYLCHOLINE CHLORIDE
11163
Vial eye drops 2ml 1
- -
850
-
 S
1998
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
	43,569
	667,034

	1005
	Injection 500 mg (solvent required)
	.75
	GM
	568
	10,203

	S01EC02
	DICHLORPHENAMIDE
1303
Tablet 50 mg
	.10
	GM
	1,874
	27,221

	S01EC03
	DORZOLAMIDE
4540
Eye drops 20 mg per ml (2%), 5 ml
	6.00
	MG
	77,924
	1,701,286

	
	15402
Eye drops 20 mg per ml (2%), 5 ml
	6.00
	MG
	14,329
	-

BETA BLOCKING AGENTS
S01ED02 BETAXOLOL HYDROCHLORIDE
S01ED03
S01ED01
 S

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
S01ED51 TIMOLOL MALEATE with PILOCARPINE HYDROCHLORIDE
	2664
	Eye drops 5 mg 20 mg per ml (0.5%-2%), 5 ml
	- -
120,924
	2,359,001

	2665
	Eye drops 5 mg 40 mg per ml (0.5%-4%), 5 ml
	- -
108,698
	2,369,798

	14270
	Eye drops 5 mg 20 mg per ml (0.5%-2%), 5 ml
	- -
5,032
	-

OTHER ANTIGLAUCOMA PREPARATIONS
S01EX

BRIMONIDINE
15918
Eye drops 0.2% 5mL 1
- -
19,802
-
S01EX03 LATANOPROST
	8243
Eye drops 50 g per mL (0.005%), 2.5 mL
	5.00
	UG
	213,955
	8,340,180

	15869
Eye drops 50 micrograms per mL
	5.00
	UG
	2,243
	-

MYDRIATICS AND CYCLOPLEGICS
ANTICHOLINERGICS
S01FA01 ATROPINE SULPHATE
	1092
	Eye drops 5 mg per ml (0.5%), 15 ml
	- -
2,024
	18,473

	1093
	Eye drops 10 mg per ml (1%), 15 ml
	- -
15,337
	140,015

	S01FA05 HOMATROPINE HYDROBROMIDE

	
	2541
Eye drops 20 mg per ml (2%), 15 ml
	- -
14,780
	191,392

	
	2542
Eye drops 50 mg per ml (5%), 15 ml
	- -
2,227
	37,289

	S01FA06
	TROPICAMIDE
11193
Eye-drop 1% 1
	- -
141
	-

SYMPATHOMIMETICS EXCL. ANTIGLAUCOMA PREPARATIONS
S01FB01 PHENYLEPHRINE
	2829
	Eye drops 1.2 mg per ml (0.12%), 15 ml
	- -
367
	-

	4033
	Eye drops 1.2 mg per ml (0.12%), 15 ml
	- -
861
	8,293

	13252
	Eye-drop 0.12% 1
	- -
529
	-

DECONGESTANTS AND ANTIALLERGICS
SYMPATHOMIMETICS USED AS DECONGESTANTS
S01GA51 ANTAZOLINE with NAPHAZOLINE
	
	4031
Eye drops 5 mg (sulphate)-250 g (nitrate)
	- -
11,733
	117,967

	
	4032
Eye drops 5 mg (phosphate)-500 g
	- -
14,748
	153,041

	S01GA01
	NAPHAZOLINE
4035
Eye drops 1 mg per ml (0.1%), 15 ml
	- -
8,536
	87,401

	
	11420
Eye-drop 15ml 1
	- -
151
	-

	S01GA51
	NAPHAZOLINE COMBINATIONS
4355
Eye drops 250 g-3 mg per ml (0.025%-0.3%),
	- -
8,743
	87,257

	
	15283
Eye drops 250 g-3 mg per ml (0.025%-0.3%),
	- -
1,847
	-

	S01GA55 PHENYLEPHRINE HYDROCHLORIDE with ZINC SULPHATE

	
	3154
Eye drops 2.5 mg-1.2 mg per ml (0.25%-0.12),
	- -
961
	-

	
	4034
Eye drops 2.5 mg-1.2 mg per ml (0.25%-0.12%),
	- -
4,920
	48,419

	S01GA02
	TETRAHYDROZOLINE
12179
Eye-drop 0.05%15m 1
	- -
217
	-

OTHER ANTIALLERGICS
S01GX02 LEVOCABASTINE
4310
Eye drops 500 g per ml (0.05%), 4ml
- -
26,704
442,252
 S
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
SENSORY ORGANS
OPHTHALMOLOGICALS
DECONGESTANTS AND ANTIALLERGICS
S01GX05 LODOXAMIDE
S01GX01 SODIUM CROMOGLYCATE
1127
Eye drops 20 mg per ml (2%), 10 ml
- -
48,325
652,411
LOCAL ANAESTHETICS
LOCAL ANAESTHETICS
	S01HA03
	AMETHOCAINE
14667
Minims 0.5% 20
	- -
174
	-

	S01HA07
	LIGNOCAINE HYDROCHLORIDE
12237
Eye-drop 4%4ml 1
	- -
210
	-

	S01HA04
	PROXYMETACAINE
10017
Eye-drop 0.5% 15m 1
	- -
175
	-

OTHER OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
	S01XA20
	ARTIFICIAL TEARS
2338
Eye drops 5 mg per ml (0.5%), single dose units
	- -
57,505
	1,940,764

	S01XA20
	CARBOMER
15225
Eye drops 0.2%
	- -
905
	-

	S01XA20
	CARBOMER 940
8193
Ocular lubricating gel 2 mg per g (0.2%), 10 g
	- -
57,346
	515,083

	S01XA20
	CARMELLOSE SODIUM
2324
Eye drops 10 mg per mL (1%), single dose units
	- -
8,664
	293,759

	S01XA20
	HYDROXYPROPYLCELLULOSE
1522
Ophthalmic inserts 5 mg, 60
	- -
1,966
	70,534

	S01XA20
	HYPROMELLOSE
1509
Eye drops 3 mg-1 mg per ml (0.3%-0.1%), 15 ml
	- -
627,838
	6,862,473

	
	2952
Eye drops 10 mg per ml (1%), 15 ml
	- -
14,883
	133,348

	
	2956
Eye drops 5 mg per ml (0.5%), 15 ml
	- -
52,893
	450,989

	
	8287
Eye drops 3 mg-1 mg per ml (0.3%), 15 mL
	- -
183
	1,526

	S01XA20
	PARAFFIN
1750
Compound eye ointment 7 g
	- -
127,612
	2,069,518

	
	1754
Compound eye ointment 3.5 g
	- -
12,659
	156,152

	
	10757
Eye/o 3.5g 1
	- -
299
	-

	S01XA20
	POLYVINYL ALCOHOL
2681
Eye drops 30 mg per ml (3%), 15 ml
	- -
36,842
	480,485

	
	2682
Eye drops 14 mg per ml (1.4%), 15 ml
	- -
292,615
	2,626,039

	S01XA20
	POLYVINYL ALCOHOL with POVIDONE
2675
Eye drops 14 mg-6 mg per ml (1.4%-0.6%), 15 ml
	- -
207,855
	1,909,477

 S

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
SENSORY ORGANS
OTOLOGICALS
ANTIINFECTIVES
ANTIINFECTIVES
S02AA30NEOMYCIN UNDECENOATE with BACITRACIN ZINC
2296
Ear ointment 12 mg (3.5 mg base)-400 units per g, - -
141,260
896,461
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 g-10 mg per ml (0.02%-1%),
- -
57,831
-
S02CA04 TRIAMCINOLONE ACETONIDE with NEOMYCIN SULPHATE, GRAMICIDIN and NYSTATI
	2971
	Ear drops 1 mg-2.5 mg (base)-250 g-
	- -
196,817
	1,317,431

	2974
	Ear ointment 1 mg-2.5 mg (base)-250 g-
	- -
414,718
	2,499,497

	15504
	Ear cream 1 mg-2.5 mg (base)-250 g
	- -
1,534
	-

OTHER OTOLOGICALS
ANALGESICS AND ANESTHETICS
S02DA

PHENAZONE with BENZOCAINE
10094
Ear-drop 10ml 1
- -
2,383
-
INDIFFERENT PREPARATIONS
S02DC

S02DC

S02DC

10803
Ear-drop non-nhs 15ml
- -
644
- DICHLOROBENZENE, CHLORBUTOL and TURPENTINE OIL
4180
Ear drops 20 mg-50 mg-0.1 ml per ml (2%-5%-10%), -
-
8,629
91,737
DOCUSATE SODIUM
4199
Ear drops 50 mg per mL (5%), 10 ml
- -
6,969
83,703
 S
1998
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%)
	- -
58,341
	394,745

	1440
	Eye and ear drops 5 mg per ml (0.5%), 8 ml
	- -
117,690
	849,725

	11974
	Eye/ear ointment 5 mg per ml (0.5%)
	- -
872
	-

CORTICOSTEROIDS
CORTICOSTEROIDS
S03BA02 PREDNISOLONE SODIUM PHOSPHATE
1922
Eye and ear drops 5 mg per ml (0.5%), 5 ml
- -
146,414
1,160,013
 V

1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
VARIOUS
ALLERGENS
ALLERGENS
ALLERGEN EXTRACTS
V01AA07 INSECT ALLERGEN EXTRACT—HONEY BEE VENOM
2886
Injection set containing 550 g
- -
1,744
148,517
V01AA07 INSECT ALLERGEN EXTRACT—PAPER WASP VENOM
2918
Injection set containing 550 g
- -
415
47,188
 V
1998
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST ($)
VARIOUS
ALL OTHER THERAPEUTIC PRODUCTS
ALL OTHER THERAPEUTIC PRODUCTS
DRUGS FOR TREATMENT OF CHRONIC ALCOHOLISM
V03AA01 DISULFIRAM
15435
Tablet 250 mg
- -
727
-
ANTIDOTES
V03AB15 NALOXONE HYDROCHLORIDE
	1752
	Injection 800 g in 2 ml
	- -
231
	3,949

	1753
	Injection 2 mg in 5 ml
	- -
373
	10,374

	3482
	Injection 2 mg in 5 ml
	- -
14,794
	723,979

	13116
	Injection 400g/m 5
	- -
143
	-

DRUGS FOR TREATMENT OF HYPERKALEMIA
V03AE01 SODIUM POLYSTYRENE SULPHONATE
4470
Oral powder 454 g
- -
360
22,915
DETOXIFYING AGENTS FOR CYTOSTATIC TREATMENT
V03AF03 CALCIUM FOLINATE
V03AF01 MESNA
8079
Solution for I.V. injection 1 g in 10 ml
- -
527
79,841
DRUGS FOR TREATMENT OF HYPERCALCEMIA
V03AG

SODIUM ACID PHOSPHATE
2946
Compound effervescent tablet containing elemental - -
2,298
66,226
V03AG01 SODIUM CELLULOSE PHOSPHATE
2948
Oral powder, sachet 5 g
- -
677
101,113
TISSUE ADHESIVES
	V03AK

	GROUP 127 — PROTECTIVE PASTES
3535
Karaya paste, sterculia paste 127.6 g
- -
564
	8,974

	V03AK

	GROUP 128 — PROTECTIVE POWDERS
3536
Sterculia(indian tragacanth; gum karaya)powder 71g- -
167
	1,529

	V03AK

	GROUP122 — ADHESIVE BARRIERS
3538
Surgical cement, skin bond adhesive 118 mL
- -
201
	2,637

TABLE 2
COMMUNITY PRESCRIPTION DRUG USE, IN DDDs/1000/day, FOR 1996 TO 1998
Table 2 lists most drugs on the Australian market by defined daily dose (DDD) per 1000 of the population per day from 1996 to 1998. To be listed in Table 2 the drugs need to have both an assigned DDD and an entry in Table 1 (ie, more than 110 prescriptions dispensed in 1998). 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 267) 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 (ie, 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
	181

	A02
	ANTACIDS, DRUGS FOR TREATMENT OF PEPTIC ULCER
	182

	A03
	ANTISPASMODIC AND ANTICHOLINERGIC AGENTS AND PROPULSIVES
	184

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	185

	A06
	LAXATIVES
	186

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	187

	A08
	ANTIOBESITY PREPARATIONS, EXCLUDING DIET PRODUCTS
	188

	A10
	ANTIDIABETIC THERAPY
	189

	A11
	VITAMINS
	192

	A12
	MINERAL SUPPLEMENTS
	193

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	194

Blood and blood forming organs
	B01
	ANTITHROMBOTIC AGENTS
	195

	B02
	ANTIHAEMORRHAGICS
	196

	B03
	ANTIANAEMIC PREPARATIONS
	197

Cardiovascular system
	C01
	CARDIAC THERAPY
	198

	C02
	ANTIHYPERTENSIVES
	200

	C03
	DIURETICS
	201

	C04
	PERIPHERAL VASODILATORS
	203

	C07
	BETA BLOCKING AGENTS
	204

	C08
	CALCIUM CHANNEL BLOCKERS
	206

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	207

	C10
	SERUM LIPID REDUCING AGENTS
	208

Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	210

	D05
	ANTIPSORIATICS
	211

	D10
	ANTI-ACNE PREPARATIONS
	212

Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	213

	G02
	OTHER GYNAECOLOGICALS
	214

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	215

	G04
	UROLOGICALS
	219

Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES
	220

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	221

	H03
	THYROID THERAPY
	222

	H04
	PANCREATIC HORMONES
	223

	H05
	CALCIUM HOMOEOSTASIS
	224

General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	225

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	231

	J04
	ANTIMYCOBACTERIALS
	232

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	233

Antineoplastic and immunomodulating agents
	L02
	ENDOCRINE THERAPY
	234

	L04
	IMMUNOSUPRESSIVE AGENTS
	235

Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	236

	M03
	MUSCLE RELAXANTS
	239

	M04
	ANTI-GOUT PREPARATIONS
	240

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	241

Nervous system
	N02
	ANALGESICS
	242

	N03
	ANTI-EPILEPTICS
	244

	N04
	ANTI-PARKINSON DRUGS
	246

	N05
	PSYCHOLEPTICS
	247

	N06
	PSYCHOANALEPTICS
	253

	N07
	OTHER NERVOUS SYSTEM DRUGS
	256

Anti-parasitic products, insecticides and repellants
	P01
	ANTI-PROTOZOALS
	257

	P02
	ANTHELMINTICS
	258

Respiratory system
	R01
	NASAL PREPARATIONS
	259

	R03
	ANTI-ASTHMATICS
	260

	R05
	COUGH AND COLD PREPARATIONS
	263

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	264

Sensory organs
S01
OPHTHALMOLOGICALS
266
 A
	ATC
	SOURCE
	1996
	1997
	1998

	ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICALPREPARATIONS
	
	
	
	

	STOMATOLOGICAL PREPARATIONS
	
	
	
	

	ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
	
	
	
	

	AMPHOTERICIN
	
	
	
	

	A01AB04
	PBS/RPBS
	.110
	.101
	.100

	
	SURVEY
	.035
	.030
	.032

	CHLORHEXIDINE
	
	
	
	

	A01AB03
	PBS/RPBS
	.004
	.004
	.004

	
	SURVEY
	.011
	.010
	.012

	MICONAZOLE
	
	
	
	

	A01AB09
	SURVEY
	.008
	.006
	.006

 A
PROTON PUMP INHIBITORS
Figure F: H2-receptor antagonists
18
16
14
12
10
8

Cimetidine Famotidine Nizatidine Ranitidine
	6
	

	4
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	0
	
	
	
	
	
	
	
	

	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998

Years
12
Figure G: Proton pump inhibitors
10
8
Omeprazole
6
Lansoprazole
4
Pantoprazole
2
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years
 A
PAPAVERINE AND DERIVATIVES
 A
	ATC
	SOURCE
	1996
	1997
	1998

	ALIMENTARY TRACT AND METABOLISM
ANTIEMETICSANDANTINAUSEANTS
	
	
	
	

	ANTIEMETICS AND ANTINAUSEANTS
	
	
	
	

	SEROTONIN (5HT3) ANTAGONISTS
	
	
	
	

	ONDANSETRON
	
	
	
	

	A04AA01
	PBS/RPBS
	.015
	.015
	.010

	
	SURVEY
	.001
	.000
	.000

	TROPISETRON
	
	
	
	

	A04AA03
	PBS/RPBS
	.004
	.009
	.006

	
	SURVEY
	.000
	.000
	.000

 A
CONTACT LAXATIVES
 A
	ATC
	SOURCE
	1996
	1997
	1998

	ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST.ANTIINFL./ANTIINFECT.AGENTS
	
	
	
	

	INTESTINAL ANTIINFECTIVES
	
	
	
	

	ANTIBIOTICS
	
	
	
	

	AMPHOTERICIN
	
	
	
	

	A07AA07
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.002
	.001
	.001

	NEOMYCIN SULPHATE
	
	
	
	

	A07AA01
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.000
	.001
	.000

	NYSTATIN
	
	
	
	

	A07AA02
	PBS/RPBS
	.211
	.176
	.157

	
	SURVEY
	.165
	.129
	.126

	VANCOMYCIN
	
	
	
	

	A07AA09
	PBS/RPBS
	.002
	.000
	.000

	INTESTINAL ADSORBENTS
	
	
	
	

	CHARCOAL PREPARATIONS
CHARCOAL
	
	
	
	

	A07BA01
	PBS/RPBS
	.012
	.010
	.001

	
	SURVEY
	.000
	.000
	.001

ANTIPROPULSIVES
ANTIPROPULSIVES
DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
	A07DA01
	PBS/RPBS
	.200
	.188
	.181

	
	SURVEY
	.119
	.098
	.100

	LOPERAMIDE HYDROCHLORIDE A07DA03
	PBS/RPBS
	.170
	.174
	.189

	
	SURVEY
	.087
	.077
	.074

	INTESTINAL ANTIINFLAMMATORY AGENTS
	
	
	
	

	AMINOSALICYLIC ACID AND SIMILAR AGENTS
	
	
	
	

	MESALAZINE A07EC02
	PBS/RPBS
	.238
	.296
	.337

	
	SURVEY
	.001
	.001
	.006

	OLSALAZINE SODIUM A07EC03
	PBS/RPBS
	.190
	.206
	.205

	
	SURVEY
	.000
	.001
	.000

	SULPHASALAZINE A07EC01
	PBS/RPBS
	1.469
	1.510
	1.531

	
	SURVEY
	.003
	.002
	.001

 A
	ATC
	SOURCE
	1996
	1997
	1998

	ALIMENTARY TRACT AND METABOLISM
ANTIOBESITYPREPARATIONS,EXCLDIETPRODUCTS
	
	
	
	

	ANTIOBESITY PREPARATIONS, EXCL DIET PRODUCTS
	
	
	
	

	CENTRALLY ACTING ANTIOBESITY PRODUCTS
	
	
	
	

	DEXFENFLURAMINE HYDROCHLORIDE
	
	
	
	

	A08AA04
	SURVEY
	.568
	.440
	.000

	DIETHYLPROPION
	
	
	
	

	A08AA03
	SURVEY
	.350
	.302
	.327

	FENFLURAMINE HYDROCHLORIDE
	
	
	
	

	A08AA02
	SURVEY
	.016
	.015
	.000

	MAZINDOL
	
	
	
	

	A08AA05
	SURVEY
	.002
	.000
	.000

	PHENTERMINE
	
	
	
	

	A08AA01
	SURVEY
	1.520
	1.486
	1.441

 A
	ATC
	SOURCE
	1996
	1997
	1998

	ALIMENTARY TRACT AND METABOLISM
ANTIDIABETICTHERAPY
	
	
	
	

	INSULINS AND ANALOGUES
	
	
	
	

	INSULINS AND ANALOGUES, FAST-ACTING
	
	
	
	

	INSULIN (BEEF)
	
	
	
	

	A10AB02
	PBS/RPBS
	.078
	.065
	.057

	
	SURVEY
	.000
	.001
	.000

	INSULIN (HUMAN)
	
	
	
	

	A10AB01
	PBS/RPBS
	2.252
	2.028
	1.964

	
	SURVEY
	.004
	.009
	.011

	INSULIN LISPRO
	
	
	
	

	A10AB04
	PBS/RPBS
	.079
	.530
	.708

	INSULINS AND ANALOGUES, INTERMEDIATE-ACTING
INSULIN (BEEF)
	
	
	

	A10AC02
	PBS/RPBS
	.208
	.175
	.115

	
	SURVEY
	.001
	.001
	.004

	INSULIN (HUMAN)
	
	
	
	

	A10AC01
	PBS/RPBS
	2.797
	2.924
	3.057

	SURVEY
INSULINS AND ANALOGUES, INTERMEDIATE ACTING COMBINED WITH FA
	.008
	.016
	.017

	INSULIN (HUMAN) A10AD01
	PBS/RPBS
	2.474
	2.777
	3.120

	
	SURVEY
	.003
	.012
	.020

	INSULINS AND ANALOGUES, LONG-ACTING
	
	
	
	

	INSULIN (BEEF)
	
	
	
	

	A10AE02
	PBS/RPBS
	.029
	.021
	.000

	
	SURVEY
	.000
	.002
	.000

	INSULIN (HUMAN)
	
	
	
	

	A10AE01
	PBS/RPBS
	.177
	.190
	.204

	
	SURVEY
	.000
	.000
	.001

Figure H : Drugs used in diabetes, 1990 to 1998
25
20
Insulins
15
Oral
hypoglycaemics
10
5
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years
Figure I : Oral hypoglycaemic drugs
7
6
5
4
3
2
1
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years

Metformin Gliclazide Glibenclamide Glipizide Tolbutamide
 A
SULFONAMIDES, UREA DERIVATIVES
ALPHA GLUCOSIDASE INHIBITORS
 A
	ATC
	SOURCE
	1996
	1997
	1998

	ALIMENTARY TRACT AND METABOLISM
VITAMINS
	
	
	
	

	VIT A AND D, INCL COMBINATIONS OF THE TWO
	
	
	
	

	VITAMIN A, PLAIN
	
	
	
	

	VITAMIN A
A11CA01
	SURVEY
	.018
	.008
	.012

	VITAMIN D AND ANALOGUES
CALCITRIOL
	
	
	
	

	A11CC04
	PBS/RPBS
	.948
	1.109
	1.309

	
	SURVEY
	.023
	.024
	.031

	DIHYDROTACHYSTEROL
	
	
	
	

	A11CC02
VITAMIN B1
	PBS/RPBS
	.003
	.003
	.003

	THIAMINE (VIT B1), PLAIN
THIAMINE HYDROCHLORIDE
	
	
	
	

	A11DA01
	PBS/RPBS
	.581
	.558
	.545

	
	SURVEY
	1.193
	1.064
	.956

	ASCORBIC ACID (VIT C), INCL COMBINATIONS
	
	
	
	

	ASCORBIC ACID (VIT C), PLAIN
	
	
	
	

	ASCORBIC ACID
	
	
	
	

	A11GA01
	PBS/RPBS
	.004
	.004
	.005

	
	SURVEY
	.011
	.016
	.026

	OTHER PLAIN VITAMIN PREPARATIONS
	
	
	
	

	OTHER PLAIN VITAMIN PREPARATIONS
	
	
	
	

	PYRIDOXINE HYDROCHLORIDE
	
	
	
	

	A11HA02
	PBS/RPBS
	.040
	.033
	.030

	
	SURVEY
	.009
	.007
	.025

	VITAMIN E
	
	
	
	

	A11HA03
	SURVEY
	.001
	.000
	.000

 A
	ATC
	SOURCE
	1996
	1997
	1998

	ALIMENTARY TRACT AND METABOLISM
MINERALSUPPLEMENTS
	
	
	
	

	CALCIUM
	
	
	
	

	CALCIUM
	
	
	
	

	CALCIUM (DIFFERENT SALTS IN COMBINATION)
	
	
	
	

	A12AA20
	PBS/RPBS
	1.963
	.000
	.000

	
	SURVEY
	.204
	.021
	.004

	CALCIUM CARBONATE
	
	
	
	

	A12AA04
	PBS/RPBS
	1.400
	1.706
	1.760

	
	SURVEY
	.055
	.067
	.088

	CALCIUM, COMBINATIONS WITH OTHER DRUGS
	
	
	
	

	CALCIUM CARBONATE with CHOLECALCIFEROL
	
	
	
	

	A12AX
	SURVEY
	.001
	.001
	.002

POTASSIUM
POTASSIUM
	POTASSIUM CHLORIDE A12BA01
	PBS/RPBS
	3.380
	3.207
	3.001

	
	SURVEY
	.239
	.199
	.220

	OTHER MINERAL SUPPLEMENTS
	
	
	
	

	ZINC
	
	
	
	

	ZINC SULPHATE A12CB01
	SURVEY
	.002
	.002
	.001

FLUORIDE
	SODIUM FLUORIDE
	

	A12CD01
	SURVEY
	.002
	.000
	.000

SELENIUM
	SELENIUM
	

	A12CE01
	SURVEY
	.032
	.034
	.034

 A
ESTREN DERIVATIVES
 B
	ATC
	SOURCE
	1996
	1997
	1998

	BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTICAGENTS
	
	
	
	

	ANTITHROMBOTIC AGENTS
	
	
	
	

	VITAMIN K ANTAGONISTS
	
	
	
	

	PHENINDIONE
	
	
	
	

	B01AA02
	SURVEY
	.002
	.002
	.003

	WARFARIN
	
	
	
	

	B01AA03
	PBS/RPBS
	2.360
	2.591
	2.804

	
	SURVEY
	.679
	.685
	.761

	HEPARIN GROUP
	
	
	
	

	DALTEPARIN
	
	
	
	

	B01AB04
	PBS/RPBS
	.004
	.009
	.015

	
	SURVEY
	.038
	.031
	.024

	ENOXAPARIN
	
	
	
	

	B01AB05
	PBS/RPBS
	.017
	.036
	.059

	
	SURVEY
	.000
	.007
	.029

	HEPARIN CALCIUM
	
	
	
	

	B01AB01
	PBS/RPBS
	.019
	.020
	.018

	
	SURVEY
	.013
	.017
	.011

	HEPARIN SODIUM
	
	
	
	

	B01AB01
	PBS/RPBS
	.037
	.036
	.033

	
	SURVEY
	.003
	.003
	.001

	HEPARIN SODIUM LMW
	
	
	
	

	B01AB01
	SURVEY
	.000
	.000
	.002

	PLATELET AGGREGATION INHIBITORS EXCL. HEP
ASPIRIN
	ARIN
	
	
	

	B01AC06
	PBS/RPBS
	.180
	.676
	4.065

	
	SURVEY
	.588
	.587
	1.287

	DIPYRIDAMOLE
	
	
	
	

	B01AC07
	SURVEY
	.039
	.035
	.032

	TICLOPIDINE HYDROCHLORIDE
	
	
	
	

	B01AC05
	PBS/RPBS
	.070
	.106
	.139

	
	SURVEY
	.004
	.005
	.001

 B
	ATC
	SOURCE
	1996
	1997
	1998

	BLOOD AND BLOOD FORMING ORGANS
ANTIHAEMORRHAGICS
	
	
	
	

	ANTIFIBRINOLYTICS
	
	
	
	

	AMINO ACIDS
	
	
	
	

	TRANEXAMIC ACID
	
	
	
	

	B02AA02
	PBS/RPBS
	.006
	.009
	.028

VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
	MENAPHTHONE B02BA02
	SURVEY
	.012
	.006
	.008

	PHYTOMENADIONE B02BA01
	SURVEY
	.002
	.002
	.002

 B
FOLIC ACID AND DERIVATIVES
 C
ANTIARRHYTHMICS, CLASS IA
ANTIARRHYTHMICS, CLASS IB
ANTIARRHYTHMICS, CLASS III
 C
	ATC
	SOURCE
	1996
	1997
	1998

	CARDIOVASCULAR SYSTEM
CARDIACTHERAPY
	
	
	
	

	VASODILATORS USED IN CARDIC DISEASES
	
	
	
	

	ORGANIC NITRATES
	
	
	
	

	GLYCERYL TRINITRATE
	
	
	
	

	C01DA02
	PBS/RPBS
	7.904
	7.618
	7.197

	
	SURVEY
	.100
	.231
	.238

	ISOSORBIDE DINITRATE
	
	
	
	

	C01DA08
	PBS/RPBS
	1.005
	.786
	.622

	
	SURVEY
	.072
	.051
	.045

	ISOSORBIDE MONONITRATE
	
	
	
	

	C01DA14
	PBS/RPBS
	8.458
	9.271
	9.223

	
	SURVEY
	.008
	.014
	.928

	OTHER VASODILATORS USED IN CARDIAC DISEASES
	
	
	
	

	NICORANDIL
	
	
	
	

	C01DX16
	PBS/RPBS
	.000
	.000
	.011

	
	SURVEY
	.000
	.000
	.000

 C
IMIDAZOLINE RECEPTOR AGONISTS
PYRIMIDINE DERIVATIVES
 C
	ATC
	SOURCE
	1996
	1997
	1998

	CARDIOVASCULAR SYSTEM
DIURETICS
	
	
	
	

	LOW-CEILING DIURETICS, THIAZIDES
	
	
	
	

	THIAZIDES, PLAIN
	
	
	
	

	BENDROFLUAZIDE
	
	
	
	

	C03AA01
	PBS/RPBS
	1.991
	1.900
	2.008

	
	SURVEY
	.670
	.663
	.634

	CHLOROTHIAZIDE
	
	
	
	

	C03AA04
	PBS/RPBS
	2.753
	2.698
	2.788

	
	SURVEY
	.896
	.723
	.760

	HYDROCHLOROTHIAZIDE
	
	
	
	

	C03AA03
	PBS/RPBS
	.333
	.314
	.366

	
	SURVEY
	.130
	.094
	.141

	METHYCLOTHIAZIDE
	
	
	
	

	C03AA08
	PBS/RPBS
	.571
	.410
	.000

	
	SURVEY
	.226
	.306
	.334

	LOW-CEILING DIUIRETICS, EXCL. THIAZIDES
	
	
	
	

	SULFONAMIDES, PLAIN
	
	
	
	

	CHLORTHALIDONE
	
	
	
	

	C03BA04
	PBS/RPBS
	.477
	.433
	.416

	
	SURVEY
	.166
	.143
	.163

	INDAPAMIDE
	
	
	
	

	C03BA11
	PBS/RPBS
	7.948
	6.546
	7.026

	
	SURVEY
	.084
	2.219
	2.681

	METOLAZONE
	
	
	
	

	C03BA08
	PBS/RPBS
	.054
	.041
	.000

	
	SURVEY
	.008
	.011
	.005

 C
ARYLOXYACETIC ACID DERIVATIVES
DIURETICS AND POTASSIUM-SPARING AGENTS IN COMINATION
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
	C03EA01
	PBS/RPBS
	9.360
	8.579
	7.899

	
	SURVEY
	3.399
	3.069
	2.784

	HYDROCHLOROTHIAZIDE with TRIAMTERENE C03EA01
	PBS/RPBS
	2.175
	1.996
	1.822

	
	SURVEY
	.720
	.628
	.646

 C
ATC
SOURCE
1996
1997
1998
CARDIOVASCULAR SYSTEM
PERIPHERALVASODILATORS
PERIPHERAL VASODILATORS
PURINE DERIVATIVES
OXPENTIFYLLINE
C04AD03
SURVEY
.034
.027
.020
OTHER PERIPHERAL VASODILATORS
PHENOXYBENZAMINE HYDROCHLORIDE
C04AX02
PBS/RPBS
.019
.020
.017
SURVEY
.001
.001
.000
 C
	ATC
	SOURCE
	1996
	1997
	1998

	CARDIOVASCULAR SYSTEM
BETABLOCKINGAGENTS
	
	
	
	

	BETA BLOCKING AGENTS, PLAIN
	
	
	
	

	BETA BLOCKING AGENTS, PLAIN, NON-SELECTIVE
	
	
	
	

	ALPRENOLOL HYDROCHLORIDE
	
	
	
	

	C07AA01
	PBS/RPBS
	.043
	.023
	.000

	
	SURVEY
	.008
	.003
	.001

	OXPRENOLOL HYDROCHLORIDE
	
	
	
	

	C07AA02
	PBS/RPBS
	.108
	.091
	.079

	
	SURVEY
	.033
	.027
	.028

	PINDOLOL
	
	
	
	

	C07AA03
	PBS/RPBS
	.843
	.762
	.675

	
	SURVEY
	.250
	.203
	.164

	PROPRANOLOL HYDROCHLORIDE
	
	
	
	

	C07AA05
	PBS/RPBS
	1.531
	1.449
	1.362

	
	SURVEY
	.815
	.721
	.725

	SOTALOL HYDROCHLORIDE
	
	
	
	

	C07AA07
	PBS/RPBS
	1.555
	1.744
	1.905

	
	SURVEY
	.001
	.001
	.001

	TIMOLOL MALEATE
	
	
	
	

	C07AA06
	PBS/RPBS
	.045
	.039
	.034

	
	SURVEY
	.023
	.018
	.013

	BETA BLOCKING AGENTS, PLAIN, SELECTIVE
	
	
	
	

	ATENOLOL
	
	
	
	

	C07AB03
	PBS/RPBS
	6.596
	6.925
	7.107

	
	SURVEY
	2.939
	2.821
	2.975

	METOPROLOL TARTRATE
	
	
	
	

	C07AB02
	PBS/RPBS
	4.787
	4.678
	4.517

	
	SURVEY
	1.644
	1.474
	1.477

	ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
	
	
	
	

	CARVEDILOL
	
	
	
	

	C07AG02
	PBS/RPBS
	.000
	.000
	.099

	
	SURVEY
	.000
	.000
	.003

	LABETALOL HYDROCHLORIDE
	
	
	
	

	C07AG01
	PBS/RPBS
	.195
	.183
	.167

	
	SURVEY
	.017
	.015
	.011

100
90
80
70
60
50
40
30
20
10
0

Figure J: Drugs used in the management of hypertension
ACE inhibitors
Calcium channel blockers Diuretics
Beta blockers A2 antagonists
1990 1991 1992 1993 1994 1995 1996 1997 1998
Years
25
Figure K: ACE inhibitors
20
Enalapril
15
Lisinopril
Captopril
Ramipril
10
Perindopril
Fosinopril
5
Quinapril
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Year
 C
	ATC
	SOURCE
	1996
	1997
	1998

	CARDIOVASCULAR SYSTEM
CALCIUMCHANNELBLOCKERS
	
	
	
	

	SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULAR EFFE
	
	
	
	

	DIHYDROPYRIDINE DERIVATIVES
	
	
	
	

	AMLODIPINE BESYLATE
	
	
	
	

	C08CA01
	PBS/RPBS
	11.306
	14.839
	13.872

	
	SURVEY
	.007
	.007
	.056

	FELODIPINE
	
	
	
	

	C08CA02
	PBS/RPBS
	12.141
	11.589
	10.916

	
	SURVEY
	.112
	.113
	1.002

	NIFEDIPINE
	
	
	
	

	C08CA05
	PBS/RPBS
	7.156
	7.123
	7.438

	
	SURVEY
	.032
	.019
	.036

OTHER SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULA
MIBEFRADIL
	C08CX01
	PBS/RPBS
	.000
	.000
	.052

	
	SURVEY
	.000
	.000
	.000

	SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
	
	
	
	

	PHENYLALKYLAMINE DERIVATIVES
	
	
	
	

	VERAPAMIL HYDROCHLORIDE C08DA01
	PBS/RPBS
	7.558
	6.369
	6.012

	
	SURVEY
	1.071
	1.816
	1.717

	BENZOTHIAZEPINE DERIVATIVES
	
	
	
	

	DILTIAZEM HYDROCHLORIDE C08DB01
	PBS/RPBS
	4.727
	5.078
	5.244

	
	SURVEY
	.004
	.005
	.015

	NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
	
	
	
	

	OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
	
	
	
	

	PERHEXILINE MALEATE C08EX02
	PBS/RPBS
	.100
	.149
	.185

	
	SURVEY
	.000
	.001
	.002

 C
	ATC
	SOURCE
	1996
	1997
	1998

	CARDIOVASCULAR SYSTEM
AGENTSACTINGONRENIN-ANGIOTENSINSYSTEM
	
	
	
	

	ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
	
	
	
	

	CONVERTING ENZYME BLOCKERS
	
	
	
	

	CAPTOPRIL
	
	
	
	

	C09AA01
	PBS/RPBS
	10.915
	9.916
	8.448

	
	SURVEY
	.003
	.009
	.127

	CILAZAPRIL
	
	
	
	

	C09AA08
	PBS/RPBS
	.013
	.061
	.082

	
	SURVEY
	.000
	.000
	.000

	ENALAPRIL MALEATE
	
	
	
	

	C09AA02
	PBS/RPBS
	22.273
	22.014
	18.741

	
	SURVEY
	.012
	.023
	.309

	FOSINOPRIL
	
	
	
	

	C09AA09
	PBS/RPBS
	3.743
	4.392
	4.107

	
	SURVEY
	.003
	.005
	.021

	LISINOPRIL
	
	
	
	

	C09AA03
	PBS/RPBS
	8.024
	9.407
	9.117

	
	SURVEY
	.007
	.002
	.016

	PERINDOPRIL
	
	
	
	

	C09AA04
	PBS/RPBS
	4.395
	5.421
	5.965

	
	SURVEY
	.001
	.010
	.028

	QUINAPRIL
	
	
	
	

	C09AA06
	PBS/RPBS
	1.151
	1.536
	3.121

	
	SURVEY
	.000
	.000
	.067

	RAMIPRIL
	
	
	
	

	C09AA05
	PBS/RPBS
	5.555
	6.289
	7.563

	
	SURVEY
	.009
	.060
	.066

	TRANDOLAPRIL
	
	
	
	

	C09AA10
	PBS/RPBS
	1.152
	1.659
	2.668

	
	SURVEY
	.000
	.015
	.030

	ANTIOTENSIN II ANTAGONISTS
	
	
	
	

	ANGIOTENSIN II ANTAGONISTS, PLAIN
	
	
	
	

	IRBESARTAN
	
	
	
	

	C09CA04
	PBS/RPBS
	.000
	.000
	3.637

	
	SURVEY
	.000
	.000
	.015

	LOSARTAN
	
	
	
	

	C09CA01
	PBS/RPBS
	.000
	.295
	2.050

	
	SURVEY
	.000
	.005
	.006

 C
FIBRATES
Figure L: Serum lipid reducing drugs, by class
45
40
35
30
25
20
15
10
5
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years

Statins Fibrates Resin binders Other
Figure M: HMG-CoA reductase inhibitors
25
20
15
Simvastatin
Atorvastatin
10
Pravastatin
Fluvastatin
5
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years
 D
	ATC
	SOURCE
	1996
	1997
	1998

	DERMATOLOGICALS
ANTIFUNGALSFORDERMATOLOGICALUSE
	
	
	
	

	ANTIFUNGALS FOR SYSTEMIC USE
	
	
	
	

	ANTIFUNGALS FOR SYSTEMIC USE
	
	
	
	

	GRISEOFULVIN
	
	
	
	

	D01BA01
	PBS/RPBS
	.271
	.238
	.322

	
	SURVEY
	.229
	.190
	.236

	TERBINAFINE
	
	
	
	

	D01BA02
	PBS/RPBS
	.285
	.177
	.040

	
	SURVEY
	.008
	.005
	.033

 D
	ATC
	SOURCE
	1996
	1997
	1998

	DERMATOLOGICALS
ANTIPSORIATICS
	
	
	
	

	ANTIPSORIATICS FOR SYTEMIC USE
	
	
	
	

	PSORALENS FOR SYSTEMIC USE
	
	
	
	

	METHOXSALEN
	
	
	
	

	D05BA02
	SURVEY
	.003
	.001
	.006

	TRIOXYSALEN
	
	
	
	

	D05BA01
	SURVEY
	.001
	.002
	.000

	RETINOIDS FOR TREATMENT OF PSORIASIS
ACITRETIN
	
	
	
	

	D05BB02
	PBS/RPBS
	.078
	.088
	.091

	
	SURVEY
	.000
	.001
	.000

	ETRETINATE
	
	
	
	

	D05BB01
	PBS/RPBS
	.004
	.000
	.000

	
	SURVEY
	.063
	.000
	.000

 D
ATC
SOURCE
1996
1997
1998
DERMATOLOGICALS
ANTI-ACNEPREPARATIONS
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
ISOTRETINOIN
D10BA01
PBS/RPBS
.759
.856
.940
SURVEY
.002
.003
.003
 G
QUINOLINE DERIVATIVES
 G
PROLACTIN INHIBITORS
 G
5-ANDROSTANON (3) DERIVATIVES
 G
SYNTHETIC ESTROGENS, PLAIN
PREGNADIEN DERIVATIVES
 G
OVULATION STIMULANTS, SYNTHETIC
 G
	ATC
	SOURCE
	1996
	1997
	1998

	GENITO URINARY SYSTEM AND SEX HORMONES
SEXHORMONESANDMODULATORSOFTHEGENITALSYSTEM
	
	
	
	

	OTHER SEX HORM. & MODULATORS OF THE GENITAL SYSTEM
	
	
	
	

	ANTIGONADOTROPINS AND SIMILAR AGENTS
	
	
	
	

	DANAZOL
	
	
	
	

	G03XA01
	PBS/RPBS
	.051
	.038
	.032

	
	SURVEY
	.000
	.001
	.001

	GESTRINONE
	
	
	
	

	G03XA02
	PBS/RPBS
	.007
	.014
	.011

	
	SURVEY
	.000
	.000
	.000

 G
QUINOLONE DERIVATIVES (EXCL.J01M)
URINARY ANTISPASMODICS
 H
	ATC
	SOURCE
	1996
	1997
	1998

	SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
PITUITARY,HYPOTHALAMICHORMONESANDANALOGUES
	
	
	
	

	ANTERIOR PITUITARY LOBE HORMONES AND ANALOGUES
	
	
	
	

	ACTH
	
	
	
	

	TETRACOSACTRIN
	
	
	
	

	H01AA02
	PBS/RPBS
	.001
	.001
	.001

	
	SURVEY
	.000
	.000
	.000

	POSTERIOR PITUITARY LOBE HORMONES
	
	
	
	

	VASOPRESSIN AND ANALOGUES
	
	
	
	

	DESMOPRESSIN
	
	
	
	

	H01BA02
	PBS/RPBS
	.100
	.123
	.157

	
	SURVEY
	.005
	.001
	.002

	HYPOTHALAMIC HORMONES
	
	
	
	

	GONADOTROPHIN-RELEASING HORMONES
	
	
	
	

	NAFARELIN
	
	
	
	

	H01CA02
	PBS/RPBS
	.012
	.012
	.014

	
	SURVEY
	.024
	.032
	.053

 H
GLUCOCORTICOIDS
 H
	ATC
	SOURCE
	1996
	1997
	1998

	SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
THYROIDTHERAPY
	
	
	
	

	THYROID PREPARATIONS
	
	
	
	

	THYROID HORMONES
	
	
	
	

	LIOTHYRONINE
	
	
	
	

	H03AA02
	PBS/RPBS
	.017
	.019
	.020

	
	SURVEY
	.011
	.007
	.004

	THYROXINE SODIUM
	
	
	
	

	H03AA01
	PBS/RPBS
	6.376
	6.766
	7.111

	
	SURVEY
	3.858
	4.094
	4.562

	ANTITHYROID PREPARATIONS
	
	
	
	

	THIOURACILS
	
	
	
	

	PROPYLTHIOURACIL
	
	
	
	

	H03BA02
	PBS/RPBS
	.159
	.164
	.181

	
	SURVEY
	.001
	.005
	.010

	SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
	
	
	
	

	CARBIMAZOLE
	
	
	
	

	H03BB01
	PBS/RPBS
	.202
	.211
	.309

	
	SURVEY
	.161
	.152
	.129

 H
ATC
SOURCE
1996
1997
1998
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
PANCREATICHORMONES
GLYCOGENOLYTIC HORMONES
GLYCOGENOLYTIC HORMONES
GLUCAGON HYDROCHLORIDE
H04AA01
PBS/RPBS
.003
.004
.003
SURVEY
.000
.000
.000
 H
ATC
SOURCE
1996
1997
1998
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CALCIUMHOMEOSTASIS
ANTI-PARATHYROID HORMONES
CALCITONIN PREPARATIONS
CALCITONIN (PORK NATURAL)
H05BA02
PBS/RPBS
.001
.000
.000
CALCITONIN (SALMON SYNTHETIC)
H05BA01
PBS/RPBS
.021
.012
.006
SURVEY
.000
.000
.000
 J

	ATC
	SOURCE
	1996
	1997
	1998

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALSFORSYSTEMICUSE
	
	
	
	

	TETRACYCLINES
	
	
	
	

	TETRACYCLINES
	
	
	
	

	DEMECLOCYCLINE HYDROCHLORIDE
	
	
	
	

	J01AA01
	PBS/RPBS
	.003
	.003
	.004

	
	SURVEY
	.000
	.000
	.000

	DOXYCYCLINE
	
	
	
	

	J01AA02
	PBS/RPBS
	1.970
	1.867
	1.679

	
	SURVEY
	2.239
	1.998
	1.856

	METHACYCLINE
	
	
	
	

	J01AA05
	PBS/RPBS
	.029
	.024
	.001

	
	SURVEY
	.020
	.018
	.001

	MINOCYCLINE
	
	
	
	

	J01AA08
	PBS/RPBS
	.578
	.371
	.382

	
	SURVEY
	.367
	.471
	.558

	TETRACYCLINE
	
	
	
	

	J01AA07
	PBS/RPBS
	.290
	.246
	.216

	
	SURVEY
	.249
	.187
	.158

	TETRACYCLINE with NYSTATIN
	
	
	
	

	J01AA20
	SURVEY
	.019
	.014
	.014

 J

	ATC
	SOURCE
	1996
	1997
	1998

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALSFORSYSTEMICUSE
	
	
	
	

	BETA-LACTAM ANTIBACTERIALS,PENICILLINS
	
	
	
	

	PENICILLINS WITH EXTENDED SPECTRUM
	
	
	
	

	AMOXYCILLIN
	
	
	
	

	J01CA04
	PBS/RPBS
	2.879
	2.683
	2.359

	
	SURVEY
	2.740
	2.524
	2.304

	AMPICILLIN
	
	
	
	

	J01CA01
	PBS/RPBS
	.009
	.008
	.007

	
	SURVEY
	.006
	.007
	.003

	BETA-LACTAMASE SENSITIVE PENICILLINS
	
	
	
	

	BENZYLPENICILLIN
	
	
	
	

	J01CE01
	PBS/RPBS
	.003
	.003
	.005

	
	SURVEY
	.000
	.001
	.001

	PHENOXYMETHYLPENICILLIN
	
	
	
	

	J01CE02
	PBS/RPBS
	.359
	.341
	.328

	
	SURVEY
	.514
	.462
	.494

	PROCAINE PENICILLIN
	
	
	
	

	J01CE09
	PBS/RPBS
	.027
	.026
	.024

	
	SURVEY
	.000
	.000
	.000

	BETA-LACTAMASE RESISTANT PENICILLINS
	
	
	
	

	DICLOXACILLIN
	
	
	
	

	J01CF01
	PBS/RPBS
	.000
	.098
	.142

	
	SURVEY
	.000
	.075
	.118

	FLUCLOXACILLIN
	
	
	
	

	J01CF05
	PBS/RPBS
	.574
	.252
	.227

	SURVEY
COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
	.063
	.233
	.216

	AMOXYCILLIN with CLAVULANIC ACID J01CR02
	PBS/RPBS
	1.024
	.976
	1.117

	
	SURVEY
	1.085
	1.001
	1.180

	TICARCILLIN with CLAVULANIC ACID
	
	
	
	

	J01CR03
	PBS/RPBS
	.001
	.002
	.002

	
	SURVEY
	.000
	.000
	.000

Figure N: Penicillins and macrolides
7
6
5
4
3
2
1

Amoxycillin Amoxycillin/clavulanate Erythromycin Roxithromycin Penicillin V Flucloxacillin
0
1990 1991
1992 1993
1994 1995 1996
1997 1998
Years
Figure O: Other selected antibacterial drugs
6
5
4
Doxycycline
Cotrimoxazole
3
Cephalexin
2
Cefaclor
1
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years
 J

	ATC
	SOURCE
	1996
	1997
	1998

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALSFORSYSTEMICUSE
	
	
	
	

	OTHER BETA-LACTAM ANTIBACTERIALS
	
	
	
	

	CEPHALOSPORINS AND RELATED SUBSTANCES
	
	
	
	

	CEFACLOR
	
	
	
	

	J01DA08
	PBS/RPBS
	.499
	.536
	.515

	
	SURVEY
	.510
	.536
	.504

	CEFOTAXIME
	
	
	
	

	J01DA10
	PBS/RPBS
	.002
	.002
	.002

	
	SURVEY
	.000
	.000
	.000

	CEFTRIAXONE
	
	
	
	

	J01DA13
	PBS/RPBS
	.007
	.010
	.011

	
	SURVEY
	.000
	.000
	.000

	CEPHALEXIN
	
	
	
	

	J01DA01
	PBS/RPBS
	.954
	1.010
	1.011

	
	SURVEY
	.791
	.832
	.871

	CEPHALOTHIN
	
	
	
	

	J01DA03
	PBS/RPBS
	.018
	.017
	.016

	
	SURVEY
	.001
	.002
	.002

	CEPHAZOLIN
	
	
	
	

	J01DA04
	PBS/RPBS
	.000
	.001
	.001

	
	SURVEY
	.000
	.000
	.000

 J

SHORT-ACTING SULFONAMIDES
COMBINATIONS OF SULFONAMIDES AND TRIMETHOPRIM, INCL. DERIVAT
TRIMETHOPRIM with SULPHAMETHOXAZOLE
	J01EE01
	PBS/RPBS
	.468
	.418
	.370

	
	SURVEY
	.399
	.337
	.310

	MACROLIDES AND LINCUSAMIDES
	
	
	
	

	MACROLIDES
	
	
	
	

	AZITHROMYCIN J01FA10
	PBS/RPBS
	.008
	.010
	.013

	
	SURVEY
	.000
	.000
	.000

	CLARITHROMYCIN J01FA09
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.001
	.005
	.008

	ERYTHROMYCIN J01FA01
	PBS/RPBS
	1.015
	.993
	.833

	
	SURVEY
	.976
	.992
	.950

	ROXITHROMYCIN J01FA06
	PBS/RPBS
	.890
	1.030
	.983

	
	SURVEY
	.797
	.941
	.857

	LINCOSAMIDES
	
	
	
	

	CLINDAMYCIN J01FF01
	PBS/RPBS
	.012
	.015
	.016

	
	SURVEY
	.011
	.013
	.015

	LINCOMYCIN J01FF02
	PBS/RPBS
	.001
	.001
	.001

	
	SURVEY
	.000
	.001
	.000

	AMINOGLYCOSIDE ANTIBACTERIALS
	
	
	
	

	OTHER AMINOGLYCOSIDES
	
	
	
	

	GENTAMICIN SULPHATE J01GB03
	PBS/RPBS
	.013
	.010
	.011

	
	SURVEY
	.004
	.005
	.004

	TOBRAMYCIN SULPHATE J01GB01
	PBS/RPBS
	.000
	.000
	.001

	
	SURVEY
	.001
	.000
	.006

 J

	ATC
	SOURCE
	1996
	1997
	1998

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALSFORSYSTEMICUSE
	
	
	
	

	QUINOLONE ANTIBACTERIALS
	
	
	
	

	FLUOROQUINOLONES
	
	
	
	

	CIPROFLOXACIN
	
	
	
	

	J01MA02
	PBS/RPBS
	.140
	.161
	.184

	
	SURVEY
	.005
	.005
	.006

	ENOXACIN
	
	
	
	

	J01MA04
	PBS/RPBS
	.011
	.006
	.004

	
	SURVEY
	.001
	.000
	.001

	NORFLOXACIN
	
	
	
	

	J01MA06
	PBS/RPBS
	.165
	.168
	.175

	
	SURVEY
	.018
	.017
	.020

	OTHER ANTIBACTERIALS
	
	
	
	

	GLYCOPEPTIDE ANTIBACTERIALS
	
	
	
	

	VANCOMYCIN
	
	
	
	

	J01XA01
	PBS/RPBS
	.002
	.002
	.002

	
	SURVEY
	.000
	.000
	.000

	POLYMYXINS
	
	
	
	

	COLISTIN
	
	
	
	

	J01XB01
	SURVEY
	.000
	.000
	.001

	STEROID ANTIBACTERIALS
FUSIDIC ACID
	
	
	
	

	J01XC01
	PBS/RPBS
	.010
	.011
	.015

	
	SURVEY
	.000
	.000
	.000

	IMIDAZOLE DERIVATIVES
	
	
	
	

	METRONIDAZOLE
	
	
	
	

	J01XD01
	PBS/RPBS
	.005
	.005
	.006

	
	SURVEY
	.000
	.000
	.000

 J

	ATC
	SOURCE
	1996
	1997
	1998

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOTICSFORSYSTEMICUSE
	
	
	
	

	ANTIMYCOTICS FOR SYSTEMIC USE
	
	
	
	

	IMIDAZOLE DERIVATIVES
	
	
	
	

	KETOCONAZOLE
	
	
	
	

	J02AB02
	PBS/RPBS
	.156
	.133
	.153

	
	SURVEY
	.076
	.063
	.080

	TRIAZOLE DERIVATIVES
	
	
	
	

	FLUCONAZOLE
	
	
	
	

	J02AC01
	PBS/RPBS
	.035
	.035
	.034

	
	SURVEY
	.003
	.002
	.003

	ITRACONAZOLE
	
	
	
	

	J02AC02
	PBS/RPBS
	.000
	.000
	.013

	
	SURVEY
	.002
	.001
	.002

 J

	ATC
	SOURCE
	1996
	1997
	1998

	GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOBACTERIALS
	
	
	
	

	DRUGS FOR TREATMENT OF TUBERCULOSIS
	
	
	
	

	ANTIBIOTICS
	
	
	
	

	RIFAMPICIN
	
	
	
	

	J04AB02
	PBS/RPBS
	.001
	.002
	.002

	
	SURVEY
	.004
	.006
	.009

	HYDRAZIDES
	
	
	
	

	ISONIAZID
	
	
	
	

	J04AC01
	PBS/RPBS
	.006
	.006
	.005

	
	SURVEY
	.002
	.003
	.003

	OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
	
	
	
	

	ETHAMBUTOL HYDROCHLORIDE
	
	
	
	

	J04AK02
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.000
	.001
	.001

	PYRAZINAMIDE
	
	
	
	

	J04AK01
	SURVEY
	.001
	.000
	.000

DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
	CLOFAZIMINE J04BA01
	SURVEY
	.000
	.003
	.005

	DAPSONE J04BA02
	SURVEY
	.080
	.082
	.100

 J

ATC
SOURCE
1996
1997
1998
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALSFORSYSTEMICUSE
DIRECT ACTING ANTIVIRALS
NUCLEOSIDES AND NUCLEOTIDES EXCL. REVERSE TRANSCRIPTASE INHI ACICLOVIR
 L

	ATC
	SOURCE
	1996
	1997
	1998

	ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINETHERAPY
	
	
	
	

	HORMONES AND RELATED AGENTS
	
	
	
	

	ESTROGENS
	
	
	
	

	FOSFESTROL
	
	
	
	

	L02AA04
	PBS/RPBS
	.013
	.014
	.015

	
	SURVEY
	.000
	.000
	.000

	PROGESTOGENS
	
	
	
	

	MEDROXYPROGESTERONE
	
	
	
	

	L02AB02
	PBS/RPBS
	.041
	.036
	.025

	
	SURVEY
	.000
	.000
	.000

	MEGESTROL
	
	
	
	

	L02AB01
	PBS/RPBS
	.024
	.022
	.018

	
	SURVEY
	.000
	.001
	.000

	GONADOTROPHIN RELEASING HORMONE ANALOGUES
	
	
	
	

	GOSERELIN
	
	
	
	

	L02AE03
	PBS/RPBS
	.290
	.352
	.398

	
	SURVEY
	.001
	.000
	.000

	LEUPRORELIN ACETATE
	
	
	
	

	L02AE02
	PBS/RPBS
	.186
	.196
	.228

	
	SURVEY
	.002
	.004
	.009

	HORMONE ANTAGONISTS AND RELATED AGENTS
	
	
	
	

	ANTI-ESTROGENS
	
	
	
	

	TAMOXIFEN
	
	
	
	

	L02BA01
	PBS/RPBS
	1.684
	1.714
	1.738

	
	SURVEY
	.003
	.005
	.001

	TOREMIFENE
	
	
	
	

	L02BA02
	PBS/RPBS
	.000
	.000
	.004

	
	SURVEY
	.000
	.000
	.000

	ANTI-ANDROGENS
	
	
	
	

	BICALUTAMIDE
	
	
	
	

	L02BB03
	PBS/RPBS
	.001
	.022
	.046

	FLUTAMIDE
	
	
	
	

	L02BB01
	PBS/RPBS
	.111
	.097
	.083

	
	SURVEY
	.000
	.000
	.000

	NILUTAMIDE
	
	
	
	

	L02BB02
	PBS/RPBS
	.000
	.003
	.010

	ENZYME INHIBITORS
AMINOGLUTETHIMIDE
	
	
	
	

	L02BG01
	PBS/RPBS
	.016
	.016
	.008

	ANASTROZOLE
	
	
	
	

	L02BG03
	PBS/RPBS
	.000
	.011
	.049

	
	SURVEY
	.000
	.000
	.000

	LETROZOLE
	
	
	
	

	L02BG04
	PBS/RPBS
	.000
	.000
	.017

 L

OTHER IMMUNOSUPPRESSIVE AGENTS
 M
OXICAMS
PROPIONIC ACID DERIVATIVES

Figure P: Non steroidal anti-inflammatory drugs (NSAIDs)*
60
50
40
30
20
10
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years
* also contains aspirin other than 100mg (dispensed) and diflunisal
 M
	ATC
	SOURCE
	1996
	1997
	1998

	MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORYANDANTIRHEUMATICPRODUCTS
	
	
	
	

	ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
	
	
	
	

	SPECIFIC ANTIRHEUMATIC AGENTS
	
	
	
	

	GOLD PREPARATIONS
	
	
	
	

	AURANOFIN
	
	
	
	

	M01CB03
	PBS/RPBS
	.060
	.056
	.050

	
	SURVEY
	.000
	.000
	.000

	AUROTHIOGLUCOSE
	
	
	
	

	M01CB04
	PBS/RPBS
	.062
	.057
	.056

	SODIUM AUROTHIOMALATE
	
	
	
	

	M01CB01
	PBS/RPBS
	.205
	.200
	.183

	
	SURVEY
	.001
	.000
	.002

	PENICILLAMINE
	
	
	
	

	PENICILLAMINE
	
	
	
	

	M01CC01
	PBS/RPBS
	.120
	.111
	.106

	
	SURVEY
	.000
	.000
	.000

 M
	ATC
	SOURCE
	1996
	1997
	1998

	MUSCULO-SKELETAL SYSTEM
MUSCLERELAXANTS
	
	
	
	

	MUSCLE RELAXANTS CENTRALLY ACTING
	
	
	
	

	ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
	
	
	
	

	ORPHENADRINE CITRATE
	
	
	
	

	M03BC01
	SURVEY
	.068
	.064
	.086

	ORPHENADRINE CITRATE with PARACETAMOL
	
	
	
	

	M03BC51
	SURVEY
	.017
	.018
	.022

	OTHER CENTRALLY ACTING AGENTS
BACLOFEN
	
	
	
	

	M03BX01
	PBS/RPBS
	.343
	.360
	.381

	
	SURVEY
	.010
	.008
	.008

	MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
	
	
	
	

	DANTROLENE AND DERIVATIVES
	
	
	
	

	DANTROLENE SODIUM
	
	
	
	

	M03CA01
	PBS/RPBS
	.029
	.030
	.030

	
	SURVEY
	.000
	.001
	.000

 M
	ATC
	SOURCE
	1996
	1997
	1998

	MUSCULO-SKELETAL SYSTEM
ANTIGOUTPREPARATIONS
	
	
	
	

	ANTIGOUT PREPARATIONS
	
	
	
	

	PREPARATIONS INHIBITING URIC ACID PRODUCTION
	
	
	
	

	ALLOPURINOL
	
	
	
	

	M04AA01
	PBS/RPBS
	4.875
	4.857
	4.773

	
	SURVEY
	2.326
	2.241
	2.249

	PREPARATIONS INCREASING URIC ACID EXCRETION
	
	
	
	

	PROBENECID
	
	
	
	

	M04AB01
	PBS/RPBS
	.143
	.101
	.099

	
	SURVEY
	.004
	.038
	.042

	SULPHINPYRAZONE
	
	
	
	

	M04AB02
	PBS/RPBS
	.052
	.044
	.040

	PREPARATIONS WITH NO EFFECT ON URIC ACID METAB
	SURVEY
OLISM
	.001
	.000
	.000

	COLCHICINE M04AC01
	PBS/RPBS
	.860
	.917
	.949

	
	SURVEY
	.378
	.404
	.438

 M
	ATC
	SOURCE
	1996
	1997
	1998

	MUSCULO-SKELETAL SYSTEM
DRUGSFORTREATMENTOFBONEDISEASES
	
	
	
	

	DRUGS AFFECTING MINERALIZATION
	
	
	
	

	BISPHOSPHONATES
	
	
	
	

	ALENDRONIC ACID
	
	
	
	

	M05BA04
	PBS/RPBS
	.016
	.815
	1.406

	
	SURVEY
	.001
	.021
	.047

	CLODRONIC ACID
	
	
	
	

	M05BA02
	PBS/RPBS
	.000
	.007
	.015

	
	SURVEY
	.000
	.000
	.000

	DISODIUM ETIDRONATE
	
	
	
	

	M05BA01
	PBS/RPBS
	.023
	.015
	.011

	
	SURVEY
	.019
	.009
	.009

	TILUDRONIC ACID
	
	
	
	

	M05BA05
	PBS/RPBS
	.000
	.000
	.002

 N
DIPHENYLPROPYLAMINE DERIVATIVES
BENZOMORPHAN DERIVATIVES
 N
ANILIDES
SELECTIVE 5HT RECEPTOR AGONISTS
OTHER ANTIMIGRAINE PREPARATIONS
 N
HYDANTOIN DERIVATIVES
SUCCINIMIDE DERIVATIVES
CARBOXAMIDE DERIVATIVES
FATTY ACID DERIVATIVES
 N
	ATC
	SOURCE
	1996
	1997
	1998

	CENTRAL NERVOUS SYSTEM
ANTIEPILEPTICS
	
	
	
	

	OTHER ANTIEPILEPTICS
	
	
	
	

	OTHER ANTIEPILEPTICS
	
	
	
	

	GABAPENTIN
	
	
	
	

	N03AX12
	PBS/RPBS
	.050
	.078
	.107

	
	SURVEY
	.000
	.005
	.013

	LAMOTRIGINE
	
	
	
	

	N03AX09
	PBS/RPBS
	.202
	.287
	.358

	
	SURVEY
	.000
	.001
	.004

	SULTHIAME
	PBS/RPBS
	.039
	.036
	.033

	N03AX03
	SURVEY
	.000
	.000
	.000

	TOPIRAMATE
	
	
	
	

	N03AX11
	PBS/RPBS
	.000
	.006
	.050

 N
ADAMANTANE DERIVATIVES
DOPAMINE AGONISTS
 N
BUTYROPHENONE DERIVATIVES
THIOXANTHENE DERIVATIVES
 N
LITHIUM
OTHER ANTIPSYCHOTICS
1.8
1.6
1.4
1.2
1
0.8
0.6
0.4
0.2
0

Figure Q: Major tranquillisers (anti-psychotic drugs)
	
	Fluphenazine Olanzapine Haloperidol Thioridazine Risperidone Trifluoperazine Chlorpromazine

	
	
	

1990
1991
1992
1993
1994
1995
1996
1997
1998
Years
Figure R: Psychotherapeutic medications
40
35
30
25
20
15
10
5
0
1990
1991
1992
1993
1994
1995
1996
1997
1998

Antidepressants Antipsychotics Benzodiazepines*
*includes clonazepam

Years
 N
DIPHENYLMETHANE DERIVATIVES
 N
OTHER HYPNOTICS AND SEDATIVES
Figure S: Benzodiazepines—anxiolytic, 1990 to 1998
8
7
6
5
4
3
2
1
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years

Diazepam Oxazepam Alprazolam
8
Figure T: Benzodiazepines—hypno/sedatives, 1990 to 1998
7
6
5
Temazepam
Nitrazepam
4
Flunitrazepam
3
2
1
0
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years
 N
	ATC
	SOURCE
	1996
	1997
	1998

	CENTRAL NERVOUS SYSTEM
PSYCHOANALEPTICS
	
	
	
	

	ANTIDEPRESSANTS
	
	
	
	

	NON SELECTIVE MONOAMINE REUPTAKE INHIBITORS
	
	
	
	

	AMITRIPTYLINE HYDROCHLORIDE
	
	
	
	

	N06AA09
	PBS/RPBS
	2.139
	2.124
	2.157

	
	SURVEY
	.654
	.620
	.646

	CLOMIPRAMINE HYDROCHLORIDE
	
	
	
	

	N06AA04
	PBS/RPBS
	.398
	.296
	.270

	
	SURVEY
	.005
	.099
	.102

	DESIPRAMINE HYDROCHLORIDE
	
	
	
	

	N06AA01
	PBS/RPBS
	.078
	.063
	.055

	
	SURVEY
	.035
	.023
	.018

	DOTHIEPIN HYDROCHLORIDE
	
	
	
	

	N06AA16
	PBS/RPBS
	1.749
	1.640
	1.532

	
	SURVEY
	.879
	.726
	.685

	DOXEPIN HYDROCHLORIDE
	
	
	
	

	N06AA12
	PBS/RPBS
	1.538
	1.415
	1.336

	
	SURVEY
	.428
	.338
	.344

	IMIPRAMINE HYDROCHLORIDE
	
	
	
	

	N06AA02
	PBS/RPBS
	.688
	.613
	.543

	
	SURVEY
	.253
	.195
	.168

	NORTRIPTYLINE HYDROCHLORIDE
	
	
	
	

	N06AA10
	PBS/RPBS
	.204
	.188
	.174

	
	SURVEY
	.094
	.089
	.071

	TRIMIPRAMINE MALEATE
	
	
	
	

	N06AA06
	PBS/RPBS
	.170
	.154
	.139

	
	SURVEY
	.054
	.046
	.040

	SELECTIVE SEROTONIN REUPTAKE INHIBITORS
	
	
	
	

	CITALOPRAM
	
	
	
	

	N06AB04
	PBS/RPBS
	.000
	.000
	.809

	
	SURVEY
	.000
	.000
	.010

	FLUOXETINE HYDROCHLORIDE
	
	
	
	

	N06AB03
	PBS/RPBS
	3.855
	4.048
	3.942

	
	SURVEY
	.032
	.025
	.028

	FLUVOXAMINE
	
	
	
	

	N06AB08
	PBS/RPBS
	.000
	.092
	.481

	
	SURVEY
	.000
	.001
	.005

	PAROXETINE
	
	
	
	

	N06AB05
	PBS/RPBS
	2.672
	4.094
	4.973

	
	SURVEY
	.031
	.035
	.056

	SERTRALINE
	
	
	
	

	N06AB06
	PBS/RPBS
	4.726
	7.048
	9.092

	
	SURVEY
	.064
	.065
	.106

Figure U: Selected antidepressants
25
20
Tricyclic
15
antidepressants
10
SSRIs
Moclobemide
5
0
1990
1991
1992
1993
1994 1995
1996
1997
1998
Years
 N
OTHER ANTIDEPRESSANTS
PSYCHOLEPTICS AND PSYCHOANALEPTICS IN COMBINATION
ANTIDEPRESSANTS IN COMBINATION WITH PSYCHOLEPTICS
PERPHENAZINE with AMITRIPTYLINE
N06CA01
SURVEY
.013
.009
.000
 N
	ATC
	SOURCE
	1996
	1997
	1998

	CENTRAL NERVOUS SYSTEM
OTHERCNSDRUGS,INCLPARASYMPATHOMIMETICS
	
	
	
	

	PARASYMPATHOMIMETICS
	
	
	
	

	ANTICHOLINESTERASES
	
	
	
	

	NEOSTIGMINE
	
	
	
	

	N07AA01
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.000
	.000
	.002

	PYRIDOSTIGMINE BROMIDE
	
	
	
	

	N07AA02
	PBS/RPBS
	.103
	.106
	.102

	
	SURVEY
	.000
	.001
	.001

	TACRINE HYDROCHLORIDE
	
	
	
	

	N07AA04
	SURVEY
	.002
	.001
	.002

	CHOLINE ESTERS
	
	
	
	

	BETHANECHOL CHLORIDE
	
	
	
	

	N07AB02
	PBS/RPBS
	.052
	.049
	.047

	
	SURVEY
	.008
	.007
	.003

	ANTI-SMOKING AGENTS
	
	
	
	

	ANTI-SMOKING AGENTS
	
	
	
	

	NICOTINE
	
	
	
	

	N07BA01
	PBS/RPBS
	.020
	.020
	.015

	
	SURVEY
	1.438
	1.310
	.923

	ANTIVERTIGO PREPARATIONS
	
	
	
	

	ANTIVERTIGO PREPARATIONS
	
	
	
	

	BETAHISTINE
	
	
	
	

	N07CA01
	SURVEY
	.192
	.198
	.156

 P
QUININE ALKALOIDS
DIAMINOPYRIMIDINES
 P
ATC
SOURCE
1996
1997
1998
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTHELMINTICS
QUINOLINE DERIVATIVES AND RELATED SUBSTANCES
QUINOLINE DERIVATIVES
PRAZIQUANTEL
P02BA01
SURVEY
.000
.000
.002
ANTINEMATODAL AGENTS
PIPERAZINE AND DERIVATIVES
	DIETHYLCARBAMAZINE
	

	P02CB02
	SURVEY
	.001
	.000
	.000

TETRAHYDROPYRIMIDINE DERIVATIVES
IMIDAZOTHIAZOLE DERIVATIVES
	LEVAMISOLE
	

	P02CE01
	PBS/RPBS
	.000
	.002
	.000

 R
CORTICOSTEROIDS
 R
	ATC
	SOURCE
	1996
	1997
	1998

	RESPIRATORY SYSTEM
ANTI-ASTHMATICS
	
	
	
	

	ADRENERGICS, INHALANTS
	
	
	
	

	ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
	
	
	
	

	ADRENALINE
	
	
	
	

	R03AA01
	SURVEY
	.024
	.027
	.001

	NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
ORCIPRENALINE
	
	
	
	

	R03AB03
	SURVEY
	.013
	.012
	.007

	SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
EFORMOTEROL
	
	
	
	

	R03AC13
	PBS/RPBS
	.000
	.117
	.450

	
	SURVEY
	.000
	.001
	.004

	FENOTEROL HYDROBROMIDE
	
	
	
	

	R03AC04
	SURVEY
	.058
	.045
	.038

	SALBUTAMOL
	
	
	
	

	R03AC02
	PBS/RPBS
	22.819
	22.879
	22.491

	
	SURVEY
	7.148
	6.659
	6.532

	SALMETEROL
	
	
	
	

	R03AC12
	PBS/RPBS
	.925
	1.276
	1.660

	
	SURVEY
	.002
	.003
	.010

	TERBUTALINE SULPHATE
	
	
	
	

	R03AC03
	PBS/RPBS
	4.022
	3.959
	3.768

	
	SURVEY
	2.109
	2.003
	1.986

45
Figure V: Anti-asthmatic drugs
40
35
30
25
20
15
10
5
0

B2 agonists Ipratropium bromide Sodium cromoglycate Inhaled steroids Theophylline
1990
1991
1992
1993
1994
1995
1996
1997
1998
Years
 R
ANTICHOLINERGICS
ANDRENERGICS FOR SYSTEMIC USE
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	SALBUTAMOL R03CC02
	PBS/RPBS
	.125
	.098
	.084

	
	SURVEY
	.051
	.040
	.049

	TERBUTALINE SULPHATE R03CC03
	PBS/RPBS
	.247
	.220
	.205

	
	SURVEY
	.110
	.106
	.086

	OTHER ANTI-ASTHMATICS FOR SYSTEMIC USE
	
	
	
	

	XANTHINES
	
	
	
	

	AMINOPHYLLINE R03DA05
	PBS/RPBS
	.003
	.002
	.001

	
	SURVEY
	.000
	.000
	.000

	CHOLINE THEOPHYLLINATE R03DA02
	PBS/RPBS
	.505
	.457
	.220

	
	SURVEY
	.075
	.063
	.030

	THEOPHYLLINE R03DA04
	PBS/RPBS
	2.616
	2.205
	1.865

	
	SURVEY
	.713
	.544
	.500

 R
	ATC
	SOURCE
	1996
	1997
	1998

	RESPIRATORY SYSTEM
COUGHANDCOLDPREPARATIONS
	
	
	
	

	EXPECTORANTS,EXCL COMBINATIONS WITH ANTITUSSIVES
	
	
	
	

	MUCOLYTICS
	
	
	
	

	ACETYLCYSTEINE
	
	
	
	

	R05CB01
	PBS/RPBS
	.002
	.002
	.002

	
	SURVEY
	.000
	.001
	.000

	BROMHEXINE HYDROCHLORIDE
	
	
	
	

	R05CB02
	SURVEY
	.066
	.069
	.049

	COUGH SUPPRESSANTS
	
	
	
	

	OPIUM ALKALOIDS AND DERIVATIVES
CODEINE
	
	
	
	

	R05DA04
	PBS/RPBS
	.195
	.201
	.188

	
	SURVEY
	.056
	.053
	.047

	PHOLCODINE
	
	
	
	

	R05DA08
	PBS/RPBS
	.004
	.004
	.004

	
	SURVEY
	.010
	.007
	.006

	PHOLCODINE with PSEUDOEPHEDRINE
	
	
	
	

	R05DA20
	SURVEY
	.001
	.001
	.001

 R
	ATC
	SOURCE
	1996
	1997
	1998

	RESPIRATORY SYSTEM
ANTIHISTAMINESFORSYSTEMICUSE
	
	
	
	

	ANTIHISTAMINES FOR SYSTEMIC USE
	
	
	
	

	AMINOALKYL ETHERS
	
	
	
	

	DIPHENHYDRAMINE
	
	
	
	

	R06AA02
	PBS/RPBS
	.002
	.002
	.000

	
	SURVEY
	.004
	.005
	.002

	DIPHENYLPYRALINE HYDROCHLORIDE
	
	
	
	

	R06AA07
	PBS/RPBS
	.003
	.000
	.000

	
	SURVEY
	.005
	.001
	.000

	SUBSTITUTED ALKYLAMINES
BROMPHENIRAMINE COMBINATIONS
	
	
	
	

	R06AB51
	SURVEY
	.012
	.012
	.011

	CHLORPHENIRAMINE
	
	
	
	

	R06AB04
	SURVEY
	.022
	.007
	.000

	DEXCHLORPHENIRAMINE
	
	
	
	

	R06AB02
	SURVEY
	.195
	.187
	.208

	PHENIRAMINE
	
	
	
	

	R06AB05
	SURVEY
	.120
	.085
	.098

	SUBSTITUTED ETHYLENE DIAMINES
MEPYRAMINE
	
	
	
	

	R06AC01
	SURVEY
	.001
	.001
	.000

	PHENOTHIAZINE DERIVATIVES
METHDILAZINE HYDROCHLORIDE
	
	
	
	

	R06AD04
	PBS/RPBS
	.345
	.332
	.300

	
	SURVEY
	.058
	.058
	.050

	PROMETHAZINE
	
	
	
	

	R06AD02
	PBS/RPBS
	1.356
	1.067
	.179

	
	SURVEY
	.528
	.563
	.660

	TRIMEPRAZINE
	
	
	
	

	R06AD01
	SURVEY
	.026
	.020
	.021

	PIPERAZINE DERIVATIVES
CETIRIZINE
	
	
	
	

	R06AE07
	PBS/RPBS
	.014
	.000
	.000

	
	SURVEY
	.303
	.258
	.152

 R
	ATC
	SOURCE
	1996
	1997
	1998

	RESPIRATORY SYSTEM
ANTIHISTAMINESFORSYSTEMICUSE
	
	
	
	

	ANTIHISTAMINES FOR SYSTEMIC USE
	
	
	
	

	OTHER ANTIHISTAMINES FOR SYSTEMIC USE
	
	
	
	

	ASTEMIZOLE
	
	
	
	

	R06AX11
	PBS/RPBS
	.046
	.039
	.019

	
	SURVEY
	.168
	.109
	.041

	AZATADINE MALEATE
	
	
	
	

	R06AX09
	PBS/RPBS
	.000
	.000
	.000

	
	SURVEY
	.065
	.037
	.029

	CYPROHEPTADINE HYDROCHLORIDE
	
	
	
	

	R06AX02
	PBS/RPBS
	.401
	.374
	.382

	
	SURVEY
	.081
	.070
	.080

	FEXOFENADINE
	
	
	
	

	R06AX26
	PBS/RPBS
	.000
	.000
	.024

	
	SURVEY
	.000
	.089
	.247

	LORATADINE
	
	
	
	

	R06AX13
	PBS/RPBS
	.084
	.113
	.153

	
	SURVEY
	.706
	.507
	.358

	LORATADINE with PSEUDOEPHEDRINE
	
	
	
	

	R06AX13
	SURVEY
	.009
	.035
	.028

	MEBHYDROLIN
	
	
	
	

	R06AX15
	SURVEY
	.020
	.012
	.000

	TERFENADINE
	
	
	
	

	R06AX12
	PBS/RPBS
	.034
	.025
	.009

	
	SURVEY
	.468
	.196
	.057

 S
PARASYMPATHOMIMETICS
CARBONIC ANHYDRASE INHIBITORS
BETA BLOCKING AGENTS
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
	ABCIXIMAB
	B 05 B A 01
	AMINO ACIDS

	A 10 B F 01
	ACARBOSE
	B 02 A A
	AMINO ACIDS

	C 07 A B 04
	ACEBUTOLOL
	B 05 X B
	AMINO ACIDS

	S 01 E C 01
	ACETAZOLAMIDE
	V 06 D D
	AMINO ACIDS,INCL COMBINATIONS WITH

	A 10 B B 31
	ACETOHEXAMIDE
	
	POLYPEPTIDES

	S 01 E B 09
	ACETYLCHOLINE
	V 06 D E
	AMINO ACIDS/CARBOHYDRATES/MINERALS/

	R 05 C B 01
	ACETYLCYSTEINE
	
	VITAMINS, COMB

	V 03 A B 23
	ACETYLCYSTEINE
	B 02 A A 01
	AMINOCAPROIC ACID

	N 02 B A 01
	ACETYLSALICYLIC ACID
	L 02 B G 01
	AMINOGLUTHETIMIDE

	B 01 A C 06
	ACETYLSALICYLIC ACID
	R 03 D A 05
	AMINOPHYLLINE

	A 01 A D 05
	ACETYLSALICYLIC ACID
	P 01 B A
	AMINOQUINOLINES

	M 01 B A 03
	ACETYLSALICYLIC ACID AND
	C 01 B D 01
	AMIODARONE

	
	CORTICOSTEROIDS
	N 06 A A 09
	AMITRIPTYLINE

	N 02 B A 51
	ACETYLSALICYLIC ACID, COMB EXCL
	C 08 C A 01
	AMLODIPINE

	
	PSYCHOLEPTICS
	G 04 B A 01
	AMMONIUM CHLORIDE

	N 02 B A 71
	ACETYLSALICYLIC ACID, COMB WITH
	B 05 X A 04
	AMMONIUM CHLORIDE

	
	PSYCHOLEPTICS
	D 01 A E 16
	AMOROLFINE

	J 05 A B 01
	ACICLOVIR
	J 01 C A 04
	AMOXYCILLIN

	D 06 B B 03
	ACICLOVIR
	J 01 C R 02
	AMOXYCILLIN AND ENZYME INHIBITOR

	S 01 A D 03
	ACICLOVIR
	A 07 A A 07
	AMPHOTERICIN

	G 04 B A
	ACIDIFIERS
	A 01 A B 04
	AMPHOTERICIN

	D 05 B B 02
	ACITRETIN
	J 02 A A 01
	AMPHOTERICIN

	H 01 A A
	ACTH
	G 01 A A 03
	AMPHOTERICIN

	C 01 C A 24
	ADRENALINE
	J 01 C A 01
	AMPICILLIN

	S 01 E A 01
	ADRENALINE
	J 01 C A
	AMPICILLIN AND SIMILAR ANTIBIOTICS

	C 01 C A
	ADRENERGIC AND DOPAMINERIC AGENTS
	V 03 A B 22
	AMYL NITRITE

	A 07 X A 01
	ALBUMIN TANNATE
	L 02 B G 03
	ANASTROZOLE

	D 07 A B 10
	ALCLOMETASONE
	G 03 E B
	ANDROGEN,PROGESTOGEN AND ESTROGEN IN

	S 01 B A 10
	ALCLOMETASONE
	
	COMBINATION

	M 03 A A 01
	ALCURONIUM
	G 03 E A
	ANDROGENS AND ESTROGENS

	N 05 C C
	ALDEHYDES AND DERIVATIVES
	D 11 A E
	ANDROGENS FOR TOPICAL USE

	H 02 A A 01
	ALDOSTERONE
	G 03 E K
	ANDROGENS/FEMALE SEX HORMONES IN COMB

	C 03 D A
	ALDOSTERONE ANTAGONISTS
	
	OTHER DRUGS

	M 05 B A 04
	ALENDRONIC ACID
	N 01 A A 01
	ANESTHETIC ETHER (DIETHYL ETHER)

	A 02 E A 01
	ALGINIC ACID
	D 04 A B
	ANESTHETICS FOR TOPICAL USE

	V 01 A A
	ALLERGEN EXTRACTS
	R 02 A D
	ANESTHETICS, LOCAL

	M 04 A A 01
	ALLOPURINOL
	A 02 A F
	ANTACIDS WITH ANTIFLATULENTS

	G 03 D C 01
	ALLYLESTRENOL
	A 02 A G
	ANTACIDS WITH ANTISPASMODICS

	N 02 B A 02
	ALOXIPRIN
	A 02 A H
	ANTACIDS WITH SODIUM BICARBONATE

	C 02 C A
	ALPHA - ADRENOCEPTOR BLOCKING AGENTS
	A 02 A X
	ANTACIDS, OTHER COMBINATIONS

	C 07 A G
	ALPHA- AND BETA-ADRENOCEPTOR BLOCKING
	R 01 A X 04
	ANTAZOLINE

	
	AGENTS
	R 06 A X 05
	ANTAZOLINE

	R 03 C A
	ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
	L 01 D B
	ANTHRACYCLINES

	R 03 A A
	ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
	L 02 B B
	ANTI-ANDROGENS

	N 05 B A 12
	ALPRAZOLAM
	C 01 D A
	ANTI-ANGINAL VASODILATORS

	C 07 A A 01
	ALPRENOLOL
	J 06 B B 01
	ANTI-D (RH) IMMUNOGLOBULIN

	C 01 E A 01
	ALPROSTADIL
	L 02 B A
	ANTI-ESTROGENS

	G 04 B X 05
	ALPROSTADIL
	N 07 B A
	ANTI-SMOKING AGENTS

	B 01 A D 02
	ALTEPLASE (TISSUE PLASM. ACT.)
	R 01 A C
	ANTIALLERGIC AGENTS, EXCL

	L 01 X X 03
	ALTRETAMINE
	
	CORTICOSTEROIDS

	A 02 A B 05
	ALUMINIUM ACETATE
	A 07 E B
	ANTIALLERGIC AGENTS, EXCL

	S 02 A A 04
	ALUMINIUM ACETATE
	
	CORTICOSTEROIDS

	D 08 A B
	ALUMINIUM AGENTS
	R 03 B C
	ANTIALLERGIC AGENTS, EXCL

	D 10 A X 01
	ALUMINIUM CHLORIDE
	
	CORTICOSTEROIDS

	A 02 A B 02
	ALUMINIUM HYDROXIDE
	G 03 H B
	ANTIANDROGENS AND ESTROGENS

	D 11 A X
	ALUMINIUM OXIDE
	G 03 H A
	ANTIANDROGENS, PLAIN PREPARATIONS

	A 02 A B 03
	ALUMINIUM PHOSPHATE
	C 01 B A
	ANTIARRHYTHMICS, CLASS IA

	A 02 A B 05
	ALUMINIUMACETOACETATE
	C 01 B B
	ANTIARRHYTHMICS, CLASS IB

	N 04 B B 01
	AMANTADINE
	C 01 B C
	ANTIARRHYTHMICS, CLASS IC

	S 01 H A 03
	AMETHOCAINE
	C 01 B D
	ANTIARRHYTHMICS, CLASS III

	J 01 G B 06
	AMIKACIN
	A 07 A A
	ANTIBIOTICS

	C 03 D B 01
	AMILORIDE
	S 01 A A
	ANTIBIOTICS

	R 02 A B
	ANTIBIOTICS
	L 03 A X 03
	BCG VACCINE

	J 04 A B
	ANTIBIOTICS
	N 03 A X 30
	BECLAMIDE

	J 02 A A
	ANTIBIOTICS
	R 03 B A 01
	BECLOMETHASONE

	G 01 A A
	ANTIBIOTICS
	R 01 A D 01
	BECLOMETHASONE

	D 01 B A
	ANTIBIOTICS
	A 03 B A 04
	BELLADONNA TOTAL ALKALOIDS

	D 01 A A
	ANTIBIOTICS
	C 03 A A 01
	BENDROFLUAZIDE

	G 01 B A
	ANTIBIOTICS AND CORTICOSTEROIDS
	N 02 B A 10
	BENORYLATE

	S 01 A A 20
	ANTIBIOTICS IN COMBINATION WITH OTHER
	D 08 A J 01
	BENZALKONIUM

	
	DRUGS
	N 04 A C 01
	BENZATROPINE

	R 03 B B
	ANTICHOLINERGICS
	N 04 A A 01
	BENZHEXOL

	S 01 F A
	ANTICHOLINERGICS
	D 04 A B 04
	BENZOCAINE

	N 07 A A
	ANTICHOLINESTERASES
	C 05 A D 03
	BENZOCAINE

	H 02 C A
	ANTICORTICOSTEROIDS
	R 02 A D 01
	BENZOCAINE

	A 07 F A
	ANTIDIARRHEAL MICROORGANISMS
	N 03 A E
	BENZODIAZEPINE DERIVATIVES

	V 03 A B
	ANTIDOTES
	N 05 C D
	BENZODIAZEPINE DERIVATIVES

	A 02 D A
	ANTIFLATULENTS
	N 05 B A
	BENZODIAZEPINE DERIVATIVES

	G 03 X A
	ANTIGONADOTROPINS
	D 10 A E 01
	BENZOYL PEROXIDE

	H 01 C B
	ANTIGROWTH HORMONE
	A 01 A D 02
	BENZYDAMINE

	D 11 A A
	ANTIHIDROTICS
	M 02 A A 05
	BENZYDAMINE

	D 04 A A
	ANTIHISTAMINES FOR TOPICAL USE
	M 01 A X 07
	BENZYDAMINE

	B 05 C A
	ANTIINFECTIVES
	P 03 A X 01
	BENZYL BENZOATE

	S 03 A A
	ANTIINFECTIVES
	S 01 A A 14
	BENZYLPENICILLIN

	S 02 A A
	ANTIINFECTIVES
	J 01 C E 01
	BENZYLPENICILLIN

	A 01 A B
	ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
	C 07 F B
	BETA BLOCK. SELECTIVE AND OTHER

	D 10 A F
	ANTIINFECTIVES FOR TREATMENT OF ACNE
	
	ANTIHYPERTENSIVES

	S 02 A A 30
	ANTIINFECTIVES, COMBINATIONS
	S 01 E D
	BETA BLOCKING AGENTS

	S 03 A A 30
	ANTIINFECTIVES, COMBINATIONS
	C 07 A A
	BETA BLOCKING AGENTS, PLAIN,

	M 02 A A
	ANTIINFL. PREP., NON-STEROIDS FOR TOPICAL
	
	NON-SELECTIVE

	
	USE
	C 07 A B
	BETA BLOCKING AGENTS, PLAIN, SELECTIVE

	M 01 B A
	ANTIINFLAM AGENTS IN COMB.W/CORTICOSTER
	N 07 C A 01
	BETAHISTINE

	S 01 B C
	ANTIINFLAMMATORY AGENTS, NON-STEROIDS
	C 05 C A 02
	BETA HYDROXYETHYLRUTOSIDES

	
	A 07 D A
ANTIPROPULSIVES
	A 09 A B 02
	BETAINE HYDROCHLORIDE

	A 02 E A
	ANTIREGURGITANTS
	C 05 A A 05
	BETAMETHASONE

	R 02 A A
	ANTISEPTICS
	A 07 E A 04
	BETAMETHASONE

	G 01 B D
	ANTISEPTICS AND CORTICOSTEROIDS
	S 01 B A 06
	BETAMETHASONE

	A 03 E D
	ANTISPASMODICS IN COMBINATION WITH
	R 03 B A 04
	BETAMETHASONE

	
	OTHER DRUGS
	R 01 A D 06
	BETAMETHASONE

	A 03 E A
	ANTISPASMODICS, PSYCHOLEPTICS,
	H 02 A B 01
	BETAMETHASONE

	
	ANALGESICS IN COMB
	D 07 X C 01
	BETAMETHASONE

	B 01 A B 02
	ANTITHROMBIN
	D 07 A C 01
	BETAMETHASONE

	R 05 F B 02
	ANTITUSSIVES AND EXPECTORANTS
	D 07 C C 01
	BETAMETHASONE AND ANTIBIOTICS

	R 05 F B 01
	ANTITUSSIVES AND MUCOLYTICS
	S 01 C A 05
	BETAMETHASONE AND ANTIINFECTIVES

	R 05 D B
	ANTITUSSIVES CHEMICAL CLOSE TO LOCAL
	D 07 B C 01
	BETAMETHASONE AND ANTISEPTICS

	
	ANESTHETICS
	N 07 A B 02
	BETHANECHOL

	S 01 A D
	ANTIVIRALS
	B 04 A C 02
	BEZAFIBRATE

	D 06 B B
	ANTIVIRALS
	L 02 B B 03
	BICALUTAMIDE

	D 05 A C
	ANTRACEN DERIVATIVES
	D 01 A C 10
	BIFONAZOLE

	V 03 A B 07
	APOMORPHINE
	P 01 B B
	BIGUANIDES

	S 01 E A 03
	APRACLONIDINE
	A 10 B A
	BIGUANIDES

	B 02 A B 01
	APROTININ
	A 05 A A
	BILE ACID PREPARATIONS

	B 05 X B 01
	ARGININE CHLORIDE
	B 04 A D
	BILE ACID SEQUESTRANTS

	A 05 B A 01
	ARGININE GLUTAMATE
	N 04 A A 02
	BIPERIDEN

	S 01 X A 20
	ARTIFICIAL TEARS AND OTHER INDIFFERENT
	A 06 A B 02
	BISACODYL

	
	PREP.
	A 06 A G 02
	BISACODYL

	A 11 G A 01
	ASCORBIC ACID (VIT C)
	A 07 B B
	BISMUTH PREPARATIONS

	L 01 X X 02
	ASPARAGINASE
	C 05 A X 02
	BISMUTH PREPARATIONS, COMBINATIONS

	R 06 A X 11
	ASTEMIZOLE
	A 02 B X 05
	BISMUTH SUBCITRATE

	C 07 A B 03
	ATENOLOL
	L 01 D C 01
	BLEOMYCIN

	C 07 C B 03
	ATENOLOL AND OTHER DIURETICS
	C O1 B D 02
	BRETYLIUM TOSILATE

	C 10 A A 05
	ATORVASTATIN
	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, COMBINATIONS

	D 10 A X 03
	AZELAIC ACID
	R 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

	G 02 C B 03
	CABERGOZINE
	P 01 B A 01
	CHLOROQUINE

	N 06 B C 01
	CAFFEINE
	C 03 A A 04
	CHLOROTHIAZIDE

	D 05 A X 02
	CALCIPOTRIOL
	D 08 A E 05
	CHLOROXYLENOL

	H 05 B A 03
	CALCITONIN (HUMAN SYNTHETIC)
	D 01 A E 07
	CHLORPHENESIN

	H 05 B A 02
	CALCITONIN (PORK NATURAL)
	R 06 A B 04
	CHLORPHENIRAMINE

	H 05 B A 01
	CALCITONIN (SALMON SYNTHETIC)
	R 06 A B 54
	CHLORPHENIRAMINE, COMBINATIONS

	H 05 B A
	CALCITONIN PREPARATIONS
	N 05 A A 01
	CHLORPROMAZINE

	A 11 C C 04
	CALCITRIOL
	A 10 B B 02
	CHLORPROPAMIDE

	A 12 A A
	CALCIUM
	C 03 B A 04
	CHLORTHALIDONE

	A 12 A A 20
	CALCIUM (DIFFERENT SALTS IN COMBINATION)
	D 06 A A 02
	CHLORTETRACYCLINE

	A 12 A A 04
	CALCIUM CARBONATE
	J 01 A A 03
	CHLORTETRACYCLINE

	A 02 A C 01
	CALCIUM CARBONATE
	S 01 A A 02
	CHLORTETRACYCLINE

	C 08
	CALCIUM CHANNEL BLOCKERS
	J 07 A E 01
	CHOLERA

	G 04 B A 03
	CALCIUM CHLORIDE
	C 10 A C 01
	CHOLESTYRAMINE

	B 05 X A 07
	CALCIUM CHLORIDE
	M 03 A B
	CHOLINE DERIVATIVES

	A 12 A A 07
	CALCIUM CHLORIDE
	N 07 A B
	CHOLINE ESTERS

	A 07 X A 03
	CALCIUM COMPOUNDS
	A 01 A D 11
	CHOLINE SALICYLATE

	A 02 A C
	CALCIUM COMPOUNDS
	N 02 B A 03
	CHOLINE SALICYLATE

	V 03 A F 03
	CALCIUM FOLINATE
	R 03 D A 02
	CHOLINE THEOPHYLLINATE

	A 12 A A 02
	CALCIUM GLUBIONATE
	R 03 D B 02
	CHOLINE THEOPHYLLINATE AND ADRENERGICS

	A 12 A A 10
	CALCIUM GLUCOHEPTONATE
	G 03 G A 01
	CHORIONIC GONADOTROPHIN

	D 11 A X 03
	CALCIUM GLUCONATE
	M 09 A B 01
	CHYMOPAPAIN

	A 12 A A 03
	CALCIUM GLUCONATE
	S 01 K X 01
	CHYMOTRYPSIN

	A 12 A A 05
	CALCIUM LACTATE
	B 06 A A 04
	CHYMOTRYPSIN

	A 12 A A 06
	CALCIUM LACTATE GLUCONATE
	C 09 A A 08
	CILAZAPRIL

	C 09 A A 01
	CAPTOPRIL
	A 02 B A 01
	CIMETIDINE

	S 01 E B 02
	CARBACHOL
	C 05 A D 04
	CINCHOCAINE

	N 07 A B 01
	CARBACHOL
	N 01 B B 06
	CINCHOCAINE

	N 05 B C
	CARBAMATES
	D 04 A B 02
	CINCHOCAINE

	N 03 A F 01
	CARBAMAZEPINE
	S 01 H A 06
	CINCHOCAINE

	J 01 C A 03
	CARBENICILLIN
	J 01 M A 02
	CIPROFLOXACIN

	A 01 A D 11
	CARBENOXOLONE
	A 03 F A 02
	CISAPRIDE

	H 03 B B 01
	CARBIMAZOLE
	L 01 X A 01
	CISPLATIN

	S 01 X A 20
	CARBOMER
	N 06 A B 04
	CITALOPRAM

	S 01 E C
	CARBONIC ANHYDRASE INHIBITORS
	A 09 A B 04
	CITRIC ACID

	L 01 X A 02
	CARBOPLATIN
	L 01 B B 04
	CLADRIBINE

	J 01 C A 05
	CARINDACILLIN
	R 06 A A 04
	CLEMASTINE

	L 01 A D 01
	CARMUSTINE
	R 06 A A 54
	CLEMASTINE, COMBINATIONS

	C 07 A G 02
	CARVEDILOL
	A 03 C A 02
	CLIDINIUM AND PSYCHOLEPTICS

	V 04 C G 01
	CATION EXCHANGE RESINS
	D 10 A F 01
	CLINDAMYCIN

	J 01 D A 08
	CEFACLOR
	J 01 F F 01
	CLINDAMYCIN

	J 01 D A 02
	CEFALORIDINE
	D 08 A H 30
	CLIOQUINOL

	J 01 D A 32
	CEFOPERAZONE
	P 01 A A 02
	CLIOQUINOL

	J 01 D A 10
	CEFOTAXIME
	G 01 A C 02
	CLIOQUINOL

	J 01 D A 14
	CEFOTETAN
	S 02 A A 05
	CLIOQUINOL

	J 01 D A 05
	CEFOXITIN
	P 01 A A 52
	CLIOQUINOL, COMBINATIONS

	J 01 D A 11
	CEFTAZIDIME
	N 05 B A 09
	CLOBAZAM

	J 01 D A 13
	CEFTRIAXONE
	D 07 A D 01
	CLOBETASOL

	A 08 A A
	CENTRALLY ACTING ANTIOBESITY PRODUCTS
	S 01 B A 09
	CLOBETASONE

	J 01 D A 01
	CEPHALEXIN
	D 07 A B 01
	CLOBETASONE

	J 01 D A 03
	CEPHALOTIN
	M 05 B A 02
	CLODRONIC ACID

	J 01 D A 07
	CEPHAMANDOLE
	J 04 B A 01
	CLOFAZIMINE

	J 01 D A 04
	CEPHAZOLIN
	C 10 A B 01
	CLOFIBRATE

	J 01 D A
	CEPHALOSPORINS AND RELATED SUBSTANCES
	G 03 G B 02
	CLOMIFENE

	J 01 D A 33
	CEPODOXIME
	N 06 A A 04
	CLOMIPRAMINE

	R 06 A E 07
	CETIRIZINE
	N 03 A E 01
	CLONAZEPAM

	D 11 A C 01
	CETRIMIDE
	C 02 A C 01
	CLONIDINE

	D 08 A J 04
	CETRIMIDE
	N 02 C X 02
	CLONIDINE

	B 05 C A 01
	CETYLPYRIDINIUM
	C 02 A C
	CLONIDINE AND ANALOGUES

	D 08 A J 03
	CETYLPYRIDINIUM
	C 02 L C
	CLONIDINE AND ANALOGUES IN COMB WITH

	A 07 B A
	CHARCOAL PREPARATIONS
	
	DIURETICS

	A 05 A A 01
	CHENODEOXYCHOLIC ACID
	C 02 L C 01
	CLONIDINE AND DIURETICS

	N 05 C C 01
	CHLORAL HYDRATE
	C 03 B A 03
	CLOPAMIDE

	L 01 A A 02
	CHLORAMBUCIL
	C 03 B B 03
	CLOPAMIDE AND POTASSIUM

	D 06 A X 02
	CHLORAMPHENICOL
	N 05 B A 05
	CLORAZEPATE POTASSIUM

	G 01 A A 05
	CHLORAMPHENICOL
	G 01 A F 02
	CLOTRIMAZOLE

	D 10 A F 03
	CHLORAMPHENICOL
	D 01 A C 01
	CLOTRIMAZOLE

	J 01 B A 01
	CHLORAMPHENICOL
	J 01 C F 02
	CLOXACILLIN

	S 02 A A 01
	CHLORAMPHENICOL
	N 05 A H 02
	CLOZAPINE

	S 01 A A 01
	CHLORAMPHENICOL
	N 01 B C 01
	COCAINE

	N 05 B A 02
	CHLORDIAZEPOXIDE
	S 01 H A 01
	COCAINE

	B 05 C A 02
	CHLORHEXIDINE
	R 02 A D 03
	COCAINE

	S 02 A A 09
	CHLORHEXIDINE
	D 03 A A
	COD-LIVER OIL OINTMENTS

	S 01 A X 09
	CHLORHEXIDINE
	R 05 D A 04
	CODEINE

	R 02 A A 05
	CHLORHEXIDINE
	N 02 B A 51
	CODEINE (<20mg) WITH ASPIRIN

	D 08 A C 02
	CHLORHEXIDINE
	N 02 B E 51
	CODEINE (<20mg) WITH PARACETAMOL

	S 03 A A 04
	CHLORHEXIDINE
	N 02 A A 59
	CODEINE (20mg) WITH ASPIRIN OR

	A 01 A B 03
	CHLORHEXIDINE
	
	PARACETAMOL

	P 03 A B
	CHLORINE CONTAINING PRODUCTS
	M 04 A C 01
	COLCHICINE

	N 05 C M 02
	CHLORMETHIAZOLE
	L 01 C C
	COLCHICINE DERIVATIVES

	N 01 A B 02
	CHLOROFORM
	C 10 A C 02
	COLESTIPOL

A 07 A A 10
COLISTIN
J 01 X B 01
COLISTIN
L 03 A A
COLONY STIMULATING FACTORS S 01 J A
COLOURING AGENTS
A 02 A D
COMB OF ALUMINIUM,CALCIUM AND
MAGNESIUM COMPOUNDS

S 01 G X 01 CROMOGLYCATE SODIUM R 03 B C 01 CROMOGLYCATE SODIUM R 01 A C 01 CROMOGLYCATE SODIUM
R 01 A C 51
CROMOGLYCATE SODIUM, COMBINATIONS D 04 A X
CROTAMITON
M 03 A A CURARE ALKALOIDS

ANTISEPTICS

	P 02 X X 06
	DICHLOROPHEN
	A 09 A A
	ENZYME PREPARATIONS

	M 01 A B 05
	DICLOFENAC
	B 01 A D
	ENZYMES

	S 01 B C 03
	DICLOFENAC
	C 04 A F
	ENZYMES

	J 01 C F 01
	DICLOXACILLIN
	B 06 A A
	ENZYMES

	J 05 A F 02
	DIDANOSINE
	M 09 A B
	ENZYMES

	G 03 C B 01
	DIENESTROL
	R 03 C A 02
	EPHEDRINE

	G 03 C C 02
	DIENESTROL
	S 01 F B 02
	EPHEDRINE

	P 02 C B 02
	DIETHYLCARBAMAZINE
	R 01 A B 05
	EPHEDRINE

	A 08 A A 03
	DIETHYLPROPION
	R 01 A A 03
	EPHEDRINE

	G 03 C B 02
	DIETHYLSTILBESTROL
	A 08 A A 56
	EPHEDRINE, COMBINATIONS

	L 02 A A 01
	DIETHYLSTILBESTROL
	J 01 C A 07
	EPICILLIN

	G 03 C C 05
	DIETHYLSTILBESTROL
	A 01 A D 01
	EPINEPHRINE

	N 02 B A 11
	DIFLUNISAL
	R 03 C A 01
	EPINEPHRINE

	V 03 A B 24
	DIGITALIS ANTITOXIN
	R 03 A A 01
	EPINEPHRINE

	C 01 A A
	DIGITALIS GLYCOSIDES
	S 01 E A 01
	EPINEPHRINE

	C 01 A A 03
	DIGITALIS LEAVES
	R 03 A K 01
	EPINEPHRINE AND OTHER ANTI-ASTHMATICS

	C 01 A A 04
	DIGITOXIN
	S 01 E A 51
	EPINEPHRINE, COMBINATIONS

	C 01 A A 05
	DIGOXIN
	L 01 D B 03
	EPIRUBICIN

	N 02 A A 08
	DIHYDROCODEINE
	A 11 C C 01
	ERGOCALCIFEROL

	N 02 C A 01
	DIHYDROERGOTAMINE
	G 02 A B 03
	ERGOMETRINE

	N 02 C A 51
	DIHYDROERGOTAMINE, COMBINATIONS
	G 02 A B 02
	ERGOT ALKALOIDS

	A 11 C C 02
	DIHYDROTACHYSTEROL
	G 02 A B
	ERGOT ALKALOIDS

	G 01 A C 01
	DIIODOHYDROXYQUINOLINE
	C 04 A E
	ERGOT ALKALOIDS

	H 03 B X 01
	DIIODOTYROSINE
	N 02 C A
	ERGOT ALKALOIDS

	C 08 D B 01
	DILTIAZEM
	N 02 C A 02
	ERGOTAMINE

	V 03 A B 09
	DIMERCAPROL
	N 02 C A 52
	ERGOTAMINE, COMBINATIONS

	N 06 A A 18
	DIMETACRINE
	C 01 D A 13
	ERYTHRITYL TETRANITRATE

	G 02 A D 01
	DINOPROST
	C 01 D A 63
	ERYTHRITYL TETRANITRATE, COMBINATIONS

	G 02 A D 02
	DINOPROSTONE
	J 01 F A 01
	ERYTHROMYCIN

	A 03 A B 15
	DIPHEMANIL
	D 10 A F 02
	ERYTHROMYCIN

	A 03 C A 08
	DIPHEMANIL AND PSYCHOLEPTICS
	S 01 A A 17
	ERYTHROMYCIN

	D 04 A A 32
	DIPHENHYDRAMINE
	B 03 X A 01
	ERYTHROPOIETIN

	R 06 A A 02
	DIPHENHYDRAMINE
	L 02 A A 02
	ESTRADIOL

	D 04 A A 33
	DIPHENHYDRAMINE METHYLBROMIDE
	G 03 C A 03
	ESTRADIOL

	R 06 A A 52
	DIPHENHYDRAMINE, COMBINATIONS
	G 03 C A 53
	ESTRADIOL, COMBINATIONS

	A 07 D A 01
	DIPHENOXYLATE
	G 03 D C
	ESTREN DERIVATIVES

	R 06 A A 07
	DIPHENYLPYRALINE
	A 14 A B
	ESTREN DERIVATIVES

	J 07 A F 01
	DIPHTERIA
	G 03 C A 04
	ESTRIOL

	J 06 A A 01
	DIPHTERIA ANTITOXIN
	L 02 A A
	ESTROGENS

	J 07 A M 51
	DIPHTERIA-TETANUS
	G 03 C C
	ESTROGENS, COMBINATIONS WITH OTHER

	S 01 E A 02
	DIPIVEFRINE
	
	DRUGS

	C 01 B A 03
	DISOPYRAMIDE
	G 03 C A 07
	ESTRONE

	N 07 A A 03
	DISTIGMINE
	G 03 C C 04
	ESTRONE

	V 03 A A 01
	DISULFIRAM
	B 02 B X 01
	ETAMSYLATE

	P 03 A A 04
	DISULFIRAM
	C 03 C C 01
	ETHACRYNIC ACID

	P 03 A A 54
	DISULFIRAM, COMBINATIONS
	J 04 A K 02
	ETHAMBUTOL

	D 05 A C 01
	DITHRANOL
	V 03 A Z 01
	ETHANOL

	V 03 A B 26
	DL-METHIONINE
	V 03 A B 16
	ETHANOL

	C 01 C A 07
	DOBUTAMINE
	C 05 B B 01
	ETHANOLAMINE OLEATE

	L 01 C D 02
	DOCETAXEL
	N 05 C M 08
	ETHCHLORVYNOL

	A 06 A A 02
	DOCUSATE SODIUM
	N 01 A A
	ETHERS

	A 06 A G 10
	DOCUSATE SODIUM, INCL COMBINATIONS
	N 04 A B
	ETHERS CHEMICALLY CLOSE TO

	A 04 A A 04
	DOLASETRON
	
	ANTIHISTAMINES

	A 03 F A 03
	DOMPERIDONE
	N 04 A C
	ETHERS OF TROPINE OR TROPINE DERIVATIVES

	N 04 B A
	DOPA AND DOPA DERIVATIVES
	M 03 B C
	ETHERS, CHEMICALLY CLOSE TO

	C 01 C A 04
	DOPAMINE
	
	ANTIHISTAMINES

	N 04 B C
	DOPAMINE AGONISTS
	L 02 A A 03
	ETHINYLESTRADIOL

	S 01 E C 03
	DORZOLAMIDE
	G 03 C A 01
	ETHINYLESTRADIOL

	N 06 A A 16
	DOTHIEPIN
	G 03 A A 10
	ETHINYLESTRADIOL WITH GESTODENE

	R 07 A B 01
	DOXAPRAM
	J 04 A D 03
	ETHIONAMIDE

	N 06 A A 12
	DOXEPIN
	G 03 D C 04
	ETHISTERONE

	L 01 D B 01
	DOXORUBICIN
	G 03 F A 03
	ETHISTERONE AND ESTROGEN

	J 01 A A 02
	DOXYCYCLINE
	N 03 A D 01
	ETHOSUXIMIDE

	N 01 A X 01
	DROPERIDOL
	N 01 B X 01
	ETHYL CHLORIDE

	G 03 D B 01
	DYDROGESTERONE
	D 01 A E 10
	ETHYL HYDROXYBENZOATE

	
	
	A 14 A B 02
	ETHYLESTRENOL

	G 01 A F 05
D 01 A C 03
S 01 E B 03
R 03 A C 13
B 05 B B 01
B 05 X A 31
B 05 B B 02
C 09 A A 02
	ECONAZOLE ECONAZOLE ECOTHIOPATE EFORMOTERAL ELECTROLYTES
ELECTROLYTES IN COMB WITH OTHER DRUGS ELECTROLYTES WITH CARBOHYDRATES ENALAPRIL
	N 01 B B 07
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
	ETIDOCAINE
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 EMULSIONS

	A 09 A C
	ENZYME AND ACID PREPARATIONS,
	N 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 08 A A 02
	FENFLURAMINE

	R 03 A C 04
R 03 C C 04
R 03 A K 03
N 01 A H 01
N 01 A H 51
B 03 A B 06
B 03 A B 04
B 03 A B 05
B 03 A C 04
B 03 A B 01
B 03 A C 05
B 03 A D 01
B 03 A A 10
B 03 A A 09
B 03 A A 04
B 03 A A 05
B 03 A A 02
B 03 A D 02
B 03 A A 03
B 03 A A 01
B 03 A A 11
B 03 A A 06
B 03 A A 07
B 03 A D 03
B 03 A A 08
	FENOTEROL FENOTEROL
FENOTEROL AND OTHER ANTI-ASTHMATICS FENTANYL
FENTANYL, COMBINATIONS FERRIC CITRATE
FERRIC HYDROXIDE
FERRIC OXIDE POLYMALTOSE COMPLEX FERRIC OXIDE POLYMALTOSE COMPLEX FERRIC SODIUM CITRATE
FERRIC SORBITOL GLUCONIC ACID COMPLEX FERROUS AMINO ACID COMPLEX
FERROUS ASCORBATE FERROUS ASPARTATE FERROUS CARBONATE FERROUS CHLORIDE FERROUS FUMARATE FERROUS FUMARATE FERROUS GLUCONATE FERROUS GLYCINE SULPHATE FERROUS IODINE
FERROUS SUCCINATE FERROUS SULPHATE FERROUS SULPHATE FERROUS TARTRATE
	L 02 B B 02
R 03 B A 05
C 10 A A 04
N 06 A B 08
B 03 B B 01 L 01 B A
B 03 B B
B 03 B B 51
J 05 A D 01
L 02 A A 04
J 05 A D 02
C 09 A A 09
D 09 A A 01 S 03 A A
C 01 E B 07
C 03 C A 01
D 05 A X 01 D 08 A F
G 01 A X 06
S 01 A A 13
D 06 A X 01
J 01 X C 01
D 09 A A 02
C 01 A C 01
	FLUTAMIDE FLUTICASONE FLUVASTATIN FLUVOXAMINE FOLIC ACID
FOLIC ACID ANALOGUES FOLIC ACID AND DERIVATIVES FOLIC ACID, COMBINATIONS FOSCARNET
FOSFESTROL FOSFONET FOSINOPRIL FRAMYCETIN FRAMYCETIN
FRUCTOSE 1,6-DIPHOSPHATE FRUSEMIDE
FUMARIC ACID FURAN DERIVATIVES FURAZOLIDONE FUSIDIC ACID FUSIDIC ACID FUSIDIC ACID FUSIDIC ACID
G-STROPHANTHIN

	R 06 A X 26
B 04 A C B 02 B B
B 01 A D 05
B 06 A A 02
G 04 C B 01
G 04 B D 02
C 01 B C 04
J 01 C F 05
J 02 A C 01
D 01 A A 05
J 02 A X 01
H 02 A A 02
S 01 C A 06
S 03 C A 05
S 02 C A 07
D 07 A C 07
D 07 C C 03
M 01 A G 03
V 03 A B 25
D 07 X B 01
D 07 A B 03
D 07 C B 05
S 02 C A 02
D 07 B B 01
R 03 B A 03
R 01 A D 04
N 05 C D 03
D 07 A C 04
S 02 C A 05
	FEXOFENADINE
FIBRATES FIBRINOGEN FIBRINOLYSIN
FIBRINOLYSIN AND DESOXYRIBONUCLEASE FINASTERIDE
FLAVOXATE FLECAINIDE FLUCLOXACILLIN FLUCONAZOLE FLUCYTOSINE FLUCYTOSINE FLUDROCORTISONE
FLUDROCORTISONE AND ANTIINFECTIVES FLUDROCORTISONE AND ANTIINFECTIVES FLUDROCORTISONE AND ANTIINFECTIVES FLUDROXYCORTIDE
FLUDROXYCORTIDE AND ANTIBIOTICS FLUFENAMIC ACID
FLUMAZENIL FLUMETASONE FLUMETASONE
FLUMETASONE AND ANTIBIOTICS FLUMETASONE AND ANTIINFECTIVES FLUMETASONE AND ANTISEPTICS FLUNISOLIDE
FLUNISOLIDE FLUNITRAZEPAM FLUOCINOLONE
FLUOCINOLONE ACETONIDE AND
	N 03 A X 12
V 04 C E 01
M 03 A C 02
D 11 A X 02
J 05 A B 06 N 07 X A
J 06 A A 05
B 05 A A 06
L 01 B C 05
G 02 A D 03
C 10 A B 04
D 06 A X 07
S 01 A A 11
J 01 G B 03
G 03 X A 02
A 10 B B 01
A 10 B B 09
A 10 B B 07
H 04 A A 01 H 02 A B
R 03 B A
B 05 C X 01
A 09 A B 01
N 05 C E 01
A 06 A X 01
A 06 A G 04
C 01 D A 02
C 01 D A 52
B 05 C X 03
A 03 A B 02
	GABAPENTIN GALACTOSE GALLAMINE GAMOLENIC ACID GANCICLOVIR
GANGLIOSIDES AND GANGLIOSIDE DERIVATIVES GAS-GANGRENE SERA
GELATIN AGENTS GEMCITABINE GEMEPROST GEMFIBROZIL GENTAMICIN GENTAMICIN GENTAMICIN GESTRINONE GLIBENCLAMIDE GLICLAZIDE GLIPIZIDE GLUCAGON GLUCOCORTICOIDS GLUCOCORTICOIDS GLUCOSE GLUTAMIC ACID GLUTETHIMIDE GLYCEROL GLYCEROL
GLYCERYL TRINITRATE
GLYCERYL TRINITRATE, COMBINATIONS GLYCINE
GLYCOPYRROLATE

	D 07 C C 02
	ANTIINFECTIVES
FLUOCINOLONE AND ANTIBIOTICS
	A 10 B C 01
M 01 C B
	GLYMIDINE
GOLD PREPARATIONS

	D 07 B C 02
D 07 A C 08
C 05 A A 08
H 02 A B 03
	FLUOCINOLONE AND ANTISEPTICS
FLUOCINONIDE FLUOCORTOLONE FLUOCORTOLONE
	H 01 C A 01
V 04 C M 01 L 02 A E
	GONADORELIN GONADORELIN
GONADOTROPHIN RELEASING HORMONE ANALOGUES

	D 07 A C 05
S 01 C A 04
D 07 B C 03
S 01 J A 01
S 01 J A 51 A 12 C D
D 10 A A 01
D 07 X B 04
D 07 A B 06
C 05 A A 06
S 01 B A 07
D 07 C B 03
S 01 C A 07
	FLUOCORTOLONE
FLUOCORTOLONE AND ANTIINFECTIVES FLUOCORTOLONE AND ANTISEPTICS FLUORESCEIN
FLUORESCEIN, COMBINATIONS FLUORIDE FLUOROMETHOLONE FLUOROMETHOLONE FLUOROMETHOLONE FLUOROMETHOLONE FLUOROMETHOLONE
FLUOROMETHOLONE AND ANTIBIOTICS FLUOROMETHOLONE AND ANTIINFECTIVES
	H 01 C A G 03 G A
L 02 A E 03
R 02 A B 30
D 01 B A 01
R 05 C A 03
S 01 E X 01
C 02 C C 02
C 02 L F 01 C 02 D G
C 02 C C C 02 L F
	GONADOTROPHIN-RELEASING HORMONES GONADOTROPINS
GOSERELIN GRAMICIDIN GRISEOFULVIN GUAIFENESIN GUANETHIDINE GUANETHIDINE
GUANETHIDINE AND DIURETICS GUANIDINE DERIVATIVES GUANIDINE DERIVATIVES
GUANIDINE DERIVATIVES AND DIURETICS

	L 01 B C 02
	FLUOROURACIL
	A 02 B A
	H2-RECEPTOR ANTAGONISTS

	N 06 A B 03
	FLUOXETINE
	D 07 A D 02
	HALCINONIDE

	G 03 B A 01
	FLUOXYMESTERONE
	N 01 A B
	HALOGENATED HYDROCARBONS

	N 05 A F 01
	FLUPENTIXOL
	N 05 A D 01
	HALOPERIDOL

	D 07 A B 05
	FLUPEROLONE
	N 01 A B 01
	HALOTHANE

	N 05 A B 02
	FLUPHENAZINE
	B 05 Z A
	HEMODIALYTICS, CONCENTRATES

	N 05 C D 01
	FLURAZEPAM
	B 05 Z B
	HEMOFILTRATES

	B 01 A B 01
	HEPARIN
	N 05 A E
	INDOLE DERIVATIVES

	B 01 A B
	HEPARIN GROUP
	M 01 A B 01
	INDOMETHACIN

	B 01 A B 51
	HEPARIN, COMBINATIONS
	S 01 B C 01
	INDOMETHACIN

	J 07 B C 01
	HEPATITIS B
	M 01 A B 51
	INDOMETHACIN,COMBINATIONS

	J 06 B B 04
	HEPATITIS B IMMUNOGLOBULIN
	C 02 C A 02
	INDORAMIN

	C 01 D A 24
	HEPTAMINOL
	J 07 B B
	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 B
	INTERFERONS

	
	POTASSIUM-SPARING AGENTS
	L 03 A B 01
	INTERFERON-ALFA

	R 05 D A 03
	HYDROCODONE
	L 03 A B 02
	INTERFERON-BETA

	D 07 A A 02
	HYDROCORTISONE
	L 03 A B 03
	INTERFERON-GAMMA

	A 01 A C 03
	HYDROCORTISONE
	L 03 A C
	INTERLEUKINS

	D 07 X A 01
	HYDROCORTISONE
	J 01 E C
	INTERMEDIATE-ACTING SULFONAMIDES

	S 01 B A 02
	HYDROCORTISONE
	G 02 B A
	INTRAUTERINE CONTRACEPTIVES

	H 02 A B 09
	HYDROCORTISONE
	G 02 B B
	INTRAVAGINAL CONTRACEPTIVES

	S 02 B A 01
	HYDROCORTISONE
	D 08 A G 03
	IODINE

	A 07 E A 02
	HYDROCORTISONE
	D 08 A G
	IODINE PRODUCTS

	C 05 A A 01
	HYDROCORTISONE
	H 03 C A
	IODINE THERAPY

	D 07 C A 01
	HYDROCORTISONE AND ANTIBIOTICS
	R 05 C A 04
	IPECACUANHA

	S 01 C A 03
	HYDROCORTISONE AND ANTIINFECTIVES
	V 03 A B 01
	IPECACUANHA

	S 02 C A 03
	HYDROCORTISONE AND ANTIINFECTIVES
	R 01 A X 03
	IPRATROPIUM BROMIDE

	S 03 C A 04
	HYDROCORTISONE AND ANTIINFECTIVES
	R 03 B B 01
	IPRATROPIUM BROMIDE

	D 07 B A 04
	HYDROCORTISONE AND ANTISEPTICS
	N 06 A A 13
	IPRINDOLE

	S 01 B B 01
	HYDROCORTISONE AND MYDRIATICS
	C 09 C A 04
	IRBESARTAN

	D 07 A B 02
	HYDROCORTISONE BUTYRATE
	B 03 A E 03
	IRON AND MULTIVITAMINS

	D 07 B B 04
	HYDROCORTISONE BUTYRATE AND
	B 03 A A
	IRON BIVALENT, ORAL PREPARATIONS

	
	ANTISEPTICS
	V 03 A C
	IRON CHELATING AGENTS

	S 02 A A 06
	HYDROGEN PEROXIDE
	B 03 A C 01
	IRON DEXTRAN

	C 04 A E 01
	HYDROGENATED ERGOT ALKALOIDS
	B 03 A D
	IRON IN COMBINATION WITH FOLIC ACID

	C 04 A E 51
	HYDROGENATED ERGOT ALKALOIDS,
	B 03 A E
	IRON IN OTHER COMBINATIONS

	
	COMBINATIONS
	B 03 A B
	IRON TRIVALENT, ORAL PREPARATIONS

	A 01 A B 02
	HYDROGEN PEROXIDE
	B 03 A C
	IRON TRIVALENT, PARENTERAL PREPARATIONS

	D 08 A X 01
	HYDROGEN PEROXIDE
	B 03 A E 02
	IRON, MULTIVITAMINS AND FOLIC ACID

	M 09 A A 01
	HYDROQUININE
	B 03 A E 04
	IRON, MULTIVITAMINS AND MINERALS

	B 03 B A 03
	HYDROXOCOBALAMIN
	B 03 A E 01
	IRON, VITAMIN B12 AND FOLIC ACID

	N 01 A X 11
	HYDROXYBUTYRIC ACID
	B 03 A C 03
	IRON-SORBITOL-CITRIC ACID COMPLEX

	L 01 X X 05
	HYDROXYCARBAMIDE
	N 06 A F 01
	ISOCARBOXAZID

	P 01 B A 02
	HYDROXYCHLOROQUINE
	G 01 A F 07
	ISOCONAZOLE

	G 03 D A 03
	HYDROXYPROGESTERONE
	D 01 A C 05
	ISOCONAZOLE

	G 03 F A 02
	HYDROXYPROGESTERONE AND ESTROGEN
	N 01 A B 06
	ISOFLURANE

	P 01 A A
	HYDROXYQUINOLINE DERIVATIVES
	J 04 A C 01
	ISONIAZID

	N 05 B B 01
	HYDROXYZINE
	C 01 C A 02
	ISOPRENALINE

	N 05 B B 51
	HYDROXYZINE, COMBINATIONS
	R 03 C B 01
	ISOPRENALINE

	A 03 B B 01
	HYOSCINE BUTYLBROMIDE
	R 03 A B 02
	ISOPRENALINE

	A 03 B A 03
	HYOSCYAMINE
	R 03 A K 02
	ISOPRENALINE AND OTHER ANTI-ASTHMATICS

	A 03 C B 31
	HYOSCYAMINE AND PSYCHOLEPTICS
	A 03 A B 09
	ISOPROPAMIDE

	B 05 D B
	HYPERTONIC SOLUTIONS
	A 03 C A 01
	ISOPROPAMIDE AND PSYCHOLEPTICS

	N 05 C X
	HYPNOTICS & SEDATIVES COMB., EXCL
	C 01 D A 08
	ISOSORBIDE DINITRATE

	
	BARBITURATES
	C 01 D A 58
	ISOSORBIDE DINITRATE, COMBINATIONS

	
	
	C 01 D A 14
	ISOSORBIDE MONONITRATE

	M 01 A E 01
D 06 B B 01
S 01 A D 01
J 05 A B 02
L 01 A A 06 A 07 A C
G 01 A F
	IBUPROFEN IDOXURIDINE IDOXURIDINE IDOXURIDINE IFOSFAMIDE
IMIDAZOLE DERIVATIVES IMIDAZOLE DERIVATIVES
	B 05 D A
D 10 B A 01
C 04 A A 01
A 06 A C 01
A 06 A C 51
J 02 A C 02
P 02 C F 01
	ISOTONIC SOLUTIONS
ISOTRETINOIN ISOXSUPRINE
ISPAGHULA (PSYLLA SEEDS) ISPAGHULA, COMBINATIONS ITRACONAZOLE IVERMECTIN

	D 01 A C
	IMIDAZOLE DERIVATIVES
	
	

	J 01 X D
	IMIDAZOLE DERIVATIVES
	B 05 X A 06
	K-PHOSPHATE, INCL COMB WITH OTHER

	J 02 A B
	IMIDAZOLE DERIVATIVES
	
	K-SALTS

	G 01 B F
	IMIDAZOLE DERIVATIVES AND
	A 07 A A 08
	KANAMYCIN

	
	CORTICOSTEROIDS
	J 01 G B 04
	KANAMYCIN

	C 04 A B
	IMIDAZOLINE DERIVATIVES
	A 07 B C 02
	KAOLIN COMBINATIONS

	J 01 D H 51
	IMIPENEM AND ENZYME INHIBITOR
	N 01 A X 03
	KETAMINE

	N 06 A A 02
	IMIPRAMINE
	J 02 A B 02
	KETOCONAZOLE

	J 06 A A
	IMMUNE SERA
	G 01 A F 11
	KETOCONAZOLE

	C 03 B A 11
	INDAPAMIDE
	D 01 A C 08
	KETOCONAZOLE

	M 01 A E 03
M 01 A B 15
R 06 A X 17
C 07 A G 01
	KETOPROFEN KETOROLAC KETOTIFEN
LABETALOL
	A 02 A A 03
B 05 X A 10
A 02 A A 05
A 12 C C 02
A 06 A D 04
	MAGNESIUM PEROXIDE MAGNESIUM PHOSPHATE MAGNESIUM SILICATE MAGNESIUM SULPHATE MAGNESIUM SULPHATE

	G 01 A D 01
A 07 F A 51
	LACTIC ACID
LACTIC ACID PRODUCING ORGANISMS, COMBINATIONS
	V 04 C C 02
B 05 X A 05
P 03 A X 03
	MAGNESIUM SULPHATE
MAGNESIUM SULPHATE MALATHION

	A 07 F A 01
A 06 A D 11
A 06 A D 61
J 05 A F 05
N 03 A X 09
C 01 A A 06
A 02 B C 03
J 01 D A 18 J 04 B A
L 02 B G 04
L 02 A E 02
P 02 C E 01
S 01 E D 03
R 01 A C 02
S 01 G X 02
A 16 A A 01
N 04 B A 01
N 04 B A 02
G 03 A C 03
G 03 F A 11
G 03 A A 07
G 03 A B 03
H 03 A A 01
A 01 A D 11
C 05 A D 01
N 01 B B 02
D 04 A B 01
S 02 D A 01
S 01 H A 07
R 02 A D 02
C 01 B B 01
J 01 F F 02
P 03 A B 02
A 06 A C 05
A 06 A C 55
H 03 A A 02
A 06 A A 01
A 06 A A 51 D 02 A D
C 09 A A 03
G 02 C B 02
N 05 A N 01 N 05 A N
A 05 B A S 01 H A B 02 B C
N 06 A A 07
L 01 A D 02 J 01 E D
A 07 D A 03
R 06 A X 13
N 05 B A 06
C 09 C A 01
B 04 A B 02
N 05 A H 01
H 01 B A 03
	LACTIC ACID PRODUCING ORGANISMS LACTULOSE
LACTULOSE, COMBINATIONS LAMIVUDINE
LAMOTRIGINE LANATOSIDE C LANSOPRAZOLE LATAMOXEF LEPROSTATICS LETROZOLE LEUPRORELIN LEVAMISOLE LEVOBUNOLOL LEVOCABASTIN LEVOCABASTIN LEVOCARNITINE LEVODOPA
LEVODOPA AND DECARBOXYLASE INHIBITOR LEVONORGESTREL
LEVONORGESTREL AND ESTROGEN LEVONORGESTREL AND ESTROGEN LEVONORGESTREL AND ESTROGEN LEVOTHYROXINE SODIUM LIGNOCAINE
LIGNOCAINE LIGNOCAINE LIGNOCAINE LIGNOCAINE LIGNOCAINE LIGNOCAINE LIGNOCAINE LINCOMYCIN LINDANE LINSEED
LINSEED, COMBINATIONS LIOTHYRONINE SODIUM LIQUID PARAFFIN
LIQUID PARAFFIN, COMBINATIONS LIQUID PLASTERS
LISINOPRIL LISURIDE LITHIUM LITHIUM
LIVER THERAPY LOCAL ANESTHETICS LOCAL HEMOSTATICS LOFEPRAMINE LOMUSTINE
LONG-ACTING SULFONAMIDES LOPERAMIDE
LORATADINE LORAZEPAM LOSARTAN LOVASTATIN LOXAPINE LYPRESSIN
	G 04 A G 05
B 05 C A 06
B 05 C X 04
B 05 B C 01
L 01 A B 03 C 02 K C
A 08 A A 05
P 02 C A 01
A 03 A A 04
R 06 A X 15
R 06 A E 05
R 06 A E 55 D 11 A C
A 07 B A 01
G 03 A C 06
G 03 D A 02
L 02 A B 02
G 03 A A 08
G 03 F B 06
S 01 B A 08
M 01 A G 01
P 01 B A 05
C 03 B A 05
L 01 A A 03
B 02 B A 02
N 01 B B 03
N 05 B C 01
R 06 A C 01
L 01 B B 02 D 08 A K
D 08 A K 04
A 07 E C 02
V 03 A F 01
R 05 C B 05
G 03 B B 01
P 03 A A 03
D 10 A B 05
C 01 C A 09
A 10 B A 02
J 01 A A 05
N 02 A C 02
R 06 A D 04
G 04 A A 01 G 04 A A
A 14 A A 04
J 01 H B 03
M 03 B A 03
L 01 B A 01
D 05 B A 02
D 05 A D 02
C 01 C A 10
N 01 A B 03
R 03 C B 02
N 03 A D 03
C 03 A A 08
C 03 A B 08
A 03 B B 02
	MANDELIC ACID
MANDELIC ACID MANNITOL MANNITOL MANNOSULFAN MAO INHIBITORS MAZINDOL MEBENDAZOLE MEBEVERINE MEBHYDROLIN MECLOZINE
MECLOZINE, COMBINATIONS MEDICATED SHAMPOOS MEDICINAL CHARCOAL MEDROXYPROGESTERONE MEDROXYPROGESTERONE MEDROXYPROGESTERONE
MEDROXYPROGESTERONE AND ESTROGEN MEDROXYPROGESTERONE AND ESTROGEN MEDRYSONE
MEFENAMIC ACID MEFLOQUINE MEFRUSIDE MELPHALAN MENADIONE MEPIVACAINE MEPROBAMATE MEPYRAMINE MERCAPTOPURINE MERCURIAL PRODUCTS MERCUROCHROME MESALAZINE
MESNA MESNA
MESTEROLONE MESULFEN MESULFEN METARAMINOL METFORMIN METHACYCLINE METHADONE METHDILAZINE METHENAMINE
METHENAMINE PREPARATIONS METHENOLONE
METHICILLIN METHOCARBAMOL METHOTREXATE METHOXALEN, SYSTEMIC METHOXALEN, TOPICAL METHOXAMINE METHOXYFLURANE METHOXYPHENAMINE METHSUXIMIDE METHYCLOTHIAZIDE
METHYCLOTHIAZIDE AND POTASSIUM 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

	G 03 B A 02
	METHYLTESTOSTERONE
	J 01 G B 05
	NEOMYCIN

	G 03 E A 01
	METHYLTESTOSTERONE AND ESTROGEN
	S 01 A A 03
	NEOMYCIN

	V 03 A B 17
	METHYLTHIONINE
	R 02 A B 01
	NEOMYCIN

	V 04 C G 05
	METHYLTHIONINE
	A 07 A A 51
	NEOMYCIN, COMBINATIONS

	H 03 B A 01
	METHYLTHIOURACIL
	N 07 A A 01
	NEOSTIGMINE

	N 02 C A 04
	METHYSERGIDE
	S 01 E B 06
	NEOSTIGMINE

	A 03 F A 01
	METOCLOPRAMIDE
	N 07 A A 51
	NEOSTIGMINE, COMBINATIONS

	C 03 B A 08
	METOLAZONE
	V 03 A Z
	NERVE DEPRESSANTS

	C 07 A B 02
	METOPROLOL
	J 01 G B 07
	NETILMICIN

	D 06 B X 01
	METRONIDAZOLE
	N 05 A K
	NEUROLEPTICS, IN TARDIVE DYSKINESIA

	J 01 X D 01
	METRONIDAZOLE
	J 05 A G 01
	NEVIRAPINE

	G 01 A F 01
	METRONIDAZOLE
	P 02 D A 01
	NICLOSAMIDE

	P 01 A B 01
	METRONIDAZOLE
	C 01 D X 16
	NICORANDIL

	V 04 C D 01
	METYRAPONE
	A 11 H A 01
	NICOTINAMIDE

	C 01 B B 02
	MEXILETINE
	N 07 B A 01
	NICOTINE

	J 01 C A 10
	MEZLOCILLIN
	C 10 A D 02
	NICOTINIC ACID

	N 06 A X 03
	MIANSERIN
	C 04 A C 01
	NICOTINIC ACID

	C 08 C X 01
	MIBEFRADIL
	C 04 A C
	NICOTINIC ACID AND DERIVATIVES

	A 01 A B 09
	MICONAZOLE
	B 04 A E
	NICOTINIC ACID AND DERIVATIVES

	D 01 A C 02
	MICONAZOLE
	C 08 C A 05
	NIFEDIPINE

	A 07 A C 01
	MICONAZOLE
	R 07 A B 02
	NIKETHAMIDE

	J 02 A B 01
	MICONAZOLE
	R 07 A B 52
	NIKETHAMIDE, COMBINATIONS

	G 01 A F 04
	MICONAZOLE
	C 08 C A 06
	NIMODIPINE

	N 05 C D 08
	MIDAZOLAM
	C 02 D E 14
	NISOLDIPINE

	A 06 A D 10
	MINERAL SALTS IN COMBINATION
	N 05 C D 02
	NITRAZEPAM

	H 02 A A
	MINERALOCORTICOIDS
	C 02 D E 05
	NITRENDIPINE

	J 01 A A 08
	MINOCYCLINE
	C 02 D D
	NITROFERRICYANIDE DERIVATIVES

	C 02 D C 01
	MINOXIDIL
	G 04 A C
	NITROFURAN DERIVATIVES

	D 11 A X 01
	MINOXIDIL, TOPICAL
	G 04 A C 01
	NITROFURANTOIN

	A 02 B B 01
	MISOPROSTOL
	D 08 A F 01
	NITROFURAZONE

	L 01 D C 03
	MITOMYCIN
	S 01 A X 04
	NITROFURAZONE

	L 01 D B 07
	MITOZANTRONE
	D 09 A A 03
	NITROFURAZONE

	N 06 A G 02
	MOCLOBEMIDE
	S 02 A A 02
	NITROFURAZONE

	N 06 A D
	MODIFIED CYCLIC DERIVATIVES
	B 05 C A 03
	NITROFURAZONE

	D 07 A C 13
	MOMETASONE
	L 01 A A
	NITROGEN MUSTARD ANALOGUES

	N 06 A F
	MONOAMINE OXIDASE
	P 01 A B
	NITROIMIDAZOLE DERIVATIVES

	
	INHIBITORS,NON-SELECTIVE
	C 02 D D 01
	NITROPRUSSIDE

	N 06 A G
	MONOAMINE OXIDASE TYPE A INHIBITORS
	L 01 A D
	NITROSOUREAS

	J 01 D F
	MONOBACTAMS
	A 02 B A 04
	NIZATIDINE

	N 06 A E
	MONOCYCLIC DERIVATIVES
	N 06 A D 01
	NOMIFENSINE

	A 14 A A 04
	METHENOLONE
	J 05 A G
	NON-NUCLEOSIDE REVERSE TRANSCRIPTASE

	N 02 A A 01
	MORPHINE
	
	INHIBITORS

	N 02 A G 01
	MORPHINE AND ANTISPASMODICS
	R 03 A B
	NON-SELECTIVE BETA-ADRENOCEPTOR

	N 02 A A 51
	MORPHINE, COMB. EXCL. PSYCHOLEPTICS
	
	AGONISTS

	A 07 D A 52
	MORPHINE, COMBINATIONS
	R 03 C B
	NON-SELECTIVE BETA-ADRENOCEPTOR

	R 05 C B
	MUCOLYTICS
	
	AGONISTS

	A 09 A A 02
	MULTIENZYMES (LIPASE, PROTEASE ETC)
	C 01 C A 03
	NORADRENALINE

	A 11 A A 03
	MULTIVIT AND OTHER MINERALS, INCL
	N 05 B A 16
	NORDAZEPAM

	
	COMBINATIONS
	G 03 A C 01
	NORETHISTERONE

	A 11 A A 02
	MULTIVITAMINS AND CALCIUM
	G 03 D C 02
	NORETHISTERONE

	A 11 A A 01
	MULTIVITAMINS AND IRON
	G 03 A A 05
	NORETHISTERONE AND ESTROGEN

	A 11 A A 04
	MULTIVITAMINS AND TRACE ELEMENTS
	G 03 F A 01
	NORETHISTERONE AND ESTROGEN

	A 11 A A
	MULTIVITAMINS WITH MINERALS
	G 03 F B 05
	NORETHISTERONE AND ESTROGEN

	A 11 A B
	MULTIVITAMINS, OTHER COMBINATIONS
	G 03 A B 04
	NORETHISTERONE AND ESTROGEN

	A 11 B A
	MULTIVITAMINS, PLAIN
	J 01 M A 06
	NORFLOXACIN

	D 06 A X 09
	MUPIROCIN
	G 03 F A 10
	NORGESTREL AND ESTROGEN

	
	
	G 03 F B 01
	NORGESTREL AND ESTROGEN

	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
	NAFARELIN ACETATE NALIDIXIC ACID NALORPHINE NALOXONE NANDROLONE NAPHAZOLINE
	G 03 A A 06
J 06 B A
R 05 D A 06
N 06 A A 10
R 05 D A 07 J 05 A F
	NORGESTREL AND ESTROGEN
NORMAL HUMAN IMMUNOGLOBULIN NORMETHADONE
NORTRIPTYLINE NOSCAPINE
NUCLEOSIDE REVERSE TRANSCRIPTASE

	R 01 A A 08
R 01 A B 02
	NAPHAZOLINE
NAPHAZOLINE
	J 05 A B
	INHIBITORS
NUCLEOSIDES WITH NUCLEOTIDES

	S 01 G A 51
M 01 A E 02
A 01 A B 10
D 01 A A 02
	NAPHAZOLINE, COMBINATIONS NAPROXEN
NATAMYCIN NATAMYCIN
	V 06 C A
D 01 A A 01
G 01 A A 01
A 07 A A 02
	NUTRIENTS WITHOUT PHENYLALANINE
NYSTATIN NYSTATIN NYSTATIN

	A 07 A A 03
	NATAMYCIN
	
	

	S 01 A A 10
	NATAMYCIN
	H 01 C B 02
	OCTREOTIDE

	G 01 A A 02
	NATAMYCIN
	A 06 A G 06
	OIL

	G 03 C A
	NATURAL AND SEMISYNTHETIC ESTROGENS,
	D 09 A A
	OINTMENT DRESSINGS WITH ANTIINFECTIVES

	
	PLAIN
	N 05 A H 03
	OLANZAPINE

	N 02 A A
	NATURAL OPIUM ALKALOIDS
	A 07 E C 03
	OLSALAZINE

	R 03 B C 03
	NEDOCROMIL
	A 02 B C 01
	OMEPRAZOLE

	N 06 A X 06
	NEFAZODONE
	A 04 A A 01
	ONDANSETRON

	D 06 A X 04
	NEOMYCIN
	N 01 A H
	OPIOID ANESTHETICS

	A 07 A A 01
	NEOMYCIN
	N 02 A G
	OPIOIDES IN COMB WITH ANTISPASMODICS

	A 01 A B 08
	NEOMYCIN
	R 05 D A
	OPIUM ALKALOIDS AND DERIVATIVES

	S 03 A A 01
	NEOMYCIN
	A 07 C A
	ORAL REHYDRATION SALT FORMULATIONS

	R 03 C B 03
	ORCIPRENALINE
	J 01 C E 05
	PHENETHICILLIN

	R 03 A B 03
	ORCIPRENALINE
	R 06 A X 04
	PHENINDAMINE

	G 01 A D
	ORGANIC ACIDS
	B 01 A A 02
	PHENINDIONE

	C 05 B A 01
	ORGANO-HEPARINOID
	R 06 A B 05
	PHENIRAMINE

	N 02 A E
	ORIPAVINE DERIVATIVES
	N 03 A A 02
	PHENOBARBITONE

	H 01 B A 05
	ORNIPRESSIN
	C 05 B B 05
	PHENOL

	N 04 A B 02
	ORPHENADRINE
	D 08 A E 03
	PHENOL

	M 03 B C 01
	ORPHENADRINE
	D 08 A E
	PHENOL AND DERIVATIVES

	M 03 B C 51
	ORPHENADRINE, COMBINATIONS
	A 06 A B 04
	PHENOLPHTHALEIN

	A 06 A D
	OSMOTICALLY ACTING LAXATIVES
	V 04 C H 03
	PHENOLSULPHONPHTHALEIN

	J 01 G B
	OTHER AMINOGLYCOSIDES
	N 01 A H 04
	PHENOPERIDINE

	G 03 G B
	OVULATION STIMULANTS, SYNTHETIC
	R 06 A D
	PHENOTHIAZINE DERIVATIVES

	A 14 A A 08
	OXANDROLONE
	N 05 A A
	PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL

	N 05 B A 04
	OXAZEPAM
	
	GROUP

	N 03 A C
	OXAZOLIDINE DERIVATIVES
	N 05 A B
	PHENOTHIAZINE WITH PIPERAZINE STRUCTURE

	M 01 A C
	OXICAMS
	N 05 A C
	PHENOTHIAZINE WITH PIPERIDINE STRUCTURE

	B 02 B C 02
	OXIDIZED CELLULOSE
	C 04 A X 02
	PHENOXYBENZAMINE

	R 05 D B 07
	OXOLAMINE
	J 01 C E 02
	PHENOXYMETHYLPENICILLIN

	C 04 A D 03
	OXPENTIFYLLINE
	N 03 A D 02
	PHENSUXIMIDE

	C 07 A A 02
	OXPRENOLOL
	A 08 A A 01
	PHENTERMINE

	G 04 B D 04
	OXYBUTYNIN
	C 04 A B 01
	PHENTOLAMINE

	N 02 A A 05
	OXYCODONE
	G 04 A D 01
	PHENYL SALICYLATE

	R 01 A A 05
	OXYMETAZOLINE
	M 01 A A 01
	PHENYLBUTAZONE

	S 01 G A 04
	OXYMETAZOLINE
	M 02 A A 01
	PHENYLBUTAZONE

	R 01 A B 07
	OXYMETAZOLINE
	R 01 A A 04
	PHENYLEPHRINE

	A 14 A A 05
	OXYMETHOLONE
	C 01 C A 06
	PHENYLEPHRINE

	M 01 A A 03
	OXYPHENBUTAZONE
	R 01 A B 01
	PHENYLEPHRINE

	S 01 B C 02
	OXYPHENBUTAZONE
	S 01 F B 01
	PHENYLEPHRINE

	M 02 A A 04
	OXYPHENBUTAZONE
	R 01 B A 03
	PHENYLEPHRINE

	A 03 A A 01
	OXYPHENCYCLIMINE
	S 01 G A 05
	PHENYLEPHRINE

	A 03 C A 03
	OXYPHENCYCLIMINE AND PSYCHOLEPTICS
	S 01 G A 55
	PHENYLEPHRINE, COMBINATIONS

	A 03 A B 03
	OXYPHENONIUM
	N 06 B A
	PHENYLETHYLAMINE DERIVATIVES

	A 03 A B 53
	OXYPHENONIUM, COMBINATIONS
	D 08 A K 02
	PHENYLMERCURIC BORATE

	G 01 A A 07
	OXYTETRACYCLINE
	D 09 A A 04
	PHENYLMERCURIC NITRATE

	D 06 A A 03
	OXYTETRACYCLINE
	N 02 A B
	PHENYLPIPERIDINE DERIVATIVES

	S 01 A A 04
	OXYTETRACYCLINE
	R 01 B A 01
	PHENYLPROPANOLAMINE

	J 01 A A 06
	OXYTETRACYCLINE
	R 01 B A 51
	PHENYLPROPANOLAMINE, COMBINATIONS

	J 01 A A 56
	OXYTETRACYCLINE, COMBINATIONS
	N 03 A B 02
	PHENYTOIN

	H 01 B B 02
	OXYTOCIN
	R 05 D A 08
	PHOLCODINE

	H 01 B B
	OXYTOCIN AND DERIVATIVES
	C 01 C E
	PHOSPHODIESTERASE INHIBITORS

	
	
	J 05 A D
	PHOSPHONIC ACID DERIVATIVES

	L 01 C D 01
M 05 B A 03
M 03 A C 01
A 02 B C 02
A 03 A D 01 A 03 A D
A 03 A D 51
N 02 B E 01
N 02 B E 51
	PACLITAXEL PAMIDRONIC ACID PANCURONIUM PANTOPRAZOLE PAPAVERINE
PAPAVERINE AND DERIVATIVES PAPAVERINE, COMBINATIONS PARACETAMOL
PARACETAMOL, COMBINATIONS EXCL PSYCHOLEPTICS
	A 07 A B 02
V 03 A B 19
S 01 E B 05
B 02 B A 01
N 07 A X 01
S 01 E B 01
S 01 E B 51
N 05 A G 02
C 07 A A 03
A 03 A B 14
	PHTHALYLSULFATHIAZOLE
PHYSOSTIGMINE PHYSOSTIGMINE PHYTOMENADIONE PILOCARPINE PILOCARPINE
PILOCARPINE, COMBINATIONS PIMOZIDE
PINDOLOL PIPENZOLATE

	N 05 C C 05 S 01 E B
N 06 A B 05
C 07 A A 23
M 01 C C 01 M 01 C C
J 01 C F J 01 C E
C 01 D A 05
	PARALDEHYDE PARASYMPATHOMIMETICS PAROXETINE PENBUTOLOL PENICILLAMINE PENICILLAMINE
PENICILLINASE RESISTANT PENICILLINS PENICILLINASE SENSITIVE PENICILLINS PENTAERYTHRITOL TETRANITRATE
	J 01 C A 12
P 02 C B 01 R 06 A E
P 02 C B
N 06 B X 15
M 01 A C 01
M 02 A A 07
N 02 C X 01 B 05 A A
	PIPERACILLIN
PIPERAZINE
PIPERAZINE DERIVATIVES PIPERAZINE DERIVATIVES PIPRADROL
PIROXICAM PIROXICAM PIZOTIFEN
PLASMA SUBSTITUTES AND PLASMA PROTEIN

	C 01 D A 55
	PENTAERYTHRITOL TETRANITRATE,
COMBINATIONS
	B 01 A C
	FRACTIONS
PLATELET AGGREGATION INHIBITORS EXCL.

	N 02 A D 01
	PENTAZOCINE
	
	HEPARIN

	A 03 A B 04
	PENTHIENATE
	L 01 X A
	PLATINUM COMPOUNDS

	N 05 C A 01
	PENTOBARBITONE
	D 06 B B 04
	PODOPHYLLOTOXIN

	R 05 D B 05
	PENTOXYVERINE
	S 02 A A 11
	POLYMYXIN B

	A 09 A A 03
	PEPSIN
	S 03 A A 03
	POLYMYXIN B

	A 09 A C 01
	PEPSIN AND ACID PREPARATIONS
	J 01 X B
	POLYMYXINS

	H 03 B C
	PERCHLORATES
	D 01 A E 05
	POLYNOXYLIN

	N 04 B C 02
	PERGOLIDE
	A 01 A B 05
	POLYNOXYLIN

	C 08 E X 02
	PERHEXILINE
	V 03 A E 01
	POLYSTYRENE SULPHONATE

	N 05 A C 01
	PERICYAZINE
	A 12 B A
	POTASSIUM

	C 09 A A 04
	PERINDOPRIL
	B 05 X A 01
	POTASSIUM CHLORIDE

	D 10 A E
	PEROXIDES
	A 12 B A 01
	POTASSIUM CHLORIDE

	N 05 A B 03
	PERPHENAZINE
	A 12 B A 51
	POTASSIUM CHLORIDE,COMBINATIONS

	J 07 A J
	PERTUSSIS
	A 12 B A 02
	POTASSIUM CITRATE

	J 07 A K 01
	PEST (PLAGUE)
	A 12 B A 04
	POTASSIUM HYDROGENCARBONATE

	N 02 A B 02
	PETHIDINE
	A 12 B A 03
	POTASSIUM HYDROGENTARTRATE

	N 02 B B 01
	PHENAZONE
	R 05 C A 02
	POTASSIUM IODIDE

	G 04 B X 06
	PHENAZOPYRIDINE
	V 03 A B 21
	POTASSIUM IODIDE

	N 06 A F 03
	PHENELZINE
	S 01 X A 04
	POTASSIUM IODIDE

H 03 B C 01 POTASSIUM PERCHLORATE V 03 A B 18
POTASSIUM PERMANGANATE P 03 A A 02
POTASSIUM POLYSULPHIDE N 02 B A 12
POTASSIUM SALICYLATE
D 11 A C 06
POVIDONE-IODINE
D 08 A G 02
POVIDONE-IODINE
G 01 A X 11
POVIDONE-IODINE
C 07 A B 01
PRACTOLOL
V 03 A B 04
PRALIDOXIME
C 10 A A 03
PRAVASTATIN
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 A A
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
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
J 05 A E
PROTEASE INHIBITORS
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 L 01 B A 03
RALTITREXED
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 B 01 A D 07
RETEPLASE
D 10 A D
RETINOIDS FOR TOPICAL USE IN ACNE D 10 B A
RETINOIDS FOR TREATMENT OF ACNE
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
	J 01 E B 03
	SULFADIMIDINE

	A 04 A D 51
	SCOPOLAMINE, COMBINATIONS
	S 01 A B 02
	SULFAFURAZOLE

	R 03 A C
	SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	J 01 E B 05
	SULFAFURAZOLE

	R 03 C C
	SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	J 01 E B 02
	SULFAMETHIZOLE

	L 04 A A
	SELECTIVE IMMUNOSUPPRESSIVE AGENTS
	J 01 E E 01
	SULFAMETHOXAZOLE AND TRIMETHOPRIM

	N 04 B D 01
	SELEGILINE
	J 01 E B 04
	SULFAPYRIDINE

	A 12 C E
	SELENIUM
	A 07 E C 01
	SULFASALAZINE

	D 11 A C 03
	SELENIUM COMPOUNDS
	D 06 B A 02
	SULFATHIAZOLE

	D 01 A E 13
	SELENIUM SULFIDE
	M 04 A B 02
	SULFINPYRAZONE

	R 05 C A 06
	SENEGA
	A 07 A B
	SULFONAMIDES

	A 06 A B 06
	SENNA GLYCOSIDES
	G 01 A E
	SULFONAMIDES

	A 06 A B 56
	SENNA GLYCOSIDES, COMBINATIONS
	D 06 B A
	SULFONAMIDES

	C 02 K D
	SEROTONIN ANTAGONISTS
	C 03 B K
	SULFONAMIDES, COMB. WITH OTHER DRUGS

	N 06 A B 06
	SERTRALINE
	C 03 B A
	SULFONAMIDES, PLAIN

	G 03 G A 03
	SERUM GONADOTROPHIN
	C 03 C A
	SULFONAMIDES, PLAIN

	J 01 E B
	SHORT-ACTING SULPHONAMIDES
	A 10 B B
	SULFONAMIDES, UREA DERIVATIVES

	D 02 A A
	SILICONE PRODUCTS
	M 01 A B 02
	SULINDAC

	A 02 D A 01
	SILICONES
	D 10 A B 02
	SULPHUR

	D 08 A L 30
	SILVER
	D 11 A C 08
	SULPHUR COMPOUNDS

	S 01 A X 02
	SILVER COMPOUNDS
	P 03 A A
	SULPHUR CONTAINING PRODUCTS

	D 08 A L
	SILVER COMPOUNDS
	H 03 B B
	SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES

	
	
	N 03 A X 03
	SULTHIAME

	D 08 A L 01
	SILVER NITRATE
	N 02 C C 04
	SUMATRIPTAN

	D 06 B A 01
	SILVER SULFADIAZINE
	M 03 A B 01
	SUXAMETHONIUM

	A 02 D A 01
	SIMETHICONE
	R 01 B A
	SYMPATHOMIMETICS

	C 10 A A 01
	SIMVASTATIN
	S 01 F B
	SYMPATHOMIMETICS EXCL. ANTIGLAUCOMA

	V 04 C C 03
	SINCALIDE
	
	PREPARATIONS

	A 12 C A
	SODIUM
	S 01 E A
	SYMPATHOMIMETICS IN GLAUCOMA THERAPY

	B 05 X A 08
	SODIUM ACETATE
	S 01 G A
	SYMPATHOMIMETICS USED AS

	C 05 B A 02
	SODIUM APOLATE
	
	DECONGESTANTS

	M 01 C B 01
	SODIUM AUROTHIOMALATE
	G 02 C A
	SYMPATHOMIMETICS, LABOUR REPRESSANTS

	B 05 C B 04
	SODIUM BICARBONATE
	R 01 A A
	SYMPATHOMIMETICS, PLAIN

	B 05 X A 02
	SODIUM BICARBONATE
	A 03 A A
	SYNT ANTICHOLIN,ESTERS WITH TERTIARY

	V 03 A G 01
	SODIUM CELLULOSE PHOSPHATE
	
	AMINO GROUP

	B 05 X A 03
	SODIUM CHLORIDE
	A 03 A B
	SYNT ANTICHOLINERGICS,QUATERNARY

	A 12 C A 01
	SODIUM CHLORIDE
	
	AMMONIUM COMP

	B 05 C B 01
	SODIUM CHLORIDE
	A 03 A C
	SYNT ANTISPASMODICS, AMIDES WITH

	S 01 X A 03
	SODIUM CHLORIDE, HYPERTONIC
	
	TERTIARY AMINES G 03 C B
SYNTHETIC

	B 05 C B 02
	SODIUM CITRATE
	
	ESTROGENS, PLAIN

	S 01 X A 05
	SODIUM EDETATE
	
	

	A 12 C D 01
A 01 A A 01
	SODIUM FLUORIDE
SODIUM FLUORIDE
	N 07 A A 04
L 02 B A 01
	TACRINE TAMOXIFEN

	V 03 A B 08
B 05 X A 09
A 06 A G 01
S 01 A X 10
N 02 B A 04
A 06 A D 13
A 12 C A 02
C 05 B B 04 D 02 A C
D 09 A X A 06 A A B 05 B B
	SODIUM NITRITE
SODIUM PHOSPHATE SODIUM PHOSPHATE SODIUM PROPIONATE SODIUM SALICYLATE SODIUM SULPHATE SODIUM SULPHATE
SODIUM TETRADECYL SULPHATE SOFT PARAFFIN AND FAT PRODUCTS SOFT PARAFFIN DRESSINGS SOFTENERS, EMOLLIENTS
SOLUTIONS AFFECTING THE ELECTROLYTE
	D 05 A A
N 05 C D 07
L 01 C B 02
M 01 A C 02
G 04 C A 03
D 01 A E 15
D 01 B A 02
R 03 A C 03
R 03 C C 03
R 06 A X 12
G 03 B A 03
J 06 A A 02
	TARS TEMAZEPAM TENIPOSIDE TENOXICAM TERAZOSIN TERBINAFINE TERBINAFINE TERBUTALINE TERBUTALINE TERFENADINE TESTOSTERONE
TETANUS ANTITOXIN

	B 05 B A
	BALANCE
SOLUTIONS FOR PARENTERAL NUTRITION
	J 06 B B 02
N 05 A K 01
	TETANUS IMMUNOGLOBULIN
TETRABENAZINE

	B 05 B C
V 07 A B
	SOLUTIONS PRODUCING OSMOTIC DIURESIS
SOLVENTS AND DILUTING AGENTS,INCL IRRIGAT
	H 01 A A 02 N 06 A C
	TETRACOSACTRIN TETRACYCLIC DERIVATIVES

	
	SOLUT
	D 06 A A 04
	TETRACYCLINE

	H 01 C B 01
	SOMATOSTATIN
	S 01 A A 09
	TETRACYCLINE

	B 05 C X 02
	SORBITOL
	J 01 A A 07
	TETRACYCLINE

	V 04 C C 01
	SORBITOL
	S 03 A A 02
	TETRACYCLINE

	A 06 A G 07
	SORBITOL
	S 02 A A 08
	TETRACYCLINE

	C 07 A A 07
	SOTALOL
	D 06 A A
	TETRACYCLINE AND DERIVATIVES

	J 06 B B
	SPECIFIC IMMUNOGLOBULINS
	J 01 A A
	TETRACYCLINES

	J 01 X X 04
	SPECTINOMYCIN
	R 03 D A 04
	THEOPHYLLINE

	J 01 F A 02
	SPIRAMYCIN
	D 01 A C 06
	THIABENDAZOLE

	C 03 D A 01
	SPIRONOLACTONE
	P 02 C A 02
	THIABENDAZOLE

	J 05 A F 04
	STAVUDINE
	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

V 03 A B 06 THIOSULPHATE
L 01 A C 01 THIOTEPA
N 05 A F 04
THIOTIXENE H 03 B A
THIOURACILS
N 05 A F
THIOXANTHENE DERIVATIVES B 02 B D 30
THROMBIN
B 02 B C 06 THROMBIN
H 03 A A 05
THYROID GLAND PREPARATIONS H 03 A A
THYROID HORMONES
H 01 A B
THYROTROPHIN H 01 A B 01
THYROTROPHIN
H 03 A A 01 THYROXINE
N 03 A G 06 TIAGABINE
M 01 A E 11
TIAPROFENIC ACID J 01 C A 13
TICARCILLIN
B 01 A C 05 TICLOPIDINE
M 05 B A 05
TILUDRONIC ACID S 01 E D 01
TIMOLOL
C 07 A A 06 TIMOLOL
J 01 X D 02 TINIDAZOLE
P 01 A B 02 TINIDAZOLE
B 01 A B 10 TINZAPARIN
J 01 G B 01 TOBRAMYCIN
S 01 A A 12 TOBRAMYCIN
C 01 B B 03 TOCAINIDE
A 11 H A 03
TOCOPHEROL (VIT E) A 10 B B 05
TOLAZAMIDE
M 02 A X 02 TOLAZOLINE
C 04 A B 02 TOLAZOLINE
V 04 C A 01 TOLBUTAMIDE
A 10 B B 03 TOLBUTAMIDE
M 01 A G 02 TOLFENAMIC ACID M 01 A B 03
TOLMETIN
D 01 A E 18 TOLNAFTATE
N 03 A X 11 TOPIRAMATE
L 01 X X 17 TOPOTECAN
L 02 B A 02 TOREMIFENE
R 01 A A 09 TRAMAZOLINE
C 09 A A 10 TRANDOLAPRIL
B 02 A A 02
TRANEXAMIC ACID N 06 A F 04
TRANYLCYPROMINE
N 06 A D 02 TRAZODONE
D 10 A D 01 TRETINOIN
H 02 A B 08 TRIAMCINOLONE
D 07 X B 02 TRIAMCINOLONE
D 07 A B 09 TRIAMCINOLONE
A 01 A C 01 TRIAMCINOLONE
S 01 B A 05 TRIAMCINOLONE
C 03 D B 02 TRIAMTERENE
N 05 C D 05 TRIAZOLAM
N 01 A B 05 TRICHLOROETHYLENE
N 05 C M 07 TRICLOFOS
D 08 A E 04 TRICLOSAN
N 06 B D TRICYCLIC COMPOUNDS N 06 A A TRICYCLIC DERIVATIVES N 05 A B 06 TRIFLUOPERAZINE
N 04 A A 01 TRIHEXYPHENIDYL
R 06 A D 01 TRIMEPRAZINE
C 02 B A 01 TRIMETAPHAN
N 03 A C 02 TRIMETHADIONE
J 01 E A 01 TRIMETHOPRIM 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 X 16 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
L 01 C A 04 VINORELBINE
A 11 D B
VIT B1 IN COMB WITH VITAMIN B6 AND/OR VITAMIN B12
A 11 C B
VITAMIN A AND D IN COMBINATION V 04 C B 01
VITAMIN A CONCENTRATES
A 11 C A VITAMIN A, PLAIN
A 11 E C
VITAMIN B-COMPLEX WITH MINERALS A 11 E B
VITAMIN B-COMPLEX WITH VITAMIN C
A 11 E X
VITAMIN B-COMPLEX, OTHER COMBINATIONS A 11 E A
VITAMIN B-COMPLEX, PLAIN
B 03 B A VITAMIN B12 (CYANOCOBALAMIN AND
DERIVATIVES)
A 11 C C
VITAMIN D AND ANALOGUES A 11 H A 03
VITAMIN E
B 02 B A VITAMIN K
B 01 A A
VITAMIN K ANTAGONISTS B 05 X C
VITAMINS
A 11 J B VITAMINS WITH MINERALS
A 11 J C VITAMINS, OTHER COMBINATIONS
B 01 A A 03 WARFARIN
D 11 A F WART AND ANTI-CORN PREPARATIONS
C 03 B D XANTHINE DERIVATIVES N 06 B C XANTHINE DERIVATIVES R 03 D A XANTHINES
R 01 A B 06 XYLOMETAZOLINE
S 01 G A 03 XYLOMETAZOLINE
R 01 A A 07
XYLOMETAZOLINE J 07 A A 16
YELLOW FEVER
J 05 A F 03 ZALCITABIN
J 05 A F 01 ZIDOVUDINE
N 02 C C 03 ZOLMITRIPTAN A 12 C B
ZINC
B 05 X A 12 ZINC CHLORIDE
S 01 A X 03 ZINC COMPOUNDS
D 02 A B
ZINC OXIDE PRODUCTS C 05 A X 04
ZINC PREPARATIONS
A 12 C B 01
ZINC SULPHATE N 05 C F 01
ZOPICLONE
N 05 A F 05 ZUCLOPENTHIXOL

i

ii

4

01�
”�
antiinflammatory and antirheumatic products�
�
A�
”�
non-steroidals�
�
B�
”�
acetic acid derivatives�
�
01�
”�
indomethacin�
�

DDDs/1000 population/day

DDDs/1000 population/day

Number of reports

1990

1991

1992

1993

1994

1995

1996

1997

1998

Community prescriptions dispensed

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

4,000,000

4,500,000

5,000,000

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

2931�
Lozenge 10 mg�
40.00�
MG�
170,859�
1,238,124�
�
3306�
Lozenge 10 mg�
40.00�
MG�
3,160�
22,645�
�

A01AD02�
BENZYDAMINE with CHLORHEXIDINE

14358	Solution 100 ml�

- -	314�

-�
�
�
14359	Solution 200 ml�
- -	579�
-�
�
A01AD02�
BENZYDAMINE HYDROCHLORIDE�
�
�
�
1121�
Mouth and throat rinse 22.5 mg 15 ml,500ml�
- -	8,994�
145,510�
�
13466�
Lozenge 3mg 12�
- -	518�
-�
�
13467�
Gel 3% 30g 1�
- -	1,445�
-�
�
13655�
Gel 5% 30g 1�
- -	20,884�
-�
�
13757�
Gel 3% 75g 1�
- -	1,809�
-�
�
13982�
Cream 3% 75g 1�
- -	549�
-�
�
14683�
Solution 0.15% 200 ml�
- -	1,152�
-�
�
A01AD11�
CARBENOXOLONE SODIUM

4156	Gel 20 mg per g (2%), 5 g�

- -	449�

5,718�
�
A01AD11�
CHOLINE SALICYLATE with CETALKONIUM CHLORIDE 12855	Gel 10g 1�

- -	1,400�

-�
�

4568�
Solution 25 ml�
- -	180�
1,635�
�
4569�
Solution 100 ml�
- -	395�
4,855�
�

2156�
Oral suspension 215 mg-80 mg per 5 ml, 500 ml�
- -	5,004�
54,941�
�
2157�
Oral suspension 200 mg-200 mg per 5 ml, 500 ml�
- -	340,428�
3,926,854�
�
2576�
Tablet 200 mg-200 mg�
- -	122,123�
1,370,947�
�
4117�
Tablet 400 mg-400 mg-30 mg�
- -	2,760�
56,767�
�
4118�
Oral suspension 400 mg-400 mg-30 mg per 5 ml,�
- -	3,569�
59,015�
�

1032�
Tablet 250 mg-120 mg-120 mg	- -�
20,984�
234,692�
�
2159�
Oral suspension 250 mg-120 mg-120 mg per 5 ml, - -�
30,407�
351,478�
�

A02BA03 FAMOTIDINE�
�
2487�
Tablet 20 mg�
40.00�
MG�
650,123�
16,434,021�
�
2488�
Tablet 40 mg�
40.00�
MG�
382,298�
10,003,391�
�
4981�
Tablet 20 mg�
40.00�
MG�
161�
4,510�
�
4982�
Tablet 20 mg�
40.00�
MG�
1,598�
45,450�
�
4983�
Tablet 40 mg�
40.00�
MG�
423�
16,799�
�
4984�
Tablet 40 mg�
40.00�
MG�
1,889�
73,803�
�
8154�
Tablet 20 mg�
40.00�
MG�
106,796�
2,662,432�
�
8155�
Tablet 40 mg�
40.00�
MG�
133,832�
3,401,879�
�
8906�
Tablet 20 mg�
40.00�
MG�
4,343�
126,197�
�
8907�
Tablet 20 mg�
40.00�
MG�
14,631�
418,537�
�
8908�
Tablet 40 mg�
40.00�
MG�
4,201�
177,549�
�
8909�
Tablet 40 mg�
40.00�
MG�
19,465�
801,755�
�
15197�
Tablet 20 mg�
40.00�
MG�
4,355�
-�
�
15198�
Tablet 20 mg�
40.00�
MG�
2,049�
-�
�
A02BA04 NIZATIDINE�
�
1504�
Capsules 300mg 30�
.30�
GM�
40,800�
1,096,418�
�
1505�
Capsules 150mg 30�
.30�
GM�
275,445�
7,084,451�
�
8156

8157�
Capsules 150mg 30

Capsules 300mg 30�
.30

.30�
GM

GM�
62,401

14,998�
1,614,919

388,708�
�
�
�
�
�
�
�
�

1326�
Capsule 20 mg�
20.00�
MG�
92,452�
9,223,917�
�
1327�
Capsule 20 mg�
20.00�
MG�
1,840,425�
183,938,029�
�
8232�
Capsule 10 mg�
20.00�
MG�
7,314�
435,552�
�
15370�
Capsule 20 mg�
20.00�
MG�
9,181�
-�
�
PANTOPRAZOLE�
�
8007�
Tablet 45.1 mg (enteric coated) equiv to 40mg 40.00�
MG�
36,344�
3,477,756�
�
8008�
Tablet 45.1 mg (enteric coated) equiv to 40mg 40.00�
MG�
122,367�
11,742,344�
�

2203�
Tablet 107.7 mg (Bi)�
480.00�
MG�
5,138�
146,891�
�
SUCRALFATE�
�
2055�
Tablet 1 g�
4.00�
GM�
22,894�
526,704�
�

13210	Capsule 0.2ml 63�
- -	1,552�
-�
�
13371	Capsule 0.2ml 21�
- -	1,295�
-�
�
SIMETHICONE�
�
�
�
11033�
Drop 30ml 1�
- -	981�
-�
�
12701�
Capsule 125mg 50�
- -	226�
-�
�
13445�
Capsule 100mg 30�
- -	1,536�
-�
�

4185�
Tablet 10 mg�
- -	5,310�
104,852�
�
11151�
Syrup 5mg/5ml 1�
- -	763�
-�
�
MEBEVERINE HYDROCHLORIDE�
�
4328�
Tablet 135 mg�
.30�
GM�
71,467�
1,961,657�
�
12730�
Tablet 135 mg 30�
.30�
GM�
25,261�
-�
�
14130�
Tablet 135 mg 30�
.30�
GM�
1,928�
-�
�

1089�
Injection 600 g in 1 ml�
1.50�
MG�
1,640�
17,670�
�
3453�
Injection 600 g in 1 ml�
1.50�
MG�
12,413�
115,760�
�
13677�
Ampoule 600g 5�
1.50�
MG�
222�
-�
�
15453�
Tablet 600 g�
1.50�
MG�
535�
-�
�

15792	Tablet 92.5 g-13.5 g-�
1.00 MG�
12,704�
-�
�
15793	Tablet 138.7 g-20.3 g-�
1.00 MG�
11,152�
-�
�
HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE HYDROBROMIDE�
�
10631�
Mixture 100ml 1�
1.00�
MG�
646�
-�
�
10632�
Drop 30ml 1�
1.00�
MG�
163�
-�
�
15794�
Tablet 103.7 g-19.4 g-�
1.00�
MG�
21,238�
-�
�

4279�
Injection 20 mg in 1 ml�
60.00�
MG�
3,865�
70,537�
�
12939�
Tablet 10mg 100�
60.00�
MG�
14,278�
-�
�
15287�
Tablet 10mg�
60.00�
MG�
34,236�
-�
�

1188�
Tablet 5 mg�
30.00�
MG�
106,080�
2,241,462�
�
1189�
Tablet 10 mg�
30.00�
MG�
262,352�
8,818,834�
�
1190�
Oral suspension 1 mg per ml, 200 ml�
30.00�
MG�
69,878�
1,653,195�
�
1294�
Tablet 20mg�
30.00�
MG�
267,561�
11,629,622�
�
13653�
Suspension 100ml 1�
30.00�
MG�
289�
-�
�
DOMPERIDONE�
�
1347�
Tablet 10 mg�
30.00�
MG�
89,546�
758,102�
�
11309�
Tablet 10mg 100�
30.00�
MG�
2,377�
-�
�
METOCLOPRAMIDE HYDROCHLORIDE�
�
1205�
Syrup 5 mg per 5 ml, 100 ml�
30.00�
MG�
43,109�
288,530�
�
1206�
Injection 10 mg in 2 ml�
30.00�
MG�
38,615�
474,595�
�
1207�
Tablet 10 mg�
30.00�
MG�
623,251�
3,846,701�
�
3476�
Injection 10 mg in 2 ml�
30.00�
MG�
47,510�
471,504�
�
5151�
Tablet 10 mg�
30.00�
MG�
190�
1,062�
�
11138�
Tablet 10mg 100�
30.00�
MG�
3,910�
-�
�

8191�
Tablet 200 mg�
.20�
GM�
1,962�
171,771�
�
8192�
I.V. injection 100 mg in 5 ml�
-�
-�
2,446�
93,272�
�
ONDANSETRON�
�
1594�
Tablet 4 mg�
16.00�
MG�
1,668�
210,366�
�
1595�
Tablet 8 mg�
16.00�
MG�
7,561�
1,572,389�
�
1596�
I.V.injection 4 mg in 2 ml�
16.00�
MG�
1,923�
143,788�
�
1597�
I.V.injection 8 mg in 4 ml�
16.00�
MG�
4,345�
563,962�
�
8224�
Tablet 4 mg�
16.00�
MG�
2,195�
128,762�
�
8225�
Tablet 8 mg�
16.00�
MG�
12,907�
1,296,383�
�
8226�
I.V. injection 4 mg in 2 mL�
16.00�
MG�
1,690�
57,311�
�
8227�
I.V. injection 8 mg in 4 mL�
16.00�
MG�
7,763�
582,452�
�
TROPISETRON�
�
2745�
Capsule 5 mg (base)�
5.00�
MG�
11,581�
1,260,947�
�
2746�
I.V. injection 5 mg (base) in 5�
5.00�
MG�
9,099�
537,654�
�

4200�
Tablet 50 mg�
.15�
GM�
5,030�
44,595�
�
4201�
Tablet 120 mg�
.15�
GM�
16,284�
163,515�
�

1263�
Enemas 10 mg in 5 ml, 25�
- -	7,517�
271,761�
�
3263�
Enemas 10 mg in 5 ml, 25�
- -	5,192�
254,646�
�
COMBINATIONS�
�
2091�
Enemas 3.125 g-450 mg-45 mg in 5ml 12�
- -	42,649�
1,173,393�
�
3274�
Enemas 3.125g-450mg-45mg in 5 ml, 12�
- -	3,708�
174,680�
�
4462�
Enemas 3.125g-450mg-45mg in 5 ml, 4�
- -	4,157�
43,135�
�
8175�
Enemas 3.150g-450 mg-45 mg in 5 ml ,12�
- -	749�
21,542�
�
11160�
Enemas 5ml 12�
- -	452�
-�
�
12070�
Enema 130 ml 1�
- -	2,066�
-�
�

A07BC02�
KAOLIN with ALUMINIUM HYDROXIDE�
�
3203�
Oral suspension 137 mg-1 g per 5 ml, 500 ml�
- -	120�
1,155�
�
12714�
Mixture 200m 1�
- -	155�
-�
�
15790�
Oral suspension 137 mg-1 g per 5 ml, 500 ml�
- -	1,272�
-�
�

2501�
Tablet 2.5 mg-25 g�
15.00�
MG�
438,801�
2,826,915�
�
11123�
Tablet 2.5 mg-25 g�
15.00�
MG�
3,795�
-�
�
LOPERAMIDE HYDROCHLORIDE�
�
1571�
Capsule 2 mg�
10.00�
MG�
280,528�
2,425,042�
�
11025�
Capsule 2 mg 60�
10.00�
MG�
1,333�
-�
�
13006�
Capsule 2 mg 8�
10.00�
MG�
11,765�
-�
�

HYDROCORTISONE ACETATE�
�
1502�
Rectal foam 125 mg per applicator (10%), aerosol -�
-	19,536�
638,239�
�
PREDNISOLONE SODIUM PHOSPHATE�
�
1920�
Retention enema equivalent to 20 mg prednisolone -�
-	11,148�
815,964�
�
2554�
Suppositories equivalent to 5 mg prednisolone, 10 -�
-	16,361�
353,140�
�

12053�
Tablet 25 mg 50�
75.00�
MG�
4,758�
-�
�
12054�
Tablet 75 mg 30�
75.00�
MG�
67,273�
-�
�
12055�
Tablet 75 mg 100�
75.00�
MG�
1,416�
-�
�
PHENTERMINE�
�
10636�
Capsule 15mg 30�
15.00�
MG�
9,474�
-�
�
10637�
Capsule 30mg 30�
15.00�
MG�
47,389�
-�
�
10638�
Capsule 40mg 30�
15.00�
MG�
84,660�
-�
�

1711�
Injection 100 units per ml, 10 ml�
40.00�
IE�
6,473�
785,952�
�
INSULIN (HUMAN)�
�
1533�
Injection 100 units per ml, 10 ml�
40.00�
IE�
74,287�
9,621,201�
�
1534�
Injection 100 units per ml, 1.5 ml, 5�
40.00�
IE�
7,772�
1,672,204�
�
1718�
Injection 100 units per ml, 10 ml�
40.00�
IE�
24,192�
3,139,029�
�
1761�
Injection 100 units per ml, 3ml,5�
40.00�
IE�
38,571�
8,426,463�
�

3116�
Tablet (chewable) 500 mg (as carbonate)�
3.00�
GM�
20,472�
250,653�
�
3117�
Tablet 600 mg (as carbonate)�
3.00�
GM�
507,194�
6,177,875�
�

14975	Tablet 10 mg�
.10�
GM�
1,721�
-�
�
B01AA03 WARFA

2209�
RIN

Tablet 2 mg�

7.50�

MG�

502,956�

3,692,477�
�
2211�
Tablet 5 mg�
7.50�
MG�
319,719�
2,580,499�
�
2843�
Tablet 1 mg�
7.50�
MG�
509,087�
3,651,891�
�
2844�
Tablet 3 mg�
7.50�
MG�
169,992�
1,288,640�
�
HEPARIN GROUP�
�
�
�
�
�
�
B01AB04 DALTEPARIN�
�
2816�
Injection 5,000 units (anti-Xa) in 0.2mL single�
3.00�
TE�
4,710�
381,434�
�
4224�
Injection 2,500 units (anti-Xa) in 0.2 mL single�
3.00�
TE�
12,703�
699,105�
�
4225�
Injection 5,000 units (anti-Xa) in 0.2 mL single�
3.00�
TE�
899�
73,306�
�
8130�
Injection 10,000 units (anti-Xa) in 1 mL single�
3.00�
TE�
1,434�
323,694�
�
B01AB05 ENOXAPARIN�
�
1831�
Injection 40mg in 0.4 mL pre-filled syringe�
3.00�
TE�
5,650�
478,988�
�
4220�
Injection 20mg in 0.2 mL pre-filled syringe�
3.00�
TE�
696�
50,137�
�
4221�
Injection 40mg in 0.4 mL pre-filled syringe�
3.00�
TE�
1,843�
164,579�
�
8111�
Injection 60 mg (6,000 i.u. anti-Xa in 0.6 ml pre�
3.00�
TE�
6,667�
855,845�
�
8112�
Injection 80 mg (8,000 i.u. anti-Xa in 0.8 ml pre�
3.00�
TE�
5,393�
763,665�
�
8113�
Injection 100 mg (10,000 i.u. anti-Xa in 1 ml pre�
3.00�
TE�
2,514�
434,265�
�
8261�
Injection 40mg in 0.4 mL pre-filled syringe�
3.00�
TE�
800�
66,156�
�
8262�
Injection 60mg in 0.6 mL pre-filled syringe�
3.00�
TE�
592�
44,997�
�
8263�
Injection 80mg in 0.8 mL pre-filled syringe�
3.00�
TE�
965�
76,918�
�
8264�
Injection 100mg in 1 mL pre-filled syringe�
3.00�
TE�
323�
35,400�
�
14244�
Injection 40mg in 0.4 mL pre-filled syringe�
3.00�
TE�
777�
-�
�
14774�
Injection 20mg in 0.2 ml pre-filled syringe�
3.00�
TE�
125�
-�
�
14775�
Injection 40mg in 0.4 ml pre-filled syringe�
3.00�
TE�
190�
-�
�
15096�
Injection 20mg in 0.2 mL pre-filled syringe�
3.00�
TE�
2,311�
-�
�
15603�
Injection 100 mg in 1 mL ampoule�
3.00�
TE�
6,992�
-�
�

1076�
Injection 35,000 units in 35 ml, 12�
10.00�
TE�
2,743�
225,772�
�
1463�
Injection 5,000 units in 5 ml�
10.00�
TE�
1,629�
75,905�
�
1466�
Injection 5,000 units in 0.2 ml�
10.00�
TE�
14,952�
217,695�
�
1467�
Injection 5,000 units in 1 ml�
10.00�
TE�
3,057�
32,695�
�
1468�
Injection 25,000 units in 5 ml�
10.00�
TE�
1,991�
22,236�
�
14903�
Injection 20,000 units in 20 ml�
10.00�
TE�
114�
-�
�
B01AB01�
HEPARIN SODIUM LMW

13846	Ampoule 2,500 units in 10ml�

10.00�

TE�

4,052�

-�
�
�
13847	Ampoule 5,000 units in 10ml�
10.00�
TE�
783�
-�
�

B01AC06�
8048

ASPIRIN�
I.V.injection 10 mg in 5 ml�
25.00�
MG�
1,218�
2,038,590�
�
�
4076�
Tablet 100mg (enteric coated)�
100.00�
MG�
38,741�
437,689�
�
�
4077�
Tablet 100mg (enteric coated)�
100.00�
MG�
75,236�
807,491�
�
�
4078�
Capsule 100mg (enteric coated pellets)�
100.00�
MG�
6,371�
68,338�
�
�
8202�
Tablet 100mg�
.10�
GM�
212,618�
1,237,680�
�
�
10544�
Tablet 100mg 30�
.10�
GM�
29,352�
-�
�
�
10599�
Tablet 100mg 28�
.10�
GM�
25,475�
-�
�
�
12667�
Tablet 100mg 90�
.10�
GM�
4,659�
-�
�
�
13020�
Capsule 100mg 28�
.10�
GM�
3,551�
-�
�
�
13378�
Tablet 100mg 84�
.10�
GM�
5,379�
-�
�

11080	Tablet 10mg 100�
20.00�
MG�
197�
-�
�
13637	Ampoule 10mg/ml 10�
20.00�
MG�
1,029�
-�
�

2726�
Paediatric elixir 300 mg per 5 ml (6%), 100 ml�
.20�
GM�
43,593�
422,050�
�
FERROUS SULPHATE DRIED�
�
2689�
Tablet 350 mg (sustained release)�
.20�
GM�
407,728�
2,586,608�
�

12781	Ampoule 100g/m 5�
20.00�
UG�
362�
-�
�
12782	Ampoule 1000g/ 5�
20.00�
UG�
2,549�
-�
�
HYDROXOCOBALAMIN�
�
�
�
�
�
1508�
Injection 1 mg in 1 ml�
20.00�
UG�
206,702�
2,265,932�
�

2875�
Injection 100 mg in 5 ml�
3.00�
GM�
977�
13,422�
�
2876�
Infusion 500 mg in 5 ml�
3.00�
GM�
493�
6,171�
�
3474�
Injection 100 mg in 5 ml�
3.00�
GM�
12,053�
222,514�
�
MEXILETINE HYDROCHLORIDE�
�
1682�
Capsule 50 mg�
.80�
GM�
8,677�
247,807�
�
1683�
Capsule 200 mg�
.80�
GM�
6,065�
341,843�
�

1016�
Injection 1 mg in 1 ml (1 in 1,000)�
.50�
MG�
4,593�
49,092�
�
3451�
Injection 1 mg in 1 ml (1 in 1,000)�
.50�
MG�
24,955�
207,695�
�
13436�
Syrng 1/1000 1�
.50�
MG�
1,145�
-�
�
13437�
Syrng 1/10000 1�
.50�
MG�
670�
-�
�
14814�
Injection 2 ml 0.15 mg/2ml�
.50�
MG�
613�
-�
�
14815�
Injection 2 ml 0.3 mg/2ml�
.50�
MG�
1,983�
-�
�
METARAMINOL�
�
10127	Ampoule 10mg/ml 5	50.00�
MG�
399�
-�
�

1459�
Tablets 600 g, 100�
2.50�
MG�
159,771�
1,100,034�
�
1470�
Buccal/Sublingual pressurised spray 400 g�
2.50�
MG�
206,134�
3,604,602�
�
1513�
Transdermal disc releasing approx 5 mg per�
5.00�
MG�
23,214�
620,134�
�
1514�
Transdermal disc releasing approx 10 mg per�
5.00�
MG�
21,813�
735,224�
�
1515�
Transdermal pad releasing approx 5 mg per�
5.00�
MG�
307,468�
8,216,153�
�
1516�
Transdermal pad releasing approx 10 mg per�
5.00�
MG�
300,886�
10,158,251�
�
3454�
Buccal/Sublingual pressurised spray 400 g�
2.50�
MG�
19,453�
340,456�
�
3475�
Buccal/sublingual spray (pump pack) 400 g�
2.50�
MG�
5,253�
91,934�
�
4245�
Transdermal patch releasing approx 7.5 mg p�
5.00�
MG�
127�
3,562�
�
8010�
Transdermal patch releasing approx 5 mg per�
5.00�
MG�
39,260�
1,048,660�
�
8011�
Transdermal patch releasing approx 10 mg p�
5.00�
MG�
30,728�
1,036,417�
�
8026�
Transdermal patch releasing approx 15mg/24hrs5.00 MG�
10,709�
362,630�
�
8027�
Transdermal patch releasing approx 5mg/24hrs 5.00 MG�
16,368�
437,572�
�
8028�
Transdermal patch releasing approx 10 mg/24hrs5.00 MG�
15,256�
515,641�
�
8119�
Transdermal patch releasing approx 15 mg/24hrs5.00 MG�
3,700�
124,937�
�
8171�
Buccal/sublingual spray (pump pack) 400 g	2.50 MG�
54,818�
957,918�
�
ISOSORBIDE DINITRATE�
�
2586�
Tablet 20 mg 100�
60.00�
MG�
12,158�
144,664�
�
2587�
Tablet 10 mg�
60.00�
MG�
92,465�
1,014,166�
�
2588�
Sublingual tablet 5 mg�
20.00�
MG�
36,072�
411,116�
�
14429�
Tablet 20 mg 100�
60.00�
MG�
187�
-�
�
ISOSORBIDE MONONITRATE�
�
1558�
Tablets sustained release 60mg, 30�
40.00�
MG�
1,328,251�
25,945,030�
�
8273�
Tablets sustained release 120mg, 30�
40.00�
MG�
31,510�
788,255�
�
14423�
Tablets sustained release 60mg, 30�
40.00�
MG�
33,447�
-�
�

15202	Tablet 2 mg 28	4.00�
MG�
172�
-�
�
PRAZOSIN HYDROCHLORIDE�
�
1478�
Tablet 5 mg (base)�
5.00�
MG�
189,134�
5,010,584�
�
1479�
Tablet 1 mg (base)�
5.00�
MG�
229,221�
3,158,745�
�
1480�
Tablet 2 mg (base)�
5.00�
MG�
203,300�
3,521,278�
�
14503�
Tablet 1 mg (base)�
5.00�
MG�
4,499�
-�
�
14504�
Tablet 2 mg (base)�
5.00�
MG�
3,288�
-�
�

2436�
Tablet 2.5 mg, 90�
2.50�
MG�
720,345�
14,031,437�
�
14302�
Tablet 2.5 mg, 90�
2.50�
MG�
252�
-�
�
14922�
Tablet 2.5 mg, 90�
2.50�
MG�
16,876�
-�
�
15117�
Tablet 2.5 mg, 90�
2.50�
MG�
661�
-�
�

1130�
Tablet 1 mg�
1.00�
MG�
60,564�
624,740�
�
FRUSEMIDE�
�
2411�
Oral solution 10 mg per ml, 30 ml�
40.00�
MG�
3,335�
52,766�
�
2412�
Tablet 40 mg�
40.00�
MG�
1,324,880�
10,078,200�
�
2413�
Injection 20 mg in 2 ml�
40.00�
MG�
8,535�
68,360�
�
2414�
Tablet 20 mg�
40.00�
MG�
99,652�
784,608�
�
2415�
Tablet 500 mg�
40.00�
MG�
25,992�
540,319�
�
3466�
Injection 20 mg in 2 ml�
40.00�
MG�
17,492�
124,025�
�

1280	Tablet 25 mg-50 mg, 100�
25.00�
MG�
166,818�
1,821,999�
�
14133	Tablet 25 mg-50 mg, 100�
25.00�
MG�
2,571�
-�
�

1081�
Tablet 50 mg�
.07�
GM�
3,140,016�
31,054,298�
�
15118�
Tablet 50 mg�
.07�
GM�
2,680�
-�
�
METOPROLOL TARTRATE�
�
1324�
Tablet 50 mg�
.15�
GM�
538,064�
5,573,509�
�
1325�
Tablet 100 mg�
.15�
GM�
542,385�
6,585,891�
�

8255�
Tablet 3.125 mg�
37.50�
MG�
5,096�
135,624�
�
8256�
Tablet 6.25 mg�
37.50�
MG�
12,097�
918,495�
�
8257�
Tablet 12.5 mg�
37.50�
MG�
8,433�
788,870�
�
8258�
Tablet 25 mg�
37.50�
MG�
9,292�
1,086,142�
�
LABETALOL HYDROCHLORIDE�
�
1566�
Tablet 100 mg�
.60�
GM�
16,016�
216,761�
�
1567�
Tablet 200 mg�
.60�
GM�
27,089�
564,834�
�

2751�
Tablet 5 mg (base), 30�
5.00�
MG�
1,309,197�
29,200,840�
�
2752�
Tablet 10 mg (base), 30�
5.00�
MG�
724,827�
25,410,793�
�
4985�
Tablet 5 mg (base), 30�
5.00�
MG�
9,677�
250,653�
�
4986�
Tablet 10 mg (base), 30�
5.00�
MG�
5,049�
203,668�
�
8923�
Tablet 5 mg (base), 30�
5.00�
MG�
78,683�
2,060,731�
�
8924�
Tablet 10 mg (base), 30�
5.00�
MG�
78,125�
3,200,351�
�
14286�
Tablet 5 mg (base), 30�
5.00�
MG�
968�
-�
�
FELODIPINE�
�
2361�
Tablet 2.5 mg (extended release)�
5.00�
MG�
236,896�
3,608,993�
�
2366�
Tablet 5 mg (extended release)�
5.00�
MG�
833,825�
16,148,276�
�
2367�
Tablet 10 mg (extended release)�
5.00�
MG�
789,059�
25,523,312�
�
14811�
Tablet 2.5 mg (extended release)�
5.00�
MG�
1,522�
-�
�
14812�
Tablet 2.5 mg (extended release)�
5.00�
MG�
9,736�
-�
�
NIFEDIPINE�
�
1694�
Tablet 10 mg 60�
30.00�
MG�
89,990�
1,837,348�
�
1695�
Tablet 20 mg�
30.00�
MG�
208,938�
5,134,916�
�
1906�
Tablet 30 mg (controlled release)�
30.00�
MG�
671,686�
17,003,213�
�
1907�
Tablet 60 mg (controlled release)�
30.00�
MG�
302,613�
9,572,935�
�
14873�
Tablet 30 mg (controlled release)�
30.00�
MG�
1,047�
-�
�
14874�
Tablet 60 mg (controlled release)�
30.00�
MG�
357�
-�
�

1147�
Tablet 12.5 mg�
50.00�
MG�
175,792�
4,329,590�
�
1148�
Tablet 25 mg�
50.00�
MG�
347,011�
11,621,159�
�
1149�
Tablet 50 mg�
50.00�
MG�
410,060�
25,356,449�
�
CILAZAPRIL�
�
8045�
Tablet 1 mg (base)�
2.50�
MG�
707�
12,708�
�
8046�
Tablet 2.5 mg (base)�
2.50�
MG�
6,257�
168,657�
�
8047�
Tablet 5 mg (base)�
2.50�
MG�
4,848�
170,951�
�
ENALAPRIL MALEATE�
�
1368�
Tablet 10 mg�
10.00�
MG�
873,856�
23,065,916�
�
1369�
Tablet 20 mg�
10.00�
MG�
1,192,577�
41,037,751�
�
1370�
Tablet 5 mg�
10.00�
MG�
526,988�
10,080,845�
�
4990�
Tablet 5 mg�
10.00�
MG�
1,121�
29,688�
�
4991�
Tablet 10 mg�
10.00�
MG�
2,100�
79,389�
�
4992�
Tablet 20 mg�
10.00�
MG�
4,475�
233,715�
�
8913�
Tablet 5 mg�
10.00�
MG�
13,357�
359,899�
�
8914�
Tablet 10 mg�
10.00�
MG�
27,617�
1,058,223�
�
8915�
Tablet 20 mg�
10.00�
MG�
74,805�
4,002,732�
�
FOSINOPRIL�
�
1182�
Tablet 10 mg 30�
15.00�
MG�
416,664�
9,991,978�
�
1183�
Tablet 20 mg�
15.00�
MG�
412,208�
14,320,306�
�
4993�
Tablet 10 mg 30�
15.00�
MG�
695�
21,169�
�
4994�
Tablet 20 mg�
15.00�
MG�
977�
48,667�
�
8916�
Tablet 10 mg 30�
15.00�
MG�
6,760�
206,516�
�
8917�
Tablet 20 mg�
15.00�
MG�
17,333�
904,290�
�
14441�
Tablet 10 mg 30�
15.00�
MG�
336�
-�
�
LISINOPRIL�
�
2456�
Tablet 5 mg 30�
10.00�
MG�
364,909�
7,618,506�
�
2457�
Tablet 10 mg 30�
10.00�
MG�
606,671�
17,429,052�
�
2458�
Tablet 20 mg 30�
10.00�
MG�
541,179�
19,399,367�
�
4995�
Tablet 5 mg 30�
10.00�
MG�
516�
13,435�
�
4996�
Tablet 10 mg 30�
10.00�
MG�
765�
26,545�
�
4997�
Tablet 20 mg 30�
10.00�
MG�
1,071�
54,545�
�
8920�
Tablet 5 mg 30�
10.00�
MG�
5,699�
143,494�
�
8921�
Tablet 10 mg 30�
10.00�
MG�
10,906�
383,104�
�
8922�
Tablet 20 mg 30�
10.00�
MG�
18,520�
954,163�
�
14491�
Tablet 5 mg 30�
10.00�
MG�
130�
-�
�

3050�
Tablet 2 mg 30�
4.00�
MG�
433,452�
9,730,466�
�
3051�
Tablet 4 mg 30�
4.00�
MG�
978,316�
30,249,489�
�
4998�
Tablet 2 mg 30�
4.00�
MG�
183�
5,176�
�
4999�
Tablet 4 mg 30�
4.00�
MG�
1,050�
47,877�
�
8918�
Tablet 2 mg 30�
4.00�
MG�
1,903�
55,255�
�
8919�
Tablet 4 mg 30�
4.00�
MG�
13,842�
680,023�
�
11127�
Tablet 2 mg 30�
4.00�
MG�
594�
-�
�
11128�
Tablet 4 mg 30�
4.00�
MG�
1,521�
-�
�
QUINAPRIL�
�
1968�
Tablet 5 mg 30�
15.00�
MG�
159,692�
3,218,742�
�
1969�
Tablet 10 mg 30�
15.00�
MG�
317,617�
8,443,934�
�
1970�
Tablet 20 mg 30�
15.00�
MG�
301,878�
10,064,566�
�
14119�
Tablet 5 mg 30�
15.00�
MG�
3,851�
-�
�
14383�
Tablet 5 mg 30�
15.00�
MG�
4,319�
-�
�
RAMIPRIL�
�
1944�
Capsule 1.25 mg 28�
2.50�
MG�
114,091�
2,066,702�
�
1945�
Capsule 2.5 mg 28�
2.50�
MG�
308,292�
7,339,964�
�
1946�
Capsule 5.0 mg 28�
2.50�
MG�
594,501�
18,520,163�
�
14460�
Capsule 1.25 mg 28�
2.50�
MG�
114�
-�
�
14474�
Capsule 1.25 mg 28�
2.50�
MG�
412�
-�
�
TRANDOLAPRIL�
�
2791�
Capsule 500 mcg�
2.00�
MG�
89,379�
1,535,894�
�
2792�
Capsule 1 mg�
2.00�
MG�
267,001�
6,564,845�
�
2793�
Capsule 2 mg�
2.00�
MG�
434,738�
12,527,842�
�
14851�
Capsule 0.5 mg 28�
2.00�
MG�
1,641�
-�
�
14853�
Capsule 2 mg 28�
2.00�
MG�
135�
-�
�

8246�
Tablet 75 mg�
150.00�
MG�
56,655�
1,375,514�
�
8247�
Tablet 150 mg�
150.00�
MG�
484,563�
14,271,247�
�
8248�
Tablet 300 mg�
150.00�
MG�
165,697�
5,865,810�
�
LOSARTAN�
�
8203�
Tablet 50 mg�
50.00�
MG�
404,292�
17,620,685�
�

2967�
Sachets 4.7 g (equiv to 4 g cholestyramine)�
14.00�
GM�
32,799�
1,682,379�
�
2978�
Sachets 9.4 g (equiv to 8 g cholestyramine)�
14.00�
GM�
15,360�
788,459�
�
COLESTIPOL HYDROCHLORIDE�
�
1224�
Sachets 5 g, 120�
20.00�
GM�
3,335�
209,327�
�

4010�
Nail treatment kit containing 50 mg (base) per ml�
- -	11,329�
990,375�
�
8052�
Nail treatment kit containing 50 mg (base) per ml�
- -	3,211�
-�
�
D01AE07 CHLORPHENESIN�
�
�
11185	Ointment 30g 1�
- -	11,592�
-�
�
�
11186	Powder 1%100g 1�
- -	396�
-�
�
D01AE15�
TERBINAFINE

4473	Cream 10mg per g (1%), 15g�

- -	1,496�

27,203�
�
�
14780	Cream 1% 15 g�
- -	6,353�
-�
�

4479�
Powder 10 mg per g (1%), 20 g�
- -	331�
3,203�
�
4481�
Spray aerosol 10 mg per g (1%), 100 g�
- -	1,547�
24,610�
�
4538�
Solution 10 mg per ml (1%), 15 ml�
- -	171�
1,647�
�
12864�
Cream 1%20g 1�
- -	231�
-�
�
12867�
Powder 1%20g 1�
- -	185�
-�
�

1460�
Tablet 125 mg�
.50�
GM�
4,904�
71,847�
�
2982�
Tablet 500 mg�
.50�
GM�
101,735�
1,358,962�
�
2983�
Tablet 330 mg�
.50�
GM�
42,669�
575,428�
�
TERBINAFINE�
�
2804�
Tablet 250 mg (base)�
.25�
GM�
9,023�
908,961�
�
4011�
Tablet 250 mg (base)�
.25�
GM�
8,746�
1,148,359�
�

7568�
Paint 25ml�
- -	704�
6,458�
�
7926�
Ointment 100g�
- -	3,947�
38,423�
�

3509�
Coloplast, carmellose sodium, compound adhesive s- -�
289�
14,210�
�
3530�
Hollihesive skin barrier,polyisobutylene, compound - -�
158�
8,141�
�
3532�
Stomahesive set, polyisobutylene, compound adhesi- -�
2,318�
135,652�
�

4209�
Solid stick 5 g�
- -	3,650�
27,923�
�
4544�
Cream 100 g�
- -	23,553�
270,934�
�
4546�
Lotion (non-alcoholic) 125 ml�
- -	8,467�
101,872�
�

12226�
Ointment 10%15g 1�
- -	127�
-�
�
12234�
Jel 2%15ml 1�
- -	2,401�
-�
�
12239�
Ointment 5%15g 1�
- -	711�
-�
�
12240�
Ointment 5% 35g 1�
- -	520�
-�
�
D04AB01�
LIGNOCAINE with PRILOCAINE

13084	Cream 5%5g 5�

- -	3,704�

-�
�
�
13085	Cream 5% 30g 1�
- -	368�
-�
�

13298�
Cream 0.1%50 1�
- -	841�
-�
�
13299�
Cream 0.25% 50 1�
- -	525�
-�
�
13300�
Cream 0.5% 50 1�
- -	236�
-�
�
13301�
Cream 1% 50 1�
- -	354�
-�
�
DITHRANOL with SALICYLIC ACID�
�
13768�
Ointment 0.5% 100 g 1�
- -	589�
-�
�
13769�
Ointment 1.0% 100 g 1�
- -	229�
-�
�
13770�
Ointment 2.0% 100 g 1�
- -	149�
-�
�

13112�
Cream 15g 1�
- -	3,221�
-�
�
13113�
Cream 30g 1�
- -	5,272�
-�
�
13115�
Ointment 30g 1�
- -	3,369�
-�
�
TRIAMCINOLONE ACETONIDE�
�
2117�
Cream 200 micrograms per g (0.02%), 100 g�
- -	380,402�
4,344,614�
�
2118�
Ointment 200 micrograms per g (0.02%), 100 g�
- -	49,053�
560,423�
�
2125�
Cream 500 micrograms per g (0.05%), 15 g�
- -	17,512�
117,357�
�
2126�
Ointment 500 micrograms per g (0.05%), 15 g�
- -	4,920�
34,649�
�
12868�
Cream 0.05% 30g 1�
- -	2,068�
-�
�
12869�
Ointment 0.05% 30 1�
- -	124�
-�
�

1115�
Cream 500 micrograms per g (0.05%), 15 g�
- -	539,127�
4,033,678�
�
1118�
Scalp lotion 500 micrograms per ml (0.05%), 30 ml�
- -	227,088�
2,610,263�
�
1119�
Ointment 500 micrograms per g (0.05%), 15 g�
- -	223,163�
1,814,338�
�
2812�
Cream 200 micrograms per g (0.02%), 100 g�
- -	497,148�
5,716,248�
�
2813�
Cream 500 micrograms per g (0.05%), 15 g�
- -	204,870�
1,385,983�
�
2815�
Ointment 500 micrograms per g (0.05%), 15 g�
- -	64,228�
450,489�
�
2820�
Ointment 200 micrograms per g (0.02%), 100 g�
- -	65,657�
770,156�
�
4131�
Cream 1 mg per g (0.1%), 30 g�
- -	10,666�
193,941�
�
4132�
Ointment 1 mg per g (0.1%), 30 g�
- -	3,618�
66,813�
�
4133�
Scalp application 1 mg per g (0.1%), 30 g�
- -	12,317�
174,387�
�
4511�
Cream 500 micrograms per g (0.05%), 30 g�
- -	12,340�
123,095�
�
4513�
Ointment 500 micrograms per g (0.05%), 30 g�
- -	5,425�
51,489�
�
10627�
Ointment 30g 1�
- -	20,278�
-�
�
12881�
Cream 30g 1�
- -	20,349�
-�
�
15271�
Cream 500 micrograms per g (0.05%), 50 g�
- -	23,111�
-�
�
15272�
Ointment 500 micrograms per g (0.05%), 50 g�
- -	16,907�
-�
�
15275�
Cream 1 mg per g (0.1%), 30 g�
- -	3,246�
-�
�
15276�
Ointment 1 mg per g (0.1%), 30 g�
- -	1,135�
-�
�
15697�
Gel 500 micrograms per g (0.05%), 15 g�
- -	965�
-�
�
15870�
Gel 500 micrograms per g (0.05%), 30 g�
- -	578�
-�
�

8054�
Cream 1 mg per g (0.1%), 15 g�
- -	154,607�
2,023,436�
�
8055�
Ointment 1 mg per g (0.1%) 15 g�
- -	90,002�
1,369,823�
�
8128�
Ointment 1 mg per g (0.1%) 15 g�
- -	20,893�
400,281�
�
15199�
Cream 0.1% 15gm 1�
- -	15,857�
-�
�
15200�
ointment 0.1% 15gm 1�
- -	8,769�
-�
�
15990�
Cream 0.1% 30gm 1�
- -	2,854�
-�
�
15991�
ointment 0.1% 30gm 1�
- -	1,131�
-�
�
MOMETASONE�
�
1913�
Cream 1 mg per g (0.1%), 15 g�
- -	440,906�
5,404,110�
�
1915�
Ointment 1 mg per g (0.1%), 15 g�
- -	188,790�
2,863,522�
�
4342�
Cream 1 mg per g (0.1%), 45 g�
- -	19,860�
549,302�
�
4343�
Ointment 1 mg per g (0.1%), 45 g�
- -	9,573�
283,790�
�
8043�
Lotion 1 mg per g (0.1% w/w),30 ml�
- -	57,162�
1,179,027�
�
14699�
Cream 15 g�
- -	41,969�
-�
�
14700�
Ointment 15 g�
- -	17,399�
-�
�
14982�
Cream 45 g 1�
- -	3,913�
-�
�
14983�
Ointment 45 g 1�
- -	1,749�
-�
�

13348�
Ltn 1% 60ml�
- -	119�
-�
�
13349�
Ltn 1% 100ml�
- -	2,292�
-�
�
13351�
Ltn 1% 60ml�
- -	938�
-�
�
13352�
Ltn 1% 100ml�
- -	952�
-�
�
13353�
Ltn 1% 200ml�
- -	360�
-�
�
13384�
Ltn 1% 60ml�
- -	453�
-�
�
13385�
Ltn 1% 180m�
- -	242�
-�
�
13816�
Solvent 1% 100ml 1�
- -	25,498�
-�
�

D11AC30�
4560	Scalp cleanser 20 mg-2 mg-130 mg-50 mg-216 mg - -	7,387 SALICYLIC ACID, COAL TAR SOLUTION, PINE TAR and UNDECYLENAMIDE�
107,455�
�
�
4447	Scalp cleanser 20 mg-10 mg-10 mg-10 mg per ml - -	3,067�
41,031�
�
D11AC03�
SELENIUM SULFIDE

4452	Shampoo 25 mg per ml (2.5%), 125 ml	- -	1,764�

18,685�
�
�
11876	Shampoo 2.5%200m 1	- - 	488

11878	Shampoo 200ml 1	- - 	373�
-

-�
�
D11AC30�
ZINC PYRITHIONE

4498	Shampoo 10 mg per ml (1%), 200 ml	- - 	676�

7,459�
�

1660�
Cream pessaries 100,000 units, 15�
100.00�
TE�
1,327�
-�
�
3102�
Vaginal cream 100,000 units per dose, 15�
100.00�
TE�
12,912�
-�
�
4012�
Cream pessaries 100,000 units, 15�
100.00�
TE�
9,100�
93,915�
�
4013�
Vaginal cream 100,000 units per dose, ,�
100.00�
TE�
34,807�
358,394�
�
15497�
Pessaries 100,000 units, 15�
100.00�
TE�
977�
-�
�
15498�
Cream pessaries 100,000 units, 15�
100.00�
TE�
843�
-�
�
15499�
Vaginal cream 100,000 units per dose,�
100.00�
TE�
508�
-�
�
15500�
Vaginal cream 100,000 units per dose,�
100.00�
TE�
3,537�
-�
�
15571�
Pessaries 100,000 units, 15�
100.00�
TE�
1,989�
-�
�

1366�
Pessaries 150 mg, 3�
.10�
GM�
1,231�
-�
�
1367�
Vaginal cream 75 mg per 5 g (1.5%), 35 g�
.10�
GM�
391�
-�
�
4018�
Pessaries 150 mg, 3�
.10�
GM�
3,527�
35,441�
�
4019�
Vaginal cream 75 mg per 5 g (1.5%), 35 g�
.10�
GM�
1,057�
10,549�
�
12661�
Foam-sol 1%10g 3�
.10�
GM�
8,227�
-�
�
15472�
Pessaries 150 mg, 3�
.10�
GM�
306�
-�
�
15473�
Pessaries 150 mg, 3�
.10�
GM�
9,100�
-�
�
MICONAZOLE NITRATE�
�
1273�
Vaginal cream 100 mg per 5 g (2%), 40 g�
.10�
GM�
2,907�
-�
�
1277�
Pessaries 100 mg, 7�
.10�
GM�
616�
-�
�
4020�
Pessaries 100 mg, 7�
.10�
GM�
2,774�
19,264�
�
4021�
Vaginal cream 100 mg per 5 g (2%), 40 g�
.10�
GM�
7,975�
76,321�
�
15484�
Pessaries 100 mg, 7�
.10�
GM�
216�
-�
�
15485�
Pessaries 100 mg, 7�
.10�
GM�
3,504�
-�
�
15486�
Vaginal cream 100 mg per 5 g (2%), 40 g�
.10�
GM�
3,811�
-�
�
15487�
Vaginal cream 100 mg per 5 g (2%), 40 g�
.10�
GM�
680�
-�
�
15488�
Vaginal cream 100 mg per 5 g (2%), 40 g�
.10�
GM�
7,482�
-�
�

8114�
Tablet 0.5 mg�
.50�
MG�
9,448�
817,869�
�
8115�
Tablet 0.5 mg�
.50�
MG�
1,438�
44,552�
�

2101�
Injection 250 mg�
18.00�
MG�
45,323�
1,289,049�
�
2114�
Injection 250 mg in 1 ml�
18.00�
MG�
12,336�
349,092�
�
2115�
Capsule 40 mg�
120.00�
MG�
46,805�
2,141,453�
�
2670�
Injection 100 mg�
18.00�
MG�
8,810�
132,693�
�
8098�
Subcutaneous implant 100 mg�
18.00�
MG�
1,338�
241,250�
�
8099�
Subcutaneous implant 200 mg�
18.00�
MG�
2,634�
558,758�
�
12099�
Imp 100mg 1�
18.00�
MG�
279�
-�
�

1742�
Vaginal tablets 25 g�
.02�
MG�
250,915�
4,453,177�
�
1743�
Transdermal patches 2 mg, 8�
.05�
MG�
249,630�
3,963,704�
�
1744�
Transdermal patches 4 mg, 8�
.05�
MG�
486,967�
7,734,059�
�
1745�
Transdermal patches 8 mg, 8�
.05�
MG�
90,450�
1,660,233�
�
8012�
Transdermal patches 3.28 mg�
.05�
MG�
78,992�
1,254,451�
�
8013�
Transdermal patches 4.33 mg (rel 50g/24�
hours).05�
MG�
100,389�
1,593,997�
�
8014�
Transdermal patches 6.57 mg (rel 50g/24�
hours).05�
MG�
53,086�
966,844�
�
8041�
Transdermal patches 8.66 mg (rel 100g/24 hours).05 MG�
19,971�
372,062�
�
8082�
Transdermal patches 4 mg (rel 50 g/24 hours) .05 MG�
26,143�
415,259�
�
8125�
Transdermal patches 3.9 mg (rel 50 g/24 hours) .05 MG�
198,462�
3,147,658�
�
8126�
Transdermal patches 7.8 mg (rel 100 g/24 hours).05 MG�
56,346�
1,055,773�
�
8140�
Transdermal patches 1.5 mg (rel 50 g/24 hours) .05 MG�
8,901�
142,338�
�
8194�
Transdermal patches 2 mg (rel approx 25g�
.05�
MG�
6,378�
100,868�
�
8195�
Transdermal patches 8 mg (rel approx 100g�
.05�
MG�
4,392�
79,909�
�
8286�
Transdermal gel 1 mg in 1g sachet, 28�
1.00�
MG�
5,002�
81,356�
�
15577�
Vaginal ring�
.02�
MG�
116�
-�
�
15779�
Transdermal patches (rel 25mcg/24 hrs)�
.05�
MG�
804�
-�
�
15780�
Transdermal patches (rel 100mcg/2 4hrs)�
.05�
MG�
635�
-�
�
OESTRADIOL VALERATE�
�
1061�
Injection 10 mg in 1 ml�
�
1.00�
MG�
9,394�
411,850�
�
1663�
Tablets 1 mg, 28�
�
2.00�
MG�
78,017�
725,026�
�
1664�
Tablets 2 mg, 28�
�
2.00�
MG�
138,594�
1,543,147�
�
11411�
Imp 20mg 1�
�
1.00�
MG�
174�
-�
�
11412�
Imp 100mg 1�
�
1.00�
MG�
5,732�
-�
�
11479�
Imp 50mg 1�
�
1.00�
MG�
2,289�
-�
�
OESTRIOL�
�
1771�
Pessaries 500 g, 15�
�
.20�
MG�
36,609�
635,361�
�
1776�
Tablets 1 mg, 30�
�
2.00�
MG�
13,151�
126,472�
�
1781�
Vaginal cream 1 mg per g (0.1%), 15 g�
�
.20�
MG�
146,933�
2,138,291�
�
OESTROGENS CONJUGATED�
�
1733�
Tablets 300 g, 28�
�
.63�
MG�
363,889�
3,382,579�
�
1734�
Tablets 625 g, 28�
�
.63�
MG�
1,029,639�
11,431,545�
�
11624�
Vag-crm 42.5g 1�
�
-�
-�
2,977�
-�
�
11751�
Tablet 1.25 mg 60�
�
.63�
MG�
1,417�
-�
�
15325�
Tablet 1.25 mg 28�
�
.63�
MG�
28,862�
-�
�

2319�
Injection 50 mg in 1 ml�
7.00�
MG�
887�
8,481�
�
2321�
Tablet 10 mg�
5.00�
MG�
271,338�
3,666,613�
�
2323�
Tablet 5 mg, 56�
5.00�
MG�
672,964�
8,578,542�
�
2722�
Tablet 10 mg�
5.00�
MG�
42,479�
1,233,662�
�
13758�
Tablet 5 mg, 56�
5.00�
MG�
81,536�
-�
�
14247�
Tablet 2.5 mg�
5.00�
MG�
4,913�
-�
�
14371�
Tablet 2.5mg 28�
5.00�
MG�
383�
-�
�
PROGESTERONE�
�
11637�
Ampoule 25mg/ml 3�
5.00�
MG�
4,430�
-�
�
11638�
Syrng 250mg 3�
5.00�
MG�
278�
-�
�
15327�
Cream 1.6% 50 g�
-�
-�
7,008�
-�
�
15328�
Cream 3.2% 50 g�
-�
-�
5,285�
-�
�

1813�
Tablet 28 oestrogens 625 g 28�
.63�
MG�
400,986�
6,240,259�
�
8168�
Tablet 625 g 2.5mg, 28�
.63�
MG�
44,928�
699,898�
�
8169�
Tablet 625 g 5mg, 28�
.63�
MG�
164,281�
2,556,650�
�
15086�
Tablet 28 oestrogens 625 g 28 tablets�
.63�
MG�
384�
-�
�
NORETHISTERONE AND ESTROGEN�
�
8081�
Pack containing 28 tablets 2 mg-1 mg�
2.00�
MG�
153,061�
2,381,412�
�

1285�
Capsule 100 mg�
.60�
GM�
1,013�
60,693�
�
1287�
Capsule 200 mg�
.60�
GM�
6,120�
560,304�
�
GESTRINONE�
�
8015�
Capsule 2.5 mg�
.70�
MG�
2,759�
216,167�
�

2657�
Sachets cont. oral effervescent powder 4 g, 25�
- -	13,105�
-�
�
2658�
Sachets cont. oral effervescent powder 4 g, 25�
- -	1,001�
-�
�
4047�
Sachets cont. oral effervescent powder 4 g, 25�
- -	1,266�
11,590�
�
4048�
Sachets cont. oral effervescent powder 4 g, 28�
- -	6,633�
59,023�
�
4049�
Sachets cont. oral effervescent powder 4 g, 28�
- -	74,696�
699,253�
�

4396�
Starter pack 7 tablets 1 mg and 7 tablets 2mg�
5.00�
MG�
578�
10,049�
�
4397�
Tablet 2 mg�
5.00�
MG�
2,609�
102,622�
�
4398�
Tablet 5 mg�
5.00�
MG�
5,000�
284,467�
�
4399�
Tablet 10 mg�
5.00�
MG�
273�
22,927�
�
14926�
Tablet 2 mg 30�
5.00�
MG�
365�
-�
�
14927�
Tablet 5 mg 30�
5.00�
MG�
864�
-�
�
14928�
Tablet 5 mg 30�
5.00�
MG�
152�
-�
�

2318�
Tablet 20 micrograms�
60.00�
UG�
4,593�
261,550�
�
THYROXINE SODIUM�
�
2173�
Tablet equivalent to 200 g anhydrous�
.15�
MG�
43,819�
487,583�
�
2174�
Tablet equivalent to 50 g anhydrous�
.15�
MG�
296,832�
2,250,062�
�
2175�
Tablet equivalent to 100 g anhydrous�
.15�
MG�
368,558�
3,260,047�
�

2999�
Injection (synthetic human) 0.5 mg with 1 ml�
100.00�
IE�
135�
34,276�
�
CALCITONIN (SALMON SYNTHETIC)�
�
2995�
Injection (salmon) 50 i.u. in 1 ml ampoule�
100.00�
IE�
442�
93,136�
�
2997�
Injection (salmon) 100 i.u. in 1 ml ampoule�
100.00�
IE�
1,807�
323,973�
�
3000�
Injection (salmon) 50 i.u. in 0.5 ml�
100.00�
IE�
318�
65,877�
�
3001�
Injection (salmon) 100 i.u. in 0.5 ml�
100.00�
IE�
835�
160,819�
�

2702�
Tablet 100 mg�
.10�
GM�
75,110�
1,175,663�
�
2703�
Capsule 100 mg�
.10�
GM�
52,247�
814,879�
�
2707�
Capsule 50 mg�
.10�
GM�
206,737�
1,936,432�
�
2708�
Capsule 100 mg�
.10�
GM�
409,996�
2,963,606�
�
2709�
Tablet 100 mg�
.10�
GM�
700,986�
5,104,631�
�
2711�
Tablet 50 mg�
.10�
GM�
483,975�
4,541,107�
�
2714�
Tablet 100 mg�
.10�
GM�
76,243�
946,277�
�
2715�
Capsule 100 mg�
.10�
GM�
68,794�
868,140�
�
3321�
Tablet 100 mg�
.10�
GM�
2,778�
19,861�
�
3322�
Capsule 100 mg�
.10�
GM�
758�
5,412�
�
J01AA05�
METHACYCLINE

2901	Capsule 300 mg�

.60�

GM�

3,446�

30,800�
�
J01AA08�
MINOCYCLINE

1616	Tablet 50 mg�

.20�

GM�

393,260�

6,672,510�
�
�
3037	Capsule 100 mg�
.20�
GM�
28,525�
256,627�
�
J01AA07�
TETRACYCLINE

2134	Capsule 250 mg�

1.00�

GM�

15,990�

110,481�
�
�
2135	Capsule 250 mg�
1.00�
GM�
27,344�
250,989�
�
�
2145	Capsule 250 mg�
1.00�
GM�
73,839�
505,181�
�
�
2146	Capsule 250 mg�
1.00�
GM�
123,649�
1,132,862�
�
�
3383	Capsule 250 mg�
1.00�
GM�
1,487�
10,028�
�
�
3386	Capsule 250 mg�
1.00�
GM�
5,366�
35,906�
�
J01AA20�
TETRACYCLINE with NYSTATIN

13615	Capsule 250mg 25�

1.00�

GM�

2,969�

-�
�
�
13616	Capsule 250mg 50�
1.00�
GM�
6,053�
-�
�

1878�
Sachet containing oral powder 3 g�
1.00�
GM�
23,048�
263,168�
�
1883�
Chewable tablet 250 mg�
1.00�
GM�
108,700�
933,214�
�
1884�
Capsule 250 mg�
1.00�
GM�
714,996�
5,560,471�
�
1886�
Powder for syrup 125 mg per 5 ml, 100 ml�
1.00�
GM�
612,834�
5,738,855�
�
1887�
Powder for syrup 250 mg per 5 ml, 100 ml�
1.00�
GM�
717,541�
7,676,040�
�
1888�
Powder for paediatric oral drops 100 mg per ml,�
1.00�
GM�
146,731�
1,641,830�
�
1889�
Capsule 500 mg�
1.00�
GM�
1,899,984�
21,310,333�
�
3300�
Capsule 500 mg�
1.00�
GM�
201,735�
2,223,806�
�
3301�
Capsule 250 mg�
1.00�
GM�
123,739�
957,689�
�
3302�
Powder for syrup 125 mg per 5 mL, 100 ml�
1.00�
GM�
9,998�
93,629�
�
3303�
Chewable tablet 250 mg�
1.00�
GM�
2,422�
20,664�
�
3309�
Sachet containing oral powder 3 g�
1.00�
GM�
29,271�
245,936�
�
3393�
Powder for syrup 250 mg per 5 mL, 100 ml�
1.00�
GM�
2,995�
31,998�
�
10042�
Sachets 125mg 20�
1.00�
GM�
227�
-�
�
10043�
Sachets 250mg 20�
1.00�
GM�
267�
-�
�
10116�
Vial 1g 5�
1.00�
GM�
1,120�
-�
�
11261�
Injection 500mg 5�
1.00�
GM�
203�
-�
�
15294�
Chewable tablet 250 mg�
1.00�
GM�
242�
-�
�
AMPICILLIN�
�
1048�
Capsule 250 mg�
2.00�
GM�
1,860�
16,479�
�
2390�
Injection 500 mg (solvent required)�
2.00�
GM�
1,516�
16,105�
�
2671�
Capsule 500 mg�
2.00�
GM�
6,066�
77,245�
�
2977�
Injection 1 g (solvent required)�
2.00�
GM�
10,906�
183,896�
�
3314�
Injection 1 g (solvent required)�
2.00�
GM�
212�
2,300�
�
6527�
Injection 500mg (solvent supplied)�
2.00�
GM�
212�
3,664�
�
6533�
Injection 1g (solvent supplied)�
2.00�
GM�
1,024�
25,613�
�
6536�
Injection 1g (solvent supplied)�
2.00�
GM�
143�
4,888�
�

1775�
Injection 600 mg (solvent required)�
3.60�
GM�
9,338�
260,924�
�
2647�
Injection 3 g (solvent required)�
3.60�
GM�
637�
43,375�
�
3486�
Injection 600 mg (with sterilised Water for�
3.60�
GM�
5,001�
143,979�
�
3487�
Injection 3g (solvent supplied)�
3.60�
GM�
4,237�
53,163�
�
6561�
Injection 600mg (solvent supplied)�
3.60�
GM�
174�
4,684�
�
6562�
Injection 600mg (solvent supplied)�
3.60�
GM�
2,587�
137,769�
�
6563�
Injection 600mg (solvent supplied)�
3.60�
GM�
450�
22,090�
�
PHENOXYMETHYLPENICILLIN�
�
1702�
Tablet 125 mg�
2.00�
GM�
4,546�
49,359�
�
1703�
Tablet 250 mg�
2.00�
GM�
14,654�
159,014�
�
1705�
Capsule 250 mg�
2.00�
GM�
30,628�
326,224�
�
1786�
Tablet 125 mg�
2.00�
GM�
2,414�
24,906�
�
1787�
Tablet 250 mg�
2.00�
GM�
28,371�
272,375�
�
1789�
Capsule 250 mg�
2.00�
GM�
92,450�
877,629�
�
2354�
Oral suspension 250 mg per 5 ml, 100 ml�
2.00�
GM�
159,212�
1,709,298�
�
2356�
Paediatric oral suspension 125 mg per 5 ml�
2.00�
GM�
60,055�
514,155�
�
2965�
Capsule 500 mg�
2.00�
GM�
237,775�
2,994,860�
�
3028�
Tablet 500 mg�
2.00�
GM�
156,887�
1,966,161�
�
3360�
Tablet 250 mg�
2.00�
GM�
2,953�
23,314�
�
3361�
Tablet 500 mg�
2.00�
GM�
5,125�
49,645�
�
3363�
Capsule 250 mg�
2.00�
GM�
6,456�
51,579�
�
3364�
Capsule 500 mg�
2.00�
GM�
4,757�
46,308�
�
3365�
Paediatric oral suspension 125 mg per 5 ml�
2.00�
GM�
767�
5,774�
�
3366�
Oral suspension 250 mg per 5 ml, 100 ml�
2.00�
GM�
199�
1,841�
�
PROCAINE PENICILLIN�
�
1793�
Injection 1 g�
3.60�
GM�
238�
12,605�
�
1794�
Injection 1.5 g�
3.60�
GM�
14,100�
732,397�
�
3485�
Injection 1.5 g�
3.60�
GM�
33,981�
3,312,569�
�

1890�
Tablet 250 mg-125 mg	1.00�
GM�
428,900�
5,700,322�
�
1891�
Tablet 500 mg-125 mg	1.00�
GM�
957,660�
16,576,138�
�
1892�
Powder for syrup 125mg-31.25mg per 5ml, 75ml1.00�
GM�
203,356�
2,400,194�
�
1893�
Powder for syrup 250mg-62.5mg per 5 ml, 75 ml1.00�
GM�
287,051�
4,084,849�
�
5006�
Tablet 875 mg-125 mg	1.00�
GM�
608�
10,202�
�
5007�
Tablet 250 mg-125 mg	1.00�
GM�
4,281�
55,900�
�
5008�
Tablet 500 mg-125 mg	1.00�
GM�
12,790�
214,328�
�
5009�
Powder for syrup 125mg-31.25mg per 5ml, 75ml1.00�
GM�
176�
2,070�
�
5010�
Powder for syrup 250mg-62.5 mg per 5 ml, 75ml1.00�
GM�
222�
3,119�
�
8254�
Tablet 875 mg-125 mg	1.00�
GM�
548,756�
9,296,451�
�
14887�
Tablet 250 mg-125 mg	1.00�
GM�
2,724�
-�
�
14888�
Tablet 500 mg-125 mg	1.00�
GM�
8,068�
-�
�
TICARCILLIN with CLAVULANIC ACID�
�
2179�
Injection 3 g-100 mg (solvent required)�
15.00�
GM�
6,777�
1,136,056�
�
6881�
Injection 3 g 100 mg (solvent supplied)�
15.00�
GM�
178�
39,812�
�

1169�
Tablet 375 mg (sustained release)�
1.50�
GM�
1,788,524�
26,057,734�
�
2460�
Powder for oral susp 125 mg per 5 ml, 100 ml�
1.50�
GM�
393,628�
5,326,991�
�
2461�
Powder for oral susp 250 mg per 5 ml, 75 ml�
1.50�
GM�
687,128�
9,705,761�
�
5045�
Tablet 375mg (sustained release)�
1.50�
GM�
1,015�
14,607�
�
15446�
Capsule 250 mg�
1.50�
GM�
370�
-�
�
CEFOTAXIME�
�
1085�
Injection 1 g (solvent required)�
6.00�
GM�
8,160�
803,207�
�
1086�
Injection 2 g (solvent required)�
6.00�
GM�
1,322�
226,790�
�
6593�
Injection 1 g (solvent supplied)�
6.00�
GM�
220�
22,239�
�

1772�
Injection 1 g (solvent required)�
4.00�
GM�
3,156�
234,918�
�
1773�
Injection 2 g (solvent required)�
4.00�
GM�
787�
65,473�
�
6641�
Injection 1 g (solvent supplied)�
4.00�
GM�
185�
14,644�
�
CEFTRIAXONE�
�
1783�
Injection 500 mg (solvent required)�
2.00�
GM�
521�
47,882�
�
1784�
Injection 1 g (solvent required)�
2.00�
GM�
27,772�
4,214,126�
�
1785�
Injection 2 g (solvent required)�
2.00�
GM�
5,263�
1,473,944�
�
1790�
Injection 250 mg (solvent required)�
2.00�
GM�
116�
8,111�
�
6867�
Injection 500mg (solvent supplied)�
2.00�
GM�
123�
21,038�
�
6868�
Injection 1g (solvent supplied)�
2.00�
GM�
132�
22,609�
�
6869�
Injection 1g (solvent supplied)�
2.00�
GM�
1,002�
168,353�
�
6872�
Injection 1g (solvent supplied)�
2.00�
GM�
482�
79,429�
�
6875�
Injection 2g (solvent supplied)�
2.00�
GM�
199�
65,047�
�
CEPHALEXIN�
�
3058�
Capsule 250 mg�
2.00�
GM�
454,852�
3,752,286�
�
3094�
Granules for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
130,717�
1,431,128�
�
3095�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
261,377�
3,465,845�
�
3119�
Capsule 500 mg�
2.00�
GM�
2,086,433�
23,786,422�
�
3317�
Capsule 250 mg�
2.00�
GM�
3,333�
27,087�
�
3318�
Capsule 500 mg�
2.00�
GM�
9,446�
104,993�
�
3320�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
274�
3,592�
�
CEPHALOTHIN�
�
2964�
Injection 1 g (solvent required)�
4.00�
GM�
65,945�
2,235,080�
�
6609�
Injection 1g (solvent supplied)�
4.00�
GM�
117�
7,395�
�
6611�
Injection 1g (solvent supplied)�
4.00�
GM�
3,565�
170,014�
�
6614�
Injection 1g (solvent supplied)�
4.00�
GM�
202�
9,986�
�
CEPHAZOLIN�
�
1256�
Injection 500 mg (solvent required)�
3.00�
GM�
631�
15,892�
�
1257�
Injection 1 g (solvent required)�
3.00�
GM�
3,609�
161,946�
�

2484�
Capsule 250 mg�
.30�
GM�
5,093�
111,063�
�
4115�
Tablet 500 mg�
.30�
GM�
802�
25,267�
�
8200�
Tablet 500 mg�
.30�
GM�
20,308�
441,041�
�

14956�
Tablet 250 mg 100�
.50�
GM�
287�
-�
�
15777�
Tablet 500mg 42�
.50�
GM�
240�
-�
�
15778�
Tablet 500mg 100�
.50�
GM�
350�
-�
�

1395�
I.M. injection 100 mg (base) in 2 ml�
1.00�
GM�
1,217�
39,571�
�
1398�
I.V. infusion 300 mg (base)�
1.00�
GM�
1,563�
111,916�
�
1399�
Tablet 250 mg�
1.00�
GM�
7,375�
59,155�
�
1400�
Capsule 175 mg�
1.00�
GM�
21,308�
166,234�
�
1401�
Tablet 250 mg (base)�
1.00�
GM�
23,952�
188,934�
�
1402�
Capsule 125 mg�
1.00�
GM�
1,180�
9,386�
�
1403�
Capsule 250 mg (base)�
1.00�
GM�
37,470�
292,724�
�
1404�
Capsule 250 mg�
1.00�
GM�
206,893�
2,008,264�
�
2423�
Paediatric oral susp 125 mg (base) per 5 ml,�
1.00�
GM�
19,357�
165,693�
�
2424�
Granules for paediatric oral susp 200 mg�
1.00�
GM�
295,610�
3,030,777�
�
2425�
Paediatric oral susp 125 mg (base) per 5 ml,�
1.00�
GM�
24,787�
212,038�
�
2428�
Granules for oral susp 400mg (bas)per 5ml,10�
1.00�
GM�
223,180�
2,725,809�
�
2499	Paediatric oral drops 100 mg (base) per ml, 10 ml1.00 GM	4,164	30,465�
�
2610�
Oral susp 250 mg (base) per 5 ml, 100 ml�
1.00�
GM�
25,760�
284,516�
�
2750�
Tablet 400 mg (base)�
1.00�
GM�
595,228�
5,344,572�
�
3324�
Tablet 250 mg�
1.00�
GM�
392�
2,971�
�
3325�
Capsule 250 mg�
1.00�
GM�
15,546�
137,955�
�
3328�
Tablet 250 mg (base)�
1.00�
GM�
2,695�
20,401�
�
3330�
Capsule 250 mg (base)�
1.00�
GM�
4,925�
37,215�
�
3332�
Paediatric oral susp 125 mg (base) per 5 ml,�
1.00�
GM�
351�
2,993�
�
3334�
Granules for paediatric oral susp 200 mg�
1.00�
GM�
413�
4,229�
�
3336�
Tablet 400 mg (base)�
1.00�
GM�
3,047�
26,117�
�
3337�
Granules for oral susp 400mg(base) per 5 ml,�
1.00�
GM�
116�
1,412�
�
13634�
Granules for oral susp 400mg (bas)per 5ml,10�
1.00�
GM�
20,281�
-�
�
14838�
Tablet 400 mg (base)�
1.00�
GM�
15,116�
-�
�
14839�
Tablet 400 mg (base)�
1.00�
GM�
205�
-�
�
14969�
Granules for paediatric oral suspension 200 mg�
1.00�
GM�
8,969�
-�
�
ROXITHROMYCIN�
�
1760�
Tablet 150 mg�
.30�
GM�
1,305,699�
16,330,301�
�
8016�
Tablet 300 mg�
.30�
GM�
1,112,391�
13,991,482�
�
8129�
Tablet for oral suspension 50 mg�
.30�
GM�
88,549�
955,642�
�

3138�
Capsule 150 mg�
1.20�
GM�
37,577�
817,857�
�
3139�
Granules for syrup 75 mg per 5 ml, 100 ml�
1.20�
GM�
1,868�
44,986�
�
5057�
Capsule 150 mg�
1.20�
GM�
5,206�
69,912�
�
14783�
Ampoule 300 mg 2 ml�
1.80�
GM�
208�
-�
�
LINCOMYCIN�
�
2530�
Injection 600 mg in 2 ml�
1.80�
GM�
5,801�
89,045�
�

1068�
Injection 40 mg (base) in 1 ml�
.24�
GM�
3,129�
51,388�
�
1168�
Injection 60 mg (base) in 1.5 ml�
.24�
GM�
2,536�
82,418�
�
2824�
Injection 80 mg (base) in 2 ml�
.24�
GM�
36,371�
581,936�
�
TOBRAMYCIN SULPHATE�
�
1356�
Injection 80 mg (base)�
.24�
GM�
9,291�
905,243�
�

1471�
Capsule 50 mg, 28�
200.00�
MG�
2,362�
443,178�
�
1472�
Capsule 100 mg, 28�
200.00�
MG�
5,756�
2,089,970�
�
1474�
Solution for IV infusion 200 mg in 100 ml, 7�
200.00�
MG�
277�
133,962�
�
1475�
Capsule 200 mg�
200.00�
MG�
3,577�
2,846,381�
�
14171�
Capsule 150 mg�
.20�
GM�
23,570�
-�
�
ITRACONAZOLE�
�
8196	Capsule 100mg�
.20�
GM�
2,243�
568,104�
�
14810	Capsule 100mg�
.20�
GM�
1,110�
-�
�

1003�
Tablet 200 mg�
4.00�
GM�
7,359�
851,418�
�
1007�
Tablets 200 mg, 90�
4.00�
GM�
98,924�
19,801,491�
�
1052�
Tablets 800 mg, 35�
4.00�
GM�
12,523�
2,975,264�
�
8234�
Tablets 800 mg, 120�
4.00�
GM�
527�
400,518�
�
FAMCICLOVIR�
�
8002�
Tablet 250 mg�
.75�
GM�
37,283�
8,279,330�
�
8092�
Tablet 125 mg�
.75�
GM�
21,825�
1,226,172�
�
8217�
Tablet 250 mg�
.75�
GM�
13,000�
7,575,837�
�
VALACICLOVIR�
�
8064�
Tablet 500 mg�
3.00�
GM�
18,819�
4,962,552�
�
8133�
Tablet 500 mg�
3.00�
GM�
6,979�
910,987�
�
8134�
Tablet 500 mg�
3.00�
GM�
28,103�
1,909,013�
�

2884�
Injection set containing 100 mg and 5 ml solvent�
- -	112�
6,406�
�
2885�
Injection set containing 500 mg and 25 ml solvent�
- -	162�
53,310�
�
8033�
Injection set containing 100 mg and 1 ml solvent�
- -	319�
21,260�
�
8034�
Injection set containing 500 mg and 5 ml solvent�
- -	312�
79,998�
�
FLUOROURACIL�
�
2521�
Injection 250 mg in 10 ml�
- -	2,089�
125,358�
�
2528�
Injection 500 mg in 10 ml�
- -	12,561�
757,983�
�
4222�
Cream 50 mg per g (5%), 20 g�
- -	26,884�
767,150�
�
4223�
Solution 10 mg per ml (1%), 30 ml�
- -	1,134�
24,495�
�
GEMCITABINE�
�
8049�
Powder for I.V. infusion 200 mg (base)�
- -	1,094�
322,253�
�
8050�
Powder for I.V. infusion 1 gm (base)�
- -	4,740�
3,140,866�
�

2198�
Injection 10 mg (solvent required)�
- -	319�
11,563�
�
2199�
Injection set containing 10 mg and 10 ml solvent�
- -	716�
28,077�
�
VINCRISTINE SULPHATE�
�
2371�
Injection set containing 1 mg and 10 ml solvent�
- -	623�
66,893�
�
2374�
Injection set containing 1 mg and 1 ml solvent�
- -	2,021�
235,159�
�

1376�
Solution for I.V. injection 20mg in 10 ml, 4�
- -	351�
96,918�
�
1377�
Solution for I.V. injection 50mg in 25 ml, 3�
- -	2,498�
1,852,576�
�
MITOZANTRONE�
�
1929�
Injection 20 mg in 10 ml�
- -	3,720�
1,334,296�
�
1930�
Injection 25 mg in 12.5 ml�
- -	284�
125,661�
�
1932�
Injection 10 mg in 5 ml�
- -	166�
31,475�
�

13990�
Vial 2mg 10�
- -	260�
-�
�
13991�
Vial 10mg 5�
- -	2,079�
-�
�
13992�
Vial 20mg 5�
- -	151�
-�
�

1160�
Solution for I.V. injection 50 mg in 5 ml�
- -	305�
26,775�
�
1161�
Solution for I.V. injection 150 mg in 15 ml�
- -	2,052�
943,072�
�
1162�
Solution for I.V. injection 450 mg in 45 ml�
- -	1,733�
680,294�
�
CISPLATIN�
�
2578�
I.V. injection 10 mg in 10 ml�
- -	317�
5,445�
�
2579�
I.V. injection 50 mg in 50 ml�
- -	1,699�
87,077�
�
2580�
I.V. injection 100 mg in 100 ml�
- -	2,305�
175,884�
�

1454�
Subcutaneous implant 3.6 mg	.13 MG�
42,847�
15,485,979�
�
8093�
Subcutaneous implant 10.8 mg (base) in prefilled i.13 MG�
18,268�
21,181,123�
�
LEUPRORELIN ACETATE�
�
1565�
Injection 7.5�
.13�
MG�
17,597�
7,641,837�
�
8211�
Injection 7.5�
.13�
MG�
3,305�
3,831,600�
�
14727�
Injection 5 mg�
.13�
MG�
573�
-�
�

2109�
Tablet 10 mg (base), 60�
20.00�
MG�
18,795�
999,944�
�
2110�
Tablet 20 mg (base), 60�
20.00�
MG�
186,111�
16,587,413�
�
TOREMIFENE�
�
8216	Tablet 60 mg (base)	60.00�
MG�
937�
71,470�
�

INTERFERON-ALFA-2a�
�
8180�
Solution for injection 3,000,000iu in 0.5 mL singl�
- -	734�
322,067�
�
8181�
Solution for injection 3,000,000iu in 0.5 mL singl�
- -	636�
290,434�
�
8184�
Solution for injection 9,000,000iu in 0.5 mL singl�
- -	786�
364,236�
�
15958�
Solution for injection 3,000,000iu in 1 mL single�
- -	180�
-�
�
INTERFERON-ALFA-2b�
�
2085�
Injection set 1 Vial Powder 1,000,000iu Solv 5ml�
- -	581�
134,308�
�
2087�
Injection set 5 Vial Powder 3,000,000iu Solv 5ml�
- -	508�
267,947�
�
8037�
Injection set 5 Vial Powder 3,000,000iu 5 amps sol�
- -	1,306�
618,255�
�
8038�
Injection set 5 Vial Powder 5,000,000iu 5 amps sol�
- -	419�
322,542�
�
8276�
Solution for injection 3,000,000iu in 0.5mL single�
- -	313�
141,443�
�

1299�
Tablet 25 mg (enteric coated)�
.10�
GM�
101,872�
1,207,192�
�
1300�
Tablet 50 mg (enteric coated), 50�
.10�
GM�
1,632,815�
17,482,480�
�
1302�
Suppository 100 gm,40�
.10�
GM�
27,255�
607,940�
�
1331�
Tablet 25 mg, 20�
.10�
GM�
22,487�
152,251�
�
1332�
Tablet 50 mg, 20�
.10�
GM�
215,436�
1,602,218�
�
5075�
Tablet 50 mg, 20�
.10�
GM�
698�
5,083�
�
5077�
Tablet 50 mg (enteric coated)�
.10�
GM�
296�
2,958�
�
14412�
Tablet 50 mg (enteric coated), 50�
.10�
GM�
25,454�
-�
�
14686�
Tablet 25 mg, 20�
.10�
GM�
2,434�
-�
�
14687�
Tablet 50 mg, 20�
.10�
GM�
31,520�
-�
�
15381�
Tablet 25 mg (enteric coated)�
.10�
GM�
205�
-�
�

2454�
Capsule 25 mg�
.10�
GM�
400,855�
2,843,509�
�
2757�
Suppository 100 mg�
.10�
GM�
112,878�
2,111,639�
�
5126�
Capsule 25 mg�
.10�
GM�
191�
1,197�
�
15386�
Capsule 25 mg,20�
.10�
GM�
130�
-�
�
15938�
Capsule 25 mg,50�
.10�
GM�
3,830�
-�
�
KETOROLAC�
�
13986�
Ampoule 30 mg/1 ml 5�
30.00�
MG�
3,870�
-�
�
14188�
Tablet 10 mg 30�
30.00�
MG�
1,313�
-�
�
14950�
Ampoule 10 mg/1 ml�
30.00�
MG�
494�
-�
�
SULINDAC�
�
2047�
Tablet 100 mg�
.40�
GM�
44,338�
580,833�
�
2048�
Tablet 200 mg�
.40�
GM�
62,272�
833,824�
�

1895�
Dispersible tablet 10 mg,50�
20.00�
MG�
45,135�
571,100�
�
1896�
Dispersible tablet 20 mg,25�
20.00�
MG�
372,941�
4,571,327�
�
1897�
Capsule 10 mg�
20.00�
MG�
134,471�
1,703,709�
�
1898�
Capsule 20 mg�
20.00�
MG�
508,955�
6,238,282�
�
5202�
Dispersible tablet 20 mg�
20.00�
MG�
195�
1,811�
�
5203�
Capsule 10 mg�
20.00�
MG�
1,017�
11,355�
�
5204�
Capsule 20 mg�
20.00�
MG�
166�
1,352�
�
14409�
Dispersible tablet 10 mg,50�
20.00�
MG�
3,131�
-�
�
14410�
Dispersible tablet 20 mg,25�
20.00�
MG�
29,043�
-�
�
14843�
Capsule 20 mg�
20.00�
MG�
478�
-�
�
15935�
Capsule 20 mg 25�
20.00�
MG�
149�
-�
�

3190�
Tablet 400 mg�
1.20�
GM�
429,187�
4,588,828�
�
3192�
Tablet 400 mg 20�
1.20�
GM�
45,046�
283,498�
�
3198�
Tablet 200 mg�
1.20�
GM�
31,480�
260,640�
�
5121�
Tablet 200 mg�
1.20�
GM�
546�
3,621�
�
5123�
Tablet 400 mg�
1.20�
GM�
2,417�
17,866�
�
5124�
Tablet 400 mg 20�
1.20�
GM�
2,187�
13,736�
�
13268�
Tablet 200mg 24�
1.20�
GM�
3,395�
-�
�
13372�
Tablet 200mg 48�
1.20�
GM�
5,399�
-�
�
13382�
Capsule 200mg 10�
1.20�
GM�
137�
-�
�
13383�
Capsule 200mg 20�
1.20�
GM�
4,681�
-�
�
14386�
Tablet 400 mg 20�
1.20�
GM�
6,736�
-�
�
15214�
Tablet 200 mg 24�
1.20�
GM�
392�
-�
�
15384�
Tablet 200 mg,20�
1.20�
GM�
131�
-�
�
15401�
Susp 0.1/5 ml 100 ml�
1.20�
GM�
14,539�
-�
�
KETOPROFEN�
�
1586�
Capsule 50 mg�
.15�
GM�
2,713�
25,870�
�
1588�
Suppository 100 mg�
.15�
GM�
13,444�
277,440�
�
1589�
Capsule 100 mg (sustained release), 50�
.15�
GM�
121,476�
1,672,441�
�
1590�
Capsules 200 mg (sustained release), 28�
.15�
GM�
781,237�
11,661,463�
�
5136�
Capsule 200 mg (sustained release)�
.15�
GM�
141�
2,094�
�
8042�
tablets 25 mg 20�
.15�
GM�
592�
3,718�
�
14450�
Capsule 100 mg (sustained release), 50�
.15�
GM�
1,596�
-�
�
14451�
Capsules 200 mg (sustained release), 28�
.15�
GM�
12,021�
-�
�
15100�
Capsule 100 mg�
.15�
GM�
176�
-�
�

M02AC 	�
12936

METHYL�
Cream 50g 1 SALICYLATE�
- -	391�
-�
�
�
10653�
Cream 50g 1�
- -	257�
-�
�
�
10724�
Cream 150g 1�
- -	203�
-�
�
�
12931�
Cream 100g 1�
- -	906�
-�
�
�
15364�
Liniment APF, 100 mL�
- -	623�
-�
�
�
15805�
Liniment APF, 100 mL�
- -	1,683�
-�
�
�
15806�
Liniment APF, 100 mL�
- -	5,108�
-�
�
�
15807�
Liniment APF, 100 mL�
- -	6,988�
-�
�
�
15808�
Liniment APF, 100 mL�
- -	560�
-�
�
�
15829�
Cream 100g�
- -	2,852�
-�
�
�
15833�
Lin 100ml�
- -	1,514�
-�
�
�
15844�
Ointment 100g�
- -	12,045�
-�
�
�
15845�
Ointment 100g�
- -	2,075�
-�
�
�
15861�
Ointment compound�
- -	384�
-�
�

1940�
Tablet 500 mg�
1.00�
GM�
19,653�
345,097�
�
SULPHINPYRAZONE�
�
2094�
Tablet 100 mg�
.30�
GM�
8,138�
270,941�
�

12228�
Ampoule 1%2mL 10�
- -	560�
-�
�
12229�
Ampoule 1%5mL 10�
- -	280�
-�
�
12230�
Ampoule 2%2mL 10�
- -	568�
-�
�
12231�
Ampoule 2%5mL 10�
- -	470�
-�
�
12242�
Vial 0.5%20mL 1�
- -	129�
-�
�
12244�
Vial 1%20mL 1�
- -	533�
-�
�
13643�
Ampoule 2% 5ml 10�
- -	171�
-�
�
15896�
Ampoule 1%2mL 50�
- -	366�
-�
�
15900�
Ampoule 2%2mL 50�
- -	416�
-�
�
15902�
Vial 2%20mL 5�
- -	113�
-�
�

15642�
Inj 200mL 2mg/mL 1�
- -	351�
-�
�
15643�
Inj 10mL 7.5mg/mL 5�
- -	1,372�
-�
�
15644�
Inj 20mL 7.5mg/mL 5�
- -	2,296�
-�
�
15645�
Inj 10mL 10mg/mL 5�
- -	1,058�
-�
�
15646�
Inj 20mL 10mg/mL 5�
- -	948�
-�
�

1222�
Tablet 30 mg-325 mg�
100.00�
MG�
118,894�
1,005,604�
�
3315�
Tablet 30 mg-325 mg�
100.00�
MG�
2,757�
18,877�
�
10521�
Tablet 50�
100.00�
MG�
3,870�
-�
�
CODEINE with PARACETAMOL�
�
1215�
Tablet 30 mg-500 mg�
100.00�
MG�
4,028,381�
34,022,328�
�
3316�
Tablet 30 mg-500 mg�
100.00�
MG�
74,808�
512,134�
�
12736�
Tablet caplet 50�
100.00�
MG�
40,403�
-�
�
13370�
Tablet 50�
100.00�
MG�
906�
-�
�
14859�
Tablet 30 mg-500 mg�
100.00�
MG�
19,232�
-�
�
14879�
Tablet 30 mg-500 mg�
100.00�
MG�
255�
-�
�
DIHYDROCODEINE�
�
11535�
Linct 200ml 1�
- -	8,028�
-�
�
11785�
Linct 200ml 1�
- -	78,196�
-�
�
12824�
Linct 100ml 1�
- -	7,484�
-�
�
12825�
Linct 100ml 1�
- -	35,182�
-�
�

2481�
Suppository 30 mg�
30.00�
MG�
59,044�
1,516,709�
�
2622�
Tablet 5 mg�
30.00�
MG�
277,288�
3,234,798�
�
5195�
Tablet 5 mg�
30.00�
MG�
493�
4,557�
�

10438�
Capsule 50�
.20�
GM�
63,106�
-�
�
10618�
Tablet 50�
.20�
GM�
467,626�
-�
�
11537�
Tablet 50�
.20�
GM�
53,834�
-�
�
11538�
Tablet 100�
.20�
GM�
105,314�
-�
�
14777�
Capsule 100�
.20�
GM�
97,399�
-�
�
N02AC04�
DEXTROPROPOXYPHENE NAPSYLATE

4081	Capsule 100 mg�

300.00�

MG�

40,329�

613,586�
�
�
10675	Capsule 100mg 100�
.30�
GM�
20,669�
-�
�
N02AC02�
METHADONE HYDROCHLORIDE

1606	Injection 10 mg in 1 ml�

25.00�

MG�

537�

19,031�
�
�
1608	Tablet 5 mg�
25.00�
MG�
14,152�
166,253�
�
�
1609	Tablet 10 mg�
25.00�
MG�
108,797�
1,594,052�
�
�
13354	Syrup 200ml�
25.00�
MG�
102,714�
-�
�

N02BE51�
PARACETAMOL with CODEINE with DOXYLAMINE�
�
10870�
Tablet 24�
- -	40,932�
-�
�
12600�
Tablet 20�
- -	307,619�
-�
�
12932�
Capsule 24�
- -	23,225�
-�
�
13102�
Tablet 20�
- -	178,593�
-�
�
13200�
Capsule 20�
- -	5,563�
-�
�
13823�
Capsule 20�
- -	6,648�
-�
�
15227�
Tablet 24�
- -	18,228�
-�
�
15286�
Tablet 24�
- -	125�
-�
�
15380�
Capsule 24�
- -	8,689�
-�
�
15650�
Caplet 500mg 8mg 5mg�
- -	25,424�
-�
�
15684�
Tablet 24�
- -	2,876�
-�
�
N02BE51�
PARACETAMOL with PROMETHAZINE

11525	Suspension 100ml 1�

- -	4,746�

-�
�
�
11526	Suspension 200ml 1�
- -	2,659�
-�
�
N02BE51�
PARACETAMOL with PROMETHAZINE with CODEINE

14779	Syrup 200 ml 1�

- -	15,807�

-�
�

1323�
Injection 1 mg in 1 ml�
4.00�
MG�
4,158�
74,954�
�
3460�
Injection 1 mg in 1 ml�
4.00�
MG�
11,121�
165,122�
�
14702�
Tablet 2.5 mg 100�
4.00�
MG�
439�
-�
�

8144�
Tablet 50 mg (base)�
.10�
GM�
159,644�
2,436,550�
�
13980�
Injection 6mg in 0.5ml�
6.00�
MG�
893�
-�
�
13981�
Tablet 100 mg�
100.00�
MG�
1,900�
-�
�
14112�
Injection 6mg in 0.5ml refill�
6.00�
MG�
3,301�
-�
�
14181�
Tablet 100 mg�
.10�
GM�
63,856�
-�
�
15210�
Tablet 50 mg�
.10�
GM�
12,095�
-�
�
15986�
Nasal Spray 20mg/dose 1�
20.00�
MG�
3,705�
-�
�
15987�
Nasal Spray 10mg/dose 2�
20.00�
MG�
2,382�
-�
�
15988�
Nasal Spray 20mg/dose 2�
20.00�
MG�
7,720�
-�
�
ZOLMITRIPTAN�
�
8266�
Tablet 2.5 mg�
2.50�
MG�
24,133�
367,293�
�

10672	Tablet 25mcg 100	.10�
MG�
2,150�
-�
�
PIZOTIFEN MALATE�
�
3074�
Tablet 500 micrograms (base)�
1.50�
MG�
137,880�
2,410,507�
�

1634�
Tablet 60 mg�
.50�
GM�
7,062�
157,202�
�
1635�
Tablet 200 mg�
.50�
GM�
2,198�
103,541�
�
PHENOBARBITONE�
�
1850�
Tablet 30 mg�
.10�
GM�
22,705�
188,143�
�
1853�
Injection 200 mg in 1 ml�
.10�
GM�
208�
4,478�
�

1834�
Capsule 300 mg�
1.80�
GM�
12,568�
1,821,339�
�
1835�
Capsule 400mg�
1.80�
GM�
14,170�
3,297,752�
�
14942�
Capsule 300 mg�
1.80�
GM�
342�
-�
�
14943�
Capsule 400mg�
1.80�
GM�
193�
-�
�
LAMOTRIGINE�
�
2848�
Tablet 25 mg�
.30�
GM�
22,242�
1,240,241�
�
2849�
Tablet 50 mg�
.30�
GM�
28,162�
2,381,292�
�
2850�
Tablet 100 mg�
.30�
GM�
41,760�
5,855,772�
�
2851�
Tablet 200 mg�
.30�
GM�
20,130�
4,215,062�
�
8063�
Tablet 5 mg�
.30�
GM�
2,606�
80,639�
�
SULTHIAME�
�
2099�
Tablet 50 mg�
.40�
GM�
854�
19,497�
�
2100�
Tablet 200 mg�
.40�
GM�
2,053�
94,687�
�
TOPIRAMATE�
�
8163�
Tablet 25 mg�
.30�
GM�
6,126�
384,125�
�
8164�
Tablet 50 mg�
.30�
GM�
4,434�
424,809�
�
8165�
Tablet 100 mg�
.30�
GM�
4,935�
737,425�
�
8166�
Tablet 200 mg�
.30�
GM�
1,894�
467,274�
�

2225�
Capsule 100 mg-25 mg�
.60�
GM�
36,357�
1,374,155�
�
2226�
Capsule 200 mg-50 mg�
.60�
GM�
14,361�
725,358�
�
2227�
Capsule 50 mg-12.5 mg�
.60�
GM�
24,324�
513,622�
�
2228�
Tablet 200 mg-50 mg�
.60�
GM�
22,512�
1,147,117�
�
2229�
Tablet 100 mg-25 mg�
.60�
GM�
15,849�
589,892�
�
2231�
Capsule 100 mg-25 mg (sustained release)�
.60�
GM�
10,873�
477,216�
�
8218�
Dispersible tablet 50 mg 12.5 mg�
.60�
GM�
651�
13,676�
�
8219�
Dispersible tablet 100 mg 12.5 mg�
.60�
GM�
791�
30,510�
�
LEVODOPA with CARBIDOPA�
�
1242�
Tablet 100 mg-25 mg�
.60�
GM�
109,540�
4,574,563�
�
1244�
Tablet 100 mg-10 mg�
.60�
GM�
37,957�
951,220�
�
1245�
Tablet 250 mg-25 mg�
.60�
GM�
42,335�
2,148,482�
�
1255�
Tablet 200 mg-50 mg,100�
.60�
GM�
30,749�
2,207,395�
�

1001�
Injection 50 mg in 2 ml�
1.00�
MG�
11,854�
405,717�
�
1046�
Injection 12.5 mg in 0.5 ml�
1.00�
MG�
7,302�
120,012�
�
3098�
Injection 25 mg in 1 ml�
1.00�
MG�
16,371�
377,268�
�
14821�
Injection 100 mg in 1 ml�
1.00�
MG�
278�
-�
�
FLUPHENAZINE HYDROCHLORIDE�
�
15796�
Tablet 1 mg 100�
10.00�
MG�
3,392�
-�
�
15797�
Tablet 2.5 mg 100�
10.00�
MG�
1,207�
-�
�
15798�
Tablet 5 mg 100�
10.00�
MG�
6,102�
-�
�
PROCHLORPERAZINE�
�
2369�
Injection 12.5 mg in 1 ml�
50.00�
MG�
13,020�
184,753�
�
2893�
Tablet 5 mg�
100.00�
MG�
963,659�
6,974,255�
�
2894�
Suppositories 5 mg, 5�
.10�
GM�
7,212�
77,556�
�
2895�
Suppositories 25 mg, 5�
.10�
GM�
29,013�
400,966�
�
3477�
Injection 12.5 mg in 1 ml�
50.00�
MG�
27,282�
374,820�
�
5205�
Tablet 5 mg�
.10�
GM�
187�
1,295�
�
12565�
Tablet 5mg 25�
100.00�
MG�
4,202�
-�
�
13849�
Tablet 5 mg�
.10�
GM�
5,720�
-�
�
TRIFLUOPERAZINE HYDROCHLORIDE�
�
2185�
Tablet 1 mg (base)�
20.00�
MG�
29,326�
220,383�
�
2186�
Tablet 5 mg (base)�
20.00�
MG�
63,604�
544,672�
�
2386�
Tablet 2 mg (base)�
20.00�
MG�
32,142�
269,279�
�
13902�
Injection 1 mg (base) in 1 ml�
8.00�
MG�
7,622�
-�
�

2856�
Tablet 15 mg (base)�
60.00�
MG�
15,168�
285,581�
�
TRANYLCYPROMINE SULPHATE�
�
2444�
Tablet 10 mg (base)�
10.00�
MG�
27,444�
551,234�
�

1627�
Tablet 10 mg�
60.00�
MG�
56,943�
834,790�
�
1628�
Tablet 20 mg�
60.00�
MG�
103,560�
3,153,992�
�
14840�
Tablet 10 mg�
60.00�
MG�
502�
-�
�
14841�
Tablet 20 mg�
60.00�
MG�
300�
-�
�
NEFAZODONE�
�
8137�
Tablet 100 mg�
.40�
GM�
64,816�
1,312,929�
�
8138�
Tablet 200 mg�
.40�
GM�
79,103�
3,164,899�
�
8139�
Tablet 300 mg�
.40�
GM�
29,038�
1,730,196�
�
VENLAFAXINE�
�
8068�
Tablet 37.5 mg (base)�
.10�
GM�
130,591�
6,483,612�
�
8069�
Tablet 75 mg (base)�
.10�
GM�
168,272�
12,358,921�
�

1165	Tablet 5 mg�
15.00�
MG�
248,478�
4,299,928�
�
N06BA04 METHYLPHENIDATE

11791	Tablet 10mg 100

OTHER PSYCHOSTIMULANTS AND NOOTROPICS�

30.00�

MG�

96,582�

-�
�

4325	Tablet 100 mg�
.20�
GM�
698�
9,815�
�
12172	Tablet 100mg 2�
.20�
GM�
113�
-�
�

R01AA03�
EPHEDRINE

7574	Ephedrine nas drop 15ml�

8.00�

MG�

1,372�

9,829�
�
�
15957	Ephedrine nas drop 15ml�
-�
-�
12,869�
-�
�
R01AA05�
OXYMETAZOLINE�
�
�
�
�
�
4377�
Nasal drops 500 g per ml (0.05%), 15 ml�
.40�
MG�
1,367�
17,805�
�
4378�
Nasal spray 500 g per ml (0.05%), 15 ml�
.40�
MG�
4,026�
53,139�
�
4379�
Nasal spray 500 g per ml (0.05%), 18 ml�
.40�
MG�
116�
1,328�
�
10688�
Nas-drop inf15ml 1�
.40�
MG�
774�
-�
�
10690�
Nas spray pmp15ml 1�
.40�
MG�
699�
-�
�

11434�
Nas-mst ad 1�
.80�
MG�
786�
-�
�
11435�
Nas-drop ad15ml 1�
.80�
MG�
128�
-�
�
11436�
Nas spray ad15ml 1�
.80�
MG�
260�
-�
�
11437�
Nas-drop ch 1�
.80�
MG�
241�
-�
�

1593�
Aqueous nasal spray 50 g per dose, 400 do�
.40�
MG�
312,550�
6,887,443�
�
1637�
Nas spray refill 50 g per dose�
.40�
MG�
4,503�
54,568�
�
1657�
Nas spray 50 g per dose�
.40�
MG�
178,416�
2,351,905�
�
1689�
Aqueous nasal spray 50 g per dose,set con�
.40�
MG�
109,707�
2,416,344�
�
14375�
Nas spray 50 g per dose�
.40�
MG�
4,839�
-�
�
14376�
Nas spray refill 50 g per dose�
.40�
MG�
272�
-�
�
15607�
Nasal pressurised inhalation, 50 g per�
.40�
MG�
431�
-�
�
BUDESONIDE�
�
2075�
Nasal spray aqueous 100 g per dose�
.30�
MG�
1,021,021�
19,550,050�
�
14463�
Nasal spray aqueous 100 g per dose�
.30�
MG�
115,642�
-�
�
15269�
Nasal aerosol 50 g per dose�
.30�
MG�
1,271�
-�
�

4418�
Tablet 60 mg�
.24�
GM�
354�
4,124�
�
4420�
Tablet 60 mg�
.24�
GM�
6,497�
79,419�
�
11948�
Elx 30mg/5ml 1�
.24�
GM�
378�
-�
�
12612�
Tablet 60mg 60�
.24�
GM�
2,103�
-�
�
12613�
Tablet 60mg 90�
.24�
GM�
5,365�
-�
�
R01BA52�
TRIPROLIDINE AND PSEUDOEPHEDRINE 10012	Elx 100ml 1�
HYDROCHLORIDE

- -�

324�

-�
�
�
10013	Tablet 30�
- -�
624�
-�
�

1098�
Tablet 4 mg (base)�
12.00�
MG�
10,789�
128,402�
�
1103�
Syrup 2 mg (base) per 5 ml, 300 ml�
12.00�
MG�
53,994�
513,299�
�
12203�
Ampoule 500g/m 5�
12.00�
MG�
2,534�
-�
�
12204�
Ampoule obst5ml 5�
12.00�
MG�
148�
-�
�
TERBUTALINE SULPHATE�
�
1028�
Tablet 5 mg�
15.00�
MG�
3,037�
36,409�
�
1030�
Elixir 300 g per ml, 300 ml�
15.00�
MG�
313,234�
2,330,952�
�
1034�
Injection 500 g in 1 ml�
15.00�
MG�
440�
5,309�
�
3490�
Injection 100 g in 1 ml�
15.00�
MG�
2,627�
21,800�
�
3491�
Injection 500 g in 1 ml�
15.00�
MG�
3,972�
33,481�
�

1214�
Tablet 30 mg�
100.00�
MG�
108,830�
1,434,266�
�
7530�
Codeine linct 100ml�
100.00�
MG�
268,418�
2,702,989�
�
10550�
Tablet 30mg 100�
100.00�
MG�
426�
-�
�
12817�
Linct 0.5%100m 1�
100.00�
MG�
1,773�
-�
�
12820�
Linct 0.5%100m 1�
100.00�
MG�
551�
-�
�
13778�
Tablet 30mg 100�
100.00�
MG�
824�
-�
�

4071�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
MG�
15,993�
138,081�
�
10170�
Linct 0.1%200m 1�
50.00�
MG�
903�
-�
�
10723�
Linct 200ml 1�
50.00�
MG�
3,250�
-�
�
12084�
Linct 0.1%200m 1�
50.00�
MG�
801�
-�
�
12611�
Linct ft200ml 1�
50.00�
MG�
1,505�
-�
�
12860�
Linct 0.1%100m 1�
50.00�
MG�
770�
-�
�
12921�
Exp 200ml 1�
50.00�
MG�
716�
-�
�
13187�
Linct 0.1% 1�
50.00�
MG�
3,918�
-�
�
13333�
Linct 200ml 1�
50.00�
MG�
558�
-�
�
13334�
Linct 100ml 1�
50.00�
MG�
281�
-�
�
13809�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
MG�
143�
-�
�

R06AA02�
DIMENHYDRINATE

10683	Tablet 50mg 10�

300.00�

MG�

206�

-�
�
�
10684	Syrup 2.5mg/ml 50ml�
300.00�
MG�
636�
-�
�
R06AA02�
DIPHENHYDRAMINE

15912	Capsule 50 mg 8�

200.00�

MG�

6,923�

-�
�
R06AA52�
DIPHENHYDRAMINE with AMMONIUM CHLORIDE

10194	Mixture 100ml 1�

-�

-�

316�

-�
�
�
13099	Mixture 200ml 1�
-�
-�
1,385�
-�
�
R06AA52�
DIPHENHYDRAMINE with DEXTRM with AMMCL

10203	Mixture 200ml 1�

-�

-�

386�

-�
�
R06AA52�
DIPHENHYDRAMINE with PHENYLEPH 11694	200ml 1�

-�

-�

3,311�

-�
�

R06AB51�
BROMPHENIRAMINE COMBINATIONS�
�
�
10663	Elx 100ml 1�
24.00�
MG�
416�
-�
�
�
10665	Drop 30ml 1�
24.00�
MG�
17,752�
-�
�
�
10713	Elx 200ml 1�
24.00�
MG�
215�
-�
�
�
14816	Drop 50 ml�
-�
-�
4,326�
-�
�
R06AB04�
CHLORPHENIRAMINE

13423	Tablet 4mg 50�

12.00�

MG�

153�

-�
�
R06AB54�
CHLORPHENIRAMINE with PHENYLEPHRINE

10604	Syrup 100mL 1�

-�

-�

883�

-�
�
�
10605	Syrup 200mL 1�
-�
-�
518�
-�
�
R06AB54�
CHLORPHENIRAMINE with PSEUDOEPHEDRINE

10606	Tablet 30�

-�

-�

2,313�

-�
�
�
13477	Syrup infant 50mL 1�
-�
-�
21,110�
-�
�

11600�
Tablet 6mg 50�
6.00�
MG�
7,234�
-�
�
11602�
Syrup 2mg/5ml 1�
6.00�
MG�
16,243�
-�
�
11603�
Tablet 2mg 30�
6.00�
MG�
20,343�
-�
�
12592�
Tablet 6mg 20�
6.00�
MG�
10,332�
-�
�
12822�
Tablet 2mg 50�
6.00�
MG�
32,653�
-�
�

8083	Eye drops 5 mg (base) per ml (0.5%), 10ml�
- -	3,395�
119,190�
�
15211	Eye drops 0.5% 5 ml�
- -	200�
-�
�

CARBACHOL�
�
2535�
Eye drops 15 mg per ml (1.5%), 15 ml�
6.00�
MG�
2,797�
39,684�
�
2536�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
MG�
4,559�
66,051�
�
15206�
Vial 5 ml 0.01% 1�
-�
-�
426�
-�
�
ECOTHIOPATE IODIDE�
�
1359�
Eye drops 300 micrograms per ml (0.03%), 1.5 mg.06 MG�
2,861�
76,719�
�
1360�
Eye drops 1.25 mg per ml (0.125%), 6.25 mg and .25 MG�
4,784�
129,339�
�
1361�
Eye drops 2.5 mg per ml (0.25%), 12.5 mg and 5 ml.50�
MG�
2,896�
�
84,688�
�
�
�
�
2405�
Eye drops 600 micrograms per ml (0.06%), 3 mg and .12�
MG�
5,010�
�
134,333�
�
�
�
�
PILOCARPINE�
�
2595�
Eye drops 10 mg per ml (1%), 15 ml�
4.00�
MG�
58,127�
550,904�
�
2596�
Eye drops 20 mg per ml (2%), 15 ml�
8.00�
MG�
79,994�
841,631�
�
2597�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
MG�
12,641�
159,957�
�
2598�
Eye drops 40 mg per ml (4%), 15 ml�
16.00�
MG�
68,436�
884,938�
�
2777�
Eye disc 5 mg (releasing 20 g per hour)�
1.42�
MG�
458�
37,570�
�
2778�
Eye drops 5 mg per ml (0.5%), 15 ml�
2.00�
MG�
22,670�
214,669�
�
2779�
Eye drops 60 mg per ml (6%), 15 ml�
24.00�
MG�
17,797�
287,534�
�
2782�
Eye disc 11 mg (releasing 40 g per hour)�
3.13�
MG�
1,457�
125,266�
�

2811�
Eye drops 2.5 mg (base) per ml(0.25%), 5 ml�
.50�
MG�
264,369�
3,569,171�
�
2825�
Eye drops 5 mg (base) per ml (0.5%), 5 ml�
1.00�
MG�
166,534�
2,246,371�
�
14514�
Eye drops 2.5 mg (base) per ml(0.25%), 5 ml�
.50�
MG�
14,562�
-�
�
LEVOBUNOLOL�
�
1819�
Eye drops 2.5 mg per ml (0.25%), 5 ml�
.50�
MG�
99,369�
1,228,473�
�
14795�
Eye drops 2.5 mg per ml (0.25%), 5 ml�
.50�
MG�
6,252�
-�
�
14857�
Eye drops 5 mg per ml (0.05%), 5 ml�
1.00�
MG�
805�
-�
�
TIMOLOL MALEATE�
�
1278�
Eye drops 2.5 mg (base) per ml (0.25%), 5 ml�
.50�
MG�
139,165�
1,606,663�
�
1279�
Eye drops 5 mg (base) per ml (0.5%), 5 ml�
1.00�
MG�
682,139�
8,629,291�
�
1925�
Eye drops (gellan gum solution) 2.5 mg (base)�
.50�
MG�
51,097�
631,412�
�
1926�
Eye drops (gellan gum solution) 5 mg (base)�
1.00�
MG�
142,384�
1,920,898�
�

8268	Eye drops 0.1% 10 mL�
- -	5,879�
78,405�
�
15689	Eye drops 0.1% 10 mL�
- -	3,318�
-�
�

S02AA10�
ACETIC ACID

10103	Ear-drop 35ml 1�

- -	558�

-�
�
S02AA04�
ALUMINIUM ACETATE

7642	Ear drop 15ml�

- -	935�

6,761�
�
S02AA01�
CHLORAMPHENICOL

1172	Ear drops (aqueous) 5 mg per ml (0.5%), 5 ml�

- -	19,037�

164,436�
�
S02AA30�
COLISTIN with NEOMYCIN

14907	Ear drops 3 mg-3.3 mg per ml, 10 ml�

- -	2,737�

-�
�

2759�
Ear ointment 500 g-5 mg-50 g per�
- -	27,563�
166,224�
�
2781�
Ear drops 500 g-5 mg-50 g per�
- -	624,562�
4,177,948�
�
14300�
Ear drops 500 g-5 mg-50 g per�
- -	10,823�
-�
�
14301�
Ear ointment 500 g-5 mg-50 g per�
- -	128�
-�
�

2308�
Tablet equivalent to 15 mg folinic acid	60.00�
MG�
2,858�
337,411�
�
2309�
Injection equivalent to 3 mg folinic acid in 1 ml 60.00�
MG�
15,178�
582,310�
�
11125�
Ampoule 3 mg/ml 5	60.00�
MG�
479�
-�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

ALIMENTARY TRACT AND METABOLISM

ANTACIDS,DRUGSFORTREATM.OFPEPT.ULC.ANDFLATUL.�
�
�
�
�
�
DRUGS FOR TREATMENT OF PEPTIC ULCER�
�
�
�
�
�
H2-RECEPTOR ANTAGONISTS�
�
�
�
�
�
CIMETIDINE�
�
�
�
�
�
A02BA01�
PBS/RPBS�
1.996�
1.510�
1.214�
�
�
SURVEY�
.004�
.003�
.012�
�
FAMOTIDINE�
�
�
�
�
�
A02BA03�
PBS/RPBS�
7.132�
7.666�
6.041�
�
�
SURVEY�
.013�
.025�
.041�
�
NIZATIDINE�
�
�
�
�
�
A02BA04�
PBS/RPBS�
.903�
.986�
1.772�
�
�
SURVEY�
.000�
.000�
.000�
�
RANITIDINE HYDROCHLORIDE�
�
�
�
�
�
A02BA02�
PBS/RPBS�
15.204�
15.327�
16.816�
�
�
SURVEY�
.041�
.059�
.104�
�
PROSTAGLANDINS�
�
�
�
�
�
MISOPROSTOL�
�
�
�
�
�
A02BB01�
PBS/RPBS�
.082�
.088�
.092�
�
�
SURVEY�
.002�
.002�
.003�
�

LANSOPRAZOLE�
�
�
�
�
�
A02BC03�
PBS/RPBS�
1.020�
1.486�
1.942�
�
�
SURVEY�
.006�
.010�
.001�
�
OMEPRAZOLE�
�
�
�
�
�
A02BC01�
PBS/RPBS�
7.246�
8.505�
9.821�
�
�
SURVEY�
.031�
.048�
.117�
�
PANTOPRAZOLE�
�
�
�
�
�
A02BC02�
PBS/RPBS�
.217�
.471�
.772�
�
�
SURVEY�
.001�
.003�
.001�
�
OTHER DRUGS FOR TREATMENT OF PEPTIC ULCER�
�
�
�
�
�
BISMUTH SUBCITRATE�
�
�
�
�
�
A02BX05�
PBS/RPBS�
.156�
.065�
.017�
�
�
SURVEY�
.001�
.001�
.000�
�
SUCRALFATE�
�
�
�
�
�
A02BX02�
PBS/RPBS�
.153�
.124�
.099�
�
�
SURVEY�
.001�
.000�
.001�
�

DDDs/1000 population/day

DDDs/1000 population/day

ATC�

SOURCE�

1996�

1997�

1998�
�

ALIMENTARY TRACT AND METABOLISM

ANTISPAS.ANDANTICHOLINERGICAGENTSANDPROPULSIV�
�
�
�
�
�
SYNTHETIC ANTISPASM. AND ANTICHOL. AGENTS�
�
�
�
�
�
SYNT ANTICHOLIN,ESTERS WITH TERTIARY AMINO GROUP�
�
�
�
�
�
MEBEVERINE HYDROCHLORIDE�
�
�
�
�
�
A03AA04�
PBS/RPBS�
.055�
.058�
.061�
�
SURVEY

SYNT ANTICHOLINERGICS,ESTERS,QUATER AMMONIUM COMP�
.370�
.363�
.411�
�
PENTHIENATE A03AB04�

SURVEY�

.005�

.000�

.000�
�
PROPANTHELINE�
�
�
�
�
�
A03AB05�
PBS/RPBS�
.357�
.335�
.311�
�
�
SURVEY�
.085�
.076�
.068�
�

PAPAVERINE�
�
�
�
�
�
A03AD01

BELLADONNA AND DERIVATIVES, PLAIN�
SURVEY�
.021�
.000�
.044�
�
BELLADONNA ALKALOIDS, TERTIARY AMINES

ATROPINE�
�
�
�
�
�
A03BA01�
PBS/RPBS�
.013�
.008�
.008�
�
�
SURVEY�
.003�
.005�
.003�
�
HYOSCYAMINE HYDROBROMIDE with ATROPINE SULPHATE and HYOSCINE HYDROBROM

A03BA04	PBS/RPBS	.109	.079�

.000�
�
�
SURVEY�
.023�
.014�
.000�
�
HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE

A03BA04	PBS/RPBS�
HYDROBR

.175�
OMIDE

.125�

.000�
�

BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM�
SURVEY

COMP�
.033�
.021�
.000�
�
HYOSCINE BUTYLBROMIDE A03BB01�

PBS/RPBS�

.000�

.000�

.000�
�
�
SURVEY�
.100�
.055�
.053�
�
PROPULSIVES�
�
�
�
�
�
PROPULSIVES�
�
�
�
�
�
CISAPRIDE�
�
�
�
�
�
A03FA02�
PBS/RPBS�
2.482�
2.867�
3.104�
�
�
SURVEY�
.002�
.003�
.008�
�
DOMPERIDONE�
�
�
�
�
�
A03FA03�
PBS/RPBS�
.146�
.142�
.143�
�
�
SURVEY�
.056�
.051�
.054�
�
METOCLOPRAMIDE HYDROCHLORIDE�
�
�
�
�
�
A03FA01�
PBS/RPBS�
.557�
.552�
.550�
�
�
SURVEY�
.384�
.343�
.371�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

ALIMENTARY TRACT AND METABOLISM

LAXATIVES�
�
�
�
�
�
LAXATIVES�
�
�
�
�
�
SOFTENERS, EMOLLIENTS�
�
�
�
�
�
DOCUSATE SODIUM�
�
�
�
�
�
A06AA02�
PBS/RPBS�
.101�
.117�
.068�
�
�
SURVEY�
.112�
.213�
.148�
�

BISACODYL�
�
�
�
�
�
A06AB02�
PBS/RPBS�
1.056�
1.018�
1.005�
�
�
SURVEY�
.055�
.061�
.065�
�
DOCUSATE SODIUM with BISACODYL�
�
�
�
�
�
A06AB20�
PBS/RPBS�
.028�
.026�
.026�
�
�
SURVEY�
.001�
.000�
.000�
�
PHENOLPHTHALEIN with LIQUID PARAFFIN�
�
�
�
�
�
A06AB04�
SURVEY�
.071�
.066�
.058�
�
BULK PRODUCERS

PSYLLIUM HYDROPHILIC MUCILLOID�
�
�
�
�
�
A06AC01�
PBS/RPBS�
.533�
.519�
.494�
�
�
SURVEY�
.108�
.085�
.077�
�
STERCULIA�
�
�
�
�
�
A06AC03�
PBS/RPBS�
.006�
.000�
.000�
�
OSMOTICALLY ACTING LAXATIVES

LACTULOSE�
�
�
�
�
�
A06AD11�
PBS/RPBS�
1.471�
1.616�
1.743�
�
�
SURVEY�
.169�
.159�
.202�
�
LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE

A06AD11	SURVEY�

.003�

.002�

.001�
�

DDDs/1000 population/day

DDDs/1000 population/day

ATC�

SOURCE�

1996�

1997�

1998�
�

ALIMENTARY TRACT AND METABOLISM

ANTIDIABETICTHERAPY�
�
�
�
�
�
ORAL BLOOD GLUCOSE LOWERING DRUGS�
�
�
�
�
�
BIGUANIDES�
�
�
�
�
�
METFORMIN HYDROCHLORIDE�
�
�
�
�
�
A10BA02�
PBS/RPBS�
3.977�
4.612�
5.278�
�
�
SURVEY�
1.017�
1.140�
1.358�
�

CHLORPROPAMIDE�
�
�
�
�
�
A10BB02�
PBS/RPBS�
.094�
.087�
.006�
�
�
SURVEY�
.023�
.021�
.027�
�
GLIBENCLAMIDE�
�
�
�
�
�
A10BB01�
PBS/RPBS�
3.620�
3.570�
3.407�
�
�
SURVEY�
.768�
.708�
.670�
�
GLICLAZIDE�
�
�
�
�
�
A10BB09�
PBS/RPBS�
3.611�
4.246�
5.012�
�
�
SURVEY�
.902�
.991�
1.214�
�
GLIPIZIDE�
�
�
�
�
�
A10BB07�
PBS/RPBS�
1.332�
1.417�
1.453�
�
�
SURVEY�
.286�
.292�
.313�
�
TOLBUTAMIDE�
�
�
�
�
�
A10BB03�
PBS/RPBS�
.532�
.482�
.416�
�
�
SURVEY�
.085�
.070�
.070�
�

ACARBOSE�
�
�
�
�
�
A10BF01�
PBS/RPBS�
.000�
.007�
.149�
�
�
SURVEY�
.000�
.000�
.002�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

ALIMENTARY TRACT AND METABOLISM

ANABOLICAGENTSFORSYSTEMICUSE�
�
�
�
�
�
ANABOLIC STEROIDS�
�
�
�
�
�
ANDROSTAN DERIVATIVES�
�
�
�
�
�
METHENDLONE�
�
�
�
�
�
A14AA04�
PBS/RPBS�
.012�
.011�
.006�
�
�
SURVEY�
.003�
.002�
.003�
�
OXYMETHOLONE�
�
�
�
�
�
A14AA05�
PBS/RPBS�
.000�
.000�
.000�
�
�
SURVEY�
.002�
.000�
.000�
�

NANDROLONE DECANOATE�
�
�
�
�
�
A14AB01�
PBS/RPBS�
.542�
.467�
.400�
�
�
SURVEY�
.050�
.040�
.040�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

BLOOD AND BLOOD FORMING ORGANS

ANTIANEMICPREPARATIONS�
�
�
�
�
�
IRON PREPARATIONS�
�
�
�
�
�
IRON BIVALENT, ORAL PREPARATIONS�
�
�
�
�
�
FERROUS GLUCONATE�
�
�
�
�
�
B03AA03�
PBS/RPBS�
.020�
.021�
.023�
�
�
SURVEY�
.001�
.002�
.002�
�
FERROUS SULPHATE DRIED�
�
�
�
�
�
B03AA07�
PBS/RPBS�
.965�
.907�
.899�
�
�
SURVEY�
.035�
.037�
.048�
�
IRON TRIVALENT, PARENTERAL PREPARATIONS�
�
�
�
�
�
IRON SORBITOL�
�
�
�
�
�
B03AC03�
PBS/RPBS�
.012�
.018�
.020�
�
�
SURVEY�
.002�
.000�
.000�
�
VITAMIN B12 AND FOLIC ACID�
�
�
�
�
�
VITAMIN B12 (CYANOCOBALAMIN AND DERIVATIVES)�
�
�
�
�
�
CYANOCOBALAMIN�
�
�
�
�
�
B03BA01�
SURVEY�
.183�
.122�
.094�
�
HYDROXOCOBALAMIN�
�
�
�
�
�
B03BA03�
PBS/RPBS�
3.971�
3.839�
3.858�
�
�
SURVEY�
.601�
.631�
.673�
�

FOLIC ACID�
�
�
�
�
�
B03BB01�
PBS/RPBS�
1.425�
1.466�
1.539�
�
�
SURVEY�
.275�
.251�
.304�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

CARDIOVASCULAR SYSTEM

CARDIACTHERAPY�
�
�
�
�
�
CARDIAC GLYCOSIDES�
�
�
�
�
�
DIGITALIS GLYCOSIDES�
�
�
�
�
�
DIGOXIN�
�
�
�
�
�
C01AA05�
PBS/RPBS�
7.340�
7.012�
6.678�
�
�
SURVEY�
1.153�
1.082�
1.029�
�

DISOPYRAMIDE�
�
�
�
�
�
C01BA03�
PBS/RPBS�
.157�
.136�
.117�
�
�
SURVEY�
.000�
.001�
.001�
�
PROCAINAMIDE HYDROCHLORIDE�
�
�
�
�
�
C01BA02�
PBS/RPBS�
.001�
.001�
.001�
�
�
SURVEY�
.000�
.000�
.000�
�
QUINIDINE�
�
�
�
�
�
C01BA01�
PBS/RPBS�
.178�
.142�
.117�
�
�
SURVEY�
.000�
.000�
.000�
�

MEXILETINE HYDROCHLORIDE�
�
�
�
�
�
C01BB02�
PBS/RPBS�
.033�
.034�
.030�
�
�
SURVEY�
.000�
.000�
.000�
�
ANTIARRHYTHMICS, CLASS IC�
�
�
�
�
�
FLECAINIDE ACETATE�
�
�
�
�
�
C01BC04�
PBS/RPBS�
.284�
.294�
.308�
�
�
SURVEY�
.000�
.000�
.000�
�

AMIODARONE HYDROCHLORIDE�
�
�
�
�
�
C01BD01�
PBS/RPBS�
.850�
1.012�
1.173�
�
�
SURVEY�
.000�
.011�
.024�
�
CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES�
�
�
�
�
�
ADRENERGIC AGENTS�
�
�
�
�
�
ADRENALINE�
�
�
�
�
�
C01CA24�
PBS/RPBS�
.044�
.045�
.041�
�
�
SURVEY�
.004�
.004�
.006�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

CARDIOVASCULAR SYSTEM

ANTIHYPERTENSIVES�
�
�
�
�
�
ANTIADRENERGIC AGENTS, CENTRALLY ACTING�
�
�
�
�
�
METHYLDOPA�
�
�
�
�
�
METHYLDOPA�
�
�
�
�
�
C02AB01�
PBS/RPBS�
1.088�
.973�
.848�
�
�
SURVEY�
.196�
.181�
.159�
�

CLONIDINE�
�
�
�
�
�
C02AC01�
PBS/RPBS�
.442�
.470�
.497�
�
�
SURVEY�
.000�
.004�
.004�
�
ALPHA - ADRENOCEPTOR BLOCKING AGENTS�
�
�
�
�
�
PRAZOSIN HYDROCHLORIDE�
�
�
�
�
�
C02CA01�
PBS/RPBS�
5.081�
4.671�
4.318�
�
�
SURVEY�
.327�
.460�
.467�
�
ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON�
�
�
�
�
�
HYDRAZINOPHTHALAZINE DERIVATIVES�
�
�
�
�
�
HYDRALAZINE HYDROCHLORIDE�
�
�
�
�
�
C02DB02�
PBS/RPBS�
.312�
.311�
.285�
�
�
SURVEY�
.076�
.081�
.056�
�

MINOXIDIL�
�
�
�
�
�
C02DC01�
PBS/RPBS�
.027�
.029�
.029�
�
�
SURVEY�
.007�
.005�
.010�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

CARDIOVASCULAR SYSTEM

DIURETICS�
�
�
�
�
�
HIGH-CEILING DIURETICS�
�
�
�
�
�
SULFONAMIDES, PLAIN�
�
�
�
�
�
BUMETANIDE�
�
�
�
�
�
C03CA02�
PBS/RPBS�
.829�
.786�
.748�
�
�
SURVEY�
.185�
.166�
.144�
�
FRUSEMIDE�
�
�
�
�
�
C03CA01�
PBS/RPBS�
20.654�
20.489�
20.356�
�
�
SURVEY�
2.348�
2.166�
2.236�
�

ETHACRYNIC ACID�
�
�
�
�
�
C03CC01�
PBS/RPBS�
.072�
.066�
.061�
�
�
SURVEY�
.000�
.000�
.001�
�
POTASSIUM SPARING AGENTS�
�
�
�
�
�
ALDOSTERONE ANTAGONISTS�
�
�
�
�
�
SPIRONOLACTONE�
�
�
�
�
�
C03DA01�
PBS/RPBS�
1.518�
1.489�
1.458�
�
�
SURVEY�
.153�
.126�
.114�
�
OTHER POTASSIUM-SPARING AGENTS�
�
�
�
�
�
AMILORIDE HYDROCHLORIDE�
�
�
�
�
�
C03DB01�
PBS/RPBS�
.726�
.635�
.550�
�
�
SURVEY�
.124�
.107�
.095�
�

DDDs/1000 population/day

DDDs/1000 population/day

ATC�

SOURCE�

1996�

1997�

1998�
�

CARDIOVASCULAR SYSTEM

SERUMLIPIDREDUCINGAGENTS�
�
�
�
�
�
CHOLESTEROL- AND TRIGLYCERIDE REDUCERS�
�
�
�
�
�
HMG COA REDUCTASE INHIBITORS�
�
�
�
�
�
ATORVASTATIN�
�
�
�
�
�
C10AA05�
PBS/RPBS�
.000�
.000�
10.953�
�
�
SURVEY�
.000�
.000�
.052�
�
FLUVASTATIN�
�
�
�
�
�
C10AA04�
PBS/RPBS�
.612�
1.428�
1.285�
�
�
SURVEY�
.001�
.002�
.002�
�
PRAVASTATIN�
�
�
�
�
�
C10AA03�
PBS/RPBS�
2.142�
3.292�
4.573�
�
�
SURVEY�
.000�
.001�
.009�
�
SIMVASTATIN�
�
�
�
�
�
C10AA01�
PBS/RPBS�
15.902�
20.509�
21.896�
�
�
SURVEY�
.006�
.021�
.101�
�

CLOFIBRATE�
�
�
�
�
�
C10AB01�
PBS/RPBS�
.049�
.028�
.000�
�
�
SURVEY�
.014�
.007�
.000�
�
GEMFIBROZIL�
�
�
�
�
�
C10AB04�
PBS/RPBS�
2.624�
2.917�
2.426�
�
�
SURVEY�
.001�
.004�
.006�
�
BILE ACID SEQUESTRANTS�
�
�
�
�
�
CHOLESTYRAMINE�
�
�
�
�
�
C10AC01�
PBS/RPBS�
.288�
.265�
.204�
�
�
SURVEY�
.001�
.001�
.000�
�
COLESTIPOL HYDROCHLORIDE�
�
�
�
�
�
C10AC02�
PBS/RPBS�
.027�
.025�
.018�
�
NICOTINIC ACID AND DERIVATIVES

NICOTINIC ACID�
�
�
�
�
�
C10AD02�
PBS/RPBS�
.090�
.071�
.057�
�
�
SURVEY�
.003�
.012�
.014�
�
OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS�
�
�
�
�
�
PROBUCOL�
�
�
�
�
�
C10AX02�
PBS/RPBS�
.037�
.037�
.029�
�
�
SURVEY�
.000�
.000�
.002�
�

DDDs/1000 population/day

DDDs/1000 population/day

ATC�

SOURCE�

1996�

1997�

1998�
�

GENITOURINARY SYSTEM AND SEX HORMONES

GYNAECOLOGICALANTIINFECTIVESANDANTISEPTICS�
�
�
�
�
�
ANTIINFECTIVES/ANTISEPT., EXCL. COMB WITH CORTICOST�
�
�
�
�
�
ANTIBIOTICS�
�
�
�
�
�
CLINDAMYCIN�
�
�
�
�
�
G01AA10�
SURVEY�
.008�
.007�
.008�
�
NYSTATIN�
�
�
�
�
�
G01AA01�
PBS/RPBS�
.242�
.018�
.001�
�
�
SURVEY�
.201�
.180�
.112�
�

DIIODOHYDROXYQUINOLINE�
�
�
�
�
�
G01AC01�
SURVEY�
.015�
.015�
.013�
�
IMIDAZOLE DERIVATIVES

CLOTRIMAZOLE�
�
�
�
�
�
G01AF02�
PBS/RPBS�
.258�
.018�
.001�
�
�
SURVEY�
.172�
.145�
.140�
�
ECONAZOLE NITRATE�
�
�
�
�
�
G01AF05�
PBS/RPBS�
.017�
.001�
.000�
�
�
SURVEY�
.029�
.023�
.013�
�
MICONAZOLE NITRATE�
�
�
�
�
�
G01AF04�
PBS/RPBS�
.061�
.005�
.000�
�
�
SURVEY�
.056�
.044�
.029�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

GENITO URINARY SYSTEM AND SEX HORMONES

OTHERGYNAECOLOGICALS�
�
�
�
�
�
OTHER OXYTOCICS�
�
�
�
�
�
ERGOT ALKALOIDS�
�
�
�
�
�
ERGOMETRINE MALEATE�
�
�
�
�
�
G02AB03�
PBS/RPBS�
.006�
.001�
.000�
�
�
SURVEY�
.000�
.000�
.000�
�

BROMOCRIPTINE MESYLATE�
�
�
�
�
�
G02CB01�
PBS/RPBS�
.040�
.033�
.030�
�
�
SURVEY�
.000�
.000�
.001�
�
CABERGOLINE�
�
�
�
�
�
G02CB03�
PBS/RPBS�
.000�
.004�
.013�
�
�
SURVEY�
.000�
.000�
.000�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

GENITO URINARY SYSTEM AND SEX HORMONES

SEXHORMONESANDMODULATORSOFTHEGENITALSYSTEM�
�
�
�
�
�
PROGESTOGENS�
�
�
�
�
�
LEVONORGESTREL�
�
�
�
�
�
G03AC03�
PBS/RPBS�
.947�
.901�
.870�
�
�
SURVEY�
1.802�
1.628�
1.649�
�
MEDROXYPROGESTERONE�
�
�
�
�
�
G03AC06�
PBS/RPBS�
1.409�
1.567�
1.693�
�
�
SURVEY�
.978�
1.045�
1.312�
�
ANDROGENS�
�
�
�
�
�
3-OXOANDROSTEN (4) DERIVATIVES�
�
�
�
�
�
FLUOXYMESTERONE�
�
�
�
�
�
G03BA01�
PBS/RPBS�
.023�
.007�
.002�
�
�
SURVEY�
.009�
.007�
.006�
�
METHYLTESTOSTERONE�
�
�
�
�
�
G03BA02�
SURVEY�
.001�
.000�
.000�
�
TESTOSTERONE�
�
�
�
�
�
G03BA03�
PBS/RPBS�
.244�
.266�
.336�
�
�
SURVEY�
.057�
.067�
.074�
�

MESTEROLONE�
�
�
�
�
�
G03BB01�
SURVEY�
.010�
.010�
.006�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

GENITO URINARY SYSTEM AND SEX HORMONES

SEXHORMONESANDMODULATORSOFTHEGENITALSYSTEM�
�
�
�
�
�
ESTROGENS�
�
�
�
�
�
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN�
�
�
�
�
�
ETHINYLOESTRADIOL�
�
�
�
�
�
G03CA01�
PBS/RPBS�
.800�
.152�
.000�
�
�
SURVEY�
.503�
.330�
.052�
�
OESTRADIOL�
�
�
�
�
�
G03CA03�
PBS/RPBS�
6.265�
4.313�
3.369�
�
�
SURVEY�
.013�
2.176�
3.372�
�
OESTRADIOL VALERATE�
�
�
�
�
�
G03CA03�
PBS/RPBS�
.706�
.756�
.791�
�
�
SURVEY�
.927�
.837�
.851�
�
OESTRIOL�
�
�
�
�
�
G03CA04�
PBS/RPBS�
1.059�
1.220�
1.319�
�
�
SURVEY�
.394�
.472�
.558�
�
OESTROGENS CONJUGATED�
�
�
�
�
�
G03CA57�
PBS/RPBS�
5.257�
5.551�
5.587�
�
�
SURVEY�
5.422�
5.124�
4.902�
�
OESTRONE�
�
�
�
�
�
G03CA07�
PBS/RPBS�
1.737�
1.785�
1.813�
�
�
SURVEY�
2.150�
1.939�
1.847�
�

DIENOESTROL�
�
�
�
�
�
G03CB01�
PBS/RPBS�
.593�
.489�
.428�
�
�
SURVEY�
.208�
.172�
.156�
�
PROGESTOGENS�
�
�
�
�
�
PREGNEN (4) DERIVATIVES�
�
�
�
�
�
MEDROXYPROGESTERONE�
�
�
�
�
�
G03DA02�
PBS/RPBS�
5.806�
5.777�
5.475�
�
�
SURVEY�
4.556�
4.010�
4.477�
�
PROGESTERONE�
�
�
�
�
�
G03DA04�
SURVEY�
.014�
.016�
.016�
�

DYDROGESTERONE�
�
�
�
�
�
G03DB01�
PBS/RPBS�
.028�
.023�
.026�
�
�
SURVEY�
.039�
.040�
.048�
�
ESTREN DERIVATIVES�
�
�
�
�
�
NORETHISTERONE�
�
�
�
�
�
G03DC02�
PBS/RPBS�
.981�
.961�
1.281�
�
�
SURVEY�
.482�
.459�
.018�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

GENITO URINARY SYSTEM AND SEX HORMONES

SEXHORMONESANDMODULATORSOFTHEGENITALSYSTEM�
�
�
�
�
�
PROGESTOGENS AND ESTROGENS IN COMBINATION�
�
�
�
�
�
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS�
�
�
�
�
�
MEDROXYPROGESTERONE AND ESTROGEN�
�
�
�
�
�
G03FA12�
PBS/RPBS�
.560�
.836�
1.262�
�
�
SURVEY�
.711�
.971�
1.375�
�
NORETHISTERONE AND ESTROGEN�
�
�
�
�
�
G03FA01�
PBS/RPBS�
.010�
.173�
.292�
�
SURVEY

PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS�
.015�
.210�
.378�
�
DYDROGESTERONE AND ESTROGEN G03FB08�

PBS/RPBS�

.000�

.000�

.001�
�
�
SURVEY�
.000�
.000�
.001�
�
MEDROXYPROGESTERONE AND ESTROGEN�
�
�
�
�
�
G03FB06�
PBS/RPBS�
.411�
.383�
.377�
�
�
SURVEY�
.479�
.463�
.605�
�
OESTRADIOL with NORETHISTERONE ACETATE�
�
�
�
�
�
G03FB05�
PBS/RPBS�
.571�
.615�
.543�
�
�
SURVEY�
.776�
.880�
1.293�
�
GONADOTROPHINS AND OTHER OVULATION STIMULANTS�
�
�
�
�
�
GONADOTROPHINS�
�
�
�
�
�
FOLLITROPIN ALFA�
�
�
�
�
�
G03GA05�
PBS/RPBS�
.000�
.000�
.001�
�
�
SURVEY�
.000�
.000�
.000�
�
HUMAN CHORIONIC GONADOTROPHIN�
�
�
�
�
�
G03GA01�
PBS/RPBS�
.030�
.030�
.030�
�
�
SURVEY�
.001�
.003�
.001�
�
HUMAN MENOPAUSAL GONADOTROPHIN�
�
�
�
�
�
G03GA02�
PBS/RPBS�
.013�
.008�
.003�
�
�
SURVEY�
.000�
.000�
.000�
�
UROFOLLITROPHIN�
�
�
�
�
�
G03GA04�
PBS/RPBS�
.004�
.009�
.006�
�
�
SURVEY�
.000�
.000�
.008�
�

CLOMIPHENE CITRATE�
�
�
�
�
�
G03GB02�
PBS/RPBS�
.272�
.311�
.326�
�
�
SURVEY�
.001�
.002�
.000�
�
ANTIANDROGENS�
�
�
�
�
�
ANTIANDROGENS, PLAIN PREPARATIONS�
�
�
�
�
�
CYPROTERONE ACETATE�
�
�
�
�
�
G03HA01�
PBS/RPBS�
.581�
.568�
.541�
�
�
SURVEY�
.002�
.002�
.002�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

GENITO URINARY SYSTEM AND SEX HORMONES

UROLOGICALS�
�
�
�
�
�
ANTISEPTICS AND ANTIINFECTIVES�
�
�
�
�
�
METHENAMINE PREPARATIONS�
�
�
�
�
�
HEXAMINE HIPPURATE�
�
�
�
�
�
G04AA01�
PBS/RPBS�
.412�
.430�
.434�
�
�
SURVEY�
.003�
.002�
.001�
�

NALIDIXIC ACID�
�
�
�
�
�
G04AB01�
PBS/RPBS�
.005�
.005�
.001�
�
�
SURVEY�
.000�
.000�
.000�
�
NITROFURAN DERIVATIVES�
�
�
�
�
�
NITROFURANTOIN�
�
�
�
�
�
G04AC01�
PBS/RPBS�
.240�
.248�
.247�
�
�
SURVEY�
.088�
.079�
.081�
�
OTHER UROLOGICALS, INCL. ANTISPASMODICS�
�
�
�
�
�
ACIDIFIERS�
�
�
�
�
�
AMMONIUM CHLORIDE�
�
�
�
�
�
G04BA01�
PBS/RPBS�
.004�
.004�
.004�
�
�
SURVEY�
.000�
.001�
.000�
�

OXYBUTYNIN�
�
�
�
�
�
G04BD04�
PBS/RPBS�
.107�
.281�
.378�
�
�
SURVEY�
.072�
.080�
.130�
�
DRUGS USED IN ERECTILE DYSFUNCTION�
�
�
�
�
�
ALPROSTADIL�
�
�
�
�
�
G04BE01�
PBS/RPBS�
.007�
.056�
.069�
�
�
SURVEY�
.004�
.001�
.009�
�
DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY�
�
�
�
�
�
ALPHA-ADRENORECEPTOR ANTAGONISTS�
�
�
�
�
�
TERAZOSIN�
�
�
�
�
�
G04CA03�
PBS/RPBS�
.000�
.001�
.005�
�
�
SURVEY�
.005�
.015�
.031�
�
TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS�
�
�
�
�
�
FINASTERIDE�
�
�
�
�
�
G04CB01�
PBS/RPBS�
.022�
.026�
.027�
�
�
SURVEY�
.050�
.052�
.078�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES

CORTICOSTEROIDSFORSYSTEMICUSE�
�
�
�
�
�
CORTICOSTEROIDS FOR SYSTEMIC USE, PLAIN�
�
�
�
�
�
MINERALOCORTICOIDS�
�
�
�
�
�
FLUDROCORTISONE ACETATE�
�
�
�
�
�
H02AA02�
PBS/RPBS�
.310�
.329�
.344�
�
�
SURVEY�
.119�
.127�
.116�
�

BETAMETHASONE�
�
�
�
�
�
H02AB01�
PBS/RPBS�
.169�
.168�
.167�
�
�
SURVEY�
.005�
.007�
.005�
�
CORTISONE�
�
�
�
�
�
H02AB10�
PBS/RPBS�
.141�
.139�
.135�
�
�
SURVEY�
.074�
.066�
.072�
�
DEXAMETHASONE�
�
�
�
�
�
H02AB02�
PBS/RPBS�
.574�
.606�
.622�
�
�
SURVEY�
.229�
.217�
.259�
�
HYDROCORTISONE�
�
�
�
�
�
H02AB09�
PBS/RPBS�
.098�
.098�
.096�
�
�
SURVEY�
.024�
.031�
.027�
�
METHYLPREDNISOLONE�
�
�
�
�
�
H02AB04�
PBS/RPBS�
.108�
.084�
.080�
�
�
SURVEY�
.006�
.022�
.023�
�
PREDNISOLONE�
�
�
�
�
�
H02AB06�
PBS/RPBS�
3.560�
3.708�
3.876�
�
�
SURVEY�
1.497�
1.395�
1.682�
�
PREDNISONE�
�
�
�
�
�
H02AB07�
PBS/RPBS�
2.628�
2.695�
2.682�
�
�
SURVEY�
1.548�
1.587�
1.638�
�
TRIAMCINOLONE ACETONIDE�
�
�
�
�
�
H02AB08�
PBS/RPBS�
.028�
.028�
.030�
�
�
SURVEY�
.003�
.005�
.006�
�

DDDs/1000 population/day

DDDs/1000 population/day

ATC�

SOURCE�

1996�

1997�

1998�
�

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE

ANTIBACTERIALSFORSYSTEMICUSE�
�
�
�
�
�
SULFONAMIDES AND TRIMETHOPRIM�
�
�
�
�
�
TRIMETHOPRIM AND DERIVATIVES�
�
�
�
�
�
TRIMETHOPRIM�
�
�
�
�
�
J01EA01�
PBS/RPBS�
.251�
.269�
.287�
�
�
SURVEY�
.137�
.140�
.160�
�

SULPHAMETHIZOLE�
�
�
�
�
�
J01EB02�
PBS/RPBS�
.015�
.000�
.000�
�
�
SURVEY�
.004�
.000�
.000�
�
SULPHAPYRIDINE�
�
�
�
�
�
J01EB04�
SURVEY�
.000�
.001�
.000�
�

J05AB01�
PBS/RPBS�
.100�
.099�
.082�
�
�
SURVEY�
.001�
.001�
.001�
�
FAMCICLOVIR J05AB09�

PBS/RPBS�

.021�

.032�

.073�
�
�
SURVEY�
.000�
.000�
.008�
�
VALACICLOVIR J05AB11�

PBS/RPBS�

.002�

.015�

.029�
�
�
SURVEY�
.000�
.000�
.000�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS

IMMUNOSUPPRESSIVEAGENTS�
�
�
�
�
�
IMMUNOSUPPRESSIVE AGENTS�
�
�
�
�
�
SELECTIVE IMMUNOSUPPRESSIVE AGENTS�
�
�
�
�
�
CYCLOSPORIN�
�
�
�
�
�
L04AA01�
PBS/RPBS�
.003�
.000�
.000�
�
�
SURVEY�
.000�
.006�
.000�
�

AZATHIOPRINE�
�
�
�
�
�
L04AX01�
PBS/RPBS�
.341�
.367�
.377�
�
�
SURVEY�
.000�
.001�
.000�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

MUSCULO-SKELETAL SYSTEM

ANTIINFLAMMATORYANDANTIRHEUMATICPRODUCTS�
�
�
�
�
�
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS�
�
�
�
�
�
BUTYLPYRAZOLIDINES�
�
�
�
�
�
PHENYLBUTAZONE�
�
�
�
�
�
M01AA01�
SURVEY�
.009�
.006�
.006�
�
ACETIC ACID DERIVATIVES AND RELATED SUBST

DICLOFENAC�
ANCES�
�
�
�
�
M01AB05�
PBS/RPBS�
4.386�
4.525�
4.588�
�
�
SURVEY�
2.237�
2.235�
2.419�
�
DICLOFENAC WITH MISOPROSTOL�
�
�
�
�
�
M01AB55�
PBS/RPBS�
.000�
.000�
.004�
�
�
SURVEY�
.000�
.000�
.005�
�
INDOMETHACIN�
�
�
�
�
�
M01AB01�
PBS/RPBS�
1.375�
1.198�
1.182�
�
�
SURVEY�
.505�
.640�
.704�
�
KETOROLAC�
�
�
�
�
�
M01AB15�
SURVEY�
.005�
.006�
.005�
�
SULINDAC�
�
�
�
�
�
M01AB02�
PBS/RPBS�
.371�
.329�
.297�
�
�
SURVEY�
.091�
.072�
.076�
�

PIROXICAM�
�
�
�
�
�
M01AC01�
PBS/RPBS�
2.825�
2.704�
2.659�
�
�
SURVEY�
1.372�
1.205�
1.385�
�
TENOXICAM�
�
�
�
�
�
M01AC02�
PBS/RPBS�
.548�
.455�
.386�
�
�
SURVEY�
.178�
.131�
.119�
�

IBUPROFEN�
�
�
�
�
�
M01AE01�
PBS/RPBS�
1.101�
1.185�
1.276�
�
�
SURVEY�
.459�
.495�
.581�
�
KETOPROFEN�
�
�
�
�
�
M01AE03�
PBS/RPBS�
4.075�
3.719�
3.525�
�
�
SURVEY�
1.694�
1.402�
1.511�
�
NAPROXEN�
�
�
�
�
�
M01AE02�
PBS/RPBS�
6.494�
6.147�
5.947�
�
�
SURVEY�
3.679�
3.526�
3.781�
�
TIAPROFENIC ACID�
�
�
�
�
�
M01AE11�
PBS/RPBS�
.702�
.571�
.472�
�
�
SURVEY�
.245�
.167�
.163�
�
FENAMATES�
�
�
�
�
�
MEFENAMIC ACID�
�
�
�
�
�
M01AG01�
PBS/RPBS�
.089�
.079�
.071�
�
�
SURVEY�
.045�
.036�
.033�
�

DDDs/1000 population/day

ATC�

SOURCE�

1996�

1997�

1998�
�

CENTRAL NERVOUS SYSTEM

ANALGESICS�
�
�
�
�
�
OPIOIDS�
�
�
�
�
�
NATURAL OPIUM ALKALOIDS�
�
�
�
�
�
CODEINE with ASPIRIN�
�
�
�
�
�
N02AA59�
PBS/RPBS�
.168�
.151�
.137�
�
�
SURVEY�
.057�
.050�
.042�
�
CODEINE with PARACETAMOL�
�
�
�
�
�
N02AA59�
PBS/RPBS�
3.769�
3.931�
4.209�
�
�
SURVEY�
1.371�
1.442�
1.717�
�
MORPHINE�
�
�
�
�
�
N02AA01�
PBS/RPBS�
1.035�
1.218�
1.411�
�
�
SURVEY�
.037�
.070�
.117�
�
OXYCODONE�
�
�
�
�
�
N02AA05�
PBS/RPBS�
.325�
.339�
.358�
�
�
SURVEY�
.053�
.057�
.062�
�
PHENYLPIPERIDINE DERIVATIVES�
�
�
�
�
�
PETHIDINE HYDROCHLORIDE�
�
�
�
�
�
N02AB02�
PBS/RPBS�
.028�
.024�
.021�
�
�
SURVEY�
.012�
.013�
.015�
�

DEXTROMORAMIDE�
�
�
�
�
�
N02AC01�
SURVEY�
.006�
.004�
.003�
�
DEXTROPROPOXYPHENE with ASPIRIN�
�
�
�
�
�
N02AC54�
SURVEY�
.001�
.000�
.000�
�
DEXTROPROPOXYPHENE with PARACETAMOL�
�
�
�
�
�
N02AC54�
SURVEY�
1.177�
1.111�
1.171�
�
DEXTROPROPOXYPHENE NAPSYLATE�
�
�
�
�
�
N02AC04�
PBS/RPBS�
.063�
.062�
.062�
�
�
SURVEY�
.156�
.131�
.145�
�
METHADONE HYDROCHLORIDE�
�
�
�
�
�
N02AC02�
PBS/RPBS�
.211�
.226�
.245�
�
�
SURVEY�
.736�
.603�
.650�
�

PENTAZOCINE�
�
�
�
�
�
N02AD01�
SURVEY�
.007�
.009�
.005�
�
ORIPAVINE DERIVATIVES

BUPRENORPHINE�
�
�
�
�
�
N02AE01�
SURVEY�
.001�
.000�
.001�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

CENTRAL NERVOUS SYSTEM

ANALGESICS�
�
�
�
�
�
OTHER ANALGESICS AND ANTIPYRETICS�
�
�
�
�
�
SALICYLIC ACID DERIVATIVES�
�
�
�
�
�
ASPIRIN�
�
�
�
�
�
N02BA01�
PBS/RPBS�
1.357�
1.236�
.944�
�
�
SURVEY�
.053�
.053�
.038�
�
CODEINE with ASPIRIN�
�
�
�
�
�
N02BA51�
PBS/RPBS�
.002�
.002�
.003�
�
�
SURVEY�
.032�
.032�
.039�
�
DIFLUNISAL�
�
�
�
�
�
N02BA11�
PBS/RPBS�
.482�
.411�
.372�
�
�
SURVEY�
.137�
.094�
.101�
�

CODEINE with PARACETAMOL�
�
�
�
�
�
N02BE51�
PBS/RPBS�
.025�
.026�
.026�
�
�
SURVEY�
.149�
.142�
.184�
�
PARACETAMOL�
�
�
�
�
�
N02BE01�
PBS/RPBS�
10.598�
10.501�
10.360�
�
�
SURVEY�
.199�
.222�
.245�
�
ANTIMIGRAINE PREPARATIONS�
�
�
�
�
�
ERGOT ALKALOIDS�
�
�
�
�
�
DIHYDROERGOTAMINE�
�
�
�
�
�
N02CA01�
PBS/RPBS�
.002�
.002�
.002�
�
�
SURVEY�
.000�
.003�
.004�
�
ERGOTAMINE�
�
�
�
�
�
N02CA02�
PBS/RPBS�
.057�
.057�
.053�
�
�
SURVEY�
.038�
.029�
.033�
�
METHYSERGIDE�
�
�
�
�
�
N02CA04�
PBS/RPBS�
.074�
.068�
.064�
�
�
SURVEY�
.000�
.000�
.000�
�

SUMATRIPTAN�
�
�
�
�
�
N02CC01�
PBS/RPBS�
.000�
.008�
.016�
�
�
SURVEY�
.035�
.035�
.038�
�
ZOLMITRIPTAN�
�
�
�
�
�
N02CC03�
PBS/RPBS�
.000�
.000�
.005�
�
�
SURVEY�
.000�
.000�
.003�
�

CLONIDINE�
�
�
�
�
�
N02CX02�
SURVEY�
.012�
.004�
.008�
�
PIZOTIFEN MALATE�
�
�
�
�
�
N02CX01�
PBS/RPBS�
.600�
.457�
.462�
�
�
SURVEY�
.101�
.219�
.230�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

CENTRAL NERVOUS SYSTEM

ANTIEPILEPTICS�
�
�
�
�
�
ANTIEPILEPTICS�
�
�
�
�
�
BARBITURATES AND DERIVATIVES�
�
�
�
�
�
METHYLPHENOBARBITONE�
�
�
�
�
�
N03AA01�
PBS/RPBS�
.064�
.057�
.050�
�
�
SURVEY�
.000�
.002�
.000�
�
PHENOBARBITONE�
�
�
�
�
�
N03AA02�
PBS/RPBS�
.166�
.161�
.147�
�
�
SURVEY�
.044�
.046�
.050�
�
PRIMIDONE�
�
�
�
�
�
N03AA03�
PBS/RPBS�
.136�
.098�
.093�
�
�
SURVEY�
.001�
.035�
.044�
�

PHENYTOIN�
�
�
�
�
�
N03AB02�
PBS/RPBS�
2.442�
2.341�
2.235�
�
�
SURVEY�
.016�
.027�
.049�
�

ETHOSUXIMIDE�
�
�
�
�
�
N03AD01�
PBS/RPBS�
.030�
.027�
.025�
�
BENZODIAZEPINE DERIVATIVES

CLONAZEPAM�
�
�
�
�
�
N03AE01�
PBS/RPBS�
.260�
.230�
.218�
�
�
SURVEY�
.195�
.215�
.200�
�

CARBAMAZEPINE�
�
�
�
�
�
N03AF01�
PBS/RPBS�
2.190�
2.191�
2.161�
�
�
SURVEY�
.042�
.063�
.064�
�

SODIUM VALPROATE�
�
�
�
�
�
N03AG01�
PBS/RPBS�
1.782�
1.929�
2.092�
�
�
SURVEY�
.040�
.075�
.094�
�
TIAGABINE�
�
�
�
�
�
N03AG06�
PBS/RPBS�
.000�
.000�
.005�
�
VIGABATRIN�
�
�
�
�
�
N03AG04�
PBS/RPBS�
.214�
.235�
.206�
�
�
SURVEY�
.001�
.000�
.010�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

CENTRAL NERVOUS SYSTEM

ANTI-PARKINSONDRUGS�
�
�
�
�
�
ANTICHOLINERGIC AGENTS�
�
�
�
�
�
TERTIARY AMINES WITH CARBON CHAIN�
�
�
�
�
�
BENZHEXOL HYDROCHLORIDE�
�
�
�
�
�
N04AA01�
PBS/RPBS�
.222�
.205�
.189�
�
�
SURVEY�
.038�
.038�
.027�
�
BIPERIDEN HYDROCHLORIDE�
�
�
�
�
�
N04AA02�
PBS/RPBS�
.053�
.050�
.045�
�
�
SURVEY�
.008�
.028�
.013�
�
PROCYCLIDINE HYDROCHLORIDE�
�
�
�
�
�
N04AA04�
PBS/RPBS�
.044�
.043�
.038�
�
�
SURVEY�
.012�
.007�
.005�
�
ETHERS CHEMICALLY CLOSE TO ANTIHISTAMINES�
�
�
�
�
�
ORPHENADRINE HYDROCHLORIDE�
�
�
�
�
�
N04AB02�
PBS/RPBS�
.052�
.044�
.029�
�
�
SURVEY�
.002�
.006�
.003�
�
ETHERS OF TROPINE OR TROPINE DERIVATIVES�
�
�
�
�
�
BENZTROPINE MESYLATE�
�
�
�
�
�
N04AC01�
PBS/RPBS�
.832�
.800�
.745�
�
�
SURVEY�
.316�
.302�
.167�
�
DOPAMINERGIC AGENTS�
�
�
�
�
�
DOPA AND DOPA DERIVATIVES�
�
�
�
�
�
LEVODOPA with BENSERAZIDE�
�
�
�
�
�
N04BA02�
PBS/RPBS�
.359�
.374�
.386�
�
�
SURVEY�
.001�
.001�
.001�
�
LEVODOPA with CARBIDOPA�
�
�
�
�
�
N04BA02�
PBS/RPBS�
.797�
.816�
.825�
�
�
SURVEY�
.001�
.001�
.004�
�

AMANTADINE HYDROCHLORIDE�
�
�
�
�
�
N04BB01�
PBS/RPBS�
.082�
.080�
.080�
�
�
SURVEY�
.000�
.000�
.002�
�

BROMOCRIPTINE MESYLATE�
�
�
�
�
�
N04BC01�
PBS/RPBS�
.094�
.082�
.072�
�
�
SURVEY�
.000�
.000�
.000�
�
PERGOLIDE�
�
�
�
�
�
N04BC02�
PBS/RPBS�
.022�
.026�
.031�
�
�
SURVEY�
.000�
.000�
.000�
�
MONOAMINE OXIDASE TYPE B INHIBITORS�
�
�
�
�
�
SELEGILINE HYDROCHLORIDE�
�
�
�
�
�
N04BD01�
PBS/RPBS�
.227�
.231�
.229�
�
�
SURVEY�
.003�
.002�
.006�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

CENTRAL NERVOUS SYSTEM

PSYCHOLEPTICS�
�
�
�
�
�
ANTIPSYCHOTICS�
�
�
�
�
�
PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP�
�
�
�
�
�
CHLORPROMAZINE HYDROCHLORIDE�
�
�
�
�
�
N05AA01�
PBS/RPBS�
.255�
.240�
.226�
�
�
SURVEY�
.068�
.071�
.036�
�
PHENOTHIAZINE WITH PIPERAZINE STRUCTURE�
�
�
�
�
�
FLUPHENAZINE DECANOATE�
�
�
�
�
�
N05AB02�
PBS/RPBS�
.998�
.888�
.772�
�
�
SURVEY�
.020�
.040�
.053�
�
FLUPHENAZINE HYDROCHLORIDE�
�
�
�
�
�
N05AB02�
PBS/RPBS�
.089�
.065�
.000�
�
�
SURVEY�
.032�
.040�
.053�
�
PROCHLORPERAZINE�
�
�
�
�
�
N05AB04�
PBS/RPBS�
.182�
.174�
.165�
�
�
SURVEY�
.072�
.060�
.058�
�
TRIFLUOPERAZINE HYDROCHLORIDE�
�
�
�
�
�
N05AB06�
PBS/RPBS�
.306�
.279�
.243�
�
�
SURVEY�
.122�
.112�
.069�
�
PHENOTHIAZINE WITH PIPERIDINE STRUCTURE�
�
�
�
�
�
PERICYAZINE�
�
�
�
�
�
N05AC01�
PBS/RPBS�
.084�
.088�
.087�
�
�
SURVEY�
.020�
.016�
.017�
�
THIORIDAZINE HYDROCHLORIDE�
�
�
�
�
�
N05AC02�
PBS/RPBS�
.535�
.519�
.486�
�
�
SURVEY�
.120�
.105�
.077�
�

HALOPERIDOL�
�
�
�
�
�
N05AD01�
PBS/RPBS�
.731�
.704�
.630�
�
�
SURVEY�
.147�
.137�
.079�
�

FLUPENTHIXOL�
�
�
�
�
�
N05AF01�
PBS/RPBS�
.093�
.110�
.122�
�
�
SURVEY�
.003�
.011�
.018�
�
THIOTHIXENE�
�
�
�
�
�
N05AF04�
SURVEY�
.019�
.021�
.005�
�
ZUCLOPENTHIXOL�
�
�
�
�
�
N05AF05�
PBS/RPBS�
.000�
.016�
.050�
�
�
SURVEY�
.000�
.003�
.006�
�
DIPHENYLBUTYLPIPERIDINE DERIVATIVES�
�
�
�
�
�
PIMOZIDE�
�
�
�
�
�
N05AG02�
SURVEY�
.036�
.036�
.030�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

CENTRAL NERVOUS SYSTEM

PSYCHOLEPTICS�
�
�
�
�
�
ANTIPSYCHOTICS�
�
�
�
�
�
DIAZEPINES, OXAZEPINES AMD THIAZEPINES�
�
�
�
�
�
CLOZAPINE�
�
�
�
�
�
N05AH02�
PBS/RPBS�
.000�
.000�
.000�
�
�
SURVEY�
.019�
.056�
.069�
�
OLANZAPINE�
�
�
�
�
�
N05AH03�
PBS/RPBS�
.000�
.132�
.713�
�
�
SURVEY�
.000�
.007�
.027�
�
NEUROLEPTICS, IN TARDIVE DYSKINESIA�
�
�
�
�
�
TETRABENAZINE�
�
�
�
�
�
N05AK01�
PBS/RPBS�
.017�
.015�
.013�
�
�
SURVEY�
.001�
.001�
.000�
�

LITHIUM CARBONATE�
�
�
�
�
�
N05AN01�
PBS/RPBS�
.715�
.726�
.739�
�
�
SURVEY�
.508�
.497�
.392�
�

RISPERIDONE�
�
�
�
�
�
N05AX08�
PBS/RPBS�
.274�
.396�
.461�
�
�
SURVEY�
.004�
.012�
.016�
�

DDDs/1000 population/day

DDDs/1000 population/day

ATC�

SOURCE�

1996�

1997�

1998�
�

CENTRAL NERVOUS SYSTEM

PSYCHOLEPTICS�
�
�
�
�
�
ANXIOLYTICS�
�
�
�
�
�
BENZODIAZEPINE DERIVATIVES�
�
�
�
�
�
ALPRAZOLAM�
�
�
�
�
�
N05BA12�
PBS/RPBS�
1.585�
1.795�
2.005�
�
�
SURVEY�
.786�
.727�
.855�
�
BROMAZEPAM�
�
�
�
�
�
N05BA08�
PBS/RPBS�
.020�
.020�
.017�
�
�
SURVEY�
.257�
.239�
.202�
�
CLOBAZAM�
�
�
�
�
�
N05BA09�
SURVEY�
.080�
.081�
.075�
�
CLORAZEPATE DIPOTASSIUM�
�
�
�
�
�
N05BA05�
PBS/RPBS�
.007�
.001�
.000�
�
�
SURVEY�
.063�
.017�
.000�
�
DIAZEPAM�
�
�
�
�
�
N05BA01�
PBS/RPBS�
4.971�
5.061�
5.135�
�
�
SURVEY�
1.239�
1.168�
1.189�
�
LORAZEPAM�
�
�
�
�
�
N05BA06�
SURVEY�
.408�
.407�
.415�
�
OXAZEPAM�
�
�
�
�
�
N05BA04�
PBS/RPBS�
3.507�
3.340�
3.200�
�
�
SURVEY�
.621�
.525�
.560�
�

HYDROXYZINE PAMOATE�
�
�
�
�
�
N05BB01�
PBS/RPBS�
.005�
.006�
.005�
�
�
SURVEY�
.031�
.033�
.029�
�
CARBAMATES�
�
�
�
�
�
MEPROBAMATE�
�
�
�
�
�
N05BC01�
SURVEY�
.005�
.007�
.006�
�
AZASPIRODECANEDIONE DERIVATIVES

BUSPIRONE HYDROCHLORIDE�
�
�
�
�
�
N05BE01�
SURVEY�
.004�
.003�
.003�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

CENTRAL NERVOUS SYSTEM

PSYCHOLEPTICS�
�
�
�
�
�
HYPNOTICS AND SEDATIVES�
�
�
�
�
�
BARBITURATES, PLAIN�
�
�
�
�
�
AMYLOBARBITONE SODIUM�
�
�
�
�
�
N05CA02�
SURVEY�
.037�
.034�
.033�
�
BUTOBARBITONE�
�
�
�
�
�
N05CA03�
SURVEY�
.001�
.000�
.000�
�
PENTOBARBITONE SODIUM�
�
�
�
�
�
N05CA01�
SURVEY�
.028�
.002�
.000�
�
ALDEHYDES AND DERIVATIVES

CHLORAL HYDRATE�
�
�
�
�
�
N05CC01�
SURVEY�
.001�
.000�
.000�
�
BENZODIAZEPINE DERIVATIVES

FLUNITRAZEPAM�
�
�
�
�
�
N05CD03�
PBS/RPBS�
.208�
.192�
.157�
�
�
SURVEY�
2.158�
2.069�
1.531�
�
FLURAZEPAM�
�
�
�
�
�
N05CD01�
PBS/RPBS�
.000�
.000�
.000�
�
�
SURVEY�
.002�
.000�
.000�
�
MIDAZOLAM�
�
�
�
�
�
N05CD08�
SURVEY�
.002�
.004�
.007�
�
NITRAZEPAM�
�
�
�
�
�
N05CD02�
PBS/RPBS�
3.336�
3.160�
3.045�
�
�
SURVEY�
.716�
.576�
.569�
�
TEMAZEPAM�
�
�
�
�
�
N05CD07�
PBS/RPBS�
5.001�
4.960�
4.978�
�
�
SURVEY�
1.398�
1.324�
1.508�
�
TRIAZOLAM�
�
�
�
�
�
N05CD05�
SURVEY�
.024�
.022�
.030�
�
BENZODIAZEPINE RELATED DRUGS

ZOPICLONE�
�
�
�
�
�
N05CF01�
PBS/RPBS�
.000�
.000�
.000�
�
�
SURVEY�
.025�
.027�
.030�
�

CHLORMETHIAZOLE EDISYLATE�
�
�
�
�
�
N05CM02�
SURVEY�
.005�
.003�
.003�
�

DDDs/1000 population/day

DDDs/1000 population/day

DDDs/1000 population/day

ATC�

SOURCE�

1996�

1997�

1998�
�

CENTRAL NERVOUS SYSTEM

PSYCHOANALEPTICS�
�
�
�
�
�
ANTIDEPRESSANTS�
�
�
�
�
�
MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE�
�
�
�
�
�
PHENELZINE SULPHATE�
�
�
�
�
�
N06AF03�
PBS/RPBS�
.035�
.039�
.037�
�
�
SURVEY�
.025�
.015�
.009�
�
TRANYLCYPROMINE SULPHATE�
�
�
�
�
�
N06AF04�
PBS/RPBS�
.287�
.267�
.261�
�
�
SURVEY�
.177�
.127�
.108�
�
MONOAMINE OXIDASE TYPE A INHIBITORS�
�
�
�
�
�
MOCLOBEMIDE�
�
�
�
�
�
N06AG02�
PBS/RPBS�
4.136�
4.095�
4.568�
�
�
SURVEY�
.023�
.027�
.022�
�

MIANSERIN HYDROCHLORIDE�
�
�
�
�
�
N06AX03�
PBS/RPBS�
.474�
.411�
.373�
�
�
SURVEY�
.020�
.020�
.020�
�
NEFAZODONE�
�
�
�
�
�
N06AX06�
PBS/RPBS�
.000�
.249�
.612�
�
�
SURVEY�
.000�
.030�
.053�
�
VENLAFAXINE�
�
�
�
�
�
N06AX16�
PBS/RPBS�
.136�
1.203�
1.859�
�
�
SURVEY�
.002�
.034�
.039�
�
PSCHOSTIMULANTS AND NOOTROPICS�
�
�
�
�
�
CENTRALLY ACTING SYMPATHOMIMETICS�
�
�
�
�
�
DEXAMPHETAMINE SULPHATE�
�
�
�
�
�
N06BA02�
PBS/RPBS�
.704�
.935�
1.163�
�
�
SURVEY�
.303�
.362�
.431�
�
METHYLPHENIDATE�
�
�
�
�
�
N06BA04�
SURVEY�
.391�
.413�
.469�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

ANTIPARASITIC PRODUCTS

ANTIPROTOZOALS�
�
�
�
�
�
AGENTS AGAINST AMEORIASIS�
�
�
�
�
�
NITROIMIDAZOLE DERIVATIVES�
�
�
�
�
�
METRONIDAZOLE�
�
�
�
�
�
P01AB01�
PBS/RPBS�
.163�
.142�
.127�
�
�
SURVEY�
.160�
.137�
.141�
�
TINIDAZOLE�
�
�
�
�
�
P01AB02�
PBS/RPBS�
.012�
.011�
.011�
�
�
SURVEY�
.018�
.016�
.019�
�
ANTIMALARIALS�
�
�
�
�
�
QUINOLINE DERIVATIVES�
�
�
�
�
�
CHLOROQUINE�
�
�
�
�
�
P01BA01�
PBS/RPBS�
.000�
.000�
.000�
�
�
SURVEY�
.101�
.089�
.072�
�
HYDROXYCHLOROQUINE SULPHATE�
�
�
�
�
�
P01BA02�
PBS/RPBS�
.254�
.281�
.311�
�
�
SURVEY�
.000�
.000�
.000�
�
MEFLOQUINE�
�
�
�
�
�
P01BA05�
SURVEY�
.005�
.004�
.005�
�
BIGUANIDES�
�
�
�
�
�
PROGUANIL�
�
�
�
�
�
P01BB01�
PBS/RPBS�
.000�
.000�
.000�
�
�
SURVEY�
.021�
.029�
.038�
�

QUININE BISULPHATE�
�
�
�
�
�
P01BC01�
PBS/RPBS�
.342�
.343�
.334�
�
�
SURVEY�
.029�
.035�
.042�
�
QUININE SULPHATE�
�
�
�
�
�
P01BC01�
PBS/RPBS�
.512�
.527�
.528�
�
�
SURVEY�
.043�
.060�
.069�
�

PYRIMETHAMINE�
�
�
�
�
�
P01BD01�
PBS/RPBS�
.002�
.002�
.002�
�
�
SURVEY�
.001�
.001�
.000�
�
PYRIMETHAMINE with DAPSONE�
�
�
�
�
�
P01BD51�
SURVEY�
.001�
.001�
.000�
�

PYRANTEL EMBONATE�
�
�
P02CC01�
PBS/RPBS�
.005�
.003�
.002�
�
�
SURVEY�
.000�
.000�
.002�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

RESPIRATORY SYSTEM

NASALPREPARATIONS�
�
�
�
�
�
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE�
�
�
�
�
�
SYMPATHOMIMETICS, PLAIN�
�
�
�
�
�
EPHEDRINE�
�
�
�
�
�
R01AA03�
PBS/RPBS�
1.668�
1.311�
.051�
�
�
SURVEY�
.383�
.239�
.005�
�
OXYMETAZOLINE�
�
�
�
�
�
R01AA05�
PBS/RPBS�
.017�
.013�
.013�
�
�
SURVEY�
.012�
.006�
.006�
�
XYLOMETAZOLINE�
�
�
�
�
�
R01AA07�
SURVEY�
.005�
.004�
.003�
�
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS

LEVOCABASTINE�
�
�
�
�
�
R01AC02�
PBS/RPBS�
.002�
.003�
.003�
�
�
SURVEY�
.027�
.030�
.022�
�
SODIUM CROMOGLYCATE�
�
�
�
�
�
R01AC01�
PBS/RPBS�
.002�
.002�
.002�
�
�
SURVEY�
.010�
.006�
.004�
�

BECLOMETHASONE DIPROPIONATE�
�
�
�
�
�
R01AD01�
PBS/RPBS�
3.748�
3.419�
3.440�
�
�
SURVEY�
.655�
.340�
.326�
�
BUDESONIDE�
�
�
�
�
�
R01AD05�
PBS/RPBS�
7.465�
4.564�
5.286�
�
�
SURVEY�
.076�
3.433�
5.812�
�
FLUNISOLIDE�
�
�
�
�
�
R01AD04�
PBS/RPBS�
.003�
.000�
.000�
�
�
SURVEY�
.019�
.001�
.000�
�
OTHER NASAL PREPARATIONS�
�
�
�
�
�
IPRATROPIUM BROMIDE�
�
�
�
�
�
R01AX03�
PBS/RPBS�
.124�
.119�
.152�
�
�
SURVEY�
.008�
.043�
.052�
�
NASAL DECONGESSTANTS FOR SYSTEMIC USE�
�
�
�
�
�
SYMPATHOMIMETICS�
�
�
�
�
�
PSEUDOEPHEDRINE�
�
�
�
�
�
R01BA02�
PBS/RPBS�
.007�
.006�
.005�
�
�
SURVEY�
.006�
.015�
.026�
�

DDDs/1000 population/day

ATC�

SOURCE�

1996�

1997�

1998�
�

RESPIRATORY SYSTEM

ANTI-ASTHMATICS�
�
�
�
�
�
OTHER ANTI-ASTHMATICS, INHALANTS�
�
�
�
�
�
GLUCOCORTICOIDS�
�
�
�
�
�
BECLOMETHASONE DIPROPIONATE�
�
�
�
�
�
R03BA01�
PBS/RPBS�
10.857�
9.437�
8.154�
�
�
SURVEY�
.476�
.912�
.815�
�
BUDESONIDE�
�
�
�
�
�
R03BA02�
PBS/RPBS�
14.884�
14.720�
13.527�
�
�
SURVEY�
.047�
.057�
.055�
�
FLUTICASONE�
�
�
�
�
�
R03BA05�
PBS/RPBS�
1.052�
2.296�
4.455�
�
�
SURVEY�
.003�
.006�
.017�
�

IPRATROPIUM BROMIDE�
�
�
�
�
�
R03BB01�
PBS/RPBS�
13.487�
14.868�
15.484�
�
�
SURVEY�
.013�
.030�
.033�
�
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS�
�
�
�
�
�
NEDOCROMIL�
�
�
�
�
�
R03BC03�
PBS/RPBS�
.889�
1.059�
.974�
�
�
SURVEY�
.000�
.001�
.002�
�
SODIUM CROMOGLYCATE�
�
�
�
�
�
R03BC01�
PBS/RPBS�
1.194�
1.048�
.892�
�
�
SURVEY�
.000�
.000�
.000�
�
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS�
�
�
�
�
�
EPHEDRINE�
�
�
�
�
�
R03CA02�
SURVEY�
.018�
.023�
.004�
�

ATC�

SOURCE�

1996�

1997�

1998�
�

SENSORY ORGANS

OPHTHALMOLOGICALS�
�
�
�
�
�
ANTIGLAUCOMA PREPARATIONS AND MIOTICS�
�
�
�
�
�
SYMPATHOMIMETICS IN GLAUCOMA THERAPY�
�
�
�
�
�
DIPIVEFRINE�
�
�
�
�
�
S01EA02�
PBS/RPBS�
1.536�
1.339�
1.007�
�
�
SURVEY�
.199�
.152�
.121�
�

CARBACHOL�
�
�
�
�
�
S01EB02�
PBS/RPBS�
.059�
.055�
.042�
�
�
SURVEY�
.002�
.001�
.000�
�
ECOTHIOPATE IODIDE�
�
�
�
�
�
S01EB03�
PBS/RPBS�
.076�
.066�
.055�
�
�
SURVEY�
.000�
.000�
.001�
�
PILOCARPINE�
�
�
�
�
�
S01EB01�
PBS/RPBS�
1.777�
1.617�
1.296�
�
�
SURVEY�
.257�
.223�
.162�
�

ACETAZOLAMIDE�
�
�
�
�
�
S01EC01�
PBS/RPBS�
.203�
.181�
.157�
�
�
SURVEY�
.040�
.036�
.037�
�
DICHLORPHENAMIDE�
�
�
�
�
�
S01EC02�
PBS/RPBS�
.009�
.007�
.005�
�
�
SURVEY�
.002�
.001�
.001�
�
DORZOLAMIDE�
�
�
�
�
�
S01EC03�
PBS/RPBS�
.000�
.049�
.077�
�
�
SURVEY�
.014�
.142�
.148�
�

BETAXOLOL HYDROCHLORIDE�
�
�
�
�
�
S01ED02�
PBS/RPBS�
1.450�
1.421�
1.350�
�
�
SURVEY�
.266�
.239�
.304�
�
LEVOBUNOLOL�
�
�
�
�
�
S01ED03�
PBS/RPBS�
.300�
.321�
.289�
�
�
SURVEY�
.091�
.089�
.105�
�
TIMOLOL MALEATE�
�
�
�
�
�
S01ED01�
PBS/RPBS�
3.109�
3.018�
2.821�
�
�
SURVEY�
.671�
.636�
.597�
�
OTHER ANTIGLAUCOMA PREPARATIONS�
�
�
�
�
�
LATANOPROST�
�
�
�
�
�
S01EX03�
PBS/RPBS�
.000�
.000�
.798�
�
�
SURVEY�
.000�
.003�
.010�
�

H 03 A A 03 J 01 L A

R 06 A K

N 05 C B 01

D 07 A B 30

D 07 X B 30 L 01 X Y

S 01 A A 30

B 05 X A 30

C 02 A A 03

G 01 A E 10

J 01 A A 20 J 04 A L

A 11 J A

R 03 D A 20

G 03 C A 57 A 06 A B

A 06 A B 30�
COMB OF LEVOTHYROXINE AND LIOTHYRONINE COMB. OF DIFFERENT ANTIBIOTICS FOR

SYTEMIC USE R 03 A H COMBINATIONS OF ADRENERGICS

COMBINATIONS OF ANTIHISTAMINES COMBINATIONS OF BARBITURATES COMBINATIONS OF CORTICOSTEROIDS COMBINATIONS OF CORTICOSTEROIDS COMBINATIONS OF CYTOSTATICS COMBINATIONS OF DIFFERENT ANTIBIOTICS COMBINATIONS OF ELECTROLYTES COMBINATIONS OF RAUWOLFIA ALKALOIDS COMBINATIONS OF SULFONAMIDES COMBINATIONS OF TETRACYCLINES COMBINATIONS OF TUBERCULOSTATICS COMBINATIONS OF VITAMINS COMBINATIONS OF XANTHINES CONJUGATED ESTROGENS

CONTACT LAXATIVES

CONTACT LAXATIVES IN COMB W/ BELLADONNA ALKALOIDS�
B 03 B A 01

B 03 B A 02

B 03 B A 51

C 04 A X 01

R 06 A E 03

R 06 A E 53

R 01 A A 02

C 03 A A 07

S 01 F A 04

L 01 A A 01

J 04 A B 01

L 04 A A 01

R 06 A X 02

G 03 H A 01

G 03 H B 01

L 01 B C 01

J 06 B B 09

L 01 A X 04�
CYANOCOBALAMIN CYANOCOBALAMIN TANNIN COMPLEX CYANOCOBALAMIN, COMBINATIONS CYCLANDELATE

CYCLIZINE

CYCLIZINE, COMBINATIONS CYCLOPENTAMINE CYCLOPENTHIAZIDE CYCLOPENTOLATE CYCLOPHOSPHAMIDE CYCLOSERINE CYCLOSPORIN CYPROHEPTADINE CYPROTERONE

CYPROTERONE AND ESTROGEN CYTARABINE CYTOMEGALOVIRUS INFECTION

IMMUNOGLOBULIN

DACARBAZINE�
�
A 06 A B 20 C 02 E A

C 02 L M�
CONTACT LAXATIVES IN COMBINATION CONVERTING ENZYME BLOCKERS CONVERTING ENZYME BLOCKERS AND

DIURETICS�
L 01 D A 01

B 01 A B 04

G 03 X A 01

M 03 C A 01�
DACTINOMYCIN

DALTEPARIN SODIUM DANAZOL DANTROLENE�
�
P 03 A X 02

V 03 A B 20

C 01 D A 20 S 01 C B�
COPPER OLEINATE COPPER SULPHATE

CORONARY VASODILATORS IN COMBINATION CORTICOSTER./ANTIINFECT./

SYMPATHOMIMETICS IN COMB�
M 03 C A

J 04 B A 02

L 01 D B 02

C 02 C C 04

S 01 E B 04�
DANTROLENE AND DERIVATIVES

DAPSONE DAUNORUBICIN DEBRISOQUINE DEMECARIUM�
�
N 02 C B S 02 B A R 01 A D S 03 B A S 01 C A�
CORTICOSTEROID DERIVATIVES CORTICOSTEROIDS CORTICOSTEROIDS CORTICOSTEROIDS

CORTICOSTEROIDS AND ANTIINFECTIVES IN

COMBINATION�
D 06 A A 01

J 01 A A 01

R 02 A A 02

D 08 A H 01

G 01 A C 05

V 03 A C 01�
DEMECLOCYCLINE

DEMECLOCYCLINE DEQUALINIUM DEQUALINIUM DEQUALINIUM DESFERRIOXAMINE�
�
S 03 C A�
CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION�
N 06 A A 01

C 01 A A 07�
DESIPRAMINE

DESLANOSIDE�
�
S 02 C A�
CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION�
H 01 B A 02

S 03 B A 01�
DESMOPRESSIN

DEXAMETHASONE�
�
S 01 B B A 01 A C�
CORTICOSTEROIDS AND MYDRIATICS IN COMB CORTICOSTEROIDS FOR LOCAL ORAL

TREATMENT�
A 01 A C 02

C 05 A A 09

R 01 A D 03�
DEXAMETHASONE

DEXAMETHASONE DEXAMETHASONE�
�
A 07 E A H 02 B X�
CORTICOSTEROIDS FOR LOCAL USE CORTICOSTEROIDS FOR SYSTEMIC USE,

COMBINATIONS�
H 02 A B 02

D 10 A A 03

D 07 X B 05�
DEXAMETHASONE

DEXAMETHASONE DEXAMETHASONE�
�
D 07 X B�
CORTICOSTEROIDS, MODERATELY POTENT, OTHER COMB.�
S 02 B A 06

S 01 C B 01�
DEXAMETHASONE

DEXAMETHASONE�
�
D 07 A B�
CORTICOSTEROIDS, MODERATELY POTENT (GROUP II)�
S 01 B A 01

D 07 C B 04�
DEXAMETHASONE

DEXAMETHASONE AND ANTIBIOTICS�
�
S 01 B A D 07 A C D 07 B C�
CORTICOSTEROIDS, PLAIN CORTICOSTEROIDS, POTENT (GROUP III) CORTICOSTEROIDS, POTENT, COMB WITH

ANTISEPTICS�
S 02 C A 06

S 01 C A 01

S 03 C A 01

N 06 B A 02�
DEXAMETHASONE AND ANTIINFECTIVES

DEXAMETHASONE AND ANTIINFECTIVES DEXAMETHASONE AND ANTIINFECTIVES DEXAMPHETAMINE�
�
D 07 C C�
CORTICOSTEROIDS, POTENT, COMB WITH ANTIBIOTICS�
R 06 A B 06

R 06 A B 56�
DEXBROMPHENIRAMINE

DEXBROMPHENIRAMINE, COMBINATIONS�
�
D 07 X C�
CORTICOSTEROIDS, POTENT, OTHER COMBINATIONS�
R 06 A B 02

R 06 A B 52�
DEXCHLORPHENIRAMINE

DEXCHLORPHENIRAMINE, COMBINATIONS�
�
D 07 A D D 07 B D�
CORTICOSTEROIDS, VERY POTENT (GROUP IV) CORTICOSTEROIDS, VERY POTENT, COMB W/

ANTISEPTICS�
A 08 A A 04

B 05 A A 05

D 03 A X 02�
DEXFENFLURAMINE

DEXTRAN DEXTRANOMER�
�
D 07 C D�
CORTICOSTEROIDS, VERY POTENT, COMB W/ ANTIBIOTICS�
R 05 D A 09

N 02 A C 01�
DEXTROMETHORPHAN

DEXTROMORAMIDE�
�
D 07 X D�
CORTICOSTEROIDS, VERY POTENT, OTHER COMBINATIONS�
N 02 A C 04

N 02 A C 74�
DEXTROPROPOXYPHENE

DEXTROPROPOXYPHENE, COMB WITH�
�
D 07 A A D 07 B A�
CORTICOSTEROIDS, WEAK (GROUP I) CORTICOSTEROIDS, WEAK, COMB WITH�
N 02 A C 54�
PSYCHOLEPTICS

DEXTROPROPOXYPHENE,COMB EXCL PSYCHOLEPT�
�
D 07 C A�
CORTICOSTEROIDS, WEAK, COMB WITH ANTIBIOTICS�
B 04 A X 01

P 01 B D�
DEXTROTHYROXINE

DIAMINOPYRIMIDINES�
�
D 07 X A�
CORTICOSTEROIDS, WEAK, OTHER COMBINATIONS�
N 05 B A 01

V 03 A H 01�
DIAZEPAM

DIAZOXIDE�
�
H 01 A A 01�
CORTICOTROPHIN�
C 02 D A 01

N 05 C C 04�
DIAZOXIDE

DICHLORALPHENAZONE�
�
S 01 B A 03�
CORTISONE�
R 02 A A 03�
DICHLOROBENZYL ALCOHOL�
�
H 02 A B 10�
CORTISONE�
S 01 E C 02�
DICHLORPHENAMIDE�
�

