
Commonwealth Department of Health and Ageing
Australian Statistics on Medicines
1999–2000
© Commonwealth of Australia 2003 ISBN 0 642 82184 4
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.
Publications Approval Number: 3183 (PA7270)
FOREWORD
Comprehensive and valid statistics on use of medicines by Australians in the public domain should be accessible to all interested parties. From the first edition in 1992 until 1999 the Drug Utilisation SubCommittee (DUSC) produced the Australian Statistics on Medicines (ASM) for each calendar year to 1998. It is pleasing indeed to be able to present these again this year, with the inclusion of estimates for the years since the last edition. A continuous data set representing estimates of the aggregate community use (non public hospital) of prescription medicines in Australia is a key tool for the Australian Medicines Policy.
The ASM presents dispensing data on most drugs marketed in Australia and is the only current source of data in Australia to cover all prescription medicines dispensed in the community. Drug utilisation data can assist the targeting and evaluation of quality use of medicines initiatives, and the evaluation of changes to the availability of medicines. It is also needed for pharmacosurveillance by regulatory and financing authorities and by the Pharmaceutical Industry.
Publication of the Australian data also facilitates international comparisons of drug utilisation profiles and encourages international collaboration on drug utilisation research particularly in relation to enhancing the quality use of medicines and health outcomes.
Andrea Mant
MBBS, MD, MA, FRACGP
Chairman
Drug Utilisation Sub-Committee
CONTENTS
FOREWORD
iii
INTRODUCTION
1
INFORMATION ON THE AUSTRALIAN STATISTICS ON MEDICINES
2
Drug Utilisation Sub-Committee
3
Drug classification
5
ATC system main groups
6
Measurement unit
6
Health Insurance Commission processing
8
Pharmacy Guild survey data
8
Combined database
9
ADVERSE DRUG EVENT REPORTING IN AUSTRALIA
 12
HIGHLY SPECIALISED DRUGS PROGRAM
 16
Program overview
16
Highly Specialised Drugs Working Party
16
Criteria for selection of Highly Specialised Drugs
16
Supply of pharmaceutical benefits to remote area Aboriginal Health Services
18
HEALTH EXPENDITURE TRENDS
 20
DRUG UTILISATION TRENDS
 22
TABLES IN THE AUSTRALIAN STATISTICS ON MEDICINES
 29
References
29
CAVEATS
30
GLOSSARY OF TERMS
 31
Weights and measures
32
ANATOMICAL THERAPEUTIC CHEMICAL INDEX (ATC) &
DEFINED DAILY DOSE (DDD) CHANGES 1999 & 2000
 33
Table 1a
1999 community prescription numbers, together with government
and patient costs for PBS-listed drug
39
Table 1b
2000 community prescription numbers, together with government
and patient costs for PBS-listed drugs
183
Table 2 Community prescription drug use, in defined daily
doses (DDDs) per 1000 population/day, for 1998 to 2000
321
INDEX BY ATC CODE
405

List of Tables
Table A:
Prescription numbers by ATC groups
22
Table B(a): Top 10 drugs by defined daily dose/thousand population/day, 1999
23
Table B(b): Top 10 drugs by defined daily dose/thousand population/day, 2000
24
Table C(a): Top 10 drugs by prescription counts, 1999
24
Table C(b): Top 10 drugs by prescription counts, 2000
25
Table D(a): Top 10 drugs by cost to Government, 1999
25
Table D(b): Top 10 drugs by cost to Government, 2000
26
List of Figures
Figure A:
Community utilisation of fluoxetine
9
Figure B:
Community utilisation of amitriptyline
10
Figure C:
Number of prescriptions by type of service
23
Figure D(a): Top 10 subsidised drugs dispensed in 1999
26
Figure D(b): Top 10 subsidised drugs dispensed in 2000
27
Figure D(c): Top 10 non-subsidised drugs dispensed in 1999
27
Figure D(d): Top 10 non-subsidised drugs dispensed in 2000
28
INTRODUCTION
The data contained in the 1999/2000 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 1999 (Table 1a) and 2000 (Table 1 b) community (i.e. subsidised and non-subsidised) prescription numbers, together with the government and patient costs for the PBS-listed drugs only. The cost information for the PBS listed drugs includes a component which estimates the under copayment cost based on PBS experience with that drug. Cost information on the dispensing of drugs not listed on the PBS is not available. Table 2 includes community prescription drug use, in DDDs/1000/day, for the years 1998 to 2000.
INFORMATION ONTHE 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 community prescriptions(i.e. non-public hospital) are dispensed as private prescriptions or under one of two subsidisation schemes—the Pharmaceutical Benefits Scheme (PBS) and the Repatriation Pharmaceutical Benefits Scheme (RPBS). These schemes were established to provide the general community (PBS) and returned servicemen and women (RPBS) with access to necessary medicinal products, which are affordable, available and of acceptable standards. In 1999 the RPBS was 7.8% of the size of the PBS and in 2000 it was 8.1%. However over 90% of the RPBS prescriptions involved PBS listed drugs in both years.
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 PBS. Whereas the pre-market 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 (Jan 1999 to end Jan 2000) which increased to $20.60 until February 2001. Pensioner and concessional patients pay $3.20 per script (Jan 1999 to end Jan 2000) increasing to $3.30 (Feb 2000 to Feb 2001). There is a safety net to protect people with high medication needs. Once general patients (and their immediate family) have incurred $620.60 in 1999 ($631.20 in 2000) of PBS expenditure (indexed) in any calendar year, prescriptions for the
remainder of the year cost only the concessional co-payment amount. Once pensioners and concessionals have incurred $166.40 in 1999 ($171.60 in 2000) of expenditure (indexed) in the calendar year, they receive all remaining prescriptions free of charge for the remainder of the calendar year.
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 listed on the PBS.
As the general patient copayment rises, the dispensed price of many of the cheaper medications falls under this level. In such cases the patient pays the full price and no claim for payment is transmitted under the PBS. In 1999 under copayment general prescriptions represented around 17% of all community prescribing. In 2000 under copayment general prescriptions represented 16% of all community prescribing. There are also many drugs that are not listed on the PBS or RPBS and are available only on private prescription with the patient paying the full cost (6.5% of community prescriptions in 1999 and 2000).
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 Ageing is shown in the chart overleaf. A copy of the previous chart ASM 1998 is not available electronically.
Three of the four components of the National Medicinal Drug Policy are strongly linked to the role of the Drug Utilisation Subcommittee by their common goals and membership. 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 are the Pharmaceutical Health and Rational Use of Medicines (PHARM) committee, the Board of the Australian Prescriber, which publishes objective, expert advice about drugs for health professionals, and the National Prescribing Service (NPS).
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 NPS is a non-profit, incorporated organisation independent of government and the pharmaceutical industry. The NPS works in partnership with health professionals, government and consumers all of whom are represented in its membership. The NPS operates within the framework of the National Medicinal Drug Policy. The primary role of NPS is in service delivery and national roll-out of Quality Use of Medicine (QUM) programs. The goal of NPS is to improve the health of Australians through appropriate and cost-effective prescribing of medicines, using collaboration, independent information, education programs
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 DUSC has developed a comprehensive database on community prescription drug use, linked by a uniform structured drug code and an adequate unit of drug utilisation measurement.
Drug Classification
The international code which has been adopted by DUSC and the Department is the 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 level: drugs are divided into different groups according to their site of action and therapeutic and chemical characteristics.
The first level of the code is the anatomical main group (there are 14 anatomical main groups—e.g. C cardiovascular, M musculo-skeletal, N central nervous system, R respiratory system); the second and third levels are for the therapeutic main group and sub-group, with a 4th level being either a chemical or therapeutic subgroup and the 5th level the actual chemical substance.
The five levels thus are:
1 anatomical main group
2 therapeutic main group
3 therapeutic subgroup
4 chemical/therapeutic subgroup
5 generic drug name
Indomethacin, for example, has the following code: M 01 A B 01.
M denotes
the musculoskeletal system
01
antiinflammatory and antirheumatic products
A non-steroidals
B acetic acid derivatives
01
indomethacin
The 14 anatomical main groups of the ATC code are listed below.
ATC system main groups:
A Alimentary tract and metabolism B Blood and blood forming organs C Cardiovascular system
D Dermatologicals
G Genitourinary system and sex hormones
H Systemic hormonal preparations, excl. sex hormones J
General antiinfectives for systemic use
L Antineoplastic and immunomodulating agents M Musculo-skeletal system
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. They receive expert advice from an advisory board and an established procedure exists to manage requests for new classifications and to regularly review the current structure.
The ATC code extends to the 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 the DDD 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 Australia 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:
N x M x Q x 1000 DDD x P x D
where N is the number of prescriptions dispensed in the year, M is the mass of each dose
(e.g. in milligrams or grams and needs to be expressed in the same unit as DDD), Q is the average dispensed quantity per prescription, P is the mid-year Australian population for the year of data collection and D is the number of days in the year. The DDD/1000/day can be calculated over other time periods such as monthly or quarterly.
For PBS items the mass amount (M) is the amount of active drug contained in an individual dose unit e.g. tablet, capsule, suppository etc, whereas, because prescription estimates from the Pharmacy Guild/Amfac survey (see below) do not include quantity information, the mass amount for non-subsidised items is the total amount of active contained in the pack.
For prescriptions forwarded for subsidy, the average quantity dispensed Q, is available from the HIC data. For prescriptions that are priced under the general copayment, this quantity is assumed to be the average quantity of the subsidised prescriptions for that drug (i.e. as concessional, safety net and Veterans Affairs prescriptions). For private prescriptions the quantity dispensed is assumed to be the retail pack size.
For a chronically administered drug, the DDD/1000/day figure indicates how many people per 1000 of the population may in theory have received a standard dose (as defined by the DDD) daily.
For drugs used intermittently e.g. anti-infectives, usage expressed in DDD/1000/day may similarly give a rough estimate of the average proportion of the population using these drugs every day. To estimate the number of patients treated during the year supplementary information, such as the 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. Consequently there may be a delay between the marketing of a drug and the availability of an ATC code and its associated DDD.
Generally agreed indications for use of 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 determine what a preparation is used for. Also 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 & Ageing for summarisation.
Nevertheless, significant gaps in the data result from the inability to estimate both the level of use for PBS drugs priced under the patient copayment and the level of private prescription drug use (1).
Pharmacy Guild Survey data
To estimate the usage of drugs not involved in a Government subsidy, a community pharmacy survey was commissioned by DUSC in 1989. The survey involves collecting total dispensing information each month from approximately 150 pharmacies, which are members of the Pharmacy Guild of Australia.
A major pharmacy computer software supplier (Amfac) was commissioned to administer the collection of the data. Under the joint direction of DUSC and the Guild, Amfac contracted a firm of statisticians specialising in survey design and analysis to design a stratified random sample, using the Guild membership (which represents approximately 80% of pharmacies in Australia) as the population base. In 1993 the survey sample was reviewed and augmented with the assistance of the Statistical Services Section within the Department. A review of the representativeness, sample size, design and risks for the survey was carried out by the Australian Bureau of Statistics (ABS) in February 2002. The Relative Standard Error for a sample size of 150 pharmacies is 4.3%.
In the original form of the survey dispensing records from the participating pharmacies were sent to Amfac’s Canberra premises. These several hundred diskettes were summarised by drug code and category and then a single disk was forwarded to the Department. Details of the dispensing of individual participating pharmacies are not available on these data.
The Survey data was not supplied by the Guild from September 1999 to February 2001. The data was retrieved retrospectively using an internet connection between each participating pharmacy and Amfac. A total of 142 pharmacies participated in this data collection. A new agreement between the software provider, Guild and Department is being developed to ensure continuation of the Survey. Following reinstatement of the Survey data is now tranmitted electronically from the Pharmacy Dispensary to the software provider. Data is forwarded to the Guild and thence to DUSC. The data continues to be deindentified with respect to individual pharmacies.
The Pharmacy Guild survey is used to calculate the estimated Australian prescription volumes for drugs in the non-subsidised categories i.e. private prescriptions and PBS prescriptions priced under the general patient copayment.
All pharmacies in Australia are stratified into four equal dispensing volume ranges, based on their annual average 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 1953 are not included in this database.
The advantages of the expanded database can be illustrated by using an example involving utilisation data on two drugs—fluoxetine and amitriptyline. Fluoxetine has a price per prescription, as a general benefit, above the patient copayment and as a consequence, 99.06% of community use is captured on the PBS/RPBS claims database. By contrast, 76.66% of the community use of amitriptyline, which has a price per prescription below the general patient copayment, is captured on the PBS/RPBS.
Figures A and B show the time trends for dispensing of fluoxetine and amitriptyline, by the subsidised and non-subsidised components.
Figure A: Community utilisation of fluoxetine
5
4
3
2
Subsidised
Non-Subsidised
1
0
Time (years)
Figure B: Community utilisation of amitriptyline
3.0
2.5
2.0
1.5
1.0

Subsidised
Non-Subsidised
0.5
0.0
Time (years)
The dispensing trend for amitriptyline, a drug whose dispensed price is below the general copayment, shows the large component of use identified through the Pharmacy Guild survey.
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 to increase the period for redispensing chronically used drugs (i.e. those with 5 or more repeats) to not less than 20 days. The exception is eye drops which often tend to be used at a higher rate and the redispensing period here will be four rather than the previous three days.
The changes were effective from 1 November 1994.
In both cases, the pharmacist has the discretion to supply earlier than the statutory period if the circumstances warrant e.g. medicine lost or prescribed dosage requires more frequent dispensing of repeats.
Preliminary analyses of the effect of the 20 day re-supply rule suggest a smoothing out of the ‘highs and lows’ traditionally seen at the end and start of a safety net year respectively, although the total number of prescriptions dispensed has remained reasonably constant.
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 161,000 reports on the database and the average number of reports is 1000 per month. The graph below shows the distribution and progressive increase of these reports.
Reports to ADRAC 1990–2001
8000
7000
6000
5000

Companies GPs Hospitals
Others
4000
3000
2000
1000
0
In 1999/2000, ADRAC received almost 26,000 reports with 47% from pharmaceutical companies, 25% from general practitioners, 22% from hospitals and 6% 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, i.e. an individual patient, an adverse reaction, at least one (suspected) drug, and (preferably) an identifiable reporting health professional. The specific reaction terms are identified along with the suspected,
interacting or bystander (“other”) drugs. 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.
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. Examples for the list for both1999and 2000 are as follows:
1999
Candesartan (Atacand)
Nefazodone (Serzone)
Carvedilol (Dilatrend, Kredex)
Sildenafil (Viagra)
Clopidogrel (Iscover, Plavix)
Telmisartan (Micardis, Pritor)
Donepezil (Aricept)
Tiludronate (Skelid)
Entacapone (Comtan)
Trovafloxacin (Trovan)
Montelukast (Singulair)
Tramadol (Tramal)
Naltrexone (ReVia)
Zafirlucast (Accolate)
Naratriptan (Naramig)
Zanamavir (Relenza) Zolmitriptan (Zomig)
2000
Acamprosate (Campral)
Naratriptan (Naramig)
Candesartan (Atacand)
Orlistat (Zenical)
Carvedilol (Dilatrend, Kredex)
Quetiapine (Seroquel)
Celecoxib (Celebrex)
Raloxifene (Evista)
Clopidofrel (Iscover, Plavix)
Rofexcoxib (Vioxx)
Donepezil (Aricept)
Sildenafil (Biagra)
Entacopone (Comtan)
Telmisartan (Micardis, Pritor)
Eprosartan (Teveten)
Tramadol (Tramal)
Leflunomide (Arava)
Zafirlukast (Accolate)
Montelukast (Singulair)
Zanamavir (Relenza)
Naltrexone (ReVia)
Zolmitriptan (Zomig)
ADRAC publishes the Australian Adverse Drug Reactions Bulletin four times a year. Some issues highlighted in 1999 were:
· Methotrexate misadventures—a need for care and counselling
· Constipation—it can be severe with clozapine
· Thrombotic thrombcytopenic purpura with ticlopidine
· Tendinitis and tendon rupture with fluoroquinolones
· Olanzapine: neutropenia, convulsions and NMS
· Gastrointestinal disorders and alendronate
· Depression with interferon
· Warfarin brands (Coumadin” and Marevan”) are not interchangeable
· Drug induced gingival overgrowth
· A comparison of dicloxacillin with flucloxacillin
Some issues highlighted in 2000 were:
· Drug-induced nightmares
· Anaphylactoid reactions associated with vitamin K
· Problems with caffene
· Allopurinol Azathioprine interaction
· Severe adverse reactions with leflunomide
· Cyclosporin and St John’s Wort: CYP3A4
· Simvastatin and nefazodone: CYP3A4
· Perhixiline and paroxetine: CYP2D6
· Fluvoxaime and warfarin: CYP1A2
· Celecoxib: early Australian reporting experience
· Zanamivir and respiratory effects
· Interactions with St John’s Wort
· Valaciclovir: renal impairment and neuropsychiatric reactions
THE HIGHLY SPECIALISED DRUGS PROGRAM
Program overview
The Commonwealth Government provides funding for certain specialised medications under the Highly Specialised Drugs Program. Highly Specialised Drugs are medicines for the treatment of chronic conditions which, because of their clinical use or other special features, are restricted to supply through public and private hospitals having access to appropriate specialist facilities. To prescribe these drugs as pharmaceutical benefit items, medical practitioners are required to be affiliated with these specialist hospital units. A general practitioner or non-specialist hospital doctor may only prescribe Highly Specialised Drugs to provide maintenance therapy under the guidance of the treating specialist.
Subsidy for drugs under this program commences after approval by the Commonwealth Government and the States and Territories agree to the administrative arrangements. For Highly Specialised Drugs prescribed through private hospitals, claiming and approval of authority prescriptions is administered by the Health Insurance Commission. For Highly Specialised Drugs prescribed through public hospitals, claiming and access to the program is administered by the States/Territories Health Departments.
The Commonwealth 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 inpatient usage of Highly Specialised Drugs and any outpatient indications that are not included under the administrative arrangements.
Highly Specialised DrugsWorking 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 main 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.
Highly Specialised Drugs Program, national usage July 1999–June 20000
	
	Expenditure
	Packs
	Patients

	ABACAVIR SULFATE
	$2,162,349
	7,668
	2,621

	APOMORPHINE HYDROCHLORIDE
	$381,530
	13,626
	206

	AZITHROMYCIN
	$212,788
	3,138
	1,081

	CIDOFOVIR
	$68,400
	76
	16

	CLARITHROMYCIN
	$178,288
	1,195
	787

	CLOZAPINE
	$24,822,478
	106,801
	26,056

	CYCLOSPORIN
	$32,164,498
	177,558
	29,980

	DELAVIRDINE MESYLATE
	$219,061
	807
	291

	DESFERRIOXAMINE MESYLATE
	$4,539,609
	45,691
	1,676

	DIDANOSINE
	$4,590,373
	29,625
	5,555

	DISODIUM PAMIDRONATE
	$11,727,035
	30,300
	12,849

	DORNASE ALFA
	$6,074,064
	5,472
	2,459

	DOXORUBICIN HYDROCHLORIDE
	$162,043
	310
	50

	EFAVIRENZ
	$1,953,987
	15,506
	2,692

	EPOETIN
	$42,541,798
	96,868
	28,491

	FILGRASTIM
	$26,259,039
	15,688
	7,869

	FOSCARNET SODIUM
	$101,066
	248
	45

	GANCICLOVIR
	$1,327,734
	5,275
	433

	INDINAVIR SULFATE
	$5,504,153
	24,878
	5,071

	INTERFERON ALFA-2a
	$1,614,324
	38,907
	986

	INTERFERON ALFA-2b
	$5,499,055
	22,304
	4,662

	INTERFERON GAMMA-1b
	$333,484
	317
	64

	LAMIVUDINE
	$9,230,375
	35,269
	12,850

	LAMIVUDINE AND ZIDOVUDINE
	$9,633,505
	16,650
	5,656

	LENOGRASTIM
	$2,998,489
	5,277
	1,515

	MYCOPHENOLATE MOFETIL
	$6,770,812
	12,519
	5,690

	NELFINAVIR MESYLATE
	$6,336,713
	14,303
	5,007

	NEVIRAPINE
	$6,498,337
	23,928
	8,794

	OCTREOTIDE
	$4,779,864
	39,227
	1,239

	OCTREOTIDE ACETATE
	$947,258
	500
	202

	RIBAVIRIN & INTERFERON ALFA-2b
	$4,718,163
	2,960
	1,294

	RIFABUTIN
	$136,686
	930
	285

	RITONAVIR
	$1,974,131
	16,491
	3,345

	SAQUINAVIR MESYLATE
	$4,165,568
	14,409
	4,172

	STAVUDINE
	$16,163,007
	37,973
	14,012

	TACROLIMUS
	$2,890,545
	6,012
	1,661

	ZALCITABINE
	$292,193
	1,221
	517

	ZIDOVUDINE
	$1,534,190
	6,119
	2,245

	Grand Total
	$251,506,991
	876,043
	

Program expenditure by the Commonwealth has grown from less that $20 million in 1991–1992 to $245.52 million in 1999–2000. Initially there were two drugs subsidised, in 1998–1999 34 were subsidised and in 1999–2000 there were 38 drugs subsidised under the HSD Program. Of the four new inclusions two were HIV/AIDS antiretroviral agents, one for the treatment of hepatitis C and one for acromegaly and certain tumours.
Supply of pharmaceutical benefits to remote area Aboriginal Health Services (AHSs) under Section 100 of National Health Act
Special arrangements were introduced in 1999 to improve access to the Pharmaceutical Benefits Scheme (PBS) by clients of remote area Aboriginal health services (AHSs). These arrangements are made under section 100 of the National Health Act 1953.
Under these arrangements, clients of participating AHSs are able to receive PBS medicines directly from the AHS at the point of consultation, without the need for a normal prescription form, and without charge. Participating AHSs order required PBS pharmaceuticals from pharmacies, which then transmit claims to the Health Insurance Commission for reimbursement.
The eligibility criteria for participation in the program are given below.
Eligibility criteria
1. The Health Service must have a primary function of meeting the health care needs of Aboriginal and Torres Strait Islander peoples.
2. The clinic or other health care facility operated by the AHS from which pharmaceuticals are supplied to patients must be in a remote zone as defined in the Rural, Remote and Metropolitan Areas Classification 1991 Census Edition.
3. The AHS must not be a party to an arrangement, such as a coordinated care trial, for which funds from the Pharmaceutical Benefits Scheme have already been provided.
4. The AHS must employ or be in a contractual relationship with health professionals who are suitably qualified under relevant State/Territory legislation to supply all medications covered by the Section 100 arrangements and undertake that all supply of benefit items will be under the direction of such qualified persons.
5. The clinic or other health care facility operated by the AHS from which pharmaceuticals are supplied must have storage facilities that will:
· prevent access by unauthorised persons;
· maintain the quality (eg chemical and biological stability and sterility) of the pharmaceutical; and
· comply with any special conditions specified by the manufacturer of the pharmaceutical.
Expenditure
The number of participating remote area AHSs has grown to 150 since the program was introduced in 1999. PBS expenditure via these arrangements for past financial years was:
1999–2000
$ 3.9m
2000–2001
$ 6.5m
HEALTH EXPENDITURETRENDS
Pharmaceutical(a) expenditure as % total health expenditure
	
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000

	Australia
	9.5
	9.9
	10.4
	11.0
	11.5
	11.7
	12.1
	12.3
	12.4
	12.4
	13.0

	Canada
	11.4
	11.7
	12.3
	12.9
	12.9
	13.7
	13.9
	14.6
	15.0
	15.1
	15.2

	France
	16.8
	17.1
	17.0
	17.4
	17.3
	17.5
	17.5
	17.9
	18.5
	19.2
	20.1

	Germany(b)
	. .
	n.a.
	14.7
	13.1
	12.8
	12.5
	12.6
	12.7
	13.2
	13.5
	13.6

	New Zealand
	13.8
	14.1
	14.2
	14.9
	15.8
	14.8
	14.5
	14.4
	n.a.
	n.a.
	n.a.

	United Kingdom
	13.5
	13.8
	14.2
	14.8
	15.1
	15.3
	15.6
	15.9
	n.a.
	n.a.
	n.a.

	United States
	9.2
	9.1
	8.8
	8.6
	8.6
	8.9
	9.2
	9.7
	10.3
	11.3
	12.0

Per person expenditure on pharmaceuticals(a), $AUS (GDP purchasing power parity)
	
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000

	Australia
	162
	178
	195
	214
	236
	256
	278
	300
	318
	338
	383

	Canada
	265
	290
	319
	339
	346
	373
	377
	415
	447
	477
	508

	France
	353
	386
	411
	428
	430
	446
	454
	476
	508
	558
	624

	Germany(b)
	. .
	n.a.
	375
	332
	351
	366
	385
	408
	432
	459
	495

	New Zealand
	179
	192
	208
	219
	247
	237
	239
	255
	n.a.
	n.a.
	n.a.

	United Kingdom
	182
	193
	229
	239
	255
	259
	289
	307
	n.a.
	n.a.
	n.a.

	United States
	350
	370
	384
	392
	406
	424
	462
	503
	556
	640
	734

Total expenditure on health as % GDP
	
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000

	Australia
	7.9
	8.2
	8.2
	8.3
	8.3
	8.4
	8.5
	8.6
	8.7
	8.8
	9.0

	Canada
	9.0
	9.7
	10.0
	9.8
	9.5
	9.1
	8.9
	8.9
	9.1
	9.2
	9.1

	France
	8.6
	8.9
	9.1
	9.5
	9.4
	9.6
	9.6
	9.4
	9.3
	9.4
	9.5

	Germany(b)
	. .
	n.a.
	9.9
	9.9
	10.2
	10.6
	10.9
	10.7
	10.6
	10.7
	10.6

	New Zealand
	6.9
	7.4
	7.5
	7.2
	7.2
	7.2
	7.2
	7.5
	7.9
	7.9
	8.0

	United Kingdom
	6.0
	6.5
	6.9
	6.9
	7.0
	7.0
	7.0
	6.8
	6.8
	7.1
	7.3

	United States
	11.9
	12.6
	13.0
	13.3
	13.2
	13.3
	13.2
	13.0
	12.9
	13.0
	13.0

(a) See accompanying notes for definition.
(b) Data refer to the unified Germany, which is applicable from 1991.
.. not applicable, n.a. not available (data not provided to the OECD by these countries for these years) Sources: AIHW health expenditure database, OECD HEALTH DATA 2002
‘Pharmaceuticals’ defined
For countries other than Australia, the OECD definition of pharmaceuticals has been used. The OECD defines pharmaceuticals as ‘pharmaceuticals and other medical non-durables’, which comprises prescription medicines, over-the-counter medicines and other medical non-durables.
Broadly speaking, these include medicinal preparations, branded and generic medicines, drugs, patent medicines, serums and vaccines, vitamins and minerals and oral contraceptives.
Prescription medicines are medicines exclusively sold to customers with a medical voucher, irrespective of whether it is covered by public or private funding and include branded and generic products. In the OECD’s System of Health Accounts, this includes the full price with a breakdown for cost-sharing.
Over-the-counter medicines (OTC medicines) are classified as private households’ pharmaceutical expenditure of non-prescription medicines.
Other medical non-durables include a wide range of items such as bandages, elasticated stockings, incontinence articles, condoms and other mechanical contraceptive devices.
In terms of Australian pharmaceutical expenditure, the AIHW includes ‘benefit paid pharmaceuticals’ and ‘all other pharmaceuticals’.
‘Benefit paid pharmaceuticals’ are pharmaceuticals in the PBS and the RPBS for which the Commonwealth paid a benefit. Pharmaceuticals listed in the PBS for which a prescription is required, but where all the costs are met by the patient, are included in ‘all other pharmaceuticals’. Also included in ‘all other pharmaceuticals’ are over-the-counter medicines such as aspirins, cough and cold medicines, vitamins and minerals, and some herbal and other remedies.
DRUG UTILISATIONTRENDS
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 i.e. subsidised prescriptions (PBS/RPBS) and the estimate of non-subsidised prescriptions (Survey).
Table A Prescription numbers by ATC groups
(i) Subsidised prescriptions (PBS/RPBS)
ATC GROUP
1998
1999
2000
(A) Alimentary
17036256
18244874
18980110
(B) Blood
2576383
3176395
4001026
(C) Cardio
37731570
41919985
45932661
(D) Dermatology
3206256
3390027
3423925
(G) Genitourinary
5493209
5895993
6151579
(H) Hormones
2064403
2282309
2356334
(J) Antiinfectives
14274354
13251074
13203755
(L) Antineoplastic
664327
768679
903160
(M) Muscular
5817084
6091702
7547327
(N) Central Nervous
28135754
29913542
31155728
(P) Antiparasitic
1096227
1104474
1117163
(R) Respiratory
11700103
12412183
12362249
(S) Sensory Organs
6224680
6790033
7178578
(V) Various
634562
649694
641384
Other
63685
432058
369102
TOTAL SOURCE PBS/RPBS
136718853
146323022
155324081
(ii) Estimated non-subsidised prescriptions (Survey)
ATC GROUP
1998
1999
2000
(A) Alimentary
2344190
2272140
2458083
(B) Blood
605673
588208
519058
(C) Cardio
3618176
3167988
3050044
(D) Dermatology
2838566
2501692
2302345
(G) Genitourinary
7316289
6965467
6983657
(H) Hormones
905526
898932
919503
(J) Antiinfectives
12496298
11001843
10963306
(L) Antineoplastic
53280
102529
109155
(M) Muscular
3067590
2772539
2946419
(N) Central Nervous
8329247
7583671
7623555
(P) Antiparasitic
574564
474548
453789
(R) Respiratory
3525521
2730999
2341485
(S) Sensory Organs
2345028
2057993
1929103
(V) Various
58515
58536
44754
Other
2444397
1545936
2377706
TOTAL SOURCE SURVEY
50522860
44723021
45021962
The estimated changes 1990 to 2000 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
250000000

Repatriation Under Co-payment Private
General
Concessional
200000000
150000000
100000000
50000000
0
1991

1992 1993 1994 1995 1996 1997 1998 1999 2000
A number of tables and figures describing the most commonly used drugs in 1999 and 2000 are included below. Tables B(a) and B(b) show 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 (a): Top 10 drugs by defined daily dose/thousand population/day, 1999
	Drug
	PBS/RPBS
	Guild survey community use
	Total

	1
	Salbutamol
	23.234
	6.282
	29.516

	2
	Atorvastatin
	26.99
	0.032
	27.022

	3
	Simvastatin
	24.114
	0.006
	24.12

	4
	Frusemide
	20.861
	1.912
	22.773

	5
	Budesonide
	19.643
	0.563
	20.206

	6
	Ranitidine
	17.599
	0.056
	17.655

	7
	Enalapril
	17.318
	0.219
	17.537

	8
	Ipratropium Bromide
	16.765
	0.515
	17.28

	9
	Amlodipine
	14.687
	0.011
	14.698

	10
	Thyroxine
	7.951
	4.422
	12.373

changes from 1998:
UP: budesonide (8 ➔ 5),
DOWN: enalapril (4 ➔ 7), frusemide (2 ➔ 4), ranitidine (5 ➔ 6), amlodipine (7 ➔ 9) IN: Atorvastatin (listed in February 1998)
OUT: Felodipine
Table B (b): Top 10 drugs by defined daily dose/thousand population/day, 2000
	Drug
	PBS/RPBS
	Guild survey community use
	Total

	1
	Atorvastatin
	39.207
	0.035
	39.242

	2
	Salbutamol
	22.706
	7.385
	30.091

	3
	Simvastatin
	29.686
	0.035
	29.721

	4
	Frusemide
	20.41
	1.64
	22.05

	5
	Ranitidine
	18.082
	0..87
	28.069

	6
	Budesonide
	17.647
	0.056
	17.703

	7
	Celecoxib
	16.2
	0.229
	16.429

	8
	Ipratropium Bromide
	16.181
	0.191
	16.372

	9
	Enalapril
	15.573
	0.179
	15.752

	10
	Amlodipine
	15.663
	0.015
	15.678

changes from 1999:
UP: ranitidine (6 ➔ 5), atorvastatin (2 ➔ 1)
DOWN: amlodipine (9 ➔ 10), enalapril (7 ➔ 9), budesonide (5 ➔ 6) IN: Celecoxib (listed in August 2000)
OUT: Thyroxine
Table C(a) and C(b) show the top 10 drugs dispensed in the Australian community ranked by prescription count for 1999 and 2000 respectively. Table D(a) and D(b) rank the top 10 drugs by cost to Government i.e. subsidised prescriptions only for 1999 and 2000 respectively.
Table C (a): Top 10 drugs by prescription counts—1999
	Drug
	PBS/RPBS
	Guild survey community use
	Total

	1
	Paracetamol
	4,730,412
	123,195
	4,853,607

	2
	Salbutamol
	3,730,142
	954,233
	4,684,375

	3
	Codeine 30mg with paracetamol
	3,106,460
	1,321,252
	4,427,712

	4
	Amoxycillin
	2,242,187
	2,054,860
	4,294,047

	5
	Simvastatin
	4,268,127
	1,062
	4,269,189

	6
	Ranitidine
	3,933,663
	19,179
	3,952,842

	7
	Temazepam
	2,826,965
	648,595
	3,475,560

	8
	Atenolol
	2,433,724
	863,571
	3,297,295

	9
	Atorvastatin
	3,079,732
	5,899
	3,085,631

	10
	Levonorgestrel with Ethinyloestradiol
	2,022,448
	952,705
	2,975,153

changes from 1998:
UP: salbutamol (3 ➔ 2), codeine 30mg with paracetamol (5 ➔ 3)
DOWN: amoxycillin (2 ➔ 4), simvastatin (4 ➔ 5) IN: atrovastatin (listed in February 1998)
OUT: cephalexin (9 ➔ 11), cefaclor (10 ➔ 18)
Table C (b): Top 10 drugs by prescription counts—2000
	Drug
	PBS/RPBS
	Guild survey community use
	Total

	1
	Paracetamol
	4,765,923
	143,418
	4,909,341

	2
	Salbutamol
	3,636,608
	1,045,701
	4,682,309

	3
	Simvastatin
	4,588,808
	3,200
	4,592,008

	4
	Amoxycillin
	2,291,705
	2,193,697
	4,485,402

	5
	Atorvastatin
	4,248,900
	2,990
	4,251,890

	6
	Codeine 30mg with paracetamol
	3,051,800
	1,194,342
	4,246,412

	7
	Ranitidine
	4,072,029
	22,345
	4,094,374

	8
	Temazepam
	2,843,426
	644,730
	3,488,156

	9
	Atenolol
	2,589,407
	859,202
	3,448,609

	10
	Levonorgestrel with Ethinyloestradiol
	2,040,939
	928,139
	2,969,078

Changes from 1999:
UP: simvastatin (5 ➔ 3), atorvastatin (9 ➔ 5)
DOWN: codeine 30mg with paracetamol (3 ➔ 6), ranitidine (6 ➔ 7),
temazepam (7 ➔ 8), atenolol (8 ➔ 9)
Table D (a): Top 10 drugs by cost to Government—1999
	Drug
	PBS/RPBS
DDD/1000/day
	PBS/RPBS
scripts
	Cost to government ($A)

	1
	Simvastatin
	24.114
	4,268,127
	206,223,024

	2
	Omeprazole
	12.005
	2,260,240
	185,655,816

	3
	Atorvastatin
	26.990
	3,079,732
	163,166,494

	4
	Ranitidine
	17.599
	3,933,663
	70,349,872

	5
	Olanzepine
	1.310
	283,836
	69,488,675

	6
	Insulin (human)
	9.116
	405,134
	66,831,722

	7
	Ipratropium Bromide
	19.765
	1,489,205
	63,973,681

	8
	Pravastatin
	6.073
	1,178,847
	60,017,606

	9
	Salbutamol
	23.234
	3,730,142
	55,508,897

	10
	Enalapril
	17.318
	2,351,869
	54,607,732

changes from 1998:
UP: atorvastatin (4 ➔ 3)
DOWN: pravastatin (7 ➔ 8), enalapril (6 ➔ 10) IN: olanzepine, insulin (human)
OUT: amlodipine (10 ➔ 12), sertraline (9 ➔ 11)
Table D (b): Top 10 drugs by cost to Government—2000
	Drug
	PBS/RPBS
DDD/1000/day
	PBS/RPBS
scripts
	Cost to government ($A)

	1
	Simvastatin
	29.686
	4,588,808
	237,954,726

	2
	Atorvastatin
	39.207
	4,248,900
	215,492,497

	3
	Omeprazole
	14.363
	2,593,429
	167,371,611

	4
	Celecoxib
	16.200
	2,120,117
	105,502,802

	5
	Olanzepine
	1.895
	432,479
	99,551,504

	6
	Insulin (human)
	9.473
	415,771
	73,743,299

	7
	Pravastatin
	7.929
	1,392,799
	72,909,679

	8
	Ranitidine
	18.082
	4,072,029
	71,097,115

	9
	Sertraline
	13.395
	2,114,628
	61,863,780

	10
	Ipratropium Bromide
	16.181
	1,436,174
	60,208,084

changes from 1999:
UP: atorvastatin (3 ➔ 2), pravastatin (8 ➔ 7)
DOWN: omeprazole (2 ➔ 3), ranitidine (4 ➔ 8), ipratropium bromide (7 ➔ 10)
IN: celecoxib (listed in 1999), sertraline (11 ➔ 9).
OUT: enalapril (10 ➔ 14), salbutamol (9 ➔ 11)
Figures D (a) and D (b) present the top 10 subsidised drugs for 1999 and 2000 respectively.
Figure D(a) Top 10 subsidised drugs dispensed in 1999
Amlodipine besylate Enalapril maleate
Atenolol
Temazepam Atorvastatin
Codeine with Paracetomol
Salbutamol Ranitidine hydrochloride
Simvastatin Paracetamol
0
Number of prescriptions
Figure D(b) Top 10 subsidised drugs dispensed in 2000
Amlodipine besylate
Atenolol Omeprazole Temazepam
Codeine with Paracetomol
Salbutamol Ranitidine hydrochloride
Atorvastatin
Simvastatin Paracetamol
0
Number of prescriptions
Figures E (a) and E (b) present the top 10 non-subsidised drugs for 1999 and 2000 respectively.
Figure E(a) Top 10 non-subsidised drugs dispensed in 1999
Atenolol Doxycycline Salbutamol Cefaclor Roxithromycin
Amoxycillin with Clavulanic AC
Cephalexin Codeine with Paracetomol Levonorgestrel with Ethinyloes
Amoxycillin
Number of prescriptions
Figure E(b) Top 10 non-subsidised drugs dispensed in 2000
Atenolol Doxycycline
Cefaclor
Salbutamol Roxithromycin Cephalexin
Codeine with Paracetamol
Amoxycillin with Clavulanic AC Levonorgestrel with Ethinyloes
Amoxycillin
Number of prescriptions
TABLES INTHE AUSTRALIAN STATISTICS ON MEDICINES
The data are presented in two major tables. Table 1 (a) includes an estimate of the 1999, Table 1 (b) and estimate of the 2000 community (i.e. subsidised and non-subsidised) prescription numbers, together with the costs for PBS-listed drugs, which include an estimate of the cost of under copayment PBS prescriptions. Cost information on the dispensing of private prescriptions is not available. The defined daily doses (DDDs), where available, are also included for the drugs covered in the report.
Table 2 includes community prescription drug use, in DDDs/1000/day, for the years 1998 to 2000.
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 1953. Some extemporaneously prepared items may also not be included.
Comments on classifications, omissions or errata appearing in this edition of the Australian Statistics on Medicines may be sent to:
Maxine Robinson Secretary
Drug Utilisation Sub-Commitee (DUSC) Department of Health and Aged Care GPO Box 9848
CANBERRA ACT 2601
e-mail: maxine.robinson@health.gov.au
GLOSSARY OFTERMS
	Actu
	Actuated
	Elx
	Elixir

	Adhes
	Adhesive
	Enter
	Enteric

	Admin
	Administration
	Emulsif
	Emulsifying

	Aero
	Aerosol
	Equiv
	Equivalent

	Amp(s)
	Ampoule(s)
	Extend
	Extended

	Applic
	Applicator
	Ferr
	Ferrous

	Aqu
	Aqueous
	Gran
	Granules

	Breth
	Breath
	Inf
	Infusion

	Calc
	Calcium
	Inhal
	Inhalation

	Cap(s)
	Capsule(s)
	Inj(s)
	Injection(s)

	Cart
	Cartridge
	Inrt
	Inert

	CD
	Controlled delivery
	Ins
	Insert

	Chew
	Chewable
	Intracav
	Intracavernosal

	Clean
	Cleansing
	Intranas
	Intranasal

	Coat
	Coated
	Insuff
	Insufflator

	Co
	Compound
	Irrig
	Irrigation

	Conc
	Concentrated
	Jel
	Jelly

	Cont
	Contained
	Linct
	Linctus

	CR
	Controlled release
	Lin
	Liniment

	Crm
	Cream
	Liq
	Liquid

	Crush
	Crushable
	Loz
	Lozenge

	D
	Dose
	Ltn
	Lotion

	Dev
	Device
	Metronid
	Metronidazole

	Diag
	Diagnostic
	Mixt
	Mixture

	Dil
	Diluted
	Nas
	Nasal

	Disp
	Dispersable
	Nebu
	Nebuliser

	Dres
	Dressing
	Not<
	Not less than

	Drp
	Drops
	Oint
	Ointment

	Ds
	Doses
	Ophth
	Ophthalmic

	Dust
	Dusting
	Paed
	Paediatric

	Efferv
	Effervescent
	Pdr
	Powder

Pell(s)
Pellet(s)
Pess
Pessary
Phos
Phosphorus
Pot
Potassium
Prep
Preparation
Press
Pressurised
Prot
Protective
Pst
Paste
Reag
Reagent
Rel
Release
Requ
Required
Sach(s)
Sachet(s)
SF
Sugar free
Sng
Single
Sod
Sodium
Sol
Soluble
Soln
Solution
Solv
Solvent
Spr
Spray
Ster
Sterile
Sulph
Sulphate
Suppl
Supplement
Suppos
Suppository
Supres
Suppression
Susp
Suspension
Sust
Sustained
Syrp
Syrup
Syrng
Syringe
Tab(s)
Tablet(s)
Td
Transdermal
Tinct
Tincture
Top
Topical
Unt(s)
Unit(s)
wps
Wipes

Weights and Measures
cm
centimetre(s)
E
unit(s)
g
gram(s)
kg
kilogram(s)
iu
international unit
L
litre(s)
m
metre(s)
ME
million units
mm
millimetre(s)
mg
milligram(s)
mL
millilitre(s)
mmol
millimole
TE
thousand units
ug
micrograms(s)
ATC & DDD CHANGES 2000
The tables are structured using the 2002 Anatomical Therapeutic Chemical (ATC) index, but use the DDD relevant to the data year contained in the book, in this edition the calendar year 1999/2000. 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
2000 alterations
Rituximab
L01XX21
L01XC02
Ginkgo biloba
N06BX19
N06DX02
Tacrine
N07AA04
N06DA01
Donepezil
N07AA05
N06DA02
Rivastigmine
N07AA06
N06DA03
2001 alterations
Nalidixic acid
G04AB01
J01MB02
Piromidic acid
G04AB02
J01MB03
Pipemidic acid
G04AB03
J01MB04
Oxolinic acid
G04AB04
J01MB05
Cinoxacin
G04AB05
J01MB06
Nitrofurantoin derivatives
G04AC
J01XE
Nitrofurantoin
G04AC01
J01XE01
Phenyl salicylate
G04AG05
G04BX12
Mandelic acid
G04AG05
J01ZZ07
Nitroxoline
G04AG06
J01XX07
Methenamine and sulfonamides
G04AH01
J01RA02
Phenazopyridine and sulfonamides
G04AH02
J01EB20
Methadone
N02AC02
N07BC02
Mefloquine
P01BA05
P01BC02
Disulfiram
V03AA01
N07BB01
Calcium carbimide
V03AA02
N07BB02
Acamprosate
V03AA03
N07BB03
Naltrexone
V03AB30
N07BB04
New levels established
2000
D01AC
Imidazole and triazole derivatives
G03FA
Progestogens and estrogens, combinations
G03XC
Selective estrogen receptor modulators
H01CC
Anti gonadotropin releasing hormones
J05AH
Neuraminidase inhibitors
L01XC
Monoclonal antibodies
M01AH
Coxibs
M01CX
Other specific antirheumatic agents
N06D
Anti-dementia drugs
N06DA
Anticholinesterases
N06DX
Other anti-dementia drugs
V03AE
Drugs for treatment of hyperkalemia and hyperphosphatemia
2001
J01RA
Urinary antiseptics and antiinfectives (formerly G04AK)
N07B
Drugs used in addictive disorders
N07BA
Drugs used in nicotine dependence
N07BB
Drugs used for treatment of chronic alcoholism (formerly V03AA)
N07BC
Drugs used in opioid dependence
P01BC
Methanolquinolines
(2) Alterations in DDDs
2000 alterations

Previous DDD
New DDD
B01AB04
Dalteparin
3TU(antiXa) P
2.5TU(antiXa) P
B01AB05
Enoxaparin
3TU(antiXa) P
2.0TU(antiXa) P
B01AB06
Nadroparin
3TU(antiXa) P
2.85TU(antiXa) P
B01AB07
Parnaparin
3TU(antiXa) P
3.2TU(antiXa) P
B01AB08
Reviparin
3TU(antiXa) P
1.43TU(antiXa) P
B01AB09
Danaparoid
3TU(antiXa) P
1.5TU(antiXa) P
B01AB10
Tinzaparin
3TU(antiXa) P
3.5TU(antiXa) P
J01DA06
Cefuroxime
1G O
0.5G O
4G P
3G P
J01DA08
Cefaclor
1.5G O
1G O
J01DA11
Ceftazodo,e
6G P
4G P
J01DA12
Cefsulodin
6G P
4G P
J01DA21
Laramoxef
6G P
4G P
J01DA21
Cefatrizine
2G O
1G O
J01DA24
Cefepime
4G P
2G P
J01DA32
Cefoperazone
6G P
4G P
M01AE14
Dexibuprofen
1G O
0.8G O
R01AD08
Fluticasone
0.3mg N
0.2mg N
2001 alterations
N02CC01
Sumatriptan
0.1G O
50mg O
N04BC06
Cabergoline
4mg O
3mg O
(3) New DDDs assigned
2000
	A02BC02
	Pantoprazole
	40mg P

	A02BC04
	Rabeprazole
	20mg O

	A04AA01
	Ondansetron
	16mg R

	A04AA04
	Dolasetron
	0.1G P

	A06AD17
	Sodium phosphate
	50G O

	A07EC04
	Balsalazide
	6.75G O

	A08AB01
	Orlistat
	0.36G O

	A10AC04
	Insulin lispro
	40U P

	A10AD04
	Insulin lispro
	40U P

	A10BX02
	Repaglinide
	6mg O

	B01AB11
	Sulodexide
	5000 LSU O,P

	B01AC04
	Clopidogrel
	75mcg O

	B01AC18
	Triflusal
	0.6G O

	B01AD07
	Reteplase
	20U P

	B01AX02
	Desirudin
	30mg P

	B01AX03
	Lepirudin
	0.25G P

	C09AA06
	Quinapril
	15mg P

	C09AA14
	Temocapril
	10mg O

	C09AA15
	Zofenopril
	30mg O

	C09CA07
	Telmisartan
	40mg O

	C10AB05
	Fenofibrate
	0.2G(micronised) O

	G03GA06
	Follitropin beta
	75 U P

	G03XC01
	Raloxifene
	60mg O

	G04BD06
	Propiverine
	30mg O

	G04BE01
	Alprostadil
	0.25mg urethral

	G04BE03
	Sildenafil
	50mg O

	J01MA13
	Trovafloxacin
	0.2G O,P

	J01MA14
	Moxifloxacin
	0.4G O

	J01XX01
	Fosfomycin
	3G O

	J05AE04
	Nelfinavir
	2.25G O

	J05AG01
	Nevirapine
	0.4G O

	J05AH01
	Zanamivir
	20mg inhal. Powder

	L03AA02
	Filgrastim
	0.35mg P

	L03AA03
	Molgramostim
	0.35mg P

	L03AA09
	Sargramostim
	0.45mg P

	L03AA10
	Lenograstim
	0.35mg P

	L03AA12
	Ancestim
	1.4mg P

	L03AB02
	Interferon beta natural
	33333 U P

	L03AB03
	Interferon gamma
	40mcg P

	L03AB04
	Interferon alfa-2A
	2mill U P

	L03AB05
	Interferon alfa-2B
	2mill U P

	L03AB06
	Interferon alfa-n1
	5mill U P

	L03AB07
	Interferon beta-1a
	4.3mcg P

	L03AB08
	Interferon beta-1b
	4mill U P

	L03AC02
	Oprelvekin
	3.5mg P

	L03AX0
	Lentinan
	0.3mg O,P

	L03AX03 L03AX05 L03AX10 L04AA08 L04AA09 M01AE17 M01AH01 N02CA01 N02CC04 N03AB05 N04BC05 N04BX02 N05AE04 N05H04 N05CF03 N06A03 N07XX02 R01AD09 R01AD11
	BCG vaccine Pidotimod Immunocyanin Daclizumab Basiliximab Dexketoprofen Celecoxib
Dihydroergotamine1mg N Rizatriptan
Fosphenytoin Pramipexole Entacapone Ziprasxidone Quetiapine Zaleplon Rivastigmine Riluzole Mometasone Triamcinolone
	1.8mg intravesicular 1.6G O
3mg intravesicular 0.35G P(course dose) 0.1G O
75mg O 0.2G O
10mg O 0.45G P
2.5mg (salt) O 1G O
80 g O
0.4G O
10mg O 9mg O 0.1G O
0.2mg N 0.22mg N

	2001
	
	

	A06AD15 A06AD18 A10BG01 A10BG02 B01AC17 J05AF06 J05AG03 L02BG06 L04AA13 M01AH02 M05BA07 N03AG01 N06DA04 P01AX09
	Macrogol 4000 Sorbitol Troglitazone Rosiglitazone Tirofiban Abacavir Efavirenz Exemestane Leflunomide Rofecoxib Risedronic acid Valproic acid Galantamine Amodiaquine
	10G O
10G O
0.4G O
6mg O 10mg P 0.6G O
0.6G O
25mg O 15mg O 12.5mg O
30mg O 1.5G R
24mg O 0.5G O

	R03BA05
	Fluticasone
	1.5mg Inhal. Solution

(4) Allocation of ATC codes and DDDs to new products
ATC codes assigned to drugs marketed or listed on the PBS since the 1998 edition include:
2000
Insulin lispro
A10AC04
Insulin lispro
A10AD04
Tirofiban
B01AC17
Perindopril and diuretics
C09BA04
Telmisartan
C09CA07
Irbesartan and diuretics
C09DA04
Raloxifene
G03AC01
Abacavir
J05AF06
Celecoxib
M01AH01
Ganciclovir
S01AD09
2001
Esomeprazole
A02BC05
Omeprazole,amoxycillin and clarithromycin
A02BD05
Macrogol
A06AD15
Sorbitol
A06AD18
Insulin aspart
A10AB05
Inositol
A11HA07
Mometasone
D07XC03
Isotretinoin, combinations
D10AD54
Gatifloxacin
J01MA16
Ribavirin, combinations
J05AB54
Exemestane
L02BG06
Peginterferon alfa-2b
L03AB10
Leflunomide
L04AA13
Rofecoxib
M01AH02
Risedronic acid
M05BA07
Buprenorphine
N07BC01
Mometasone
R03BA07
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, P.O. Box 100, Veitvet 0518 Oslo, Norway.
TABLE 1 A
1999 COMMUNITY PRESCRIPTION NUMBERS, TOGETHERWITH GOVERNMENT AND PATIENT COSTS FOR PBS-LISTED DRUGS
Table 1A includes an estimate of community (non-public hospital) prescription numbers for the 1999 calendar year, costs (government and patient contribution) for the items with a four digit PBS/RPBS code, together with the defined daily dose (DDD) where assigned. There is no cost information available for items with a five digit Amfac drug code. Table 1A exclude the presentation of information on any item with an estimated community use of less than 110 prescriptions in 1999.
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 Amfac drug code (5 digit). Consult the index (page 405) 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
	43

	A02
	DRUGS FOR ACID RELATED DISORDERS
	44

	A03
	DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
	47

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	49

	A06
	LAXATIVES
	50

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	53

	A08
	ANTIOBESITY PREPARATIONS, EXCLUDING DIET PRODUCTS
	55

	A09
	DIGESTIVES, INCLUDING ENZYMES
	56

	A10
	ANTIDIABETIC THERAPY
	57

	A11
	VITAMINS
	59

	A12
	MINERAL SUPPLEMENTS
	61

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	62

Blood and blood forming organs
	B01
	ANTITHROMBOTIC AGENTS
	63

	B02
	ANTIHAEMORRHAGICS
	65

	B03
	ANTIANAEMIC PREPARATIONS
	66

	B05
	BLOOD SUBSTITUTES AND PERFUSION SOLUTIONS
	67

	B06
	OTHER HAEMATOLOGICAL AGENTS
	68

Cardiovascular system
	C01
	CARDIAC THERAPY
	69

	C02
	ANTIHYPERTENSIVES
	71

	C03
	DIURETICS
	72

	C04
	PERIPHERAL VASODILATORS
	74

	C05
	VASOPROTECTIVES
	75

	C07
	BETA BLOCKING AGENTS
	77

	C08
	CALCIUM CHANNEL BLOCKERS
	78

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	80

	C10
	SERUM LIPID REDUCING AGENTS
	82

Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	83

	D02
	EMOLLIENTS AND PROTECTIVES
	85

	D03
	PREPARATIONS FOR TREATMENT OF WOUNDS AND ULCERS
	86

	D04
	ANTIPRURITICS, INCLUDING ANTIHISTAMINES, ANAESTHETICS ETC
	87

	D05
	ANTIPSORIATICS
	88

	D06
	ANTIBIOTICS AND CHEMOTHERAPEUTICS FOR DERMATOLOGICAL USE
	89

	D07
	CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
	90

	D08
	ANTISEPTICS AND DISINFECTANTS
	93

	D09
	MEDICATED DRESSINGS
	94

	D10
	ANTI-ACNE PREPARATIONS
	95

	D11
	OTHER DERMATOLOGICAL PREPARATIONS
	96

Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	97

	G02
	OTHER GYNAECOLOGICALS
	98

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	99

	G04
	UROLOGICALS
	104

Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES AND ANALOGUES
	106

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	107

	H03
	THYROID THERAPY
	109

	H04
	PANCREATIC HORMONES
	110

	H05
	CALCIUM HOMEOSTASIS
	111

General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	112

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	120

	J04
	ANTIMYCOBACTERIALS
	121

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	122

	J07
	VACCINES
	123

Antineoplastic and immuno-modulating agents
	L01
	ANTINEOPLASTIC AGENTS
	125

	L02
	ENDOCRINE THERAPY
	128

	L03
	IMMUNOSTIMULANTS
	129

	L04
	IMMUNO-SUPPRESSIVE AGENTS
	130

Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	131

	M02
	TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
	134

	M03
	MUSCLE RELAXANTS
	136

	M04
	ANTI-GOUT PREPARATIONS
	137

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	138

Nervous system
	N01
	ANAESTHETICS
	139

	N02
	ANALGESICS
	141

	N03
	ANTI-EPILEPTICS
	147

	N04
	ANTI-PARKINSON DRUGS
	149

	N05
	PSYCHOLEPTICS
	151

	N06
	PSYCHOANALEPTICS
	152

	N07
	OTHER NERVOUS SYSTEM DRUGS
	158

Anti-parasitic products, insecticides and repellents
	P01
	ANTI-PROTOZOALS
	160

	P02
	ANTHELMINTICS
	161

	P03
	ECTOPARASITICIDES, INCLUDING SCABICIDES, INSECTICIDES AND REPELLENTS
	162

Respiratory system
	R01
	NASAL PREPARATIONS
	163

	R03
	DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
	165

	R05
	COUGH AND COLD PREPARATIONS
	168

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	170

Sensory organs
	S01
	OPHTHALMOLOGICALS
	173

	S02
	OTOLOGICALS
	178

	S03
	OPHTHALMOLOGICAL AND OTOLOGICAL PREPARATIONS
	179

Various
	V01
	ALLERGENS
	180

	V03
	ALL OTHER THERAPEUTIC PRODUCT
	181

A
1999
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
	991
	11,069

	
	4161
Mouth wash 2 mg per ml (0.2%), 250 ml
	30.00
	MG
	9,358
	92,039

	A01AB09
	MICONAZOLE
13832
Oral gel 20 mg per ml (2%), 20 g
	0.20
	GM
	7,686
	-

	
	14054
Oral gel 40 mg per ml (2%), 40 g
	0.20
	GM
	5,527
	-

	A01AB11
	NYSTATIN
3033
Oral suspension 100,000 units per ml, 24 ml
	-
	-
	148,571
	1,322,464

	
	3343
Oral suspension 100,000 units per ml, 24 ml
	-
	-
	684
	5,983

	
	16261
Pastille 100,000 units 28
	-
	-
	784
	-

	A01AB11
	POVIDINE IODINE
10359
Gargle 1
	-
	-
	605
	-

	A01AB11
	THYMOL
11202
Mouth wash red 200m
	-
	-
	130
	-

CORTICOSTEROIDS FOR LOCAL ORAL TREATMENT
A01AC01 TRIAMCINOLONE ACETONIDE with PECTIN
11075
Paste 1% 5gm
- -
17,971
-
OTHER AGENTS FOR LOCAL ORAL TREATMENT
	A01AD02
	BENZYDAMINE HYDROCHLOR IDE
1121
Mouth and throat rinse 22.5mg 18mg per15ml, 500ml
	- -
11,874
	192,160

	A01AD02
	BENZYDAMINE HYDROCHLORIDE
13466
Lozenge 3mg 12
	- -
327
	-

	
	13467
Gel 3% 30g 1
	- -
824
	-

	
	13655
Gel 5% 30g 1
	- -
12,249
	-

	
	13757
Gel 3% 75g 1
	- -
1,869
	-

	
	13982
Cream 3% 75g 1
	- -
902
	-

	
	14683
Solution 0.15% 200 ml
	- -
686
	-

	A01AD02
	BENZYDAMINE with CHLORHEXIDINE
14358
Solution 100 ml
	- -
546
	-

	
	14359
Solution 200 ml
	- -
1,997
	-

	A01AD11
	CHOLINE SALICYLATE with CETALKONIUM CHLORIDE 12855
Gel 10g 1
	- -
1,504
	-

	A01AD11
	SALIVA SUBSTITUTE
4568
Solution 25 ml
	- -
407
	3,689

	
	4569
Solution 100 ml
	- -
719
	8,502

A
	
	1999
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
ANTACIDS
MAGNESIUM COMPOUNDS
A02AA05 MAGNESIUM TRISILICATE
7342
Mixture 200ml
- -
3,265
32,392.97 A02AA10 MAGNESIUM TRISILICATE with BELADONNA
7343
Mixture
- -
444
4,169.06
ALUMINIUM COMPOUNDS
A02AB01 ALUMINIUM HYDROXIDE
10038
Tablet 600 mg 100
- -
888
-
CALCIUM COMPOUNDS
A02AC10 CALCIUM CARBONATE with GLYCINE
4055
Tablet 420 mg-180 mg
- -
1,814
30,409
COMBS AND COMPLEXES OF ALUMINIUM,CALCIUM AND MAGNESIUM COMPO
A02AD
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE
	A02AD
	ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with CALCIUM CARBONATE
13121
Mixture 500ml 1
- -
194
	-

	A02AD
	ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with SIMETHICONE
11195
Table (chewable) 50
- -
328
	-

	
	11196
Mixture 750ml 1
- -
286
	-

	A02AD
ALUMINIUM HYDROXIDE with MAGNESIUM TRISILICATE and MAGNESIUM HYDROXIDE

ANTACIDS, OTHER COMBINATIONS
A02AX
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with OXETHAZAINE
16009
Mixture 500ml 1
- -
3,099
-
DRUGS FOR PEPTIC ULCER AND GORD
H2-RECEPTOR ANTAGONISTS
A02BA01 CIMETIDINE
	1156
	Effervescent tablet 800 mg (as hydrochloride)
	0.80
	GM
	6,910
	205,300

	1157
	Tablet 200 mg
	0.80
	GM
	10,269
	300,545

	1158
	Tablet 400 mg
	0.80
	GM
	160,091
	4,739,244

	1159
	Tablet 800 mg
	0.80
	GM
	9,770
	295,595

	8150
	Tablet 200mg
	0.80
	GM
	4,502
	131,004

	8151
	Tablet 400mg
	0.80
	GM
	25,796
	762,809

	8152
	Tablet 800mg
	0.80
	GM
	2,977
	88,696

	8153
	Tablet 800mg
	0.80
	GM
	4,068
	120,580

	8901
	Effervescent tablet 800 mg (as hydrochloride)
	0.80
	GM
	396
	15,441

A
	
	1999
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
A02BA03 FAMOTIDINE
A02BA04
A02BA02 RANITIDINE HYDROCHLORIDE
	1937
	Effervescent tablet 150 mg (base)
	0.30
	GM
	91,890
	2,163,477

	1977
	Tablet 300 mg (base)
	0.30
	GM
	597,202
	14,661,687

	1978
	Tablet 150 mg (base)
	0.30
	GM
	2,708,843
	63,657,663

	4978
	Effervescent tablet 150 mg (base)
	0.30
	GM
	116
	3,111

	8158
	Tablet 150 mg (base)
	0.30
	GM
	374,654
	8,798,201

	8159
	Effervescent tablet 150 mg (base)
	0.30
	GM
	27,367
	643,596

	8160
	Tablet 300 mg (base)
	0.30
	GM
	127,474
	3,009,905

	8161
	Syrup 150 mg (base) per 10 ml, 300 ml
	0.30
	GM
	11,527
	239,305

	8162
	Syrup 150 mg (base) per 10 ml, 300 ml
	0.30
	GM
	6,419
	137,375

	8902
	Effervescent tablet 150 mg (base)
	0.30
	GM
	119
	3,079

	8903
	Effervescent tablet 150 mg (base)
	0.30
	GM
	807
	21,900

	12268
	Ampoule 50mg/2ml 5
	0.30
	GM
	1,292
	-

	15420
	Tablet 75 mg 6
	0.30
	GM
	1,085
	-

	15421
PROSTAGLANDINS
	Tablet 75 mg 12
	0.30
	GM
	3,928
	-

	A02BB01 MISOPROSTOL
1648
Tablet 200 ug
	0.80
	MG
	21,479
	1,094,885

PROTON PUMP INHIBITORS
A02BC03 LANSOPRAZOLE
	2240
	Capsule 30 mg
	30.00
	MG
	26,397
	2,452,061

	2241
	Capsule 30 mg
	30.00
	MG
	476,560
	43,509,260

	8198
	Capsule 15 mg
	30.00
	MG
	7,969
	431,428

A
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
	A02BC01
	OMEPRAZOLE
1326
Capsule 20 mg
	20.00
	MG
	56,609
	5,402,262

	
	1327
Capsule 20 mg
	20.00
	MG
	1,853,363
	171,397,161

	8232
	Capsule 10 mg
	20.00
	MG
	10,699
	589,085

	8331
	Tablet 20mg (base) 30
	20.00
	MG
	14,324
	1,037,244

	8332
	Tablet 10 mg 30
	20.00
	MG
	1,961
	84,443

	8333
	Tablet 20 mg 30
	20.00
	MG
	334,359
	24,160,016

	15213
	Vial 40 mg 10 ml 5
	20.00
	MG
	299
	-

	15370
	Capsule 20 mg
	20.00
	MG
	1,410
	-

	16550
	Capsule 10 mg
	20.00
	MG
	183
	-

	16570
	Capsule 20 mg 30
	20.00
	MG
	719
	-

	A02BC02 PANTOPRAZOLE

	8007
	Tablet (enteric coated) equivalent to 40mg
	40.00
	MG
	39,725
	3,812,088

	8008
	Tablet (enteric coated) equivalent to 40mg
	40.00
	MG
	193,640
	18,151,913

COMBINATIONS FOR ERADICATION OF HELICOBACTER PYLORI
A02BD
BISMUTH and METRONIDAZOLE and TETRACYCLINE
8117
Pack 56 tabs 107.7mg,70 tabs 200mg,112 caps 250mg - -
7,341
476,183
	A02BD01
	OMEPRAZOLE MAGNESIUM and METRONIDAZOLE and AMOXYCILLIN
8177
Pack 28 caps 20mg,42 tabs 400mg,42 caps 500mg - -
5,687
	515,141

	A02BD05
	OMEPRAZOLE and CLARITHROMYCIN and AMOXYCILLIN
8272
Pack 14 caps 20mg,14 tabs 500mg,28 caps 500mg - -
95,691
	9,947,373

	A02BD
	RANITIDINE BISMUTH CITRATE and CLARITHROMYCIN and AMOXYCILLIN
8317
Pack 14 tab 400mg,14 tabs 500mg,28 caps 500mg
- -
2,766
	278,989

OTHER DRUGS FOR PEPTIC ULCER AND GORD
A02BX13 ALGINIC ACID with MAGNESIUM TRISILICATE with ALUMINIUM HYDROXIDE
A02BX13 SODIUM ALGINATE with CALCIUM CARBONATE and SODIUM BICARBONATE
2014
Oral liquid 1 gm -320 mg in 20ml, 500ml
- -
166,409
1,875,997 A02BX13 SODIUM ALGINATE with CALCIUM CARBONATE with SODIUM BICARBONATE
10916
Mixture pep500m 1
- -
354
-
A02BX02 SUCRALFATE
2055
Tablet 1 g
4.00 GM
19,540
450,406
ANTIFLATULENTS
ANTIFLATULENTS
	A02DA
	PEPPERMINT OIL
	

	
	13210
Capsule 0.2ml 63
	- -
1,051
	-

	
	13371
Capsule 0.2ml 21
	- -
365
	-

A
	
	1999
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
DRUGS FOR FUNCTIONAL BOWEL DISORDERS
SYNT ANTICHOLIN,ESTERS WITH TERTIARY AMINO GROUP
A03AA
DICYCLOMINE HYDROCHLORIDE
A03AA04
SYNT ANTICHOLINERGICS,ESTERS,QUATER AMMONIUM COMP
A03AB05 PROPANTHELINE
1953
Tablet 15 mg
60.00 MG
58,070
727,056
PAPAVERINE AND DERIVATIVES
A03AD01 PAPAVERINE
	12928
Vial 300mg/10 1
	0.10
	GM
	160
	-

	13290
Ampoule 30mg/ml 5
	0.10
	GM
	1,275
	-

	OTHER DRUGS FOR FUNCTIONAL BOWEL DISORDERS
	
	
	
	

	A03AX13 SIMETHICONE
11033
Drop 30ml 1
	-
	-
	740
	-

	13445
Capsule 100mg 30
	-
	-
	2,163
	-

BELLADONNA AND DERIVATIVES, PLAIN
BELLADONNA ALKALOIDS, TERTIARY AMINES
A03BA01 ATROPINE
A03BA04
A03BA04
A03BA
KAOLIN with PECTIN with HYOSCYAMINE SULPHATE with ATROPINE SULPHATE
10629
Suspension 200ml 1
- -
215
-
BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM COMP
A03BB01 HYOSCINE BUTYLBROMIDE
A03BB
HYOSCINE HYDROBROMIDE
10972
Ampoule 400ug 5
- -
2,614
-
A
	
	1999
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
PROPULSIVES
PROPULSIVES
A03FA02 CISAPRIDE
A03FA03
A03FA01
A
	
	1999
	

	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
	
	1999
	

	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
- -
1,811
-
CONTACT LAXATIVES
A06AB02 BISACODYL
	1258
	Suppositories 10 mg, 12
	10.00
	MG
	1,992
	32,659

	1259
	Tablet 5 mg
	10.00
	MG
	53,927
	588,893

	1260
	Suppositories 10 mg, 10
	10.00
	MG
	71,921
	1,401,055

	3250
	Suppositories 10 mg, 10
	10.00
	MG
	1,017
	44,872

	10252
	Tablet 5mg 30
	10.00
	MG
	134
	-

	12669
	Tablet 5mg 50
	10.00
	MG
	3,705
	-

	12891
	Suppositories xpak 1
	10.00
	MG
	302
	-

	A06AB52 DOCUSATE SODIUM with BISACODYL

	
	1125
Suppositories 100 mg-10 mg, 5
	10.00 MG
5,691
	117,708

	
	3253
Suppositories 100 mg-10 mg, 5
	10.00 MG
329
	13,629

	A06AB56
	DOCUSATE SODIUM with SENNA
4198
Tablet 50 mg-8 mg
	- -
204,636
	2,006,729

	
	12753
Tablet 30
	- -
2,526
	-

	A06AB04
	PHENOLPHTHALEIN with LIQUID PARAFFIN
10107
Mixture 200ml 1
	0.20 GM
1,394
	-

	
	10108
Mixture 500ml 1
10120
Mixture 500ml 1
	0.20 GM
12,854
0.20 GM
1,222
	-
-

	A06AB20
	PLANTAGO OVATA EXTRACT with SENNA FRUIT
13096
Granules 250g 1
	- -
365
	-

	A06AB06
	SENNA STANDARDISED
4455
Tablet 7.5 mg
	- -
33,784
	319,594

	
	11880
Granules 150g 1
	- -
8,669
	-

A
	
	1999
	

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

ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
BULK PRODUCERS
A06AC51 ISPAGHULA COMBINATIONS
4416
Oral Powder 440 g
- -
244
3,891 A06AC01 PSYLLIUM HYDROPHILIC MUCILLOID
OSMOTICALLY ACTING LAXATIVES
A06AD11 LACTULOSE
3064
Mixture 3.34 g per 5 ml, 500 ml
6.70 GM
302,415
4,622,751 A06AD11 LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE
A06AG02 BISACODYL
	1263
	Enemas 10 mg in 5 ml, 25
	- -
7,805
	284,532

	3263
	Enemas 10 mg in 5 ml, 25
	- -
6,138
	288,007

	A06AG20 COMBINATIONS

	
	2091
	Enemas 3.125 g-450 mg-45 mg in 5ml 12
	- -
46,518
	1,299,711

	
	3274
	Enemas 3.125g-450mg-45mg in 5 ml, 12
	- -
3,499
	164,982

	
	4462
	Enemas 3.125g-450mg-45mg in 5 ml, 4
	- -
3,999
	40,474

	
	8175
	Enemas 3.150g-450 mg-45 mg in 5 ml ,12
	- -
1,006
	28,818

	
	12070
	Enema 130 ml 1
	- -
2,524
	-

	A06AG01
	SODIUM 15629
	PHOSPHATE
Laxative Mixt 3.3G/5mL
	- -
23,349
	-

	
	16223
	Sachet 30g 2
	- -
267
	-

A
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
OTHER LAXATIVES
A06AX01 GLYCEROL
	2555
	Suppositories 700 mg (for infants), 12
	- -
761
	8,417

	2556
	Suppositories 1.4 g (for children), 12
	- -
661
	7,970

	2557
	Suppositories 2.8 g (for adults), 12
	- -
12,162
	162,649

	3267
	Suppositories 2.8 g (for adults), 12
	- -
226
	5,537

	4246
	Suppositories 2.8 g (for adults), 12
	- -
1,053
	14,025

	10926
	Suppositories 12 1
	- -
176
	-

	13916
	Suppositories adult size 2.7 g, 12
	- -
408
	-

A
	
	1999
	

	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
0.40
	GM
	2,661
	-

	A07AA01
	NEOMYCIN SULPHATE
2325
Tablet 500 mg
5.00
	GM
	1,179
	27,692

	A07AA02
	NYSTATIN
1696
Tablet 500,000 units
1500.00
	TE
	42,400
	622,741

	
	1699
Capsule 500,000 units
1500.00
	TE
	34,172
	601,388

	
	3342
Tablet 500,000 units
1500.00
	TE
	271
	3,348

	
	3345
Capsule 500,000 units
1500.00
	TE
	450
	5,840

	
	16566
Capsule 500,000 units 50
1500.00
	TE
	1,244
	-

	A07AA09
	VANCOMYCIN
3113
Capsule 125 mg (125,000 i.u.) vancomycin activity 2.00
	GM
	266
	69,117

	
	3114
Capsule 250 mg (250,000 i.u.) vancomycin activity 2.00
	GM
	1,244
	577,577

INTESTINAL ADSORBENTS
CHARCOAL PREPARATIONS
A07BA01 CHARCOAL
12700
Capsule 260mg 60
5.00 GM
344
-
OTHER INTESTINAL ADSORBENTS
A07BC02 KAOLIN with ALUMINIUM HYDROXIDE
	
	12714
Mixture 200m 1
	- -
188
	-

	
	15790
Oral suspension 137 mg-1 g per 5 ml, 500 ml
	- -
1,303
	-

	A07BC
	KAOLIN with PECTIN
13687
Mixture 375ml 1
	- -
651
	-

ELECTROLYTES WITH CARBOHYDRATES
ORAL REHYDRATION SALT FORMULATIONS
A07CA
ELECTROLYTE REPLACEMENT (ORAL)
3196
Sachets containing powder for oral sol. 4.87g,10
- -
23,633
322,011
ANTIPROPULSIVES
ANTIPROPULSIVES
A07DA01 DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
A07DA03
A
	
	1999
	

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

ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS FOR LOCAL USE
A07EA02 HYDROCORTISONE ACETATE
A07EA01
AMINOSALICYLIC ACID AND SIMILAR AGENTS
	A07EC02
	MESALAZINE
1611
Tablet 250 mg
	1.50
	GM
	84,033
	10,820,733

	A07EC03
	OLSALAZINE SODIUM
1728
Capsule 250 mg
	1.00
	GM
	17,881
	1,463,124

	
	8086
Capsule 500 mg
	1.00
	GM
	14,975
	1,770,540

	A07EC01
	SULPHASALAZINE
2093
Tablet 500 mg
	2.00
	GM
	28,062
	1,122,157

	
	2096
Tablet 500 mg (enteric coated)
	2.00
	GM
	187,005
	8,333,859

	
	11849
Suppositories 10
	2.00
	GM
	5,325
	-

A
	
	1999
	

	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
1999
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
	- -
7,560
	403,610

	2495
	Capsule providing not less than 10,000 BP units of
	- -
11,822
	2,219,279

	2496
	Capsule providing not less than 5,000 BP units of
	- -
22,654
	2,839,800

	8020
	Capsule (containing enteric coated microspheres)
	- -
1,858
	317,358

	8021
	Capsule (containing enteric coated microspheres)
	- -
6,833
	1,441,388

A
	
	1999
	

	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
	2,351
	285,373

	A10AB01
	INSULIN (HUMAN)
1531
Injection 100 units per ml, 10 ml
	40.00
	IE
	51,078
	6,519,538

	
	1532
Injection 100 units per ml, 1.5 ml, 5
	40.00
	IE
	15,712
	3,336,541

	
	1762
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	36,994
	8,054,153

	A10AB04
	INSULIN LISPRO
8084
Injection 100 units per ml, 10ml
	40.00
	IE
	8,829
	1,370,879

	
	8085
Injection 100 units per ml, 1.5 ml,5
	40.00
	IE
	12,737
	3,264,917

	
	8212
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	13,931
	3,601,767

INSULINS AND ANALOGUES, INTERMEDIATE-ACTING
A10AC02 INSULIN (BEEF)
A10AC01
INSULINS AND ANALOGUES, INTERMEDIATE ACTING COMBINED WITH FAST ACTING
A10AD01 INSULIN (HUMAN)
	1425
	Injection 100 units (50 units-50 units)
	40.00
	IE
	3,987
	516,449

	1426
	Injection 100 units (30 units-70 units)
	40.00
	IE
	48,239
	6,228,869

	1429
	Injection 100 units (30 units-70 units)
	40.00
	IE
	4,125
	880,097

	1591
	Injection 100 units (20 units-80 units)
	40.00
	IE
	1,347
	174,295

	1592
	Injection 100 units (20 units-80 units)
	40.00
	IE
	264
	57,166

	1763
	Injection 100 units (30 units-70 units)
	40.00
	IE
	77,923
	17,030,612

	2062
	Injection 100u/ml (50 units-50 units)
	40.00
	IE
	6,935
	1,512,431

	8006
	Injection 100u/ml (20 units-80 units)
	40.00
	IE
	7,613
	1,660,386

INSULINS AND ANALOGUES, LONG-ACTING
A10AE01 INSULIN (HUMAN)
1722
Injection 100 units per ml, 10 ml
40.00 IE
11,333
1,473,756
ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
A10BA02 METFORMIN HYDROCHLORIDE
	1801
	Tablet 850 mg
	2.00
	GM
	231,760
	3,577,119

	2430
	Tablet 500 mg
	2.00
	GM
	1,710,134
	26,126,486

A
	
	1999
	

	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
15926
Tablet 250 mg 100
	0.38
	GM
	1,996
	-

	A10BB01
	GLIBENCLAMIDE
2939
Tablet 5 mg
	10.00
	MG
	489,671
	4,803,139

	
	2940
Tablet 2.5 mg
	10.00
	MG
	5,313
	43,165

	
	16170
Tablet 5 mg 100
	10.00
	MG
	1,335
	-

	A10BB09
	GLICLAZIDE
2449
Tablet 80 mg
	0.16
	GM
	934,516
	14,462,172

	A10BB07
	GLIPIZIDE
2440
Tablet 5 mg, 100
	10.00
	MG
	214,008
	3,187,014

	A10BB03
	TOLBUTAMIDE
2178
Tablet 500 mg
	1.50
	GM
	28,646
	391,608

	
	2607
Tablet 1 g
	1.50
	GM
	20,058
	311,774

ALPHA GLUCOSIDASE INHIBITORS
A10BF01 ACARBOSE
	8188
	Tablet 50 mg
	0.30
	GM
	47,086
	1,371,169

	8189
	Tablet 100 mg
	0.30
	GM
	27,888
	1,143,150

A
1999
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
- -
190
-
MULTIVITAMINS, PLAIN
MULTIVITAMINS, PLAIN
	A11BA
	MULTIVITAMIN
12944
Tablet 100
	- -
5,150
	-

	A11BA
	VITAMIN A with B with C 12853
Ampoule 2ml 10
	- -
4,383
	-

VIT A AND D, INCL COMBINATIONS OF THE TWO
VITAMIN A, PLAIN
A11CA01 VITAMIN A
12182
Capsule 50 000 units 100
50.00 TE
996
-
VITAMIN D AND ANALOGUES
	A11CC04
	CALCITRIOL
2502
Capsule 0.25 ug
	1.00
	UG
	422,471
	26,625,075

	A11CC02
	DIHYDROTACHYSTEROL
1483
Capsule 125 ug
	1.00
	MG
	1,344
	66,308

	A11CC01
	ERGOCALCIFEROL
16060
Capsule 25ug 60
	-
	-
	8,725
	-

VIT B1,PLAIN AND IN COMB WITH VITAMIN B6 AND B12
THIAMINE (VIT B1), PLAIN
A11DA01 THIAMINE HYDROCHLORIDE
	1065
	Injection 100 mg in 1 ml
	50.00
	MG
	14,235
	171,675

	4043
	Tablet 100 mg
	50.00
	MG
	52,015
	429,913

VITAMIN B-COMPLEX, INCL COMBINATIONS
VITAMIN B-COMPLEX, PLAIN
A11EA
VITAMIN B GROUP COMPLEX
4493
Oral liquid 200 ml
- -
29,784
327,997
VITAMIN B-COMPLEX WITH VITAMIN C
A11EB
VITAMIN B with C
14139
Tablet 90
- -
2,436
-
ASCORBIC ACID (VIT C), INCL COMBINATIONS
ASCORBIC ACID (VIT C), PLAIN
A11GA01 ASCORBIC ACID
	4565
Tablet 250 mg (sugar free) 100
	200.00
	MG
	446
	3,537

	10083
Ampoule 500mg 50
	200.00
	MG
	257
	-

A
	
	1999
	

	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
	13,247
	117,664

	11646
	Ampoule 50mg/ml 5
	160.00
	MG
	773
	-

	11648
	Tablet 25mg 100
	160.00
	MG
	986
	-

	11649
	Tablet 100mg 50
	160.00
	MG
	1,237
	-

	15255
	Injection 50 mg in 1 ml
	160.00
	MG
	1,294
	-

OTHER VITAMIN PRODUCTS, COMBINATIONS
VITAMINS WITH MINERALS
A11JB
VITAMINS with MINERALS
	10099
	Capsule 30
	- -
388
	-

	12946
	Capsule 100
	- -
6,987
	-

	12947
	Capsule 100
	- -
309
	-

	12948
	Capsule 100
	- -
180
	-

A
	
	1999
	

	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 0.50 GM
1,788
- A12AA04 CALCIUM CARBONATE
CALCIUM, COMBINATIONS WITH OTHER DRUGS
A12AX
CALCIUM CARBONATE with CHOLECALCIFEROL
10600
Tablet 600mg 60
3.00 1,413
-
A12AX
CALCIUM PHOSPHATE with FERROUS SULPHATE with THIAMINE HYDROCHLORIDE 10436
Tablet 100
- -
118
-
POTASSIUM
POTASSIUM
A12BA01 POTASSIUM CHLORIDE
	2642
	Tablet 600 mg (sustained release)
3.00
	GM
	541,163
	5,535,480

	3012
	Effervescent tablet 14 mmol K<^>+<D> and 14 mmol 3.00
	GM
	43,943
	479,037

OTHER MINERAL SUPPLEMENTS
ZINC
A12CB01 ZINC SULPHATE
12264
Capsule 50mg 100
0.60 GM
631
-
MAGNESIUM
A12CC05 MAGNESIUM ASPARTATE
	4321
	Tablet 500 mg
	- -
5,088
	64,549

	11226
	Tablet 100
	- -
2,522
	-

SELENIUM
A12CE01 SELENIUM
	12016
Tablet 50ug 100
	0.20
	MG
	8,782
	-

	16226
Drop 50 mL 0.8mg/mL
	0.20
	MG
	398
	-

A
1999
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
1,836
108,957
ESTREN DERIVATIVES
A14AB01 NANDROLONE DECANOATE
	1671
Injection 50 mg in 1 ml, disposable syringe
	2.00
	MG
	102,480
	1,936,511

	10649
Ampoule 50mg/ml 3
	2.00
	MG
	863
	-

B
	
	1999
	

	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
61,050
701,368 B01AB01 HEPARIN SODIUM
B
1999
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
	281
	-

	B01AB06
	NADROPARIN
8107
Injection 3,800 i.u. anti-Xa in 0.4 ml pre-filled
	2.85
	TE
	1,231
	248,732

	B01AB10
	TINZAPARIN
14708
Injection 20000 units in 2 ml 10
	3.00
	TE
	1,800
	-

PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN
B01AC13 ABCIXIMAB
	B01AC06
	8048
ASPIRIN
	I.V.injection 10 mg in 5 ml
	25.00
	MG
	2,055
	3,378,732

	
	4076
	Tablet 100mg (enteric coated)
	100.00
	MG
	44,399
	508,670

	
	4077
	Tablet 100mg (enteric coated)
	100.00
	MG
	100,063
	1,077,354

	
	4078
	Capsule 100mg (enteric coated pellets)
	100.00
	MG
	9,923
	106,781

	
	8202
	Tablet 100mg
	0.10
	GM
	451,265
	2,640,953

	
	10544
	Tablet 100mg 30
	0.10
	GM
	31,415
	-

	
	10599
	Tablet 100mg 28
	0.10
	GM
	41,953
	-

	
	13020
	Capsule 100mg 28
	0.10
	GM
	1,798
	-

	B01AC04
	CLOPIDOGREL
8358
Tablet 75mg
75.00
	MG
	23,993
	1,994,795

	
	16288
Tablet 75mg 28
75.00
	MG
	326
	-

	B01AC07
	DIPYRIDAMOLE
8335
Capsule 200 mg (sustained release)
0.40
	GM
	46,526
	1,553,917

	
	11571
Tablet 25mg 100
0.40
	GM
	4,471
	-

	
	13040
Tablet 100mg 100
0.40
	GM
	7,480
	-

	B01AC05
	TICLOPIDINE HYDROCHLORIDE
2095
Tablet 250mg
0.50
	GM
	33,603
	5,539,514

	ENZYMES
	
	
	
	

	B01AD02
	ALTEPLASE
1029
Injection set 50mg + 50ml water for injection
0.10
	GM
	327
	725,823

	B01AD07
	RETEPLASE
8253
Pack 2 vials powder 10 units, 2 single use prefill 20.00
	IE
	200
	453,497

	B01AD01
	STREPTOKINASE
2905
Injection 1,500,000 i.u. (solvent required)
1500.00
	TE
	330
	66,760

	B01AD04
	UROKINASE
4489
Injection set 1 vial powder 100000iu 1 vial /2ml 3.00
	ME
	242
	306,376

B
	
	1999
	

	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
11,598
588,551
VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
B02BA02 MENAPHTHONE
B02BA01
B
	
	1999
	

	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
0.10 GM
29,521
1,436,837
IRON IN COMBINATION WITH FOLIC ACID
B03AD03 FERROUS SULPHATE DRIED with FOLIC ACID
	3160
Tablet 270 mg-300 ug (sustained release)
	- -
183,978
	1,230,341

	14528
Capsule 270 mg-300 ug (delayed release)
	- -
20,592
	-

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
	86,229
	595,265

	2958
	Tablet 500 ug
	0.30
	MG
	26,113
	185,955

	14325
	Injection 15 mg in 1 ml
	10.00
	MG
	522
	-

B
1999
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
- -
278
	20,274

	B05AA05
	DEXTRAN 70 with SODIUM CHLORIDE
3011
I.V. infusion 60 mg per ml with 77 mmol per 500 ml - -
420
	25,205

	B05AA06
	POLYGELINE
2334
I.V. infusion 17.5 g per 500 ml (3.5%) with
- -
11,928
	639,664

I.V. SOLUTIONS
SOLUTIONS FOR PARENTERAL NUTRITION
B05BA03 GLUCOSE
	2245
I.V. infusion 278 mmol per l (5%), 1 l
	- -
2,702
	36,169

	15916
I.V. infusion 5% 1l 5
	- -
3,143
	-

SOLUTIONS AFFECTING THE ELECTROLYTE BALANCE
B05BB01 ELECTROLYTE REPLACEMENT SOLUTION
3199
I.V. infusion 1 l
- -
748
7,886 B05BB01 SODIUM CHLORIDE
2264
I.V. infusion 154 mmol per l (0.9%), 1 l
- -
32,191
523,599
11902
Ampoule 0.9%20ml 5
- -
169
-
11905
Vial 100ml 0.9% 1
- -
198
-
11906
Vial 0.9%500m 1
- -
181
- B05BB01 SODIUM CHLORIDE COMPOUND
2266
I.V. infusion 1 l
- -
307
4,267
B05BB02 SODIUM CHLORIDE with GLUCOSE
2281
I.V. infusion 31 mmol-222 mmol per l (0.18%-4%), - -
12,911
176,417
14333
I.V. infusion 31 mmol-222 mmol per l (0.18%-4%), - -
187
- B05BB01 SODIUM LACTATE COMPOUND
2286
I.V. infusion 1 l
- -
18,725
245,024
IRRIGATING SOLUTIONS
SALT SOLUTIONS
B05CB01 SODIUM CHLORIDE
	4460
	Irrigation solution 9 mg per ml (0.9%), 500 ml
	- -
1,039
	8,441

	4461
	Irrigation solution 9 mg per ml (0.9%), 1 L
	- -
599
	4,778

I.V. SOLUTION ADDITIVES
ELECTROLYTE SOLUTIONS
B05XA05 MAGNESIUM SULFATE
13927
Ampoule 5ml 5
- -
334
- B05XA01 POTASSIUM CHLORIDE
13373
Ampoule 10ml 2g 5
- -
544
-
B
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
OTHER HAEMATOLOGICAL AGENTS
OTHER HAEMATOLOGICAL AGENTS
ENZYMES
B06AA03 HYALURONIDASE
10985
Ampoule 1500u 5
- -
267
-
C
	
	1999
	

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

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES
DIGITALIS GLYCOSIDES
C01AA05 DIGOXIN
	1322
	Tablet 250 ug
	0.25
	MG
	330,775
	2,780,497

	2605
	Tablet 62.5 ug
	0.25
	MG
	378,814
	3,066,253

	3164
	Oral solution for children 50 ug per ml,
	0.25
	MG
	1,996
	46,046

	14316
	Injection 500 ug in 2 ml
	0.25
	MG
	218
	-

ANTIARRHYTHMICS, CLASS I AND III
ANTIARRHYTHMICS, CLASS IA
C01BA03 DISOPYRAMIDE
	2923
	Capsule 100 mg
	0.40
	GM
	14,477
	339,641

	2924
	Capsule 150 mg
	0.40
	GM
	8,504
	264,099

	C01BA02
	PROCAINAMIDE HYDROCHLORIDE
2653
Capsule 250 mg
	3.00
	GM
	354
	15,841

	C01BA01
	QUINIDINE
2623
Tablet 250 mg (sustained release)
	1.20
	GM
	30,510
	689,855

ANTIARRHYTHMICS, CLASS IB
C01BB01 LIGNOCAINE HYDROCHLORIDE
C01BB02
ANTIARRHYTHMICS, CLASS IC
C01BC04 FLECAINIDE ACETATE
	1088
	Tablet 50 mg 60
	0.20
	GM
	23,320
	884,009

	1090
	Tablet 100 mg
	0.20
	GM
	61,006
	3,110,760

ANTIARRHYTHMICS, CLASS III
C01BD01 AMIODARONE HYDROCHLORIDE
	2343
	Tablet 200 mg
	0.20
	GM
	259,931
	7,555,977

	2344
	Tablet 100 mg
	0.20
	GM
	66,426
	1,256,995

CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
ADRENERGIC AGENTS
C01CA24 ADRENALINE
C01CA09
C
	
	1999
	

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

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
VASODILATORS USED IN CARDIC DISEASES
ORGANIC NITRATES
C01DA14 ISOSORBIDE MONONITRATE
1558
Tablets sustained release 60mg, 30
40.00 MG 1,183,918 20,502,118
8273
Tablets sustained release 120mg, 30
40.00 MG
198,108
4,890,015 C01DA05 PENTAERYTHRITOL TETRANITRATE
12844
Tablet 80mg 100
120.00 MG
681
-
OTHER VASODILATORS USED IN CARDIAC DISEASES
C01DX16 NICORANDIL
	8228
	Tablet 10 mg
	40.00
	MG
	33,112
	679,337

	8229
	Tablet 20 mg
	40.00
	MG
	9,571
	262,747

C
	
	1999
	

	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
	231,849
	2,384,519

	3194
	Tablet 125 mg
	1.00
	GM
	14,530
	130,680

IMIDAZOLINE RECEPTOR AGONISTS
C02AC01 CLONIDINE
	3141
	Tablet 150 ug
	0.45
	MG
	48,350
	1,621,665

	3145
	Tablet 100 ug
	0.45
	MG
	91,138
	2,332,911

	12786
	Ampoule 150ug/ml 5
	0.45
	MG
	388
	-

ANTIADRENERGIC AGENTS, PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
C02CA04 DOXAZOSIN MESYLATE
C02CA01
GUANIDINE DERIVATIVES
C02CC02 GUANETHIDINE
15282
Ampoule 10 mg in 1 ml
- -
175
-
ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES
C02DB02 HYDRALAZINE HYDROCHLORIDE
	1639
	Tablet 50 mg
	0.10
	GM
	16,365
	203,961

	1640
	Tablet 25 mg
	0.10
	GM
	21,971
	217,868

PYRIMIDINE DERIVATIVES
C02DC01 MINOXIDIL
	2313
Tablet 10 mg
	20.00
	MG
	3,961
	196,727

	13888
Tablet 25 mg
	20.00
	MG
	2,080
	-

NITROFERRICYANIDE DERIVATIVES
C02DD01 SODIUM NITROPRUSSIDE
1100
I.V. infusion 50 mg
0.05 GM
294
7,793
C
	
	1999
	

	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
	99,999
	861,735

	C03AA04
	CHLOROTHIAZIDE
1187
Tablet 500 mg
	0.50
	GM
	240,061
	2,522,941

	C03AA03
	HYDROCHLOROTHIAZIDE
1484
Tablet 25 mg
	25.00
	MG
	23,049
	224,753

	
	1485
Tablet 50 mg
	25.00
	MG
	12,687
	136,139

	C03AA08
	METHYCLOTHIAZIDE
15804
Tablet 5 mg 100
	5.00
	MG
	4,326
	-

LOW-CEILING DIURETICS, EXCL THIAZIDES
SULFONAMIDES, PLAIN
C03BA04 CHLORTHALIDONE
C03BA11
HIGH-CEILING DIURETICS
SULFONAMIDES, PLAIN
C03CA02 BUMETANIDE
C03CA01
ARYLOXYACETIC ACID DERIVATIVES
C03CC01 ETHACRYNIC ACID
2511
Tablet 50 mg
50.00 MG
3,968
176,149
POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
C03DA01 SPIRONOLACTONE
	2339
	Tablet 25 mg
	75.00
	MG
	137,833
	1,739,238

	2340
	Tablet 100 mg
	75.00
	MG
	54,208
	1,992,552

OTHER POTASSIUM-SPARING AGENTS
C03DB01 AMILORIDE HYDROCHLORIDE
3109
Tablet 5 mg
10.00 MG
76,756
620,050
C
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
DIURETICS
DIURETICS AND POTASSIUM-SPARING AGENTS IN COMB
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
C03EA01 HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
1486
Tablet 50 mg-5 mg
25.00 MG
354,034
3,846,988 C03EA01 HYDROCHLOROTHIAZIDE with TRIAMTERENE
C
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
PERIPHERAL VASODILATORS
IMIDAZOLINE DERIVATIVES
C04AB01 PHENTOLAMINE MESYLATE
11776
Ampoule 10mg/ml 5
10.00 MG
111
-
PURINE DERIVATIVES
C04AD03 OXPENTIFYLLINE
	12650
Tablet 400mg 90
	1.00
	GM
	4,348
	-

	OTHER PERIPHERAL VASODILATORS
C04AX02 PHENOXYBENZAMINE HYDROCHLORIDE
1862
Capsule 10 mg
30.00
	MG
	3,334
	115,366

C
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
VASOPROTECTIVES
ANTIHAEMORRHOIDALS FOR TOPICAL USE
PRODUCTS CONTAINING CORTICOSTEROIDS
C05AA04 PREDNISOLONE HEXANOATE, CINCHOCAINE HYDROCHLORIDE and CLEMIZOLE UNDECY
11864
Suppositories 6 1
- -
142
-
14656
Ointment 1.9 mg-5 mg-10 mg per g (0.19%-0.5%-1%) - -
5,886
-
14657
Ointment 1.9 mg-5 mg-10 mg per g (0.195-0.5%-1%) - -
4,150
-
14658
Suppositories 1.3 mg-1 mg-5 mg, 12
- -
3,617
-
PRODUCTS CONTAINING LOCAL ANESTHETICS
C05AD03 ADRENALINE EPHEDRINE BENZOCAINE
13135
Suppositories 12 1
- -
1,277
- C05AD03 ADRENALINE EPHEDRINE BENZOCAINE ZINC OXIDE
13134
Ointment 50g 1
- -
3,249
-
OTHER ANTIHAEMORRHOIDALS FOR TOPICAL USE
C05AX04 ZINC OXIDE
	4039
	Compound ointment 50 g
	- -
5,290
	62,529

	4040
	Compound suppositories, 12
	- -
6,685
	73,445

ANTIVARICOSE THERAPY
HEPARINS OR HEPARINOIDS FOR TOPICAL USE
C05BA01 HEPARINOID
	12829
Cream 0.3% 40g 1
	- -
1,974
	-

	13774
Cream 0.3% 20g 1
	- -
2,056
	-

	C05BA01 HEPARINOID with HYALURONIDASE
12830
Ointment 14g 1
	- -
970
	-

	12831
Ointment 40g 1
	- -
508
	-

SCLEROSING AGENTS FOR LOCAL INJECTION
C05BB05 PHENOL
	
	11582
Injection oily 5% 5ml 5
	- -
549
	-

	C05BB
	SODIUM TETRADECYL SULPHATE
13702
Ampoule 3% 2ml 5
	- -
290
	-

C
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
VASOPROTECTIVES
CAPILLARY STABILIZING AGENTS
BIOFLAVONOIDS
C05CA02 HYDROXYETHYLRUTOSIDES
	13500
Capsule 250mg 50
	- -
1,260
	-

	16101
Capsule 250 mg 100
	- -
2,437
	-

C
	
	1999
	

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

CARDIOVASCULAR SYSTEM
BETA BLOCKING AGENTS
BETA BLOCKING AGENTS, PLAIN
BETA BLOCKING AGENTS, PLAIN, NON-SELECTIVE
C07AA02 OXPRENOLOL HYDROCHLORIDE
	2942
	Tablet 20 mg
	0.16
	GM
	4,004
	32,060

	2961
	Tablet 40 mg
	0.16
	GM
	24,533
	245,348

	C07AA03 PINDOLOL

	3062
	Tablet 5 mg
	15.00
	MG
	71,156
	799,750

	3065
	Tablet 15 mg
	15.00
	MG
	52,392
	758,287

	C07AA05 PROPRANOLOL HYDROCHLORIDE

	2565
	Tablet 10 mg
	0.16
	GM
	91,216
	526,861

	2566
	Tablet 40 mg
	0.16
	GM
	390,668
	2,778,117

	2899
	Tablet 160 mg
	0.16
	GM
	58,109
	503,374

	13790
	Tablet 40 mg
	0.16
	GM
	3,405
	-

	15021
	Injection 1 mg in 1 ml
	160.00
	MG
	3,725
	-

	17010
	Tablet 160 mg
	0.16
	GM
	2,777
	-

	C07AA07
	SOTALOL HYDROCHLORIDE
2043
Tablet 160 mg
	0.16
	GM
	233,911
	7,498,289

	C07AA06
	TIMOLOL MALEATE
1281
Tablet 5 mg
	20.00
	MG
	9,871
	114,256

BETA BLOCKING AGENTS, PLAIN, SELECTIVE
C07AB03 ATENOLOL
C07AB02
ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
C07AG02 CARVEDILOL
C07AG01
C
1999
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
16071
Tablet 50mg 28
0.08 GM
3,460
-
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
PHENYLALKYLAMINE DERIVATIVES
C08DA01 VERAPAMIL HYDROCHLORIDE
	1060
	Injection 5 mg in 2 ml
	240.00
	MG
	155
	1,595

	1241
	Tablet 240 mg (sustained release)
	0.24
	GM
	911,591
	16,273,447

	1248
	Tablet 40 mg
	0.24
	GM
	84,801
	945,836

	1250
	Tablet 80 mg
	0.24
	GM
	113,668
	1,863,194

	1253
	Tablet 160 mg
	0.24
	GM
	53,947
	1,108,888

	1254
	Tablet 120 mg
	0.24
	GM
	9,576
	212,037

	2206
	Capsule 160 mg (sustained release)
	0.24
	GM
	121,349
	1,543,789

	2207
	Capsule 240 mg (sustained release)
	0.24
	GM
	237,042
	4,242,321

	2208
	Capsule 180 mg (sustained release)
	0.24
	GM
	170,670
	2,458,428

	3494
	Injection 5 mg in 2 ml
	240.00
	MG
	5,753
	57,623

BENZOTHIAZEPINE DERIVATIVES
C08DB01 DILTIAZEM HYDROCHLORIDE
	1312
	Capsule 180 mg controlled delivery
	240.00
	MG
	680,713
	17,319,345

	1313
	Capsule 240 mg controlled delivery
	240.00
	MG
	607,641
	19,083,369

	1335
	Tablet 60 mg
	240.00
	MG
	219,506
	5,632,295

C
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
CALCIUM CHANNEL BLOCKERS
NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
C08EX02 PERHEXILINE MALEATE
1822
Tablet 100 mg
0.20 GM
29,809
1,314,070
C
	
	1999
	

	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
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
C09AA04 PERINDOPRIL
C09AA06
C09AA05
C09AA10
ANGIOTENSIN II ANTAGONISTS
ANGIOTENSIN II ANTAGONISTS, PLAIN
C09CA06 CANDESARTAN
C09CA02 EPROSARTAN
8447
Tablet 600 mg (base), 28
0.60 GM
190
- C09CA04 IRBESARTAN
8246
Tablet 75 mg
150.00 MG
135,411
3,304,872
8247
Tablet 150 mg
150.00 MG 1,165,495 34,491,560
8248
Tablet 300 mg
150.00 MG
675,990 24,042,718 C09CA01 LOSARTAN
16073
Tablet 50 mg, 30
0.05 GM
8,198
-
C09CA07 TELMISARTAN
8355
Tablet 40mg
40.00 MG
13,431
310,281
8356
Tablet 80mg
40.00 MG
4,079
114,312
C
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
SERUMLIPIDREDUCING AGENTS
CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
HMG COA REDUCTASE INHIBITORS
C10AA05 ATORVASTATIN
	8213
	Tablet 10 mg
	10.00
	MG
	1,402,880
	65,183,992

	8214
	Tablet 20 mg
	10.00
	MG
	1,178,526
	75,810,807

	8215
	Tablet 40 mg
	10.00
	MG
	504,225
	47,682,470

	C10AA06 CERIVASTATIN

	8303
	Tablet 200ug 30
	0.20
	MG
	17,696
	640,491

	8304
	Tablet 300ug 30
	0.20
	MG
	66,794
	2,850,457

	C10AA04 FLUVASTATIN

	8023
	Capsule 20mg (base)
	40.00
	MG
	171,853
	4,961,888

	8024
	Capsule 40mg (base)
	40.00
	MG
	128,265
	4,522,157

	C10AA03 PRAVASTATIN

	2831
	Tablet 5 mg, 30
	20.00
	MG
	22,746
	667,207

	2833
	Tablet 10 mg, 30
	20.00
	MG
	248,998
	9,984,978

	2834
	Tablet 20 mg, 30
	20.00
	MG
	618,602
	34,281,725

	8197
	Tablet 40 mg, 30
	20.00
	MG
	289,099
	23,256,085

	C10AA01 SIMVASTATIN

	
	2011
	Tablet 10 mg
	15.00
	MG
	1,635,913
	68,839,898

	
	2012
	Tablet 20 mg
	15.00
	MG
	2,043,474
	118,899,360

	
	2013
	Tablet 5 mg
	15.00
	MG
	73,832
	2,272,725

	
	8173
	Tablet 40 mg
	15.00
	MG
	488,322
	39,886,044

	
	8313
	Tablet 80 mg
	15.00
	MG
	27,648
	3,157,999

	FIBRATES
	
	
	
	
	
	

	C10AB01
	CLOFIBRATE
15795
Capsule 500 mg 100
	2.00
	GM
	8,717
	-

	C10AB04
	GEMFIBROZIL
1453
Tablet 600 mg
	1.20
	GM
	456,013
	20,516,824

BILE ACID SEQUESTRANTS
C10AC01 CHOLESTYRAMINE
C10AC02
NICOTINIC ACID AND DERIVATIVES
C10AD02 NICOTINIC ACID
1687
Tablet 250 mg
2.00 GM
18,341
324,350
OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
C10AX02 PROBUCOL
1942
Tablet 250 mg
1.00 MG
5,751
183,395
D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR TOPICAL USE
ANTIBIOTICS
D01AA01 NYSTATIN
	4001
	Cream 100,000 units per g, 15 g
	- -
5,160
	46,823

	4002
	Ointment 100,000 units per g, 15 g
	- -
1,610
	14,603

	11348
	Powder 36g 1
	- -
160
	-

	15495
	Ointment 100,000 units per g, 15 g
	- -
1,765
	-

IMIDAZOLE DERIVATIVES
	D01AC10
	BIFONAZOLE
4003
Cream 10 mg per g (1%), 15 g
	- -
23,270
	269,718

	
	16063
Cream 1% 15 g
	- -
1,125
	-

	D01AC01
	CLOTRIMAZOLE
	
	

	4004
	Cream 10 mg per g (1%), 20 g
	- -
59,696
	522,053

	4005
	Lotion 10 mg per ml (1%), 20 ml
	- -
13,715
	124,994

	15576
	Cream 10 mg per g (1%), 50 g
	- -
34,368
	-

	15786
	Cream 10 mg per g (1%), 50 g
	- -
13,414
	-

	16585
	Cream 10 mg per g (1%), 20 g
	- -
2,778
	-

	D01AC03 ECONAZOLE NITRATE

	
	4006
Cream 10 mg per g (1%), 20 g
	- -
1,833
	18,409

	
	4555
Cream 10 mg per g (1%), 25 g
	- -
3,944
	37,402

	
	10817
Powder 1%20g 1
	- -
457
	-

	
	11696
Powder 1%30g 1
	- -
171
	-

	
	15470
Cream 10 mg per g (1%), 20 g
	- -
4,442
	-

	
	15471
Lotion 10 mg per ml (1%), 20 ml
	- -
2,260
	-

	
	16510
Cream 10 mg per g (1%), 20 g
	- -
900
	-

	D01AC08
	KETOCONAZOLE
4008
Shampoo 20 mg per ml (2%), 60 ml
	- -
8,943
	146,468

	
	13472
Cream 2% 30g 1
	- -
8,994
	-

	D01AC02
	MICONAZOLE
4341
Tincture 20 mg per ml (2%), 20 ml
	- -
5,316
	72,145

	
	14846
Ointment 15 g
	- -
768
	-

	D01AC02
	MICONAZOLE NITRATE
4009
Cream 20 mg per g (2%), 20 g
	- -
7,060
	54,180

	
	14052
Cream 30 mg per g (2%), 30 g
	- -
7,644
	-

	
	14053
Lotion 30 mg per ml (2%), 30 g
	- -
234
	-

	
	14055
Powder 2%30g 1
	- -
241
	-

	D01AC20
	MICONAZOLE and DIMETHICONE
16259
Cream 2% 25g
	- -
1,097
	-

OTHER ANTIFUNGALS FOR TOPICAL USE
D01AE16 AMOROLFINE
4010
Nail treatment kit containing 50 mg (base) per ml
- -
8,604
751,030 D01AE15 TERBINAFINE
D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR TOPICAL USE
D01AE20 TETRA-BROMO-ORTHOCRESOL, UNDECENOIC ACID, ZINC UNDECENOATE and ZINC OX
4477
Powder 10 mg-10 mg-50 mg-50 mg per g
- -
184
2,584 D01AE18 TOLNAFTATE
ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
D01BA01 GRISEOFULVIN
D01BA02
D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
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
	- -
437
	7,811

	4556
	Cream 150 mg-20 mg per g (15%-2%), 75 g
	- -
1,212
	10,918

ZINC OXIDE PRODUCTS
D02AB
PARAFFIN OIL with ZINC OXIDE with TITANIUM DIOXIDE with PARAFFIN VISCIOUS
	
	10928
Pst 50g 1
	- -
1,385
	-

	D02AB
	ZINC with CASTOR OIL
15849
Ointment 100g
	- -
3,551
	-

SOFT PARAFFIN AND FAT PRODUCTS
	D02AC
	DEWAXED OIL with LANOLIN 10031
Oil 375ml 1
	- -
1,067
	-

	D02AC
	DEWAXED OIL with SOLUBLE KERATIN with LANOLIN with 10032
Ltn 125ml 1
	MINERAL OIL
- -
211
	-

	D02AC
	PARAFFIN
4041
Ointment 100g
	- -
1,474
	13,116

CARBAMIDE PRODUCTS
D02AE01 UREA
4042
Cream 100 mg per g (10%), 100 g
- -
42,103
391,701
OTHER EMOLLIENTS AND PROTECTIVES
	D02AX
	BATH EMOLLIENT
4122
Bath oil 500 ml
- -
11,844
	171,347

	D02AX
	CARMELLOSE SODIUM with PECTIN and GELATIN
4518
Paste 167 mg-167 mg-167 mg per g (16.7%-16.7%-- -
600
	4,571

	D02AX
	CETOMACROGOL
15822
Sorbolene crm 100g
- -
248
	-

	
	15823
Sorbolene crm 100g
- -
1,599
	-

	D02AX
	CETOMACROGOL with GLYCERINE
11020
Cream 100g 1
- -
275
	-

	D02AX
	VITAMIN A
12135
Ointment 100g 1
- -
5,013
	-

	D02AX
	VITAMIN A with CALAMINE
12134
Cream 100g 1
- -
279
	-

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
- -
912
10,561
D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
PREPARATIONS FOR TREATMENT OF WOUNDS & ULCERS
CICATRIZANTS
OTHER CICATRIZANTS
	D03AX07
	GLYCERYL TRINITRATE
16349
Ointment 0.2% 30g 1
	- -
1,874
	-

	D03AX
	VITAMIN A
16106
Ointment 50 g
	- -
145
	-

	D03AX
	VITAMIN A, CALAMINE and SILICONE OIL
16107
Cream 50g
	- -
535
	-

D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIPRURITICS,INCL ANTIHIST,ANESTHET,ETC.
ANTIPRURITICS,INCL ANTIHIST,ANESTHET,ETC.
ANAESTHETICS FOR TOPICAL USE
D04AB01 LIGNOCAINE
D04AB01 LIGNOCAINE HYDROCHLORIDE and CARBOXYMETHYLCELLULOSE
4308
Mucilage 20 mg-25 mg per ml (2%-2.5%), 200 ml - -
1,953
93,816
	D04AB01
	LIGNOCAINE with PRILOCAINE
	

	
	13084
Cream 5%5g 5
	- -
304
	-

	
	13085
Cream 5% 30g 1
	- -
710
	-

OTHER ANTIPRURITICS
	D04AX
	CALAMINE
15835
Ltn apf/bp 200ml
	- -
2,017
	-

	D04AX
	CALAMINE AQUEOUS
15821
Cream 100g
	- -
154
	-

	D04AX
	CROTAMITON
12933
Cream 10%20g 1
	- -
436
	-

	
	12934
Ltn 10%50ml1
	- -
161
	-

	D04AX
	PINE TAR and TRIETHANOLAMINE
4408
Solution 23 mg-60 mg per ml (2.3%-6%), 500 ml
	- -
5,796
	93,121

	D04AX
	PINE TAR and TRIETHANOLAMINE LAURYL SULPHATE 11591
Ltn 200ml 1
	- -
211
	-

D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR TOPICAL USE
TARS
	D05AA
	ALLANTOIN and COAL TAR EXTRACT
4111
Lotion 20 mg-50 mg per ml (2%-5%), 250 ml
	- -
304
	4,409

	
	16795
Lotion 20 mg-50 mg per ml (2%-5%), 250 ml
	- -
265
	-

	D05AA
	ALLANTOIN, SULPHUR, PHENOL, COAL TAR SOLUTION and MENTHOL
4506
Gel 25 mg-5 mg-5 mg-0.05 ml-7.5 mg per g (2.5%- - -
481
	7,694

	D05AA
	COAL TAR with CADE OIL
12716
liquid 150ml 1
- -
213
	-

ANTRACEN DERIVATIVES
D05AC01 DITHRANOL
	13298
	Cream 0.1%50 1
	- -
438
	-

	13299
	Cream 0.25% 50 1
	- -
237
	-

	13300
	Cream 0.5% 50 1
	- -
195
	-

	13301
	Cream 1% 50 1
	- -
241
	-

	13302
	Cream 2% 50 1
	- -
196
	-

	D05AC01 DITHRANOL with SALICYLIC ACID

	13768
Ointment 0.5% 100 g 1
	- -
236
	-

	13769
Ointment 1.0% 100 g 1
	- -
391
	-

	OTHER ANTIPSORIATICS FOR TOPICAL USE
	
	

	D05AX02 CALCIPOTRIOL

	8291
	Ointment 0.005%, 30gm
	- -
58,875
	1,956,031

	14882
	Ointment 30 gm
	- -
338
	-

	14883
	Ointment 100 gm
	- -
813
	-

	15867
	Cream 30g
	- -
3,613
	-

	15868
	Cream 100g
	- -
895
	-

ANTIPSORIATICS FOR SYTEMIC USE
PSORALENS FOR SYSTEMIC USE
D05BA02 METHOXSALEN
11443
Capsule 10mg 100
10.00 327
-
RETINOIDS FOR TREATMENT OF PSORIASIS
D05BB02 ACITRETIN
	2019
	Capsule 10 mg
	35.00
	MG
	3,220
	648,020

	2020
	Capsule 25 mg
	35.00
	MG
	8,638
	3,337,978

D
1999
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
16096
Ointment 3% , 15 g 1
- -
16,934
-
OTHER ANTIBIOTICS FOR TOPICAL USE
D06AX
POLYMIXIN B SULPHATE with NEOMYCIN with BACITRACIN
11330
Ointment 15g 1
- -
22,026
-
CHEMOTHERAPEUTICS FOR TOPICAL USE
SULFONAMIDES
D06BA51 SILVER SULPHADIAZINE with CHLORHEXIDINE GLUCONATE
	
	1996
	Cream 10 mg-2 mg per g (1%-0.2%), 50 g
	- -
21,213
	273,455

	
	1997
	Cream 10 mg-2 mg per g (1%-0.2%), 100 g
	- -
42,980
	757,627

	
	13610
	Cream 1%500g 1
	- -
481
	-

	ANTIVIRALS
	
	
	
	

	D06BB01
	IDOXURIDINE
10960
Soln 0.1%10ml 1
	- -
546
	-

	
	16102
Ointment 0.5%5g 1
	- -
1,538
	-

	D06BB01 IDOXURIDINE with LIGNOCAINE with BENZALKONIUM CHLORIDE

	
	12214
Cream 5g 1
	- -
695
	-

	D06BB10
	IMIQUIMOD
16216
Cream 5% sachets 12
	- -
2,873
	-

	D06BB01
	PENCICLOVIR
15686
Cream 1% 2G 1
	- -
2,117
	-

	D06BB04
	PODOPHYLLOTOXIN
4566
Paint 5mg per ml (0.5%), 3.5 ml (with 30 swabs)
	- -
2,429
	79,703

OTHER CHEMOTHERAPEUTICS
D06BX01 METRONIDAZOLE
	4336
	Gel 7.5 mg per g (0.75%) 15 g
	- -
20,243
	216,453

	4337
	Gel 7.5 mg per g (0.75%) 30 g
	- -
31,514
	538,912

	14703
	Gel 0.75% 40 gm
	- -
187
	-

D
1999
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
	- -
138,710
	934,522

	2881
	Cream 10 mg per g (1%), 50 g
	- -
365,526
	2,456,180

	2882
	Topical ointment 10 mg per g (1%), 50 g
	- -
69,307
	473,422

	2887
	Cream 10 mg per g (1%), 30 g
	- -
136,326
	846,146

	2888
	Topical ointment 10 mg per g (1%), 30 g
	- -
28,295
	176,178

	10542
	Cream 0.5% 30g 1
	- -
10,208
	-

	10545
	Cream 0.5% 30g 1
	- -
796
	-

	10719
	Cream 0.5% 30g 1
	- -
30,390
	-

	10970
	Cream 1%50g 1
	- -
336
	-

	13305
	Cream 0.5% 30g 1
	- -
204
	-

	14909
	Topical ointment 10 mg per g (1%), 30 g
	- -
721
	-

	16165
	Cream 10 mg per g (1%), 30 g
	- -
198
	-

	16388
	Cream 10 mg per g (1%), 30 g
	- -
2,466
	-

	16390
	Cream 10 mg per g (1%), 50 g
	- -
6,564
	-

	16392
	Topical ointment 10 mg per g (1%), 50 g
	- -
1,253
	-

CORTICOSTEROIDS, MODERATELY POTENT (GROUP II)
D07AB10 ALCLOMETASONE DIPROPIONATE
D07AB09
D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, POTENT (GROUP III)
D07AC01 BETAMETHASONE
D07AC14
D07AC13
CORTICOSTEROIDS, VERY POTENT (GROUP IV)
D07AD02 HALCINONIDE
10949
Cream 0.1%30g 1
- -
1,250
-
CORTICOSTEROIDS, COMB WITH ANTISEPTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTISEPTICS
	D07BA04 HYDROCORTISONE and CLIOQUINOL
	

	10994
Cream 1%100g 1
	- -
3,271
	-

	16100
Cream 1%-1% 30gm
	- -
15,053
	-

D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, COMB WITH ANTIBIOTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTIBIOTICS
D07CA01 HYDROCORTISONE and CLOTRIMAZOLE
13540
Cream 1%30g 1
- -
58,514
-
CORTICOSTEROIDS, MODERAT. POTENT, COMB W/ANTIBIOT.
D07CB01 TRIAMCINOLONE ACETONIDE with NEOMYCIN with GRAMICIDIN with NYSTATIN
	4482
	Ointment 1 mg-2.5 mg (base)-250 ug-
	- -
	44,505
	639,447

	11072
	Ointment 30g 1
	- -
	8,191
	-

CORTICOSTEROIDS, POTENT, COMB WITH ANTIBIOTICS
D07CC01 BETAMETHASONE VALERATE with GENTAMICIN SULPHATE
	10505
Cream 0.1%30 1
	- -
	3,023
	-

	10506
Ointment .1%30 1
	- -
	1,606
	-

D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTISEPTICS AND DISINFECTANTS
ANTISEPTICS AND DISINFECTANTS
BIGUANIDES AND AMIDINES
D08AC02 CHLORHEXIDINE
D08AC52 CHLORHEXIDINE with CETRIMIDE
11860
Cream 75g 1
- -
114
-
IODINE PRODUCTS
D08AG02 POVIDONE IODINE
	4411
	Solution 100 mg per ml (10%), 100 ml
	- -
9,987
	151,953

	10226
	Ointment 25g 1
	- -
940
	-

	10227
	Soln 500ml 1
	- -
190
	-

	10230
	Soln 15ml 1
	- -
1,343
	-

	10416
	Skin prp100ml 1
	- -
120
	-

	10418
	Ointment 100g 1
	- -
228
	-

	10419
	Wash 1
	- -
145
	-

	12910
	Cream 20g 1
	- -
517
	-

	16104
	Powder 20g 1
	- -
159
	-

QUINOLINE DERIVATIVES
D08AH30 CLIOQUINOL
12175
Cream 1 % 15g 1
- -
123
-
QUATERNARY AMMONIUM COMPOUNDS
D08AJ04 CETRIMIDE
	15824
Cream 100g
	- -
1,313
	-

	15863
Solution 40% 200mL
	- -
140
	-

MERCURIAL PRODUCTS
D08AK04 MERCUROCHROME
11247
Soln 50ml
- -
164
-
OTHER ANTISEPTICS AND DISINFECTANTS
D08AX
BISMUTH FORMIC IODIDE
	16095
Powder 10 g 1
	- -
194
	-

	D08AX01 HYDROGEN PEROXIDE
12527
Sol 10 vol 1
	- -
241
	-

D
1999
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
- -
1,773
- D09AA09 POVIDONE-IODINE
4779
Sterile sachets 22.5 cm x 7.5 cm, 12
- -
865
27,621
ZINC BANDAGES
D09AB01 BANDAGE ZINC PASTE
4749
Bandage 8 cm x 5m (compressions)
- -
143
5,833
4750
Bandage 7.5 cm x 6 m
- -
544
39,579
SOFT PARAFFIN DRESSINGS
D09AX
SOFT PARAFFIN DRESSING
	4759
	Sterile sachets 10 cm x 10 cm, 10
	- -
2,718
	32,300

	4845
	Sterile sachets 10 cm x 10 cm, 10
	- -
2,537
	33,113

D
1999
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
	- -
8,159
	-

	11326
	Ltn 75ml 1
	- -
2,811
	-

RETINOIDS FOR TOPICAL USE IN ACNE
	D10AD03
	ADAPALENE
15680
Gel 0.1% 30G 1
	- -
33,611
	-

	
	16348
Cream 0.1% 30g 1
	- -
2,167
	-

	D10AD04
	ISOTRETINOIN
14786
Gel 0.05% 30g
	- -
9,961
	-

	D10AD01
	TRETINOIN
	
	

	
	11779
	Ltn 30ml 1
	- -
2,065
	-

	
	11780
	Cream 0.05%20g 1
	- -
24,271
	-

	
	11781
	Gel 0.01%45g 1
	- -
10,007
	-

	
	14354
	Cream .025% 25g 1
	- -
5,239
	-

	
	14355
	Cream 0.05% 25g 1
	- -
5,156
	-

	
	14356
	Cream 0.1% 25g 1
	- -
3,907
	-

	
	14512
	Cream 0.05% 50g 1
	- -
6,982
	-

	PEROXIDES
	
	
	
	

	D10AE01 BENZOYL PEROXIDE

	11523
	Gel 5%40g 1
	- -
227
	-

	11524
	Gel 10%40g 1
	- -
443
	-

ANTIINFECTIVES FOR TREATMENT OF ACNE
D10AF01 CLINDAMYCIN
D10AF02 ERYTHROMYCIN
15129
Gel 2% 30 g 1
- -
71,051
-
OTHER ANTI-ACNE PREPARATIONS FOR TOPICAL USE
D10AX01 ALUMINIUM CHLORIDE
10734
Roll-on 20%50ml 1
- -
267
- D10AX03 AZELAIC ACID
14704
Cream 20 % 30 mg
- -
2,418
-
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
D10BA01 ISOTRETINOIN
	2591
	Capsule 10 mg
	30.00
	MG
	7,137
	721,288

	2592
	Capsule 20 mg
	30.00
	MG
	176,470
	32,170,490

D
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
OTHER DERMATOLOGICAL PREPARATIONS
OTHER DERMATOLOGICAL PREPARATIONS
ANTIHIDROTICS
D11AA
DIPHEMANIL METHYLSULPHATE
4191
Dusting powder 20 mg per g (2%), 50 g
- -
12,847
175,322
MEDICATED SHAMPOOS
D11AC30 PINE TAR, CADE OIL, COAL TAR SOLUTION, ARACHIS OIL EXTRACT OF CRUDE COAL
4409
Scalp cleanser 3 mg-3 mg-1 mg-3 mg-10 mg per ml- -
1,458
26,074 D11AC30
SALICYLIC ACID BENZALKONIUM CHLORIDE ALCOHOL and POLYOXYETHYLENE ETHER
4445
Scalp cleanser 20 mg-2 mg-130 mg-216 mg per ml - -
1,219
17,663
D11AC30 SALICYLIC ACID, BENZALKONIUM CHLORIDE, ALCOHOL, COAL TAR and POLYOXYET
	D11AC30
	4560
Scalp cleanser 20 mg-2 mg-130 mg-50 mg-216 mg - -
6,828 SALICYLIC ACID, COAL TAR SOLUTION, PINE TAR and UNDECYLENAMIDE
	101,130

	
	4447
Scalp cleanser 20 mg-10 mg-10 mg-10 mg per ml - -
2,550
	34,855

	D11AC03
	SELENIUM SULFIDE
4452
Shampoo 25 mg per ml (2.5%), 125 ml
- -
1,798
	19,432

	
	11876
Shampoo 2.5%200m 1
- -
376
11878
Shampoo 200ml 1
- -
291
	-
-

WART AND ANTI-CORN PREPARATIONS
	D11AF
	LACTIC ACID with SALICYLIC ACID
10706
Paint 15ml 1
	- -
589
	-

	D11AF
	PODOPHYLLUM RESIN
16185
Paint 25ml
	- -
704
	-

	D11AF
	PODOPHYLLUM RESIN with SALICYLIC ACID
4450
Paint 100 mg-200 mg per ml (10%-20%), 6 ml
	- -
1,004
	12,923

	
	11612
Ointment 10g 1
	- -
1,973
	-

OTHER DERMATOLOGICALS
D11AX
ALLANTOIN, GLYCEROL and ICHTHAMMOL
	4280
	Ointment 5mg-10 mg per g(0.5%-1%-1%), 50g
	- -
308
	3,719

	4281
	Cream 5mg-10mg-10mg per g(0.5%-1%-1%),50g
	- -
1,082
	13,219

	D11AX
	CATIONIC CONDITIONER with PANTHENOL
4519
Solution 250 ml
	- -
523
	5,898

	D11AX
	HYDROLYZED COLLAGEN PROTEINS
4271
Hair conditioner 250 ml
	- -
1,953
	21,976

	D11AX05
	MAGNESIUM SULFATE 12530
Pst 100g 1
	- -
344
	-

	D11AX01
	MINOXIDIL
14182
Application 2% 60 ml 1
	- -
11,367
	-

	
	16036
Application 5% 60 ml 1
	- -
26,525
	-

	D11AX
	SKIN CLEANSER
4549
Lotion 500 ml
	- -
8,582
	130,012

	D11AX
	ZINC OXIDE, STARCH and CHLORPHENESIN
4497
Dusting powder 100 g
	- -
1,277
	12,006

	D11AX12
	ZINC PYRITHIONE
4498
Shampoo 10 mg per ml (1%), 200 ml
	- -
641
	7,109

G
	
	1999
	

	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
G01AA01
QUINOLINE DERIVATIVES
G01AC01 DIIODOHYDROXYQUINOLINE
10852
Vag-tab 25 1
0.20 GM
1,758
-
ORGANIC ACIDS
G01AD02 RICINOLEIC ACID, ACETIC ACID and HYDROXYQUINOLINE SULPHATE
4434
Vaginal jelly 7 mg-9.4 mg-250 ug per g
- -
1,251
29,115
SULFONAMIDES
G01AE10 SULPHATHIAZOLE with SULPHACETAMIDE with SULPHABENZAMIDE
12950
Cream 85g 1
- -
4,198
-
IMIDAZOLE DERIVATIVES
G01AF02 CLOTRIMAZOLE
G01AF05
G01AF04
OTHER ANTIINFECTIVES AND ANTISEPTICS
G01AX11 POVIDONE
12904
Pess 2g 14
- -
1,307
-
G
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
OTHER GYNAECOLOGICALS
CONTRACEPTIVES FOR TOPICAL USE
INTRAUTERINE CONTRACEPTIVES
G02BA02 POLYETHYLENE COPPER
13296
IUD 1
- -
507
-
OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
G02CB01 BROMOCRIPTINE MESYLATE
1444
Tablet 2.5 mg
5.00 MG
10,556
276,900 G02CB03 CABERGOLINE
G
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
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 ug/30ug
	- -
112,422
	-

	G03AA10
	ETHINYLOESTRADIOL with GESTODENE
15082
Tablet 28, 2
	- -
37,617
	-

	
	15084
Tablet 28, 2
	- -
37,200
	-

	G03AA01
	ETHYNODIOL DIACETATE with ETHINYLOESTRADIOL
16079
Pack containing 21 tablets 500 ug-
	- -
527
	-

	
	16080
Tablets 1 mg-50 ug, 21
	- -
137
	-

	
	16081
Pack containing 21 tablets 1 mg-50 ug
	- -
1,338
	-

	G03AA07
	LEVONORGESTREL with ETHINYLOESTRADIOL
1393
Tablets 150 ug—30 ug, 21
	- -
52,414
	749,508

	
	1394
Pack containing 21 tablets 150 ug
	- -
1,171,849
	16,898,849

	
	1455
Tablets 125 ug—50 ug, 21
	- -
9,495
	125,047

	
	1456
Tablets 125 ug—50 ug, 21 7 inert
	- -
135,193
	1,943,783

	
	3186
Tablets 250 ug—50 ug, 21
	- -
29,363
	293,278

	
	3188
Pack containing 21 tablets 250 ug
	- -
36,319
	499,085

	
	16212
Tablets 100 ug—50 ug, 28
	- -
44,852
	-

	
	16217
Tablets 100 ug 20 ug and 7 inert, 28
	- -
83,589
	-

	G03AA05
	NORETHISTERONE with ETHINYLOESTRADIOL
2772
Tablets 500 ug—35 ug, 21
	- -
8,871
	127,470

	
	2773
Tablets 1 mg-35 ug, 21
	- -
4,840
	69,471

	
	2774
Pack containing 21 tablets 500 ug
	- -
199,079
	2,868,748

	
	2775
Pack containing 21 tablets 1 mg-35 ug
	- -
95,587
	1,377,654

	G03AA05
	NORETHISTERONE with MESTRANOL
3176
Tablets 1 mg-50 ug, 21
	- -
5,948
	82,982

	
	3179
Pack containing 21 tablets 1 mg-50 ug
	- -
26,682
	384,338

PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
G03AB04 NORETHISTERONE with ETHINYLOESTRADIOL
2776
Pack containing 12 tablets 500 ug
- -
28,327
408,453
G
	
	1999
	

	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 ug, 28
	0.03
	MG
	152,629
	2,196,108

	G03AC06
	MEDROXYPROGESTERONE
3118
Injection 150 mg in 1 ml
	1.67
	MG
	238,562
	2,853,238

	
	15290
Injection 150 mg in 1 ml
	1.67
	MG
	466
	-

	G03AC01
	NORETHISTERONE
1967
Tablets 350 ug, 28
	-
	-
	57,613
	830,553

ANDROGENS
3-OXOANDROSTEN (4) DERIVATIVES
	G03BA01
	FLUOXYMESTERONE
1435
Tablet 5 mg
	5.00
	MG
	362
	7,692

	
	16959
Tablet 5 mg 100
	5.00
	MG
	433
	-

	G03BA03
	TESTOSTERONE
	
	
	
	

	2101
	Injection 250 mg
	18.00
	MG
	44,252
	1,321,245

	2114
	Injection 250 mg in 1 ml
	18.00
	MG
	12,354
	367,691

	2115
	Capsule 40 mg
	120.00
	MG
	44,578
	2,152,303

	2670
	Injection 100 mg
	18.00
	MG
	9,371
	147,909

	8098
	Subcutaneous implant 100 mg
	18.00
	MG
	1,621
	276,380

	8099
	Subcutaneous implant 200 mg
	18.00
	MG
	3,547
	833,563

	16153
	Cream 2%, 50g
	-
	-
	156
	-

	16326
	Cream 1%, 50g
	-
	-
	300
	-

5-ANDROSTANON (3) DERIVATIVES
G03BB01 MESTEROLONE
11642
Tablet 25mg 50
50.00 MG
1,777
-
G
	
	1999
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ESTROGENS
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
G03CA03 OESTRADIOL
G03CA03
G03CA04
G03CA57
G03CA07
G
	
	1999
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ESTROGENS
SYNTHETIC ESTROGENS, PLAIN
G03CB01 DIENOESTROL
	1310
Cream 500 ug per 5 g (0.01%), 85 g
	0.20
	MG
	81,919
	824,325

	16919
Cream 500 ug per 5 g (0.01%), 85 g
	0.20
	MG
	6,609
	-

PROGESTOGENS
PREGNEN (4) DERIVATIVES
G03DA02 MEDROXYPROGESTERONE
G03DA04
PREGNADIEN DERIVATIVES
G03DB01 DYDROGESTERONE
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS
G03FA12 MEDROXYPROGESTERONE AND ESTROGEN
G03FA01
PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
	G03FB08
	DYDROGESTERONE AND ESTROGEN
8244
Pack 14 tab oestradiol 2mg+14 tab oest 2mg
2.00 MG
	4,404
	69,041

	G03FB06
	MEDROXYPROGESTERONE AND ESTROGEN
1816
Pack 11 tablets oestradiol valerate 2mg
2.00 MG
	3,688
	57,499

	
	1825
Transdermal patches oestradiol 4 mg (rel 50 ug 0.05 MG
	14,634
	293,705

	
	1826
Tab 28 oestrog 625 ug, 14 medroxy 10mg
0.63 MG
	114,803
	1,793,570

	
	8210
Pack 14 tablets oestrogens 625 ug
0.63 MG
	55,931
	875,603

	
	14808
Tablet 28 oestrogens 625 ug, 14 tab medroxypr 0.63 MG
	173
	-

	
	16940
Tab 28 oestrog 625 ug, 14 medroxy 10mg
0.63 MG
	7,936
	-

	G03FB05
	OESTRADIOL with NORETHISTERONE ACETATE
1764
Tablets sequential pack 2 mg—1mg
2.00 MG
	233,862
	3,652,571

	
	1765
Tablets sequential pack 4 mg—1mg
2.00 MG
	57,041
	892,517

	
	8029
Pack containing 4 transdermal patches oestradiol0.05 MG
	58,851
	1,066,387

G
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
GONADOTROPHINS AND OTHER OVULATION STIMULANTS
GONADOTROPHINS
	G03GA05 FOLLITROPIN ALFA

	8251
	Injection set containing 10 ampoules powder for75.00 IE
	2,800
	1,419,443

	8252
	Injection set containing 10 ampoules powder for75.00 IE
	687
	752,569

	G03GA06 FOLLITROPIN BETA

	8205
	Injection set 10 ampoules pwd 50 iu & 10 ampoule75.00 IE
	1,178
	555,438

	8206
	Injection set 10 ampoules pwd 100iu & 10 ampoule75.00IE
	867
	718,525

	8207
	Injection set 10 ampoules pwd 150iu & 10 ampoule75.00IE
	507
	578,133

	G03GA01 HUMAN CHORIONIC GONADOTROPHIN

	1477
	Injection set containing 1 ampoule powder for250.00 IE
	5,373
	116,452

	1579
	Injection set containing 3 ampoules powder for250.00 IE
	828
	23,962

	1581
	Injection set containing 3 ampoules powder for250.00 IE
	2,015
	103,859

	1582
	Injection set containing 3 ampoules powder for250.00 IE
	2,230
	109,242

	13012
	Ampoule 5000iu 3
250.00 IE
	152
	-

	G03GA02
	HUMAN MENOPAUSAL GONADOTROPHIN
1603
Inj set 75 units/75 units
30.00 IE
	449
	182,239

	G03GA04
	UROFOLLITROPHIN
1601
Injection set containing 10 ampoules powder for75.00 IE
	200
	62,331

OVULATION STIMULANTS, SYNTHETIC
G03GB02 CLOMIPHENE CITRATE
1211
Tablet 50 mg
9.00 MG
41,047
1,668,259
ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
G03HA01 CYPROTERONE ACETATE
	1269
	Tablet 50 mg
	0.10
	GM
	28,407
	2,196,416

	1270
	Tablet 50 mg
	0.10
	GM
	21,329
	6,310,859

	8019
	Tablet 100 mg
	0.10
	GM
	34,518
	10,840,120

	12897
	Tablet 10 mg 15
	0.10
	GM
	1,422
	-

ANTIANDROGENS AND ESTROGENS
G03HB01 CYPROTERONE and OESTROGEN
	8062
	Tablet 2 mg 11 / 2 mg + 1 mg 10
	-
	-
30,124
	470,822

	14126
	Tablet 35 ug/2mg
	28 1
	-
-
	157,256

	14127
	Tablet 35 ug/2mg
	28 3
	-
-
	164,943

	15418
	Tablet 28 1
	-
	-
47,985
	-

	15419
	Tablet 28 3
	-
	-
43,694
	-

OTHER SEX HORM. & MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
G03XA01 DANAZOL
	1285
	Capsule 100 mg
	0.60
	GM
	984
	59,219

	1287
	Capsule 200 mg
	0.60
	GM
	5,225
	476,307

	G03XA02
	GESTRINONE
8015
Capsule 2.5 mg
	0.70
	MG
	1,907
	149,692

	G03XC01
	RALOXIFENE
8363
Tablet 60mg 28
	60.00
	MG
	7,488
	438,240

	
	16289
Tablet 60mg 28
	60.00
	MG
	259
	-

G
	
	1999
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
UROLOGICALS
OTHER UROLOGICALS, INCL ANTISPASMODICS
ACIDIFIERS
G04BA01 AMMONIUM CHLORIDE
1044
Tablet 500 mg
8.50 GM
4,098
57,706
URINARY ANTISPASMODICS
G04BD04 OXYBUTYNIN
8039
Tablet 5 mg
15.00 MG
125,228
1,921,813
DRUGS USED IN ERECTILE DYSFUNCTION
G04BE01 ALPROSTADIL
G04BE03
OTHER UROLOGICALS
	G04BX
	LIGNOCAINE CHLORHEXIDINE FOR CATHETERISATION 12235
Jel 2%15ml 1
	- -
247
	-

	G04BX
	SODIUM BICARBONATE
4458
Capsule 840 mg
	- -
8,513
	94,688

	G04BX
	SODIUM CITRO-TARTRATE
4047
Sachets cont. oral effervescent powder 4 g, 25
	- -
997
	9,228

	
	4048
Sachets cont. oral effervescent powder 4 g, 28
	- -
5,974
	54,042

	
	4049
Sachets cont. oral effervescent powder 4 g, 28
	- -
69,681
	665,925

DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY
ALPHA-ADRENORECEPTOR ANTAGONISTS
G04CA03 TERAZOSIN
	4396
	Starter pack 7 tablets 1 mg and 7 tablets 2mg
	5.00
	MG
	685
	11,928

	4397
	Tablet 2 mg
	5.00
	MG
	3,400
	142,910

	4398
	Tablet 5 mg
	5.00
	MG
	5,774
	327,933

	4399
	Tablet 10 mg
	5.00
	MG
	342
	28,729

G
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
UROLOGICALS
DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY
TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS
G04CB01 FINASTERIDE
	4233
	Tablet 5mg
	5.00
	MG
	24,264
	2,171,765

	16113
	Tablet 1mg 28
	-
	-
	72,307
	-

H
	
	1999
	

	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
	0.25
	MG
	500
	35,165

	11957
	Ampoule 250ug 1
	0.25
	MG
	350
	-

POSTERIOR PITUITARY LOBE HORMONES
VASOPRESSIN AND ANALOGUES
H01BA02 DESMOPRESSIN
	2128
	Nasal spray (pump pack) 10 ug per ml 2.5
	25.00
	UG
	1,279
	199,056

	2129
	Intranasal solution 100 ug per ml, 2.5 ml
	25.00
	UG
	6,184
	1,001,749

	8030
	Nasal spray (pump pack) 10 ug per ml 2.5 m
	25.00
	UG
	1,942
	131,716

	8031
	Nasal spray (pump pack) 10 ug per ml 5
	25.00
	UG
	25,721
	1,958,888

	8032
	Nasal spray (pump pack) 10 ug per ml 5
	25.00
	UG
	12,246
	1,663,747

	13826
	Injection 1 ml 4ug/ml 10
	4.00
	UG
	251
	-

	16291
	Nasal spray (pump pack) 10 ug per ml 2.5
	25.00
	UG
	354
	-

HYPOTHALAMIC HORMONES
GONADOTROPHIN-RELEASING HORMONES
H01CA02 NAFARELIN
2962
Nasal spray (pump pack) 200 ug base per dose 600.40 MG
9,831
955,883
H
	
	1999
	

	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 ug
0.10 MG
19,337
268,967
GLUCOCORTICOIDS
	H02AB01
	BETAMETHASONE
2694
Injection 3 mg-3.9 mg (equivalent to 5.7 mg
1.50
	MG
	66,848
	1,564,350

	H02AB16
	BUDESONIDE
16037
Capsule 3mg 50
9.00
	MG
	388
	-

	
	16038
Capsule 3mg 90
9.00
	MG
	279
	-

	H02AB10
	CORTISONE
1246
Tablet 5 mg
37.50
	MG
	7,020
	126,444

	
	1247
Tablet 25 mg
37.50
	MG
	31,508
	402,772

	H02AB02
	DEXAMETHASONE
1291
Injection 8 mg in 2 ml
1.50
	MG
	7,538
	161,225

	
	1292
Tablet 500 ug
1.50
	MG
	23,911
	160,610

	
	2507
Tablet 4 mg
1.50
	MG
	61,789
	633,507

	
	2508
Injection 120 mg in 5 ml
1.50
	MG
	265
	8,209

	
	2509
Injection 4 mg in 1 ml
1.50
	MG
	8,348
	108,647

	
	3472
Injection 4 mg in 1 ml
1.50
	MG
	10,606
	139,817

	
	14075
Injection 8 mg in 2 ml
1.50
	MG
	263
	-

	H02AB09
	HYDROCORTISONE
1499
Tablet 4 mg
30.00
	MG
	9,569
	113,346

	
	1500
Tablet 20 mg
30.00
	MG
	8,736
	115,997

	
	1501
Injection set containing equivalent of 100 mg 30.00
	MG
	3,168
	38,695

	
	1510
Injection set containing equivalent of 100 mg 30.00
	MG
	10,262
	239,522

	
	1511
Injection set containing equivalent of 250 mg 30.00
	MG
	964
	34,653

	
	3096
Injection set containing equivalent of 250 mg 30.00
	MG
	561
	5,895

	
	3470
Injection set containing equivalent of 100 mg 30.00
	MG
	13,243
	137,060

	
	3471
Injection set containing equivalent of 250 mg 30.00
	MG
	10,883
	108,236

	H02AB04
	METHYLPREDNISOLONE
1928
Injection 40 mg in 1 ml
20.00
	MG
	63,555
	1,242,754

	
	2981
Injection equiv to 40 mg methylprednisolone 20.00
	MG
	5,118
	284,486

	
	11915
Ampoule 500mg
20.00
	MG
	119
	-

	
	11916
Ampoule 1g/15.6m 1
20.00
	MG
	518
	-

	H02AB06
	PREDNISOLONE
1916
Tablet 25 mg
10.00
	MG
	302,098
	2,483,981

	
	1917
Tablet 5 mg
10.00
	MG
	550,775
	3,662,327

	
	3152
Tablet 1 mg
10.00
	MG
	139,677
	926,473

	
	8285
Oral solution equival to 5 mg prednisolone per mL10.00
	MG
	109,420
	1,370,017

	
	15416
Mixture 30 ml 5 mg/ml
10.00
	MG
	8,761
	-

H
	
	1999
	

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

SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CORTICOSTEROIDS FOR SYSTEMIC USE
CORTICOSTEROIDS FOR SYSTEMIC USE, PLAIN
H02AB07 PREDNISONE
H02AB08
H
	
	1999
	

	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
0.10 GM
12,649
390,972
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
H03BB01 CARBIMAZOLE
1153
Tablet 5 mg
15.00 MG
52,533
1,186,131
H
	
	1999
	

	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 set containing 1 mg (1 i.u.)
	1.00
	MG
	311
	5,671

	1449
	Injection set containing 1 mg (1 i.u.)
	1.00
	MG
	14,058
	466,441

	3467
	Injection set containing 1 mg (1 i.u.)
	1.00
	MG
	13,608
	458,712

	3469
	Injection set containing 1 mg (1 i.u.)
	1.00
	MG
	1,210
	20,427

	16241
	Injection set containing 1 mg (1 i.u.)
	1.00
	MG
	380
	-

H
	
	1999
	

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

SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CALCIUM HOMEOSTASIS
ANTI-PARATHYROID HORMONES
CALCITONIN PREPARATIONS
H05BA01 CALCITONIN (SALMON SYNTHETIC)
	2995
	Injection (salmon) 50 i.u. in 1 ml ampoule
	100.00
	IE
	306
	63,695

	2997
	Injection (salmon) 100 i.u. in 1 ml ampoule
	100.00
	IE
	1,340
	236,341

	3000
	Injection (salmon) 50 i.u. in 0.5 ml
	100.00
	IE
	315
	65,263

	3001
	Injection (salmon) 100 i.u. in 0.5 ml
	100.00
	IE
	639
	121,764

J
	
	1999
	

	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
0.60 GM
1,373
58,232 J01AA02
DOXYCYCLINE
AMPHENICOLS
AMPHENICOLS
J01BA01
CHLORAMPHENICOL
1174
Capsule 250 mg
3.00 GM
1,217
39,494
J
	
	1999
	

	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
BETA-LACTAMASE SENSITIVE PENICILLINS
J01CE08 BENZATHINE PENICILLIN
J01CE01
J
	
	1999
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
J01CE02 PHENOXYMETHYLPENICILLIN
J01CE09
BETA-LACTAMASE RESISTANT PENICILLINS
J01CF02
CLOXACILLIN
15693
Capsule 500 mg 24
2.00 GM
2,080
- J01CF01
DICLOXACILLIN
J01CF05
J
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
J01CR02 AMOXYCILLIN with CLAVULANIC ACID
1890 Tablet 250 mg-125 mg 1.00 GM 196,004 2,631,571
1891 Tablet 500 mg-125 mg 1.00 GM 145,690 2,560,738
1892 Powder for syrup 125mg-31.25mg per 5ml, 75ml1.00 GM 126,948 1,501,384 1893 Powder for syrup 250mg-62.5mg per 5ml, 75ml 1.00 GM 158,831 2,269,384
5006 Tablet 875 mg-125 mg 1.00 GM 9,473 159,259
5007 Tablet 250 mg-125 mg 1.00 GM 2,683 35,052
5008 Tablet 500 mg-125 mg 1.00 GM 2,667 44,653
5009 Powder for syrup 125mg-31.25mg per 5ml, 75ml1.00 GM 152 1,789 5011 Powder for syrup 400mg-57mg per 5ml, 50ml 1.00 GM 142 2,004
8254 Tablet 875 mg-125 mg 1.00 GM 1,599,295 27,449,994
8319 Powder for syrup 400mg-57mg per 5ml, 50ml 1.00 GM 177,329 2,546,613
16246 Tablet 500 mg-125 mg 1.00 GM 5,287 -
16308 Tablet 500 mg-125 mg 15 1.00 GM 4,709 -
16371 Powder for syrup 250mg-62.5mg per 5ml, 75ml 1.00 GM 277 - 16447 Powder for syrup 250mg-62.5mg per 5ml, 75ml 1.00 GM 3,348 - 16448 Powder for syrup 250mg-62.5mg per 5ml, 75ml 1.00 GM 6,288 - 17007 Tablet 250 mg-125 mg 1.00 GM 23,265 -
J01CR03 TICARCILLIN with CLAVULANIC ACID
	2179
	Injection 3 g-100 mg (solvent required)
	15.00
	GM
	5,604
	932,531

	6881
	Injection 3 g 100 mg (solvent supplied)
	15.00
	GM
	112
	22,821

OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
J01DA08 CEFACLOR
	1169
	Tablet 375 mg (sustained release)
	1.00
	GM
	1,339,283
	19,559,588

	2460
	Powder for oral susp 125 mg per 5 ml, 100 ml
	1.00
	GM
	292,400
	3,967,478

	2461
	Powder for oral susp 250 mg per 5 ml, 75 ml
	1.00
	GM
	544,012
	7,707,190

	5045
	Tablet 375mg (sustained release)
	1.00
	GM
	1,174
	16,925

	5047
	Powder for oral susp 250 mg per 5 ml, 75 ml
	1.00
	GM
	197
	2,784

	J01DA24 CEFEPIME

	8315
	Injection 1 g (solvent required)
	2.00
	GM
	208
	43,901

	8316
	Injection 2 g (solvent required)
	2.00
	GM
	342
	162,322

	J01DA10 CEFOTAXIME

	1085
	Injection 1 g (solvent required)
	4.00
	GM
	8,509
	850,833

	1086
	Injection 2 g (solvent required)
	4.00
	GM
	1,626
	271,374

	6593
	Injection 1 g (solvent supplied)
	4.00
	GM
	227
	23,741

	J01DA14 CEFOTETAN

	
	1772
Injection 1 g (solvent required)
	4.00
	GM
	2,878
	257,062

	
	1773
Injection 2 g (solvent required)
	4.00
	GM
	908
	76,514

	
	6641
Injection 1 g (solvent supplied)
	4.00
	GM
	137
	10,018

	J01DA33
	CEFPODOXIME
14884
Tablet 100 gm 10
	0.40
	GM
	3,513
	-

	J01DA11
	CEFTAZIDIME
12747
Vial 1g 1
	6.00
	GM
	539
	-

J
	
	1999
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER BETA-LACTAM ANTIBACTERIALS
J01DA13 CEFTRIAXONE
J01DA06
J01DA01
J01DA03
J01DA04
CARBAPENEMS
J01DH51 IMIPENEM with CILASTATIN
13822
Vial 500 mg 5
2.00 GM
2,455
- J01DH02 MEROPENEM
15648
Vial 500mg 10
2.00 GM
910
-
SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
J01EA01
TRIMETHOPRIM
2922
Tablet 300 mg
0.40 GM
518,380
3,943,060
SHORT-ACTING SULFONAMIDES
J01EB02
SULPHAMETHIZOLE
15502
Tablet 500 mg 40
4.00 GM
5,389
-
J
1999
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
	28,415
	258,996

	2951
	Tablet 160 mg-800 mg
	320.00
	MG
	455,636
	4,709,697

	3103
	Oral suspension 40 mg-200 mg per 5 ml, 100
	ml320.00
	MG
	218,573
	1,762,216

	3390
	Tablet 160 mg-800 mg
	320.00
	MG
	1,850
	15,603

	12009
	Ampoule 5ml 10
	320.00
	MG
	3,725
	-

MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
MACROLIDES
J01FA10
AZITHROMYCIN
	4115
	Tablet 500 mg
	0.30
	GM
	1,452
	46,159

	8200
	Tablet 500 mg
	0.30
	GM
	25,701
	563,482

	8201
Powder for oral suspension 200 mg per 5 ml, 15 ml0.30 GM
292
5,442

	
	8336
Tablet 500 mg 2
	0.30
	GM
	3,691
	80,565

	
	16075
Capsule 250mg 4
	0.30
	GM
	390
	-

	J01FA09
	CLARITHROMYCIN
8318
Tablet 250mg 14
	0.50
	GM
	196,106
	3,843,432

	
	16432
Liquid 250 mg/5 mL 1
	0.50
	GM
	906
	-

	J01FA01
	ERYTHROMYCIN
	
	
	
	

	1395
	I.M. injection 100 mg (base) in 2 ml
	1.00
	GM
	1,067
	35,798

	1398
	I.V. infusion 300 mg (base)
	1.00
	GM
	1,443
	120,681

	1399
	Tablet 250 mg
	1.00
	GM
	4,142
	34,155

	1400
	Capsule 175 mg
	1.00
	GM
	17,276
	135,090

	1401
	Tablet 250 mg (base)
	1.00
	GM
	20,308
	162,101

	1402
	Capsule 125 mg
	1.00
	GM
	260
	2,034

	1403
	Capsule 250 mg (base)
	1.00
	GM
	28,329
	225,592

	1404
	Capsule 250 mg
	1.00
	GM
	162,239
	1,574,176

	2423
	Paediatric oral susp 125 mg (base) per 5 ml
	1.00
	GM
	10,176
	87,325

	2424
	Granules for paediatric oral susp 200 mg
	1.00
	GM
	229,837
	2,365,008

	2425
	Paediatric oral susp 125 mg (base) per 5 ml
	1.00
	GM
	19,036
	163,138

	2428
	Granules for oral susp 400mg (base)per 5ml,10
	1.00
	GM
	183,897
	2,253,214

	2499
	Paediatric oral drops 100 mg (base) per ml,10 ml
	1.00
	GM
	2,877
	21,205

	2610
	Oral suspension 250 mg (base) per 5 ml, 100 ml
	1.00
	GM
	18,611
	207,830

	2750
	Tablet 400 mg (base)
	1.00
	GM
	475,516
	4,315,567

	3324
	Tablet 250 mg
	1.00
	GM
	240
	1,824

	3325
	Capsule 250 mg
	1.00
	GM
	14,100
	125,741

	3328
	Tablet 250 mg (base)
	1.00
	GM
	2,292
	17,376

	3330
	Capsule 250 mg (base)
	1.00
	GM
	3,435
	26,099

	3332
	Paediatric oral suspension 125 mg (base) per 5 ml,1.00
	GM
	241
	2,059

	3334
	Granules for paediatric oral suspension 200 mg 1.00
	GM
	116
	1,193

	3336
	Tablet 400 mg (base)
1.00
	GM
	4,297
	36,972

	3337
	Granules for oral suspension 400mg(base) per 5 ml 1.00
	GM
	144
	1,760

	15344
	I.V. infusion 1 g (base)
1.00
	GM
	867
	-

	16544
	Capsule 250 mg (base)
1.00
	GM
	4,785
	-

	16668
	Paediatric oral drops 100 mg (base) per ml,10 ml1.00
	GM
	150
	-

	16670
	Paediatric oral susp 125 mg (base) per 5 ml
1.00
	GM
	973
	-

	16766
	Tablet 250 mg 25
1.00
	GM
	475
	-

	16781
	Granules for oral susp 400mg (base)per 5ml,10 1.00
	GM
	605
	-

J
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
J01FA06
ROXITHROMYCIN
	1760
	Tablet 150 mg
	0.30
	GM
	1,240,876
	15,537,622

	8016
	Tablet 300 mg
	0.30
	GM
	1,214,608
	15,365,759

	8129
	Tablet for oral suspension 50 mg
	0.30
	GM
	90,927
	991,619

LINCOSAMIDES
J01FF01
CLINDAMYCIN
J01FF02
AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
J01GB03 GENTAMICIN SULPHATE
J01GB01
QUINOLONE ANTIBACTERIALS
FLUOROQUINOLONES
J01MA02 CIPROFLOXACIN
	1208
	Tablet 250 mg
	1.00
	GM
	9,933
	490,264

	1209
	Tablet 500 mg
	1.00
	GM
	87,150
	7,538,988

	1210
	Tablet 750 mg
	1.00
	GM
	34,455
	4,969,654

	1311
	Tablet 250 mg
	1.00
	GM
	3,476
	45,242

	14790
	Vial 200 mg 1
	0.50
	GM
	353
	-

	J01MA04 ENOXACIN

	
	2859
Tablet 400 mg
	0.80
	GM
	2,816
	68,770

	J01MA06
	NORFLOXACIN
3010
Tablet 400 mg
	0.80
	GM
	149,987
	3,728,463

	
	13660
Tablet 400mg 6
	0.80
	GM
	24,137
	-

OTHER ANTIBACTERIALS
GLYCOPEPTIDE ANTIBACTERIALS
J01XA01
VANCOMYCIN
	3130
	Injection 500mg(500,000iu) (solvent required)
	2.00
	GM
	1,125
	93,785

	3131
	Injection 500mg(500,000iu) (solvent required)
	2.00
	GM
	12,620
	2,401,316

	6839
	Injection 500mg(500,000iu) (solvent supplied)
	2.00
	GM
	395
	93,554

STEROID ANTIBACTERIALS
J01XC01 FUSIDIC ACID
	2311
	Oral suspension 50 mg per ml, 90 ml
	1.50
	GM
	228
	29,386

	2312
	Tablet (sodium salt) 250 mg (enteric coated)
	1.50
	GM
	12,003
	1,472,174

J
	
	1999
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER ANTIBACTERIALS
J01XD01 METRONIDAZOLE
	1638
	I.V. infusion 500 mg in 100 ml
	1.50
	GM
	28,448
	810,895

	15587
	I.V. infusion 500 mg in 100 ml
	1.50
	GM
	431
	-

	15927
	I.V. infusion 500 mg in 100 ml
	1.50
	GM
	123
	-

NITROFURAN DERIVATIVES
J01XE01
NITROFURANTOIN
	1691
	Paediatric oral suspension 25 mg per 5 ml, 200 ml
	0.20
	GM
	2,621
	45,334

	1692
	Capsule 50 mg
	0.20
	GM
	74,786
	800,664

	1693
	Capsule 100 mg
	0.20
	GM
	103,895
	1,380,726

OTHER ANTIBACTERIALS
J01XX05
METHENAMINE
J01XX04
J
	
	1999
	

	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 50mg (solvent required)
35.00 MG
374
18,501
IMIDAZOLE DERIVATIVES
J02AB02
KETOCONAZOLE
	1572
	Tablet 200 mg
	0.20
	GM
	32,720
	1,135,550

	1573
	Tablet 200 mg
	0.20
	GM
	45,882
	771,478

TRIAZOLE DERIVATIVES
J02AC01 FLUCONAZOLE
J02AC02
J
	
	1999
	

	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
	0.60
	GM
	825
	8,707

	1982
	Capsule 150 mg
	0.60
	GM
	314
	11,619

	1983
	Capsule 300 mg
	0.60
	GM
	773
	47,905

	1984
	Capsule 300 mg
	0.60
	GM
	5,176
	70,034

	8025
	Syrup 100 mg per 5 ml, 60 ml
	0.60
	GM
	703
	16,910

	11783
	Capsule 300mg 100
	0.60
	GM
	115
	-

HYDRAZIDES
J04AC01 ISONIAZID
1554
Tablet 100 mg
0.30 GM
3,056
24,640
OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
J04AK02
ETHAMBUTOL HYDROCHLORIDE
16028
Tablet 400 mg 100
1.20 GM
353
-
DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
J04BA01
CLOFAZIMINE
14752
Capsule 50 mg
0.10 GM
133
- J04BA02
DAPSONE
13335
Tablet 100mg 100
0.05 GM
2,326
-
J
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
DIRECT ACTING ANTIVIRALS
NUCLEOSIDES AND NUCLEOTIDES EXCL. REVERSE TRANSCRIPTASE INHI
J05AB01
J05AB09
J05AB11
NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS
J05AF05
LAMIVUDINE
6257
Tablet 100 mg
0.30 GM
251
-
NEURAMINIDASE INHIBITORS
J05AH01 ZANAMIVIR
16327
Rotadisk 5mg 20
20.00 MG
11,876
-
J
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
BACTERIAL VACCINES
CHOLERA VACCINES
J07AE01
CHOLERA
13136
Injection 1ml 1
- -
9,531
-
HEMOPHILUS INFLUENZA B VACCINES
J07AG01 HAEMOPHILUS INFLUENZA B VACCINE
14180
Injection 0.5ml 1
- -
182
-
MENINGOCOCCAL VACCINES
J07AH04 MENINGOCOCCAL
	14507
Vial 0.5 ml 1
	- -
7,824
	-

	15130
Vial 0.5 ml 1
	- -
1,096
	-

PERTUSSIS VACCINES
J07AJ52
DIPHTERIA WITH TETANUS WITH PERTUSSIS PURIFIED ANTIGEN
15578
Injection 0.5mL 1
- -
16,604
- J07AJ51
DIPHTHERIA with TETANUS with PERTUSSIS
16131
Injection 0.5m 1
- -
414
-
PNEUMOCOCCAL VACCINES
J07AL01
PNEUMOCOCCAL
1903
Injection 0.5 ml (23 valent)
- -
212,485
8,403,716
TETANUS VACCINES
J07AM51 DIPHTHERIA and TETANUS VACCINE, ADSORBED, DILUTED FOR ADULT USE
J07AM01
TYPHOID,VACCINES
	J07AP02
	TYPHOID INACTIVATED WHOLE CELL
13157
Injection 0.5ml 1
	- -
680
	-

	J07AP01
	TYPHOID ORAL LIVE ATTENUATED
13158
Cap-ec 3 1
	- -
46,555
	-

	J07AP03
	TYPHOID PURIFIED POLYSACCHARIDE ANTIGEN
14718
Syringe 0.5 ml
	- -
46,699
	-

OTHER BACTERIAL VACCINES
J07AX
Q FEVER
15417
Vaccine 0.5 ml
- -
418
-
VIRAL VACCINES
INFLUENZA VACCINES
J07BB02
INFLUENZA VACCINE
2852
Injection (trivalent) 0.5 ml
- -
857,567 15,045,299
J
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
VIRAL VACCINES
HEPATITIS VACCINES
J07BC02 HEPATITIS A
	15374
	Vaccine 1 ml 1440u
	- -
15,163
	-

	15677
	Syrng 720u/0.5mL
	- -
3,971
	-

	15687
	Syrng 144u 1
	- -
52,581
	-

	15770
	Syrng 25u 1
	- -
594
	-

	15771
	Syrng 50u 1
	- -
3,180
	-

	J07BC20
	HEPATITIS A\HEPATITIS B
15760
Syrng 1mL
	- -
73,809
	-

	
	15917
Syrng 0.5mL
	- -
6,684
	-

	J07BC01
	HEPATITIS B
	
	

	12913
	Vial 1ml 1
	- -
5,979
	-

	12914
	Vial 0.5ml 1
	- -
1,494
	-

	13026
	Ampoule 20ug/ml 1
	- -
44,783
	-

	13473
	Ampoule 10 mc/0.5 1
	- -
9,805
	-

	15783
	Vial 40ug/mL 1
	- -
5,774
	-

MORBILLI VACCINES
J07BD52 MORBILLI with PAROTITIS EPIEMICA with RUBELLA (MUMPS with MEASLES with
13288
Injection 0.5ml 1
- -
1,147
-
POLIOMYELITIS VACCINES
J07BF03
POLIOMYELITIS
16235
Injection 0.5mL
- -
333
-
RABIES VACCINES
J07BG01 RABIES INACTIVATED
14107
Injection 1 ml 1
- -
529
-
RUBELLA VACCINES
J07BJ01
RUBELLA
11227
Injection 0.5ml
- -
346
-
L
1999
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
	- -
1,539
	112,805

	1164
	Tablet 5 mg
	- -
2,824
	208,593

	11102
	Tablet 5mg 25
	- -
3,374
	-

	L01AA01 CYCLOPHOSPHAMIDE

	1031
	Injection 2 g (solvent required)
	- -
1,044
	48,482

	1079
	Injection 500 mg (solvent required)
	- -
825
	20,592

	1080
	Injection 1 g (solvent required)
	- -
5,618
	144,520

	1265
	Injection 100 mg (solvent required)
	- -
228
	11,075

	1266
	Tablet 50 mg
	- -
15,084
	441,062

	2381
	Injection 200 mg (solvent required)
	- -
3,950
	285,703

	6707
	Injection 1g (solvent supplied)
	- -
214
	6,126

	L01AA06
	IFOSFAMIDE
8077
Powder for I.V. injection 2g
	- -
345
	170,593

	L01AA03
	MELPHALAN
2547
Tablet 2 mg
	- -
946
	26,163

	
	2548
Tablet 5 mg
	- -
1,403
	57,583

ALKYL SULPHONATES
L01AB01 BUSULPHAN
1128
Tablet 2 mg
- -
603
27,292
ETHYLENE IMINES
L01AC01 THIOTEPA
2345
Injection 15 mg (solvent required)
- -
398
25,272
ANTIMETABOLITES
FOLIC ACID ANALOGUES
L01BA01 METHOTREXATE
L01BA03 RALTITREXED
8284
Powder for I.V. infusion 2 mg
- -
1,021
920,060
PURINE ANALOGUES
L01BB02 MERCAPTOPURINE
1598
Tablet 50 mg
- -
4,340
438,384 L01BB03 THIOGUANINE
1233
Tablet 40 mg
- -
436
58,408
L
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ANTIMETABOLITES
PYRIMIDINE ANALOGUES
L01BC06 CAPECITABINE
8362
Tablet 500 mg 120
- -
587
448,798 L01BC01 CYTARABINE
L01BC02
L01BC05
PLANT ALKALOIDS AND OTHER NATURAL PRODUCTS
VINCA ALKALOIDS AND ANALOGUES
L01CA01 VINBLASTINE SULPHATE
	2198
	Injection 10 mg (solvent required)
	- -
150
	6,028

	2199
	Injection set containing 10 mg and 10 ml solvent
	- -
888
	35,565

	L01CA02
	VINCRISTINE SULPHATE
2374
Injection set containing 1 mg and 1 ml solvent
	- -
2,732
	315,945

	L01CA04
	VINORELBINE
8280
Solution for I.V. infusion 10 mg (base) in 1 mL
	- -
371
	489,979

	
	8281
Solution for I.V. infusion 50 mg (base) in 5 mL
	- -
1,597
	2,371,022

PODOPHYLLOTOXIN DERIVATIVES
L01CB01 ETOPOSIDE
	
	1389
	Capsule 100 mg
	- -
511
	222,768

	
	1390
	Solution for I.V. infusion 100 mg in 5 ml
	- -
10,587
	2,098,589

	
	1396
	Capsule 50 mg
	- -
970
	478,255

	
	8120
	Powder for I.V. infusion 113.6 mg
	- -
1,640
	349,716

	TAXANES
	
	
	
	

	L01CD02 DOCETAXEL

	8071
	Injection set containing I.V. infusion 20 mg
	- -
2,033
	2,534,423

	8074
	Injection set containing I.V. infusion 80 mg
	- -
3,128
	7,917,703

	L01CD01 PACLITAXEL

	3017
	Solution for I.V. infusion 150 mg in 25 ml
	- -
853
	1,888,818

	3026
	Solution for I.V. infusion 30 mg in 5 ml
	- -
1,505
	2,403,820

	8018
	Solution for I.V. infusion 100 mg in 16.7 ml
	- -
3,562
	7,856,260

CYTOTOXIC ANTIBIOTICS AND RELATED SUBSTANCES ANTHRACYCLINES AND RELATED SUBSTANCES L01DB01 DOXORUBICIN HYDROCHLORIDE
L
1999
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 15,000 units (solvent required)
- -
513
131,814 L01DC03 MITOMYCIN
13991
Vial 10mg 5
- -
607
-
OTHER ANTINEOPLASTIC AGENTS
PLATINUM COMPOUNDS
L01XA02 CARBOPLATIN
L01XA01
METHYLHYDRAZINES
L01XB01 PROCARBAZINE
15414
Capsule 50mg
- -
155
-
MONOCLONAL ANTIBODIES
L01XC02 RITUXIMAB
	8293
	Soln for IV infusion 100mg\10ml
	- -
2,442
	2,858,216

	8294
	Soln for IV infusion 500mg\50ml
	- -
2,885
	7,895,214

OTHER ANTINEOPLASTIC AGENTS
	L01XX03
	ALTRETAMINE
8080
Capsule 50 mg
	- -
157
	68,518

	L01XX05
	HYDROXYUREA
3093
Capsule 500 mg
	- -
22,041
	1,515,422

	L01XX17
	TOPOTECAN
8199
Powder for I.V. infusion 4 mg (base)
	- -
667
	1,530,674

L
	
	1999
	

	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
	2,076
	170,664

	L02AB02 MEDROXYPROGESTERONE
2316
Tablet 200 mg
	1000.00
	MG
	2,606
	251,127

	2725
	Tablet 100 mg
	1000.00
	MG
	3,955
	331,500

	2727
	Tablet 250 mg
	1000.00
	MG
	792
	93,422

	2728
	Tablet 500 mg
	1000.00
	MG
	4,206
	500,391

	L02AB01 MEGESTROL
2731
Tablet 40 mg
	160.00
	MG
	514
	23,279

	2734
	Tablet 160 mg
	160.00
	MG
	3,311
	244,215

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
	14,158
	3,356,898

	L02BB01
	FLUTAMIDE
1417
Tablet 250 mg
	750.00
	MG
	15,609
	3,906,682

	L02BB02
	NILUTAMIDE
8131
Tablet 150 mg
	0.30
	GM
	5,132
	1,227,523

ENZYME INHIBITORS
	L02BG01
	AMINOGLUTETHIMIDE
1036
Tablet 250 mg
	1000.00
	MG
	1,346
	219,089

	L02BG03
	ANASTROZOLE
8179
Tablet 1 mg
	1.00
	MG
	13,487
	2,862,296

	L02BG04
	LETROZOLE
8245
Tablet 2.5 mg
	2.50
	MG
	11,677
	2,629,276

L
	
	1999
	

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

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSTIMULANTS
CYTOKINES AND IMMUNOMODULATORS
COLONY STIMULATING FACTORS
L03AA02 FILGRASTIM
14059
Injection 300 ug in 1 ml vial
- -
1,564
-
INTERFERONS
	L03AB07
	INTERFERON BETA-1a
8289
Injection set 1 vial powder dose 30ug(6m i.u.) 4.30 UG
	6,764
	7,661,903

	L03AB08
	INTERFERON BETA-1b
8101
Injection set 1 vial powder dose 8,000,000 i.u. 4.00 ME
	24,147
	30,515,061

	L03AB04
	INTERFERON-ALFA-2a
8180
Solution for injection 3,000,000iu in 0.5 mL
2.00 ME
	1,134
	557,413

	
	8181
Solution for injection 3,000,000iu in 0.5 mL
2.00 ME
	6,040
	3,069,812

	L03AB05
	INTERFERON-ALFA-2b
2085
Injection set 1 Vial Powder 1,000,000iu Solv 5ml2.00 ME
	576
	130,805

	
	8275
Solution for injection 3,000,000iu in 0.5mL single2.00 ME
	218
	101,017

	
	8276
Solution for injection 3,000,000iu in 0.5mL single2.00 ME
	1,605
	743,780

	
	8277
Solution for injection 5,000,000iu in 0.5mL single2.00 ME
	205
	164,680

	
	8348
Solution for injection 18,000,000iu in 1.2 mL mult2.00 ME
	202
	124,341

OTHER CYTOKINES AND IMMUNOMODULATORS
L03AX03 BCG VACCINE
L03AX13 GLATIRAMER ACETATE
8352
Pdr for s\c inj 20mg single use vial + diluent
- -
141
156,812
L
1999
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
	0.15
	GM
	75,015
	6,445,123

	2688
	Tablet 25 mg
	0.15
	GM
	10,399
	530,345

M
	
	1999
	

	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
	0.30
	GM
	1,248
	-

	14015
	Capsule 100mg 50
	0.30
	GM
	174
	-

	17468
	Tablet (Enteric coated) 100mg
	-
	-
	452
	

ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
M01AB05 DICLOFENAC
	1299
	Tablet 25 mg (enteric coated)
	0.10
	GM
	117,688
	1,400,687

	1300
	Tablet 50 mg (enteric coated), 50
	0.10
	GM
	1,757,690
	18,865,118

	1302
	Suppository 100 gm,40
	0.10
	GM
	29,574
	658,760

	1331
	Tablet 25 mg, 20
	0.10
	GM
	21,618
	147,537

	1332
	Tablet 50 mg, 20
	0.10
	GM
	239,966
	1,794,883

	5075
	Tablet 50 mg, 20
	0.10
	GM
	571
	4,181

	5076
	Tablet 25 mg (enteric coated)
	0.10
	GM
	134
	1,460

	5077
	Tablet 50 mg (enteric coated)
	0.10
	GM
	316
	2,999

	16918
	Tablet 25 mg, 20
	0.10
	GM
	3,823
	-

	M01AB55
	DICLOFENAC WITH MISOPROSTOL
4190
Tablet 50mg 200ug
	0.10
	MG
	30,729
	1,067,153

	M01AB01
	INDOMETHACIN
2454
Capsule 25 mg
	0.10
	GM
	378,280
	2,733,184

	
	2757
Suppository 100 mg
	0.10
	GM
	106,713
	2,007,568

	
	15386
Capsule 25 mg,20
	0.10
	GM
	153
	-

	M01AB15
	KETOROLAC
13986
Ampoule 30 mg/1 ml 5
	30.00
	MG
	3,355
	-

	
	14188
Tablet 10 mg 30
	30.00
	MG
	1,822
	-

	
	14950
Ampoule 10 mg/1 ml
	30.00
	MG
	336
	-

	M01AB02
	SULINDAC
2047
Tablet 100 mg
	0.40
	GM
	37,770
	504,945

	
	2048
Tablet 200 mg
	0.40
	GM
	54,701
	733,827

	
	15394
Tablet 200 mg,10
	0.40
	GM
	2,202
	-

	OXICAMS
	
	
	
	
	

	M01AC01
	PIROXICAM
1895
Dispersible tablet 10 mg,50
	20.00
	MG
	43,468
	551,018

	
	1896
Dispersible tablet 20 mg,25
	20.00
	MG
	377,216
	4,631,991

	
	1897
Capsule 10 mg
	20.00
	MG
	113,988
	1,447,688

	
	1898
Capsule 20 mg
	20.00
	MG
	489,298
	6,009,943

	
	5203
Capsule 10 mg
	20.00
	MG
	1,289
	13,889

	M01AC02
	TENOXICAM
2104
Tablet 10 mg
	20.00
	MG
	116,173
	1,544,630

M
	
	1999
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
PROPIONIC ACID DERIVATIVES
M01AE01 IBUPROFEN
	3190
	Tablet 400 mg
	1.20
	GM
	472,180
	5,162,384

	3192
	Tablet 400 mg 20
	1.20
	GM
	54,872
	347,120

	3198
	Tablet 200 mg
	1.20
	GM
	35,411
	296,859

	5121
	Tablet 200 mg
	1.20
	GM
	604
	4,086

	5123
	Tablet 400 mg
	1.20
	GM
	2,048
	15,871

	5124
	Tablet 400 mg 20
	1.20
	GM
	2,396
	15,113

	13267
	Tablet 200mg 12
	1.20
	GM
	636
	-

	13268
	Tablet 200mg 24
	1.20
	GM
	4,116
	-

	13372
	Tablet 200mg 48
	1.20
	GM
	5,082
	-

	13383
	Capsule 200mg 20
	1.20
	GM
	5,146
	-

	15214
	Tablet 200 mg 24
	1.20
	GM
	375
	-

	15401
	Susp 0.1/5 ml 100 ml
	1.20
	GM
	13,043
	-

	16004
	Tablet 200 mg 24
	1.20
	GM
	167
	-

	16068
	Tablet 200mg 48
	1.20
	GM
	366
	-

	16117
	Syrup 100mg per 5mL 100ML
	1.20
	GM
	263
	-

	M01AE03 KETOPROFEN

	1586
	Capsule 50 mg
	0.15
	GM
	3,591
	34,369

	1588
	Suppository 100 mg
	0.15
	GM
	11,435
	235,785

	1589
	Capsule 100 mg (sustained release), 50
	0.15
	GM
	111,604
	1,540,095

	1590
	Capsules 200 mg (sustained release), 28
	0.15
	GM
	706,690
	10,570,578

	15100
	Capsule 100 mg
	0.15
	GM
	223
	-

	M01AE02 NAPROXEN

	1614
	Tablets 750 mg (sustained release), 28
	0.50
	GM
	127,559
	1,555,434

	1615
	Tablets 1 g (sustained release), 28
	0.50
	GM
	413,098
	6,120,463

	1658
	Oral suspension 125 mg per 5 ml, 500 ml
	0.50
	GM
	4,183
	79,947

	1659
	Tablet 500 mg
	0.50
	GM
	395,471
	5,197,836

	1662
	Suppository 500 mg
	0.50
	GM
	71,130
	1,339,943

	1674
	Tablet 250 mg
	0.50
	GM
	97,847
	1,227,270

	1795
	Tablet 550 mg, 50
	0.50
	GM
	115,513
	1,515,534

	5176
	Tablet 250 mg
	0.50
	GM
	236
	2,178

	5177
	Tablet 500 mg
	0.50
	GM
	225
	2,705

	5179
	Tablet 1 g (sustained release)
	0.50
	GM
	188
	1,625

	5186
	Tablet 550 mg
	0.50
	GM
	137
	1,331

	11401
	Tablet 275mg 12
	0.50
	GM
	15,599
	-

	15248
	Tablets 1000 mg (sustained release),7
	0.50
	GM
	398
	-

	15354
	Tablet 500 mg (enteric coated)
	0.50
	GM
	119
	-

	15388
	Tablets 250 mg,20
	0.50
	GM
	175
	-

	M01AE11 TIAPROFENIC ACID

	
	2102
	Tablet 200 mg
	600.00
	MG
	16,965
	171,274

	
	2103
	Tablet 300 mg
	600.00
	MG
	126,889
	1,719,197

	FENAMATES
	
	
	
	
	
	

	M01AG01 MEFENAMIC ACID

	1824
	Capsule 250 mg
	1.00
	GM
	50,480
	721,690

	11611
	Capsule 250 mg 20
	1.00
	GM
	340
	-

M
	
	1999
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
COXIBS
M01AH01 CELECOXIB
	8439
	Capsule 100 mg 60
	0.20
	GM
	27,073
	-

	8440
	Capsule 200 mg 60
	0.20
	GM
	59,864
	-

OTHER ANTIINFL./ANTIRHEUMATIC AGENTS, NON-STEROIDS
M01AX12 PENTOSAN-POLY SULFATE SODIUM
14955
Capsule 100 mg 100
- -
741
-
SPECIFIC ANTIRHEUMATIC AGENTS
GOLD PREPARATIONS
	M01CB03
	AURANOFIN
1095
Tablet 3 mg
	6.00
	MG
	9,472
	525,428

	M01CB04
	AUROTHIOGLUCOSE
2021
Injection 50 mg/ml, 10 ml
	2.40
	MG
	1,546
	196,226

	M01CB01
	SODIUM AUROTHIOMALATE
2016
Injection 10 mg
	2.40
	MG
	402
	20,954

	
	2017
Injection 20 mg
	2.40
	MG
	827
	66,621

	
	2018
Injection 50 mg
	2.40
	MG
	5,416
	684,606

PENICILLAMINE
M01CC01 PENICILLAMINE
	2721
	Tablet 125 mg
	0.50
	GM
	1,264
	37,381

	2838
	Tablet 250 mg
	0.50
	GM
	11,685
	515,254

M
1999
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
	M02AA09
	BUFEXAMAC
11536
Cream 5% 30g 1
	- -
148
	-

	M02AA15
	DICLOFENAC 14860
Gel 50 g 1
	- -
17,191
	-

	
	14861
Gel 100 g 1
	- -
12,188
	-

	
	14979
Gel 20 g 1
	- -
10,513
	-

	M02AA23
	INDOMETHACIN
11060
Spray 1%50ml 1
	- -
453
	-

	
	12649
Spray 1%100m 1
	- -
514
	-

	M02AA10
	KETOPROFEN
14948
Gel 2.5% 30g 1
	- -
15,411
	-

	
	14949
Gel 2.5% 60g 1
	- -
12,826
	-

	M02AA07
	PIROXICAM
15090
Gel 0.5% 25g 1
	- -
4,522
	-

	
	15091
Gel 0.5% 50g 1
	- -
6,536
	-

CAPSICUM PREPARATIONS
M02AB
CAPSAICIN
15579
Cream 0.025% 45g
- -
2,289
-
PREPARATIONS WITH SALICYLIC ACID DERIVATIVES
M02AC
DIETHYLAMINE SALICYLATE with CAMPHOR with MENTHOL
	M02AC
	12936
METHYL
	Cream 50g 1 SALICYLATE
	- -
206
	-

	
	4022
	Compound Cream APF, 100gm
	- -
1,586
	15,904

	
	4023
	Ointment BP, 100gm
	- -
3,132
	23,355

	
	4024
	Compound ointment BPC 1973, 100gm
	- -
335
	2,898

	
	4025
	Compound ointment APF 1934, 100gm
	- -
899
	6,290

	
	4026
	Liniment APF, 100gm
	- -
7,421
	44,131

	
	4027
	Compound liniment APF, 100gm
	- -
458
	3,248

	
	10653
	Cream 50g 1
	- -
258
	-

	
	10724
	Cream 150g 1
	- -
661
	-

	
	12931
	Cream 100g 1
	- -
1,156
	-

	
	15364
	Liniment APF, 100 mL
	- -
2,209
	-

	
	15805
	Liniment APF, 100 mL
	- -
1,134
	-

	
	15806
	Liniment APF, 100 mL
	- -
162
	-

	
	15807
	Liniment APF, 100 mL
	- -
1,324
	-

	
	15808
	Liniment APF, 100 mL
	- -
214
	-

	
	15829
	Cream 100g
	- -
1,419
	-

	
	15833
	Lin 100ml
	- -
827
	-

	
	15844
	Ointment 100g
	- -
7,056
	-

	
	15845
	Ointment 100g
	- -
1,251
	-

	
	15861
	Ointment compound
	- -
208
	-

M
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
M02AC
METHYL SALICYLATE with MENTHOL with EUCALYPTUS OIL
	11224
Cream 125g 1
	- -
1,876
	-

	12943
Cream 50g 1
	- -
655
	-

OTHER TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
M02AX10 NONYLVANILLAMIDE with BUTOXYETHYL NICOTINATE
10868
Cream 50g 1
- -
394
-
M
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
MUSCLE RELAXANTS
MUSCLE RELAXANTS, PERIPHERALLY ACTING AGENTS
OTHER QUATERNARY AMMONIUM COMPOUNDS
M03AC03 VECURONIUM
12617
Ampoule 4mg/2ml 50
- -
177
-
MUSCLE RELAXANTS, CENTRALLY ACTING AGENTS
ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
M03BC01 ORPHENADRINE CITRATE
11353
Tablet 100mg 100
0.12 GM
4,581
- M03BC51 ORPHENADRINE CITRATE with PARACETAMOL
11354
Tablet 100
0.12 GM
3,373
-
OTHER CENTRALLY ACTING AGENTS
M03BX01 BACLOFEN
	2729
	Tablet 10 mg
	50.00
	MG
	56,419
	2,331,317

	2730
	Tablet 25 mg
	50.00
	MG
	31,617
	2,669,577

MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
M03CA01 DANTROLENE SODIUM
	1779
	Capsule 25 mg
	0.10
	GM
	3,834
	111,148

	1780
	Capsule 50 mg
	0.10
	GM
	2,254
	105,496

M
	
	1999
	

	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
	0.40
	GM
	169,540
	2,096,614

	2603
	Capsule 300 mg
	0.40
	GM
	6,026
	62,093

	2604
	Tablet 300 mg
	0.40
	GM
	887,195
	8,736,084

PREPARATIONS INCREASING URIC ACID EXCRETION
M04AB01 PROBENECID
M04AB02
PREPARATIONS WITH NO EFFECT ON URIC ACID METABOLISM
M04AC01 COLCHICINE
	1227
Tablet 500 ug
	1.00
	MG
	206,778
	1,596,822

	10551
Tablet 500ug 100
	1.00
	MG
	807
	-

M
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
DRUGS FOR TREATMENT OF BONE DISEASES
DRUGS AFFECTING BONE STRUCTURE AND MINERALIZATION
BISPHOSPHONATES
M05BA04 ALENDRONIC ACID
	8090
	Tablet 40 mg
	10.00
	MG
	22,008
	3,098,652

	8102
	Tablet 10 mg
	10.00
	MG
	357,207
	22,033,961

	M05BA02 CLODRONIC ACID

	8132
	Capsule equivalent to 400 mg sodium clodronate1.60 GM
	1,486
	518,608

	8265
	Capsule equivalent to 800 mg sodium clodronate1.60 GM
	3,501
	1,392,796

	M05BA01
	DISODIUM ETIDRONATE
2920
Tablet 200 mg
0.40 GM
	3,365
	409,456

	M05BA03
	DISODIUM PAMIDRONATE
6223
Inj set 1 vials pdr for iv infuse 90mg,1 amp10ml60.00 MG
	253
	-

	
	6289
Concentrated injection 90 mg in 10 mL
60.00 MG
	201
	-

	
	8208
Inj set 4 vials pdr for iv infuse 15mg,4 amp 5ml60.00 MG
	150
	50,624

	
	8209
Inj set 2 vials pdr for iv infuse 30mg,2 amp10ml60.00 MG
	779
	286,765

	
	15679
Inf vial 90mg 1
60.00 MG
	1,834
	-

	M05BA05
	TILUDRONIC ACID
8267
Tablet 200 mg
0.40 MG
	2,442
	685,209

BISPHOSPHONATES AND CALCIUM
M05BB01 ETIDRONIC ACID AND CALCIUM
8056
Pack containing 28 tablets 200 mg and 76 calcium - -
37,172
3,094,326
N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANAESTHETICS
ANAESTHETICS, GENERAL
HALOGENATED HYDROCARBONS
N01AB04 ENFLURANE
15611
Vial 250mL 1
- -
1,408
-
BARBITURATES, PLAIN
N01AF03 THIOPENTONE SODIUM
11743
Vial 2.5g/100 1
- -
194
-
OPIOID ANAESTHETICS
N01AH02 ALFENTANIL
16264
Ampoule 1mg/2mL 5
- -
1,537
- N01AH01 FENTANYL
OTHER GENERAL ANAESTHETICS
	N01AX01
	DROPERIDOL
10691
Ampoule 2ml 10
	- -
1,375
	-

	N01AX03
	KETAMINE HYDROCHLORIDE
11084
Ampoule 200mg/2m 5
	- -
530
	-

	N01AX10
	PROPOFOL
12902
Ampoule 20ml 5
	- -
8,510
	-

ANAESTHETICS, LOCAL
AMIDES
N01BB01 BUPIVACAINE
	11218
	Vial 0.25% 20m 5
	- -
464
	-

	11219
	Vial 0.5% 20mL 5
	- -
863
	-

	13493
	Ampoule 0.5%4m 5
	- -
180
	-

	13494
	Ampoule 0.5%4m 5
	- -
359
	-

	13777
	Ampoule 0.5% 10 mL 5
	- -
453
	-

	N01BB51
	BUPIVACAINE with ADRENALINE 11220
Vial 0.5%20ml 5
	- -
1,251
	-

	
	13497
Vial 0.5%10ml 5
	- -
185
	-

	N01BB02
	LIGNOCAINE HYDROCHLORIDE
	
	

	15896
	Ampoule 1%2mL 50
	- -
935
	-

	15897
	Ampoule 1%5mL 50
	- -
270
	-

	15898
	Ampoule 1% 20mL 5
	- -
832
	-

	15900
	Ampoule 2%2mL 50
	- -
829
	-

	15901
	Ampoule 2%5mL 50
	- -
385
	-

	N01BB52
	LIGNOCAINE with ADRENALINE 15904
Vial 1.5%20mL 5
	- -
388
	-

	
	15905
Vial 2%20mL 5
	- -
385
	-

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANAESTHETICS
ANAESTHETICS, LOCAL
	N01BB04
	PRILOCAINE
15873
Ampoule 2% 5ml 10
	- -
201
	-

	N01BB52
	PRILOCAINE with LIGNOCAINE
14984
Patch 1 g
	- -
512
	-

	N01BB09
	ROPIVACAINE
15643
Inj 10mL 7.5mg/mL 5
	- -
322
	-

	
	15644
Inj 20mL 7.5mg/mL 5
	- -
1,128
	-

	
	15645
Inj 10mL 10mg/mL 5
	- -
241
	-

	
	15646
Inj 20mL 10mg/mL 5
	- -
340
	-

N
	
	1999
	

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

NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA
CODEINE
10463
Ampoule 50mg/m 5
- -
1,594
- N02AA59 CODEINE with ASPIRIN
N02AA59
N02AA08
N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
N02AA01 MORPHINE
N02AA51 MORPHINE with ASPIRIN
11169
Tablet 5-250mg 100
- -
782
- N02AA05 OXYCODONE
N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
PHENYLPIPERIDINE DERIVATIVES
N02AB03 FENTANYL
N02AB02
DIPHENYLPROPYLAMINE DERIVATIVES
	N02AC01
	DEXTROMORAMIDE
12515
Tablet 5mg 20
	20.00
	MG
	3,400
	-

	N02AC04
	DEXTROPROPOXYPHENE NAPSYLATE
4081
Capsule 100 mg
	300.00
	MG
	40,087
	613,536

	
	10675
Capsule 100mg 100
	0.30
	GM
	25,270
	-

	N02AC54
	DEXTROPROPOXYPHENE with PARACETAMOL
	
	
	
	

	10438
	Capsule 50
	0.20
	GM
	36,692
	-

	10618
	Tablet 50
	0.20
	GM
	318,825
	-

	11537
	Tablet 50
	0.20
	GM
	38,268
	-

	11538
	Tablet 100
	0.20
	GM
	76,609
	-

	14777
	Capsule 100
	0.20
	GM
	51,705
	-

	16347
	Capsule 20
	0.20
	GM
	75,612
	-

	16444
	Tablet 20
	0.20
	GM
	31,599
	-

BENZOMORPHAN DERIVATIVES
N02AD01 PENTAZOCINE
	12845
	Tablet 25mg 50
	0.20
	GM
	377
	-

	12886
	Tablet 50mg 50
	0.20
	GM
	2,043
	-

	15196
	Injection 60 mg 2 ml 10
	0.20
	GM
	2,805
	-

ORIPAVINE DERIVATIVES
N02AE01 BUPRENORPHINE
15207
Tablets .2 mg (slow release)
1.20 MG
1,641
-
OTHER OPIOIDS
N02AX02 TRAMADOL
	8455
	Capsule 50mg 20
	0.30
	GM
	2,969
	-

	8582
	Injection 100mg in 2mL 5
	0.30
	GM
	911
	-

	16143
	Ampoule 100mg/2mL 5
	0.30
	GM
	138
	-

	16144
	Capsule 50mg 10
	0.30
	GM
	1,792
	-

	16145
	Capsule 50mg 30
	0.30
	GM
	19,498
	-

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
	N02BA01
	ASPIRIN 1008
	Tablet 300 mg
	3.00
	GM
	14,201
	87,493

	
	1010
	Tablet 300 mg (dispersible)
	3.00
	GM
	563,919
	3,474,637

	
	10671
	Tab-sol 100
	3.00
	GM
	396
	-

	
	16084
	Tablet 650 mg (enteric coated)
	3.00
	GM
	167
	-

	N02BA51 CODEINE with ASPIRIN

	4061
	Tablet soluble 8 mg-300 mg
	100.00
	MG
	20,634
	201,255

	10090
	Tab-sol 20
	100.00
	MG
	1,106
	-

	10091
	Tab-sol 100
	100.00
	MG
	19,206
	-

	10465
	Tab-sol 50
	100.00
	MG
	4,238
	-

	10466
	Tab-sol 24
	100.00
	GM
	222
	-

	10556
	Tablet 96
	100.00
	MG
	516
	-

	12168
	Tablet 50
	100.00
	MG
	1,053
	-

	12169
	Tablet 100
	100.00
	MG
	1,613
	-

	N02BA11 DIFLUNISAL

	
	1319
	Tablet 250 mg
	750.00
	MG
	31,030
	421,905

	
	1320
	Tablet 500 mg
	750.00
	MG
	61,806
	904,235

	
	5080
	Tablet 250 mg
	750.00
	MG
	609
	4,647

	
	5081
	Tablet 500 mg
	750.00
	MG
	132
	1,532

	ANILIDES
	
	
	
	
	
	

	N02BE51 CODEINE with PARACETAMOL

	4170
	Tablet 15 mg—500 mg
	-
	-
	33,174
	256,364

	4171
	Tablet 8 mg-500 mg
	100.00
	MG
	83,680
	774,857

	10526
	Tablet 50
	100.00
	MG
	1,045
	-

	10527
	Tablet 100
	100.00
	MG
	3,076
	-

	11680
	Capsule 48
	100.00
	MG
	19,738
	-

	11705
	Tablet 50
	100.00
	MG
	46,778
	-

	11706
	Tablet 100
	100.00
	MG
	65,091
	-

	11755
	Tab-sol 24
	100.00
	MG
	4,154
	-

	12670
	Tablet 20
	100.00
	MG
	173
	-

	12692
	Tablet 100
	100.00
	MG
	5,397
	-

	14215
	Tablet 8 mg—500 mg 50
	100.00
	MG
	2,378
	-

	14788
	Tablet 100
	100.00
	MG
	9,713
	-

	14978
	Caplet 50
	100.00
	MG
	4,160
	-

	15993
	Capsule 48
	100.00
	MG
	121
	-

	15994
	Tablet 50
	100.00
	MG
	116
	-

	15995
	Tablet 100
	100.00
	MG
	692
	-

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
N02BE01 PARACETAMOL
	N02BE51
	PARACETAMOL with CODEINE with DOXYLAMINE

	10870
	Tablet 24
	- -
27,899
	-

	12600
	Tablet 20
	- -
284,861
	-

	12932
	Capsule 24
	- -
18,244
	-

	13102
	Tablet 20
	- -
171,391
	-

	13200
	Capsule 20
	- -
4,747
	-

	13823
	Capsule 20
	- -
5,070
	-

	15227
	Tablet 24
	- -
23,234
	-

	15286
	Tablet 24
	- -
113
	-

	15380
	Capsule 24
	- -
10,178
	-

	15650
	Caplet 500mg 8mg 5mg
	- -
12,734
	-

	15684
	Tablet 24
	- -
8,072
	-

	16206
	Tablet 20
	- -
5,372
	-

	16284
	Capsule 24
	- -
1,017
	-

	N02BE51 PARACETAMOL with PROMETHAZINE

	
	11525
Suspension 100ml 1
	- -
3,077
	-

	
	11526
Suspension 200ml 1
	- -
2,123
	-

	N02BE51
	PARACETAMOL with PROMETHAZINE with CODEINE
14779
Syrup 200 ml 1
	- -
21,107
	-

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
N02CA01 DIHYDROERGOTAMINE
N02CA52 ERGOTAMINE with CAFFEINE
13550
Tablet 20
- -
17,856
- N02CA52 ERGOTAMINE with CAFFEINE with CYCLIZINE
13205
Tablet 30
- -
45,922
-
N02CA52 ERGOTAMINE with CAFFEINE with DIPHENHYDRAMINE
13142
Capsule 50
- -
29,959
- N02CA04 METHYSERGIDE
2826
Tablet 1 mg
4.00 MG
17,300
735,340
SELECTIVE 5HT RECEPTOR AGONISTS
N02CC03 ZOLMITRIPTAN
8266
Tablet 2.5 mg
2.50 MG
109,576
1,669,047
OTHER ANTIMIGRAINE PREPARATIONS
N02CX02 CLONIDINE
N02CX01
N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
BARBITURATES AND DERIVATIVES
N03AA01 METHYLPHENOBARBITONE
N03AA02
N03AA03 PRIMIDONE
1939
Tablet 250 mg
1.25 GM
22,524
441,101
HYDANTOIN DERIVATIVES
N03AB02 PHENYTOIN
	1249
	Tablet 50 mg
	0.30
	GM
	8,529
	227,081

	1873
	Capsule 30 mg
	0.30
	GM
	22,959
	584,714

	1874
	Capsule 100 mg
	0.30
	GM
	213,233
	5,672,069

	2692
	Paediatric oral suspension 30 mg per 5 ml, 500 ml
	0.30
	GM
	9,281
	206,433

	10623
	Syrup 100mg/ 1
	0.30
	GM
	1,512
	-

SUCCINIMIDE DERIVATIVES
N03AD01 ETHOSUXIMIDE
	1413
	Capsule 250 mg
	1.25
	GM
	3,460
	168,908

	1414
	Paediatric syrup 250 mg per 5 ml, 250 ml
	1.25
	GM
	2,347
	68,989

BENZODIAZEPINE DERIVATIVES
N03AE01 CLONAZEPAM
	1805
	Tablet 500 ug
	8.00
	MG
	71,129
	1,606,797

	1806
	Tablet 2 mg
	8.00
	MG
	39,172
	1,506,262

	1807
	Injection 1 mg in 2 ml (set containing solution
	8.00
	MG
	2,373
	50,444

	1808
	Paediatric oral drops 2.5 mg in 1 ml, 10 ml
	8.00
	MG
	3,375
	50,316

CARBOXAMIDE DERIVATIVES
N03AF01 CARBAMAZEPINE
	2419
	Tablet 200 mg
	1.00
	GM
	227,345
	8,327,648

	2422
	Tablet 100 mg
	1.00
	GM
	70,559
	1,492,796

	2426
	Tablet 200 mg (controlled release)
	1.00
	GM
	40,242
	1,474,391

	2427
	Oral suspension 100 mg per 5 ml, 300 ml
	1.00
	GM
	35,198
	826,868

	2431
	Tablet 400 mg (controlled release)
	1.00
	GM
	34,783
	2,282,239

	5039
	Tablet 100 mg
	1.00
	GM
	114
	2,279

FATTY ACID DERIVATIVES
N03AG01 SODIUM VALPROATE
	2289
	Tablet 200 mg (enteric coated), 200
	1.50
	GM
	157,656
	5,767,329

	2290
	Tablet 500 mg (enteric coated), 200
	1.50
	GM
	173,139
	11,797,520

	2293
	Oral liquid 200 mg per 5 ml, 300 ml
	1.50
	GM
	27,695
	982,948

	2294
	Crushable tablet 100 mg
	1.50
	GM
	25,333
	762,938

	2295
	Syrup 200 mg per 5 ml, 300 ml
	1.50
	GM
	13,593
	467,700

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
N03AG06
N03AG04
OTHER ANTIEPILEPTICS
N03AX12 GABAPENTIN
N03AX09
N03AX03
N03AX11
N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
ANTICHOLINERGIC AGENTS
TERTIARY AMINES WITH CARBON CHAIN
N04AA01 BENZHEXOL HYDROCHLORIDE
	1109
	Tablet 2 mg
	10.00
	MG
	17,267
	184,062

	1110
	Tablet 5 mg
	10.00
	MG
	8,008
	99,129

	13724
	Tablet 5 mg
	10.00
	MG
	145
	-

	N04AA02
	BIPERIDEN HYDROCHLORIDE
2544
Tablet 2 mg
	10.00
	MG
	11,527
	191,664

	N04AA04
	PROCYCLIDINE HYDROCHLORIDE
1943
Tablet 5 mg
	25.00
	MG
	6,336
	81,475

	
	16466
Tablet 5 mg 100
	25.00
	MG
	508
	-

	ETHERS CHEMICALLY CLOSE TO ANTIHISTAMINES
	
	
	
	

	N04AB02 ORPHENADRINE HYDROCHLORIDE
16169
Tablet 50 mg 100
	0.20
	GM
	3,846
	-

	ETHERS OF TROPINE OR TROPINE DERIVATIVES
	
	
	
	

	N04AC01 BENZTROPINE MESYLATE

	2362
	Tablet 2 mg 60
	2.00
	MG
	97,217
	672,291

	3038
	Injection 2 mg in 2 ml
	2.00
	MG
	3,236
	67,121

	3457
	Injection 2 mg in 2 ml
	2.00
	MG
	7,754
	138,312

	4129
	Tablet 0.5 mg
	2.00
	MG
	8,193
	62,252

	10467
	Tablet 2mg 100
	2.00
	MG
	148
	-

DOPAMINERGIC AGENTS
DOPA AND DOPA DERIVATIVES
N04BA02 LEVODOPA with BENSERAZIDE
N04BA02
ADAMANTANE DERIVATIVES
N04BB01 AMANTADINE HYDROCHLORIDE
3016
Capsule 100 mg
0.20 GM
12,293
519,050
N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
DOPAMINERGIC AGENTS
DOPAMINE AGONISTS
N04BC01 BROMOCRIPTINE MESYLATE
N04BC02
MONOAMINE OXIDASE TYPE B INHIBITORS
N04BD01 SELEGILINE HYDROCHLORIDE
1973
Tablet 5 mg100
5.00 MG
15,334
1,033,255
OTHER DOPAMINERGIC AGENTS
N04BX01 TOLCAPONE
16065
Tablet 100 mg 100
0.45 GM
731
-
N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP
N05AA01 CHLORPROMAZINE HYDROCHLORIDE
	1195
	Injection 50 mg in 2 ml
	0.10
	GM
	2,128
	29,465

	1196
	Tablet 10 mg
	0.30
	GM
	8,969
	66,832

	1197
	Tablet 25 mg
	0.30
	GM
	50,271
	451,467

	1199
	Tablet 100 mg
	0.30
	GM
	35,055
	448,673

	1201
	Mixture 25 mg per 5 ml, 100 ml
	0.30
	GM
	7,056
	94,132

	3455
	Injection 50 mg in 2 ml
	0.10
	GM
	8,233
	111,626

PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
N05AB02 FLUPHENAZINE DECANOATE
N05AB02
N05AB04
N05AB06 TRIFLUOPERAZINE HYDROCHLORIDE
	2185
	Tablet 1 mg (base)
	20.00
	MG
	28,436
	214,434

	2186
	Tablet 5 mg (base)
	20.00
	MG
	50,425
	432,252

	2386
	Tablet 2 mg (base)
	20.00
	MG
	28,179
	237,040

	11932
	Mixture 5mg/5 1
	20.00
	MG
	110
	-

PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
N05AC01 PERICYAZINE
N05AC02
N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
BUTYROPHENONE DERIVATIVES
N05AD01 HALOPERIDOL
	2761
	Tablet 500 ug 100
	8.00
	MG
	61,989
	493,137

	2762
	Oral liquid 2 mg per ml, 15 ml
	8.00
	MG
	347
	3,272

	2763
	Oral liquid 2 mg per ml, 100 ml
	8.00
	MG
	4,013
	59,668

	2765
	I.M. injection equivalent to 50 mg haloperidol
	3.30
	MG
	4,766
	115,482

	2766
	I.M. injection equivalent to 150 mg haloperidol
	3.30
	MG
	4,087
	174,563

	2767
	Tablet 1.5 mg
	8.00
	MG
	33,778
	284,137

	2768
	Injection 5 mg in 1 ml
	8.00
	MG
	6,911
	107,299

	2770
	Tablet 5 mg
	8.00
	MG
	54,464
	492,780

	3456
	Injection 5 mg in 1 ml
	8.00
	MG
	5,917
	83,891

	11883
	Tablet 5mg 100
	8.00
	MG
	279
	-

THIOXANTHENE DERIVATIVES
N05AF01 FLUPENTHIXOL
	2255
	Injection oily I.M. 20 mg in 1 ml
	4.00
	MG
	7,119
	120,948

	2256
	Injection oily I.M. 40 mg in 1 ml
	4.00
	MG
	4,958
	119,558

	2257
	Injection oily I.M. 100 mg in 1 ml
	4.00
	MG
	5,545
	239,193

	N05AF04 THIOTHIXENE

	
	11316
Tablet 2mg 100
	30.00
	MG
	490
	-

	
	11317
Tablet 10mg 100
	30.00
	MG
	595
	-

	N05AF05
	ZUCLOPENTHIXOL
8097
Oily I.M. injection 200 mg in 1 ml
	15.00
	MG
	11,955
	278,441

	
	15613
Ampoule 50mg/1mL 5
	30.00
	MG
	164
	-

DIPHENYLBUTYLPIPERIDINE DERIVATIVES
N05AG02 PIMOZIDE
11421
Tablet 2mg 50
4.00 MG
9,139
-
DIAZEPINES, OXAZEPINES AMD THIAZEPINES
N05AH02 CLOZAPINE
N05AH03
NEUROLEPTICS, IN TARDIVE DYSKINESIA
N05AK01 TETRABENAZINE
1330
Tablet 25 mg
0.10 GM
3,278
505,469
LITHIUM
N05AN01 LITHIUM CARBONATE
	3059
	Tablet 250 mg
	889.00
	MG
	136,223
	1,520,999

	8290
	Tablet 450 mg (slow release)
	889.00
	MG
	5,996
	148,556

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
OTHER ANTIPSYCHOTICS
N05AX08 RISPERIDONE
	3169
	Tablet 1 mg
	5.00
	MG
	74,704
	5,780,134

	3170
	Tablet 2 mg
	5.00
	MG
	46,311
	7,052,271

	3171
	Tablet 3 mg
	5.00
	MG
	22,130
	4,912,175

	3172
	Tablet 4 mg
	5.00
	MG
	15,753
	4,700,216

	8100
	Oral solution 1 mg per ml, 100 ml
	5.00
	MG
	2,203
	299,656

ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
N05BA12 ALPRAZOLAM
	2130
	Tablet 250 ug
	1.00
	MG
	39,589
	389,280

	2131
	Tablet 500 ug
	1.00
	MG
	122,370
	1,649,479

	2132
	Tablet 1mg
	1.00
	MG
	163,308
	3,649,535

	8118
	Tablet 2 mg
	1.00
	MG
	28,465
	868,277

	N05BA08 BROMAZEPAM

	
	4150
Tablet 3 mg
	10.00
	MG
	12,926
	283,068

	
	4151
Tablet 6 mg
	10.00
	MG
	32,386
	881,612

	N05BA09
	CLOBAZAM
10898
Tablet 10mg 50
	20.00
	MG
	17,669
	-

	N05BA01
	DIAZEPAM
	
	
	
	

	2558
	Injection 10 mg in 2 ml
	10.00
	MG
	10,491
	99,147

	3161
	Tablet 2 mg
	10.00
	MG
	221,099
	1,431,351

	3162
	Tablet 5 mg
	10.00
	MG
	1,719,050
	11,579,802

	3458
	Injection 10 mg in 2 ml
	10.00
	MG
	24,121
	216,192

	5071
	Tablet 2 mg
	10.00
	MG
	826
	5,155

	5072
	Tablet 5 mg
	10.00
	MG
	2,035
	12,565

	12155
	Tablet 10mg 100
	10.00
	MG
	12,233
	-

	13803
	Injection 10 mg in 2 ml
	10.00
	MG
	829
	-

	15450
	Elixir 0.1% 100ml
	10.00
	MG
	1,995
	-

	15785
	Injection 10 mg in 2 ml 10
	10.00
	MG
	741
	-

	N05BA06
	LORAZEPAM
13807
Tablet 1mg 50
	2.50
	MG
	60,390
	-

	
	13808
Tablet 2.5mg 50
	2.50
	MG
	39,484
	-

	N05BA04
	OXAZEPAM
	
	
	
	

	3132
	Tablet 15 mg
	50.00
	MG
	182,283
	1,038,536

	3133
	Tablet 30 mg
	50.00
	MG
	1,549,631
	9,160,783

	3134
	Tablet 15 mg
	50.00
	MG
	1,681
	12,627

	3135
	Tablet 30 mg
	50.00
	MG
	7,028
	56,214

	5193
	Tablet 30 mg
	50.00
	MG
	114
	674

	13429
	Tablet 15mg 50
	50.00
	MG
	154
	-

	13430
	Tablet 30mg 50
	50.00
	MG
	1,609
	-

	13431
	Tablet 15mg 50
	50.00
	MG
	949
	-

	13432
	Tablet 30mg 50
	50.00
	MG
	5,943
	-

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANXIOLYTICS
DIPHENYLMETHANE DERIVATIVES
N05BB01 HYDROXYZINE PAMOATE
	4273
	Capsule 25 mg
	75.00
	MG
	6,501
	90,917

	4274
	Capsule 50 mg
	75.00
	MG
	1,804
	40,480

CARBAMATES
N05BC01 MEPROBAMATE
10798
Tablet 400mg 100
1.20 GM
312
-
AZASPIRODECANEDIONE DERIVATIVES
N05BE01 BUSPIRONE HYDROCHLORIDE
	4144
	Tablet 5mg 50
	30.00
	MG
	1,271
	50,662

	4145
	Tablet 10mg 50
	30.00
	MG
	2,505
	173,810

	13004
	Tablet 5mg 50
	30.00
	MG
	141
	-

	13005
	Tablet 10mg 50
	30.00
	MG
	313
	-

HYPNOTICS AND SEDATIVES
BARBITURATES, PLAIN
N05CA02 AMYLOBARBITONE SODIUM
	11345
	Tablet 30mg 100
	0.10
	GM
	861
	-

	11346
	Tablet 50mg 100
	0.10
	GM
	3,923
	-

BENZODIAZEPINE DERIVATIVES
	N05CD03
	FLUNITRAZEPAM
4213
Tablet 2 mg
	1.00
	MG
	85,069
	1,242,712

	
	16403
Tablet 2 mg 25
	1.00
	MG
	4,438
	-

	N05CD08
	MIDAZOLAM
11021
Ampoule 15mg/3ml 5
	15.00
	MG
	487
	-

	
	12645
Ampoule 5mg/ml 10
	15.00
	MG
	3,896
	-

	
	13771
Ampoule 5mg/ml 10
	15.00
	MG
	8,535
	-

	N05CD02
	NITRAZEPAM
2723
Tablet 5 mg
	5.00
	MG
	927,651
	5,914,288

	
	2732
Tablet 5 mg
	5.00
	MG
	7,673
	66,721

	
	11167
Tablet 5 mg 100
	5.00
	MG
	8,386
	-

	N05CD07
	TEMAZEPAM
2088
Tablet 10 mg
	20.00
	MG
	6,895
	58,107

	
	2089
Tablet 10 mg 25
	20.00
	MG
	334,802
	2,136,883

	
	2105
Capsule 10 mg
	20.00
	MG
	27,408
	231,556

	
	2108
Capsule 10 mg
	20.00
	MG
	3,035,614
	19,352,305

	
	5222
Capsule 10 mg
	20.00
	MG
	755
	4,718

	
	10800
Capsule 10 mg 100
	20.00
	MG
	2,967
	-

	
	10815
Capsule 20 mg 25
	20.00
	MG
	5,123
	-

	
	10816
Capsule 20 mg 100
	20.00
	MG
	2,955
	-

	
	11356
Capsule 20mg 25
	20.00
	MG
	54,624
	-

	
	12893
Capsule 20mg 50
	20.00
	MG
	4,336
	-

	N05CD05
	TRIAZOLAM
13374
Tablet 0.125 mg 50
	0.25
	MG
	10,310
	-

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
BENZODIAZEPINE RELATED DRUGS
N05CF01 ZOPICLONE
	4522
Tablet 7.5 mg
	7.50
	MG
	12,539
	203,880

	14925
Tablet 7.5 mg 10
	7.50
	MG
	17,259
	-

	OTHER HYPNOTICS AND SEDATIVES
	
	
	
	

	N05CM02 CHLORMETHIAZOLE EDISYLATE
13706
Capsule 192mg
	1.50
	GM
	2,307
	-

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
NON SELECTIVE MONOAMINE REUPTAKE INHIBITORS
N06AA09 AMITRIPTYLINE HYDROCHLORIDE
	2417
	Tablet 10 mg
	75.00
	MG
	161,947
	892,516

	2418
	Tablet 25 mg
	75.00
	MG
	575,315
	3,530,934

	2429
	Tablet 50 mg
	75.00
	MG
	234,114
	1,751,041

	16474
	Tablet 10 mg 50
	75.00
	MG
	793
	-

	16553
	Tablet 10 mg
	75.00
	MG
	3,310
	-

	16686
	Tablet 25 mg
	75.00
	MG
	1,000
	-

	N06AA04
	CLOMIPRAMINE HYDROCHLORIDE
1561
Tablet 25 mg
100.00
	MG
	99,639
	3,034,726

	N06AA01
	DESIPRAMINE HYDROCHLORIDE
2972
Tablet 25 mg
100.00
	MG
	20,967
	203,755

	
	16995
Tablet 25 mg
0.10
	GM
	1,610
	-

	N06AA16
	DOTHIEPIN HYDROCHLORIDE
1357
Capsule 25 mg
150.00
	MG
	479,456
	3,408,788

	
	1358
Tablet 75 mg
150.00
	MG
	564,948
	4,465,479

	N06AA12
	DOXEPIN HYDROCHLORIDE
1011
Capsule 10 mg (base)
100.00
	MG
	86,061
	530,087

	
	1012
Tablet 50 mg (base)
100.00
	MG
	197,351
	1,605,739

	
	1013
Capsule 25 mg (base)
100.00
	MG
	368,625
	2,435,171

	
	14246
Tablet 75mg 30
100.00
	MG
	812
	-

	N06AA02
	IMIPRAMINE HYDROCHLORIDE
2420
Tablet 10 mg
100.00
	MG
	72,642
	485,664

	
	2421
Tablet 25 mg
100.00
	MG
	251,740
	1,822,977

	N06AA10
	NORTRIPTYLINE HYDROCHLORIDE
2522
Tablet 10 mg (base) 50
75.00
	MG
	11,547
	70,167

	
	2523
Tablet 25 mg (base)
75.00
	MG
	70,045
	507,843

	
	2524
Paediatric elixir 10 mg (base) per 5 ml, 100 ml 75.00
	MG
	2,404
	26,551

	N06AA06
	TRIMIPRAMINE MALEATE
2969
Capsule 50 mg (base)
150.00
	MG
	47,870
	356,182

	
	14531
Tablet 25 mg (base)
150.00
	MG
	6,883
	-

	
	16468
Capsule 50 mg 50
150.00
	MG
	6,946
	-

SELECTIVE SEROTONIN REUPTAKE INHIBITORS
	N06AB04
	CITALOPRAM
8220
Tablet 20 mg (base)
	20.00
	MG
	499,458
	19,604,028

	N06AB03
	FLUOXETINE HYDROCHLORIDE
1434
Capsule 20 mg (base)
	20.00
	MG
	711,115
	29,189,827

	
	1809
Oral solution 20 mg (base) per 5 ml, 140ml
	20.00
	MG
	10,291
	494,805

	
	8270
Tablet 20 mg (base) (dispersible)
	20.00
	MG
	60,225
	2,312,981

	N06AB08
	FLUVOXAMINE
8174
Tablet 100 mg
	0.10
	GM
	133,821
	5,715,403

	N06AB05
	PAROXETINE
2242
Tablet 20 mg (base)
	20.00
	MG
	1,114,896
	47,560,327

	N06AB06
	SERTRALINE
2236
Tablet 50 mg (base)
	50.00
	MG
	1,056,828
	39,250,193

	
	2237
Tablet 100 mg (base)
	50.00
	MG
	725,706
	29,210,848

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
N06AF03 PHENELZINE SULPHATE
N06AF04
MONOAMINE OXIDASE TYPE A INHIBITORS
N06AG02 MOCLOBEMIDE
	1900
	Tablet 150 mg
	300.00
	MG
	157,180
	5,035,213

	8003
	Tablet 300 mg
	300.00
	MG
	405,244
	24,745,272

OTHER ANTIDEPRESSANTS
N06AX03 MIANSERIN HYDROCHLORIDE
N06AX06
N06AX16
PSYCHOSTIMULANTS AND NOOTROPICS
CENTRALLY ACTING SYMPATHOMIMETICS
N06BA02 DEXAMPHETAMINE SULPHATE
N06BA04
OTHER PSYCHOSTIMULANTS AND NOOTROPICS
N06BX15 PIPRADROL AND VITAMINS
10023
Mixture 375ml 1
- -
19,435
- N06BX14 PROLINTANE
10441
Mixture 3.75mg/5 1
- -
1,800
-
ANTI-DEMENTIA DRUGS
ANTICHOLINESTERASES
N06DA02 DONEPEZIL
	8495
	Tablet 5mg 28
	7.50
	MG
	3,394
	-

	8496
	Tablet 10mg 28
	7.50
	MG
	2,628
	-

	16045
	Tablet 5mg 28
	7.50
	MG
	1,983
	-

	16046
	Tablet 10mg 28
	7.50
	MG
	3,009
	-

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
	N07AA01
	NEOSTIGMINE
15882
Injection 2.5mg in 1ml 50
	2.00
	MG
	185
	-

	N07AA02
	PYRIDOSTIGMINE BROMIDE
1959
Tablet 60 mg
	180.00
	MG
	8,595
	470,796

	
	2608
Tablet 180 mg (sustained release)
	180.00
	MG
	1,978
	193,852

	
	2724
Tablet 10 mg
	180.00
	MG
	2,104
	50,160

	N07AA04
	TACRINE HYDROCHLORIDE
15078
Capsule 20 mg, 56
	0.12
	GM
	667
	-

CHOLINE ESTERS
N07AB02 BETHANECHOL CHLORIDE
DRUGS USED IN NICOTINE DEPENDENCE
N07BA01 NICOTINE
	4571
	Transdermal patch 7 cm ,7 (release 7mg/24hr) 14.00 MG
	27,306
	1,251,008

	4572
	Transdermal patch 14 cm,7 (release 14mg/24hr)14.00MG
	97,632
	4,841,123

	4573
	Transdermal patch 21 cm,7 (release 21mg/24hr)14.00MG
	260,899
	14,636,367

	4576
	Transdermal patch 7 (releasing 5mg/16hr)
	14.00
	MG
	3,563
	120,545

	4577
	Transdermal patch 7 (releasing 10mg/16hr)
	14.00
	MG
	16,077
	596,407

	4578
	Transdermal patch 7 (releasing 15mg/16hr)
	14.00
	MG
	41,019
	1,679,088

	11384
	Tab-chw 2mg 105
	30.00
	MG
	3,494
	-

	11398
	Tab-chw 4mg 105
	30.00
	MG
	9,124
	-

	14255
	Transdermal patch 30 cm,28 (release 21mg/24hr)14.00
	MG
	186
	-

	14368
	Tab-chw 2mg 30
	30.00
	MG
	134
	-

	14824
	Tab-chw 2mg 30
	30.00
	MG
	487
	-

	14825
	Tab-chw 2mg 105
	30.00
	MG
	1,479
	-

	14826
	Tab-chw 4mg 105
	30.00
	MG
	5,401
	-

	14947
	Transdermal patch 28 (releasing 15mg/16hr)
	14.00
	MG
	2,127
	-

	16058
	Tab-chw 4mg 30
	30.00
	MG
	4,980
	-

	16059
	Tab-chw 4mg 30
	30.00
	MG
	3,287
	-

	16716
	Transdermal patch 14 cm,7 (release 14mg/24hr)
	14.00
	MG
	455
	-

DRUGS USED IN ALCOHOL DEPENDENCE
	N07BB03
	ACAMPROSATE
8357
Tablet 333 mg (enteric coated)
	2.00 GM
5,976
	1,023,712

	N07BB01
	DISULFIRAM
15435
Tablet 250 mg
	- -
644
	-

	
	16345
Effervescent Tablet 200 mg 30
	- -
869
	-

	N07BB04
	NALTREXONE
8370
Tablet 50mg 30
	- -
1,571
	-

	
	16323
Tablet 50mg 30
	- -
2,238
	-

N
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
DRUGS USED IN ADDICTIVE DISORDERS
DRUGS USED IN OPIOID DEPENDENCE
N07BC02 METHADONE HYDROCHLORIDE
	1606
	Injection 10 mg in 1 ml
	25.00
	MG
	687
	21,458

	1608
	Tablet 5 mg
	25.00
	MG
	12,961
	159,756

	1609
	Tablet 10 mg
	25.00
	MG
	104,441
	1,637,589

	13354
	Syrup 200ml
	25.00
	MG
	71,349
	-

	16676
	Tablet 5 mg 20
	25.00
	MG
	453
	-

ANTIVERTIGO PREPARATIONS
ANTIVERTIGO PREPARATIONS
N07CA01 BETAHISTINE
	11881
Tablet 4mg 100
	24.00
	MG
	554
	-

	16064
Tablet 16mg 25
	24.00
	MG
	108,764
	-

P
	
	1999
	

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

ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTIPROTOZOALS
AGENTS AGAINST AMOEBIASIS AND OTHER PROTOZOAL DISEASES
NITROIMIDAZOLE DERIVATIVES
P01AB01 METRONIDAZOLE
P01AB02 TINIDAZOLE
1465
Tablet 500 mg
2.00 GM
154,921
1,145,049
ANTIMALARIALS
QUINOLINE DERIVATIVES
P01BA01 CHLOROQUINE
15137
Tablet equivalent to 150 mg (approx.)
0.50 GM
11,563
- P01BA02 HYDROXYCHLOROQUINE SULPHATE
1512
Tablet 200 mg
0.52 GM
79,579
2,797,945
BIGUANIDES
P01BB01 PROGUANIL
15224
Tablet 100mg
0.20 GM
4,056
-
METHANOLQUINOLINES
	P01BC02
	MEFLOQUINE
14495
Tablet 250mg 8
	1.00
	GM
	14,323
	-

	P01BC01
	QUININE BISULPHATE
1972
Tablet 300 mg
	1.50
	GM
	266,350
	2,582,311

	P01BC01
	QUININE SULPHATE
1975
Tablet 300 mg
	1.50
	GM
	420,134
	4,074,790

DIAMINOPYRIMIDINES
P01BD01 PYRIMETHAMINE
P01BD51
P
	
	1999
	

	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
202
-
ANTINEMATODAL AGENTS
BENZIMIDAZOLE DERIVATIVES
P02CA01 MEBENDAZOLE
P02CA02
TETRAHYDROPYRIMIDINE DERIVATIVES
P02CC01 PYRANTEL EMBONATE
	3047
	Tablet 125 mg (base)
	0.75
	GM
	2,457
	14,811

	3048
	Tablet 250 mg (base)
	0.75
	GM
	8,306
	62,089

	10472
	suspension 15ml 50mg/ml 1
	0.75
	GM
	230
	-

	10474
	Tablet 125mg 6
	0.75
	GM
	137
	-

	10476
IMIDAZOTHIAZOLE
	Tablet 250mg 6
DERIVATIVES
	0.75
	GM
	183
	-

	P02CE01 LEVAMI
8065
	SOLE
Tablet 50 mg (base)
	0.15
	GM
	406
	78,240

AVERMECTINES
P02CF01 IVERMECTIN
8172
Tablet 6 mg
12.00 MG
490
14,206
P
1999
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
11761
Treat 100ml 1
- -
3,786
-
PYRETHRINES, INCL SYNTHETIC COMPOUNDS
P03AC04 PERMETHRIN
3054
Cream 50 mg per g (5%), 30 g
- -
66,186
971,113
OTHER ECTOPARASITICIDES, INCL SCABICIDES
P03AX01 BENZYL BENZOATE
	1114
Application 50 g in 200 ml (25%)
	- -
6,012
	40,936

	13227
Ltn 25%200ml 1
	- -
1,189
	-

R
	
	1999
	

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

RESPIRATORY SYSTEM
NASAL PREPARATIONS
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
SYMPATHOMIMETICS, PLAIN
R01AA03 EPHEDRINE
15957
Ephedrine nas drop 15ml
- -
7,917
- R01AA05 OXYMETAZOLINE
R01AA07
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R01AC02 LEVOCABASTINE
4311
Nasal spray 500 ug per ml (0.05), 10 ml
0.60 MG
13,610
231,837 R01AC01 SODIUM CROMOGLYCATE
4468
Nasal spray metered dose pump 20 mg per ml (2%)40.00 MG
2,147
37,747
CORTICOSTEROIDS
R01AD01 BECLOMETHASONE DIPROPIONATE
1593
Aqueous nasal spray 50 ug per dose, 400 dose 0.40 MG
312,998
6,906,066
	1637
	Nas spray refill 50 ug per dose
	0.40
	MG
	3,164
	38,372

	1657
	Nas spray 50 ug per dose
	0.40
	MG
	131,137
	1,732,395

	1689
	Aqueous nasal spray 50 ug per dose,set
	0.40
	MG
	131,596
	2,902,568

	4086
	Nas spray 50 ug per dose
	0.40
	MG
	15,194
	-

	4087
	Aqueous nasal spray 50 ug per dose,set
	0.40
	MG
	350
	-

	4088
	Aqueous nasal spray 50 ug per dose, 400 dose
	0.40
	MG
	1,289
	-

	16451
	Nas spray refill 50 ug per dose
	0.40
	MG
	1,474
	-

	16475
	Nas spray 50 ug per dose
	0.40
	MG
	6,270
	-

	R01AD05
	BUDESONIDE
2075
Nasal spray aqueous 100 ug per dose
	0.30
	MG
	685,120
	13,131,781

	
	15269
Nasal aerosol 50 ug per dose
	0.30
	MG
	959
	-

	R01AD09
	MOMETASONE FUROATE
16441
Aqueous Nasal spray 50 ug per dose
	0.20
	MG
	794
	-

OTHER NASAL PREPARATIONS
R01AX03 IPRATROPIUM BROMIDE
R01AX10 SODIUM CHLORIDE
16067
Aqueous nasal spray (pump pack)
- -
1,371
-
R
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
NASAL PREPARATIONS
NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
R01BA52 PARACETAMOL with PSEUDOEPHEDRINE
11895
Tablet 30
- -
218
- R01BA52 PARACETAMOL with PSEUDOEPHEDRINE with CHLORPHENIRAMINE
R
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
ADRENERGICS, INHALANTS
NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
R03AB03 ORCIPRENALINE
13440
Inhaler compl 1
6.00 MG
1,865
-
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03AC13 EFORMOTEROL
	
	8136
Capsule contain powder oral inhalation 12ug 24.00
	UG
	97,072
	4,175,744

	
	8239
Powder oral inhalation breath actuated 6ug
24.00
	UG
	15,725
	457,434

	
	8240
Powder oral inhalation breath actuated 12ug 24.00
	UG
	148,281
	6,262,753

	R03AC04
	FENOTEROL HYDROBROMIDE
13588
Soln20ml 1
4.00
	MG
	580
	-

	
	14981
Inhaler 100 ug 1
0.60
	MG
	5,048
	-

	R03AC02
	SALBUTAMOL
1096
Oral pressurised inhal 100 ug (base)
0.80
	MG
	10,517
	111,636

	
	1097
Oral pressurised inhal 100 ug (base)
0.80
	MG
	4,202
	43,701

	
	1099
Capsule 200 ug (base) (oral inhalation)
0.80
	MG
	13,602
	264,790

	
	2000
Nebuliser solution single dose 2.5mg(base)
10.00
	MG
	247,002
	5,872,909

	
	2001
Nebuliser solution single dose 5mg(base)
10.00
	MG
	909,561
	23,046,551

	
	2003
Nebuliser solution 5mg (base) per ml(0.5%)
10.00
	MG
	10,549
	128,719

	
	2004
Oral pressurised inhalation 100ug (base)per 4000.80
	MG
	137,411
	3,741,240

	
	3087
Oral pressurised inhalation 100 ug per
0.80
	MG
	790,824
	8,246,824

	
	3496
Nebuliser solution single dose 2.5mg(base)
10.00
	MG
	16,135
	237,948

	
	3497
Nebuliser solution single dose 5mg(base)
10.00
	MG
	20,728
	317,475

	
	8036
Powder for oral inhalation refill disks 200ug
0.80
	MG
	1,138
	26,393

	
	8288
Oral pressurised inhal 100 ug (base) CFC-free 0.80
	MG
	2,301,205
	36,741,379

	
	8354
Oral press inhal,breth actu dev 100ug, 200
0.80
	MG
	606
	20,899

	
	16297
Oral pressurised inhalation 100 ug per
0.80
	MG
	4,090
	-

	
	16298
Oral pressurised inhalation 100 ug per
0.80
	MG
	158,042
	-

	
	16299
Oral pressurised inhal 100 ug (base)
0.80
	MG
	3,918
	-

	
	16300
Oral pressurised inhal 100 ug (base)
0.80
	MG
	2,697
	-

	
	16680
Oral pressurised inhalation 100ug (base)per 4000.80
	MG
	470
	-

	
	17011
Nebuliser solution 5mg (base) per ml(0.5%)
10.00
	MG
	234
	-

	R03AC12
	SALMETEROL
3027
Oral pressurised inhalation 25 ug (base)
0.10
	MG
	453,258
	18,887,244

	
	8141
Powder oral inhalation breath actuated 50ug
0.10
	MG
	110,705
	4,743,040

	R03AC03
	TERBUTALINE SULPHATE
1240
Oral pressurised inhalation 250 ug
2.00
	MG
	43,024
	429,768

	
	1243
Nebuliser solution 10mg per ml(1%),50ml
20.00
	MG
	966
	11,740

	
	1251
Nebuliser solution single dose 5mg in 2ml
20.00
	MG
	10,957
	297,810

	
	1252
Powder for oral inhalation in breath actuated
2.00
	MG
	702,373
	11,001,875

R
	
	1999
	

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

RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
GLUCOCORTICOIDS
R03BA01 BECLOMETHASONE DIPROPIONATE
	1649
	Capsule 100 ug (oral inhalation)
	0.80
	MG
	7,399
	192,750

	1650
	Oral pressurised inhalation 50 ug per dose
	0.80
	MG
	31,137
	333,747

	1651
	Oral pressurised inhalation 100 ug per dose
	0.80
	MG
	403,953
	6,898,034

	1652
	Oral pressurised inhalation 250 ug per dose
	0.80
	MG
	643,486
	20,012,186

	8142
	Oral pressurised inhalation 50 ug perdose
	0.80
	MG
	828
	16,386

	8143
	Oral pressurised inhalation 100 ug per dose
	0.80
	MG
	14,670
	375,031

	8237
	Oral pressurised inhalation 250 ug per dose
	0.80
	MG
	18,838
	690,777

	R03BA02 BUDESONIDE

	2065
	Nebuliser suspension single dose units
	1.50
	MG
	23,762
	1,180,583

	2066
	Nebuliser suspension single dose units 1 mg
	1.50
	MG
	36,983
	2,761,980

	2067
	Oral pressurised inhalation 50 ug per dose
	0.80
	MG
	2,482
	32,235

	2068
	Oral pressurised inhalation 100 ug per
	0.80
	MG
	22,723
	381,307

	2069
	Oral pressurised inhalation 200 ug per
	0.80
	MG
	51,839
	1,303,862

	2070
	Powder for oral inhalation in breath actuated
	0.80
	MG
	25,135
	530,874

	2071
	Powder for oral inhalation in breath actuated
	0.80
	MG
	180,996
	5,210,016

	2072
	Powder for oral inhalation in breath actuated
	0.80
	MG
	757,413
	33,443,882

	R03BA05
	FLUTICASONE
2716
Oral pressurised inhalation 250 ug per dose
0.60
	MG
	502,235
	26,569,555

	
	8091
Oral pressurised inhalation 125ug per dose(120)0.60
	MG
	77,250
	2,347,097

	
	8145
Oral pressurised inhalation 50ug per dose(120) 0.60
	MG
	20,484
	332,579

	8147
	Powder for oral inhalation 100ug per dose(60)
	0.60
	MG
	14,964
	242,179

	8148
	Powder for oral inhalation 250ug per dose(60)
	0.60
	MG
	94,671
	2,856,330

	8149
	Powder for oral inhalation 500ug per dose(60)
	0.60
	MG
	197,920
	10,581,418

	8345
	Oral press inhal 125ug\dose cfc-free
	0.60
	MG
	12,807
	362,981

	8346
	Oral press inhal 250ug\dose cfc-free
	0.60
	MG
	89,660
	4,379,512

	16674
	Oral pressurised inhalation 250 ug per dose
	0.60
	MG
	262
	-

ANTICHOLINERGICS
R03BB01 IPRATROPIUM BROMIDE
	1540
	Oral pressurised inhalation 20 ug per dose
	0.12
	MG
	251,900
	8,305,554

	1541
	Nebuliser solution 250 ug per ml (0.025%),
	0.30
	MG
	9,452
	208,655

	1542
	Neb soln single dose 250ug/mL 30
	0.30
	MG
	221,753
	11,840,455

	8135
	Oral pressurised inhalation 40 ug per dose
	0.12
	MG
	298,859
	7,472,427

	8238
	Nebuliser solution single dose 500 ug 1 mL
	0.30
	MG
	656,834
	41,926,730

	8279
	Oral pressurised inhalation 20 ug per dose
	0.12
	MG
	25,368
	1,168,903

	16160
	UDV 500mg 30
	0.30
	MG
	1,098
	-

	16177
	Neb soln single dose 500ug/2mL 30
	0.30
	MG
	144
	-

ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R03BC03 NEDOCROMIL
R03BC01
R
	
	1999
	

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

RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
ADRENERGICS FOR SYSTEMIC USE
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
R03CA02 EPHEDRINE
	10792
Tablet 30mg 100
	50.00
	MG
	972
	-

	12742
Ampoule 30mg/m 5
	50.00
	MG
	688
	-

SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03CC02 SALBUTAMOL
R03CC03
OTHER SYSTEMIC DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
XANTHINES
	R03DA05
	AMINOPHYLLINE
12740
Ampoule 250mg/10 5
	0.60
	GM
	123
	-

	R03DA02
	CHOLINE THEOPHYLLINATE
16083
Elixir 50 mg per 5 ml, 500 ml
	0.60
	GM
	58,549
	-

	R03DA54
	CHOLINE THEOPHYLLINATE with GUAIPHENESIN 10362
Exp 500ml 1
	-
	-
	28,062
	-

	R03DA04
	THEOPHYLLINE
	
	
	
	

	1143
	Tablet 125 mg
	0.40
	GM
	6,929
	56,247

	2538
	Capsule 100 mg (sustained release)
	0.40
	GM
	7,073
	79,783

	2539
	Capsule 200 mg (sustained release)
	0.40
	GM
	4,101
	51,451

	2540
	Capsule 300 mg (sustained release)
	0.40
	GM
	3,774
	50,852

	2614
	Syrup 80 mg per 15 ml, 500 ml
	0.40
	GM
	24,386
	210,011

	2632
	Tablet 200 mg (sustained release)
	0.40
	GM
	39,833
	399,811

	2633
	Tablet 300 mg (sustained release)
	0.40
	GM
	86,934
	1,089,132

	2634
	Tablet 250 mg (sustained release)
	0.40
	GM
	53,509
	597,562

	8230
	Tablet 200 mg (sustained release)
	0.20
	GM
	2,411
	24,137

	8231
	Tablet 300 mg (sustained release)
	0.40
	GM
	1,486
	18,598

LEUKOTRIENERECEPTOR ANTAGONISTS
R03DC03 MONTELUKAST
R03DC01
R
1999
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
Linct 100ml
	- -
10,137
	-

	R05CA10
	IPECACUANHA with TOLU
15838
Ipecac/tolu Mixture 200ml
	- -
20,248
	-

	R05CA10
	IPECACUANNA with CAMPHOR
15841
Ipecac/camph Mixture if 100m
	- -
123
	-

	R05CA10
	SENEGA and AMMONIA
4074
Mixture 200 ml
	- -
25,328
	149,532

	
	13537
Mixture 200ml 1
	- -
254
	-

	R05CA10
	SENEGA with AMMONIA
13810
Mixture 200 ml
	- -
12,230
	-

MUCOLYTICS
R05CB01 ACETYLCYSTEINE
	2630
Solution inhalation 200mg per ml(20%),10ml
	1.60
	GM
	4,135
	187,033

	R05CB02 BROMHEXINE HYDROCHLORIDE
10212
Elx 4mg/5ml 1
	24.00
	MG
	6,666
	-

	13662
Tablet 8mg 100
	24.00
	MG
	10,801
	-

COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
R05DA04 CODEINE
R05DA20 CODEINE with PARACETAMOL with PSEUDOEPHEDRINE
10584
Tablet 24
- -
659
-
14778
Tablet 48
- -
13,984
- R05DA20 CODEINE with PSEUDOEPHEDRINE
11364
Mixture 200ml
100.00 MG
1,697
-
12608
Linct 100ml 1
100.00 MG
845
- R05DA20 DEXTROMETHORPHAN with BROMPHENIRAMINE with PHENYLEPHRINE
14785
Elixir sugar free 100 ml
- -
326
-
R
	
	1999
	

	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
241
- R05DA20 TRIPROLIDINE AND DEXTROMET and DEXTROMETHORPHAN
14069
Syrup jnr 100ml 1
- -
208
-
R
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
AMINOALKYL ETHERS
	R06AA02
	DIMENHYDRINATE
10683
Tablet 50mg 10
	300.00
	MG
	154
	-

	
	10684
Syrup 2.5mg/ml 50ml
	300.00
	MG
	558
	-

	R06AA02
	DIPHENHYDRAMINE
15912
Capsule 50 mg 8
	200.00
	MG
	10,633
	-

	R06AA52
	DIPHENHYDRAMINE with AMMONIUM CHLORIDE
10194
Mixture 100ml 1
	-
	-
	637
	-

	
	13099
Mixture 200ml 1
	-
	-
	1,381
	-

	R06AA52
	DIPHENHYDRAMINE with PHENYLEPH 11694
200ml 1
	-
	-
	4,267
	-

	R06AA09
	DOXYLAMINE
11819
Tablet 25mg 20
	-
	-
	7,162
	-

	
	13003
Tablet 25mg 20
	-
	-
	8,712
	-

	
	14123
Capsule 25 mg 20
	-
	-
	13,683
	-

SUBSTITUTED ALKYLAMINES
R06AB01 BROMPHENIRAMINE
16130
Drops 50mL 1
- -
6,161
- R06AB51 BROMPHENIRAMINE COMBINATIONS
10663
Elx 100ml 1
24.00 MG
1,613
-
10665
Drop 30ml 1
24.00 MG
16,014
-
14816
Drop 50 ml
- -
5,606
- R06AB54 CHLORPHENIRAMINE with PHENYLEPHRINE
10604
Syrup 100mL 1
- -
1,452
-
10605
Syrup 200mL 1
- -
554
-
16070
Syrup Infant 50mL 1
- -
8,052
- R06AB54 CHLORPHENIRAMINE with PSEUDOEPHEDRINE
10606
Tablet 30
- -
2,374
-
13477
Syrup infant 50mL 1
- -
21,745
- R06AB54 CHLORPHENIRAMINE with PSEUDOEPHREDINE with PARACETAMOL
14784
Tablet 14
- -
124
-
R06AB02 DEXCHLORPHENIRAMINE
11600
Tablet 6mg 50
6.00 MG
9,339
-
11602
Syrup 2mg/5ml 1
6.00 MG
16,698
-
11603
Tablet 2mg 30
6.00 MG
14,554
-
12592
Tablet 6mg 20
6.00 MG
9,923
-
12822
Tablet 2mg 50
6.00 MG
32,864
- R06AB52 DEXCHLORPHENIRAMINE with PHENYLEPHRINE
10608
Tablet 18
- -
1,053
-
R06AB05 PHENIRAMINE
10064
Mixt100m 15mg/5ml 1
75.00 MG
282
-
10065
Syrp100m 15mg/5ml 1
75.00 MG
921
-
10066
Tablet 50mg 10
75.00 MG
2,561
-
10067
Tablet 75mg 50
75.00 MG
2,329
-
12531
Syrup 15mg/5ml 1
75.00 MG
2,092
-
13917
Tablet 50 mg
75.00 MG
11,889
-
R
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
SUBSTITUTED ETHYLENE DIAMINES
R06AC01 MEPYRAMINE
11839
Tablet 20 25 mg
0.20 GM
1,973
- R06AC53 MEPYRAMINE with PHENYLPROPANOLAMINE with DEXTROMETHORPHAN with ASCORBIC
13010
Elx 200ml 1
- -
4,004
-
PHENOTHIAZINE DERIVATIVES
	R06AD04
	METHDILAZINE HYDROCHLORIDE
16167
Tablet 4 mg 100
	16.00
	MG
	9,535
	-

	
	16168
Tablet 8 mg 100
	16.00
	MG
	7,658
	-

	R06AD02
	PROMETHAZINE
	
	
	
	

	1948
	Injection 50 mg in 2 ml
	25.00
	MG
	18,978
	302,109

	3488
	Injection 50 mg in 2 ml
	25.00
	MG
	25,427
	377,927

	4072
	Tablet 10 mg
	25.00
	MG
	36,616
	406,069

	4073
	Tablet 25 mg
	25.00
	MG
	56,122
	745,293

	10069
	Tablet 25 mg 10
	25.00
	MG
	3,702
	-

	11576
	Ampoule 25 mg/ml 10
	25.00
	MG
	370
	-

	12553
	Elx 100 ml 1
	25.00
	MG
	12,222
	-

	13089
	Elx 5 mg/5 ml 1
	25.00
	MG
	32,803
	-

	15089
	Elx 5 mg/5 ml
	25.00
	MG
	1,737
	-

	15810
	Tablet 25 mg 30
	25.00
	MG
	26,381
	-

	R06AD52
	PROMETHAZINE with PHOLCODINE
11574
Linct 200ml 1
	- -
204
	-

	
	12066
Linct 100ml 1
	- -
150
	-

	R06AD01
	TRIMEPRAZINE
12156
Syrup 7.5mg/5 1
	30.00 MG
6,910
	-

	
	12157
Syrup 30mg/5 1
12852
Tablet 10mg 50
	30.00 MG
2,467
30.00 MG
1,961
	-
-

PIPERAZINE DERIVATIVES
R06AE07 CETIRIZINE
	4175
	Tablet 10 mg, 30
	10.00
	MG
	3,298
	59,475

	14363
	Tablet 10 mg
	10.00
	MG
	27,869
	-

	14364
	Tablet 10 mg, 30
	10.00
	MG
	5,596
	-

	16121
	Oral drops 10mg per mL 20mL
	10.00
	MG
	206
	-

	16122
	Oral solution 1mg/mL 75mL
	10.00
	MG
	881
	-

	16123
	Oral solution 1mg/mL 200mL
	10.00
	MG
	237
	-

R
	
	1999
	

	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
	12907
	Tablet 10 mg 10
	10.00
	MG
	1,887
	-

	14893
	Tablet 10 mg 7
	10.00
	MG
	966
	-

	16094
	Tablet 10 mg 30
	10.00
	MG
	5,736
	-

	R06AX09 AZATADINE MALEATE

	
	12505
Syrup 500ug 1
	2.00
	MG
	886
	-

	
	12579
Tablet 1mg 20
	2.00
	MG
	4,245
	-

	
	12814
Tablet 1 mg 50
	2.00
	MG
	2,440
	-

	R06AX02
	CYPROHEPTADINE HYDROCHLORIDE
1798
Tablet 4 mg
	12.00
	MG
	117,760
	1,059,829

	
	12542
Tablet 4mg 50
	12.00
	MG
	5,369
	-

	R06AX26
	FEXOFENADINE
4237
Capsule 60mg
	120.00
	MG
	53,611
	1,852,600

	
	4238
Tablet 120mg
	120.00
	MG
	6,504
	210,411

	
	16141
Tablet 120mg 10
	0.12
	GM
	14,778
	-

	
	16142
Tablet 180mg 10
	0.12
	GM
	16,948
	-

	
	16266
Tablet 180mg 30
	0.12
	GM
	868
	-

	R06AX13
	LORATADINE
4313
Tablet 10 mg
	10.00
	MG
	72,794
	2,428,439

	
	13978
Tablet 10 mg
	10.00
	MG
	92,733
	-

	
	14513
Syrup 100 mL
	10.00
	MG
	11,835
	-

	
	15630
Syrup 100 mL 1 1mg/mL
	10.00
	MG
	224
	-

	
	15631
Tablet 10 mg 7
	10.00
	MG
	1,621
	-

	
	15632
Tablet 10 mg 28
	10.00
	MG
	347
	-

	
	16129
Efferv Tablet 10 mg 10
	10.00
	MG
	3,820
	-

	R06AX13
	LORATADINE with PSEUDOEPHEDRINE
15405
Tablet 10
	10.00
	MG
	19,741
	-

	
	16281
Tablet 10
	10.00
	MG
	337
	-

	R06AX12
	TERFENADINE
13271
Suspension 30 mg/5 ml 1
	120.00
	MG
	556
	-

	
	13670
Tablet 60 mg 20 S3R
	120.00
	MG
	11,888
	-

	
	16105
Tablet 60 mg 50
	0.12
	GM
	1,648
	-

S
1999
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
	- -
445,242
	3,025,900

	
	2360
Eye drops 5 mg per ml (0.5%), 10 ml
	- -
911,371
	6,605,730

	
	5055
Eye drops 5 mg per ml (0.5%), 10 ml
	- -
703
	5,104

	S01AA20
	CHLORAMPHENICOL with HYDROCORTISONE
10593
Eye/o 4g 1
	- -
739
	-

	S01AA30
	CHLORAMPHENICOL with POLYMYXIN B SULPHATE
15422
Eye drops 5 mg (0.5%)-5,000 units per ml, 10 ml
	- -
213
	-

	S01AA07
	FRAMYCETIN SULPHATE
12005
Powder 500mg 6
	- -
2,202
	-

	S01AA11
	GENTAMICIN SULPHATE
1441
Eye drops 3 mg (base) per ml (0.3%), 5 ml
	- -
32,515
	511,597

	S01AA30
	POLYMYXIN B SULPHATE with BACITRACIN and NEOMYCIN SULPHATE
1910
Eye ointment 5,000 units-400 units-5 mg per g, 4 g - -
51,472
	357,252

	S01AA30
	POLYMYXIN B SULPHATE with NEOMYCIN SULPHATE and GRAMICIDIN
1911
Eye drops 5,000 units-2.5 mg-25 ug per ml,
- -
30,375
	222,712

	S01AA09
	TETRACYCLINE HYDROCHLORIDE
2143
Eye ointment 10 mg per g (1%), 5 g
- -
9,352
	60,395

	S01AA12
	TOBRAMYCIN
2328
Eye drops 3 mg per ml (0.3%), 5 ml
- -
74,852
	1,178,414

	
	2329
Eye ointment 3 mg per g (0.3%), 3.5 g
- -
19,114
	302,109

SULFONAMIDES
S01AB04 SULPHACETAMIDE
	2063
	Eye drops 100 mg per ml (10%), 15 ml
	- -
47,744
	411,951

	11419
	Eye/o 10% 4g 1
	- -
169
	-

ANTIVIRALS
S01AD03 ACICLOVIR
1002
Eye ointment 30 mg per g (3%), 4.5 g
- -
58,356
1,321,607 S01AD06 VIDARABINE
2570
Eye ointment 30 mg per g (3%), 3.5 g
- -
1,161
34,530
OTHER ANTIINFECTIVES
S01AX13 CIPROFLOXACIN
S01AX11 OFLOXACIN
1912
Eye drops 3mg per ml (0.3%), 5 ml
- -
10,796
170,762
ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS, PLAIN
S01BA01 DEXAMETHASONE
1288
Eye drops 1 mg per ml (0.1%), 5 ml
- -
103,177
819,425
S
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFLAMMATORY AGENTS
S01BA07 FLUOROMETHOLONE
	1204
	Eye drops 1 mg per ml (0.1%), 5 ml
	- -
207,350
	1,648,074

	1438
	Eye drops 1 mg per ml (0.1%), 5 ml
	- -
22,221
	176,575

	S01BA02 HYDROCORTISONE

	1489
	Eye drops 5 mg per ml (0.5%), 10 ml
	- -
16,448
	164,993

	1492
	Eye drops 10 mg per ml (1%), 10 ml
	- -
22,386
	232,139

	1497
	Eye ointment 5 mg per g (0.5%), 5 g
	- -
26,689
	262,855

	2441
	Eye ointment 10 mg per g (1%), 5 g
	- -
49,207
	493,304

	S01BA08
	MEDRYSONE
3197
Eye drops 10 mg per ml (1%), 5 ml
	- -
29,599
	234,938

	S01BA04
	PREDNISOLONE
2684
Eye drops 5 mg per ml (0.5%), 5 ml
	- -
4,094
	32,515

	
	14678
Minims 0.5%, 20
	- -
1,500
	-

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 - -
177,668
2,903,827
ANTIINFLAMMATORY AGENTS, NON-STEROIDS
S01BC03 DICLOFENAC
	8329
	Eye drops 0.1% 5 mL
	- -
734
	8,748

	8330
	Eye drops 0.1% single dose units 0.3mL, 5
	- -
269
	3,228

	15226
	Eye drops 0.1%
	- -
289
	-

	S01BC04
	FLURBIPROFEN
8009
Eye drops 300 ug per ml (0.03%), 5 ml
	- -
21,819
	259,424

	S01BC01
	INDOMETHACIN
2443
Ophthalmic suspension 10 mg per ml (1%), 5 ml
	- -
9,590
	113,662

	
	16769
Ophthalmic suspension 10 mg per ml (1%), 5 ml
	- -
447
	-

	S01BC05
	KETOROLAC TROMETAMOL
16800
Eye drops 0.5% 5mL
	- -
3,886
	-

ANTIINFLAMMATORY AGENTS AND ANTIINFECTIVES IN COMB
CORTICOSTER./ANTIINFECT./SYMPATHOMIMETICS IN COMB
S01CB02 PREDNISOLONE with SULFACETAMIDE with PHENYLEPHRINE
10213
Eye drops .2%-10%-12%, 5ml
- -
961
-
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
S01EA03 APRACLONIDINE
	8083
	Eye drops 5 mg (base) per ml (0.5%), 10ml
	- -
3,868
	116,750

	15211
	Eye drops 0.5% 5 ml
	- -
111
	-

	S01EA05
	BRIMONIDINE
8351
Eye drops 2mg per mL (0.2%), 5mL
	0.40
	MG
	21,880
	209,701

	S01EA02
	DIPIVEFRINE
1351
Eye drops 1 mg per ml (0.1%), 10 ml
	0.20
	MG
	102,738
	1,798,529

PARASYMPATHOMIMETICS
S01EB02 CARBACHOL
	2535
	Eye drops 15 mg per ml (1.5%), 15 ml
	6.00
	MG
	2,103
	29,948

	2536
	Eye drops 30 mg per ml (3%), 15 ml
	12.00
	MG
	3,382
	49,200

S
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
S01EB03 ECOTHIOPATE IODIDE
S01EB01
CARBONIC ANHYDRASE INHIBITORS
S01EC01 ACETAZOLAMIDE
	1004
	Tablet 250 mg
	0.75
	GM
	42,468
	779,698

	1005
	Injection 500 mg (solvent required)
	0.75
	GM
	851
	19,037

	S01EC02
	DICHLORPHENAMIDE
1303
Tablet 50 mg
	0.10
	GM
	897
	13,954

	S01EC03
	DORZOLAMIDE
4540
Eye drops 20 mg per ml (2%), 5 ml
	6.00
	MG
	51,190
	1,118,439

	
	8488
Eye drops 20 mg per ml (2%), 5 ml
	6.00
	MG
	14,369
	-

BETA BLOCKING AGENTS
S01ED02 BETAXOLOL HYDROCHLORIDE
	
	2811
Eye drops 2.5 mg (base) per ml(0.25%), 5 ml
0.50 MG
252,515
	3,415,253

	
	2825
Eye drops 5 mg (base) per ml (0.5%), 5 ml
1.00 MG
142,806
	1,930,269

	S01ED03
	LEVOBUNOLOL
1819
Eye drops 2.5 mg per ml (0.25%), 5 ml
0.50 MG
81,102
	1,004,094

	
	14857
Eye drops 5 mg per ml (0.05%), 5 ml
1.00 MG
767
	-

	S01ED01
	TIMOLOL MALEATE
1278
Eye drops 2.5 mg (base) per ml (0.25%), 5 ml 0.50 MG
124,861
	1,435,953

	
	1279
Eye drops 5 mg (base) per ml (0.5%), 5 ml
1.00 MG
623,579
	7,861,442

	
	1925
Eye drops (gellan gum solution) 2.5 mg (base) per 0.50 MG
49,353
	611,056

	
	1926
Eye drops (gellan gum solution) 5 mg (base) per1.00 MG
169,843
	2,295,687

	S01ED51
	TIMOLOL MALEATE with PILOCARPINE HYDROCHLORIDE
2664
Eye drops 5 mg 20 mg per ml (0.5%-2%), 5 ml
- -
107,865
	2,107,068

	
	2665
Eye drops 5 mg 40 mg per ml (0.5%-4%), 5 ml
- -
104,866
	2,288,658

OTHER ANTIGLAUCOMA PREPARATIONS
S01EX
BRIMONIDINE
15918
Eye drops 0.2% 5mL 1
- -
16,932
- S01EX03 LATANOPROST
8243
Eye drops 50 ug per mL (0.005%), 2.5 mL
5.00 UG
667,049 26,022,059
S
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
MYDRIATICS AND CYCLOPLEGICS
ANTICHOLINERGICS
S01FA01 ATROPINE SULPHATE
	
	1092
Eye drops 5 mg per ml (0.5%), 15 ml
	- -
2,689
	24,595

	
	1093
Eye drops 10 mg per ml (1%), 15 ml
	- -
15,004
	137,396

	S01FA04
	CYCLOPENTOLATE
10596
Eye-drop 1%15ml 1
	- -
124
	-

	S01FA05
	HOMATROPINE HYDROBROMIDE
2541
Eye drops 20 mg per ml (2%), 15 ml
	- -
15,094
	196,382

	
	2542
Eye drops 50 mg per ml (5%), 15 ml
	- -
1,878
	31,555

	S01FA06
	TROPICAMIDE
11192
Eye-drop 0.5% 1
	- -
178
	-

SYMPATHOMIMETICS EXCL. ANTIGLAUCOMA PREPARATIONS
S01FB01 PHENYLEPHRINE
	13252
	Eye-drop 0.12% 1
	- -
164
	-

	14674
	Minims 10 % 20
	- -
129
	-

	16103
	Eye-drop 1
	- -
703
	-

DECONGESTANTS AND ANTIALLERGICS
SYMPATHOMIMETICS USED AS DECONGESTANTS
S01GA51 ANTAZOLINE with NAPHAZOLINE
S01GA55 PHENYLEPHRINE HYDROCHLORIDE with ZINC SULPHATE
4034
Eye drops 2.5 mg-1.2 mg per ml (0.25%-0.12%),15ml - -
3,978
39,202 S01GA02 TETRAHYDROZOLINE
12179
Eye-drop 0.05%15m 1
- -
152
-
OTHER ANTIALLERGICS
	S01GX02
	LEVOCABASTINE
4310
Eye drops 500 ug per ml (0.05%), 4ml
	- -
19,003
	319,176

	S01GX05
	LODOXAMIDE
8268
Eye drops 0.1% 10 mL
	- -
13,218
	176,351

	S01GX01
	SODIUM CROMOGLYCATE
1127
Eye drops 20 mg per ml (2%), 10 ml
	- -
46,733
	629,929

LOCAL ANAESTHETICS
LOCAL ANAESTHETICS
S01HA07 LIGNOCAINE HYDROCHLORIDE
12237
Eye-drop 4%4ml 1
- -
137
-
S
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
	S01XA20
	CARBOMER 940
8193
Ocular lubricating gel 2 mg per g (0.2%), 10 g
- -
135,489
16770
Ocular lubricating gel 2 mg per g (0.2%), 10 g
- -
2,240
	1,220,974
-

	S01XA20
	CARMELLOSE SODIUM
2324
Eye drops 10 mg per mL (1%), single dose units
- -
11,324
	394,746

	
	2338
Eye drops 5 mg per mL (0.5%), single dose units - -
58,288
	1,974,527

	
	4149
Eye drops 2.5mg per mL (0.25%),0.6mL single dose- -
499
17027
Eye drops 0.6mL
- -
600
	20,560
-

	S01XA20
	HYDROXYPROPYLCELLULOSE
1522
Ophthalmic inserts 5 mg, 60
- -
1,930
	69,695

	S01XA20
	HYPROMELLOSE
1509
Eye drops 3 mg-1 mg per ml (0.3%-0.1%), 15 ml
- -
683,195
	7,479,433

	
	2952
Eye drops 10 mg per ml (1%), 15 ml
- -
14,499
	130,604

	
	2956
Eye drops 5 mg per ml (0.5%), 15 ml
- -
50,146
	428,490

	
	8287
Eye drops 3 mg-1 mg per ml (0.3%), 15 mL
- -
28,676
	240,114

	S01XA20
	HYPROMELLOSE with DEXTRAN
8299
Eye drops (0.3%-0.1%) single dose 0.4 mL 28
- -
4,121
	129,206

	S01XA20
	MEDRYSONE
16997
Eye drops 1% 5mL
- -
2,851
	-

	S01XA20
	PARAFFIN
1750
Compound eye ointment 7 g
- -
132,473
	2,161,025

	
	1754
Compound eye ointment 3.5 g
- -
15,446
10757
Eye/o 3.5g 1
- -
1,122
	197,578
-

	S01XA20
	POLYVINYL ALCOHOL
2681
Eye drops 30 mg per ml (3%), 15 ml
- -
39,371
	514,015

	
	2682
Eye drops 14 mg per ml (1.4%), 15 ml
- -
286,346
	2,576,586

	S01XA20
	POLYVINYL ALCOHOL with POVIDONE
2675
Eye drops 14 mg-6 mg per ml (1.4%-0.6%), 15 ml - -
211,974
	1,802,972

S
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OTOLOGICALS
ANTIINFECTIVES
ANTIINFECTIVES
	S02AA10
	ACETIC ACID
10103
Ear-drop 35ml 1
- -
475
	-

	S02AA01
	CHLORAMPHENICOL
1172
Ear drops (aqueous) 5 mg per ml (0.5%), 5 ml
- -
18,444
	162,672

	S02AA30
	COLISTIN with NEOMYCIN
14907
Ear drops 3 mg-3.3 mg per ml, 10 ml
- -
3,725
	-

	S02AA30
	NEOMYCIN UNDECENOATE with BACITRACIN ZINC
2296
Ear ointment 12 mg (3.5 mg base)-400 units per g, - -
139,959
	891,573

CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
S02CA06 DEXAMETHASONE with FRAMYCETIN SULPHATE and GRAMICIDIN
	
	2759
Ear ointment 500 ug-5 mg-50 ug per
	- -
31,033
	187,984

	
	2781
Ear drops 500 ug-5 mg-50 ug per
	- -
602,575
	4,044,001

	S02CA02
	FLUMETHASONE PIVALATE with CLIOQUINOL
15097
Ear drops 200 ug-10 mg per ml (0.02%-1%),
	- -
55,673
	-

	S02CA04 TRIAMCINOLONE ACETONIDE with NEOMYCIN SULPHATE, GRAMICIDIN and NYSTATI

	2971
Ear drops 1 mg-2.5 mg (base)-250 ug-
	- -
183,652
	1,233,493

	2974
Ear ointment 1 mg-2.5 mg (base)-250 ug-
	- -
419,226
	2,538,004

OTHER OTOLOGICALS
ANALGESICS AND ANESTHETICS
S02DA
PHENAZONE with BENZOCAINE
10094
Ear-drop 10ml 1
- -
1,374
-
INDIFFERENT PREPARATIONS
S02DC
10803
Ear-drop non-nhs 15ml
- -
580
- S02DC
CARBAMIDE PEROXIDE
4176
Ear drops 65 mg per mL (6.5%), 10 mL
- -
902
10,783
	S02DC
	DICHLOROBENZENE, CHLORBUTOL and TURPENTINE OIL
4180
Ear drops 20 mg-50 mg-0.1 ml per ml (2%-5%-10%), - -
	10,113
	110,308

	S02DC
	DOCUSATE SODIUM
4199
Ear drops 50 mg per mL (5%), 10 ml
- -
	8,628
	103,883

S
1999
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%)
	- -
50,055
	340,115

	
	1440
Eye and ear drops 5 mg per ml (0.5%), 8 ml
	- -
99,701
	722,647

CORTICOSTEROIDS
CORTICOSTEROIDS
S03BA02 PREDNISOLONE SODIUM PHOSPHATE
1922
Eye and ear drops 5 mg per ml (0.5%), 5 ml
- -
147,059
1,168,704
V
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
VARIOUS
ALLERGENS
ALLERGENS
ALLERGEN EXTRACTS
V01AA07 INSECT ALLERGEN EXTRACT—HONEY BEE VENOM
2886
Injection set containing 550 ug
- -
2,211
223,405 V01AA07 INSECT ALLERGEN EXTRACT—PAPER WASP VENOM
2918
Injection set containing 550 ug
- -
405
48,131
V
1999
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
VARIOUS
ALL OTHER THERAPEUTIC PRODUCTS
ALL OTHER THERAPEUTIC PRODUCTS
ANTIDOTES
V03AB15 NALOXONE HYDROCHLORIDE
	1751
	Injection 400 ug in 1 mL
	- -
176
	3,477

	1752
	Injection 800 ug in 2 mL
	- -
625
	12,968

	1753
	Injection 2 mg in 5 mL
	- -
201
	6,594

	3482
	Injection 2 mg in 5 mL
	- -
15,011
	806,247

	13116
	Injection 400ug/m 5
	- -
256
	-

DRUGS FOR TREATMENT OF HYPERKALEMIA
V03AE01 SODIUM POLYSTYRENE SULPHONATE
4470
Oral powder 454 g
- -
498
32,255
DETOXIFYING AGENTS FOR CYTOSTATIC TREATMENT
V03AF03 CALCIUM FOLINATE
V03AF01 MESNA
8079
Solution for I.V. injection 1 g in 10 ml
- -
487
75,706
DRUGS FOR TREATMENT OF HYPERCALCEMIA
V03AG
SODIUM ACID PHOSPHATE
2946
Compound effervescent tablet containing elemental - -
2,394
115,643 V03AG01 SODIUM CELLULOSE PHOSPHATE
2948
Oral powder, sachet 5 g
- -
662
98,822
TABLE 1 B
2000 COMMUNITY PRESCRIPTION NUMBERS, TOGETHERWITH GOVERNMENT AND PATIENT COSTS FOR PBS-LISTED DRUGS
Table 1B includes an estimate of community (non-public hospital) prescription numbers for the 2000 calendar year, costs (government and patient contribution) for the items with a four digit PBS/RPBS code, together with the defined daily dose (DDD) where assigned. There is no cost information available for items with a five digit Amfac drug code. Table 1B exclude the presentation of information on any item with an estimated community use of less than 110 prescriptions in 2000.
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 Amfac drug code (5 digit). Consult the index (page 405) 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
	187

	A02
	DRUGS FOR ACID RELATED DISORDERS
	188

	A03
	DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
	191

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	193

	A05
	BILE AND LIVER THERAPY
	194

	A06
	LAXATIVES
	195

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	197

	A08
	ANTIOBESITY PREPARATIONS, EXCLUDING DIET PRODUCTS
	199

	A09
	DIGESTIVES, INCLUDING ENZYMES
	200

	A10
	ANTIDIABETIC THERAPY
	201

	A11
	VITAMINS
	203

	A12
	MINERAL SUPPLEMENTS
	205

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	206

Blood and blood forming organs
	B01
	ANTITHROMBOTIC AGENTS
	207

	B02
	ANTIHAEMORRHAGICS
	209

	B03
	ANTIANAEMIC PREPARATIONS
	210

	B05
	BLOOD SUBSTITUTES AND PERFUSION SOLUTIONS
	211

	B06
	OTHER HAEMATOLOGICAL AGENTS
	212

Cardiovascular system
	C01
	CARDIAC THERAPY
	213

	C02
	ANTIHYPERTENSIVES
	215

	C03
	DIURETICS
	216

	C04
	PERIPHERAL VASODILATORS
	218

	C05
	VASOPROTECTIVES
	219

	C07
	BETA BLOCKING AGENTS
	220

	C08
	CALCIUM CHANNEL BLOCKERS
	221

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	222

	C10
	SERUM LIPID REDUCING AGENTS
	224

Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	225

	D02
	EMOLLIENTS AND PROTECTIVES
	227

	D03
	PREPARATIONS FOR TREATMENT OF WOUNDS AND ULCERS
	229

	D04
	ANTIPRURITICS, INCLUDING ANTIHISTAMINES, ANAESTHETICS ETC
	230

	D05
	ANTIPSORIATICS
	231

	D06
	ANTIBIOTICS AND CHEMOTHERAPEUTICS FOR DERMATOLOGICAL USE
	232

	D07
	CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
	233

	D08
	ANTISEPTICS AND DISINFECTANTS
	236

	D09
	MEDICATED DRESSINGS
	237

	D10
	ANTI-ACNE PREPARATIONS
	238

	D11
	OTHER DERMATOLOGICAL PREPARATIONS
	239

Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	241

	G02
	OTHER GYNAECOLOGICALS
	242

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	243

	G04
	UROLOGICALS
	248

Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES AND ANALOGUES
	249

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	250

	H03
	THYROID THERAPY
	251

	H04
	PANCREATIC HORMONES
	252

	H05
	CALCIUM HOMEOSTASIS
	253

General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	254

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	261

	J04
	ANTIMYCOBACTERIALS
	262

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	263

	J07
	VACCINES
	264

Antineoplastic and immuno-modulating agents
	L01
	ANTINEOPLASTIC AGENTS
	266

	L02
	ENDOCRINE THERAPY
	269

	L03
	IMMUNOSTIMULANTS
	270

	L04
	IMMUNO-SUPPRESSIVE AGENTS
	271

Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	272

	M02
	TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
	275

	M03
	MUSCLE RELAXANTS
	276

	M04
	ANTI-GOUT PREPARATIONS
	277

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	278

Nervous system
	N01
	ANAESTHETICS
	279

	N02
	ANALGESICS
	280

	N03
	ANTI-EPILEPTICS
	286

	N04
	ANTI-PARKINSON DRUGS
	288

	N05
	PSYCHOLEPTICS
	290

	N06
	PSYCHOANALEPTICS
	294

	N07
	OTHER NERVOUS SYSTEM DRUGS
	296

Anti-parasitic products, insecticides and repellents
	P01
	ANTI-PROTOZOALS
	298

	P02
	ANTHELMINTICS
	299

	P03
	ECTOPARASITICIDES, INCLUDING SCABICIDES, INSECTICIDES AND REPELLENTS
	300

Respiratory system
	R01
	NASAL PREPARATIONS
	301

	R03
	DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
	303

	R05
	COUGH AND COLD PREPARATIONS
	307

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	309

Sensory organs
	S01
	OPHTHALMOLOGICALS
	312

	S02
	OTOLOGICALS
	317

	S03
	OPHTHALMOLOGICAL AND OTOLOGICAL PREPARATIONS
	318

Various
	V01
	ALLERGENS
	319

	V03
	ALL OTHER THERAPEUTIC PRODUCT
	320

A
2000
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
	1,130
	12,673

	
	4161
Mouth wash 2 mg per ml (0.2%), 250 ml
	30.00
	MG
	2,799
	27,884

	A01AB09
	MICONAZOLE
13832
Oral gel 20 mg per ml (2%), 20 g
	0.20
	GM
	11,599
	-

	
	14054
Oral gel 40 mg per ml (2%), 40 g
	0.20
	GM
	4,677
	-

	A01AB11
	NYSTATIN
3033
Oral suspension 100,000 units per ml, 24 ml
	-
	-
	147,103
	1,318,888

	
	3343
Oral suspension 100,000 units per ml, 24 ml
	-
	-
	748
	6,567

	
	16261
Pastille 100,000 units 28
	-
	-
	981
	-

	A01AB11
	POVIDINE IODINE
10359
Gargle 1
	-
	-
	965
	-

CORTICOSTEROIDS FOR LOCAL ORAL TREATMENT
A01AC01 TRIAMCINOLONE ACETONIDE with PECTIN
11075
Paste 1% 5gm
- -
20,934
-
OTHER AGENTS FOR LOCAL ORAL TREATMENT
A01AD02 BENZYDAMINE HYDROCHLOR IDE
1121
Mouth and throat rinse 22.5mg 18mg per 15ml,500ml -
-
15,347 248,552
A01AD02 BENZYDAMINE HYDROCHLORIDE
	13466
	Lozenge 3mg 12
	- -
1,033
	-

	13467
	Gel 3% 30g 1
	- -
371
	-

	13655
	Gel 5% 30g 1
	- -
2,311
	-

	13757
	Gel 3% 75g 1
	- -
2,303
	-

	13982
	Cream 3% 75g 1
	- -
153
	-

	14683
	Solution 0.15% 200 ml
	- -
366
	-

	A01AD02
	BENZYDAMINE with CHLORHEXIDINE
14358
Solution 100 ml
	- -
324
	-

	A01AD11
	CHOLINE SALICYLATE with CETALKONIUM CHLORIDE 12855
Gel 10g 1
	- -
1,667
	-

	A01AD11 CHOLINE SALICYLATE with CETALKONIUM CHLORIDE with MENTHOL and GLYCEROL

	
	16097
Jelly 87 mg-100 ug-570 ug-46 mg-
	- -
218
	-

	A01AD11
	SALIVA SUBSTITUTE
4568
Solution 25 ml
	- -
511
	4,669

	
	4569
Solution 100 ml
	- -
443
	5,368

A
	
	2000
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
ANTACIDS
MAGNESIUM COMPOUNDS
	A02AA05
	MAGNESIUM TRISILICATE
7342
Mixture 200ml
	- -
2,707
	28,331.52

	A02AA10
	MAGNESIUM TRISILICATE with BELADONNA
7343
Mixture
	- -
359
	3,578.13

	A02AA10
	MAGNOXID SODIBICARB 11211
125g 1
	- -
31
	-

ALUMINIUM COMPOUNDS
A02AB01 ALUMINIUM HYDROXIDE
10038
Tablet 600 mg 100
- -
347
-
CALCIUM COMPOUNDS
A02AC10 CALCIUM CARBONATE with GLYCINE
4055
Tablet 420 mg-180 mg
- -
1,913
32,163
COMBS AND COMPLEXES OF ALUMINIUM,CALCIUM AND MAGNESIUM COMPO
A02AD
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE
A02AD
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with SIMETHICONE with SOR
11225
Table (chewable) 50
- -
142
- A02AD
ALUMINIUM HYDROXIDE with MAGNESIUM TRISILICATE and MAGNESIUM HYDROXIDE
ANTACIDS, OTHER COMBINATIONS
A02AX
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with OXETHAZAINE
16009
Mixture 500ml 1
- -
1,960
-
DRUGS FOR PEPTIC ULCER AND GORD
H2-RECEPTOR ANTAGONISTS
A02BA01 CIMETIDINE
	1156
	Effervescent tablet 800 mg (as hydrochloride)
	0.80
	GM
	5,275
	144,646

	1157
	Tablet 200 mg
	0.80
	GM
	8,572
	231,869

	1158
	Tablet 400 mg
	0.80
	GM
	129,092
	3,516,516

	1159
	Tablet 800 mg
	0.80
	GM
	8,883
	247,085

	8150
	Tablet 200mg
	0.80
	GM
	4,163
	111,765

	8151
	Tablet 400mg
	0.80
	GM
	20,534
	558,845

	8152
	Tablet 800mg
	0.80
	GM
	2,036
	55,704

	8153
	Tablet 800mg
	0.80
	GM
	3,232
	88,293

	8901
	Effervescent tablet 800 mg (as hydrochloride)
	0.80
	GM
	582
	23,429

A
	
	2000
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
A02BA03 FAMOTIDINE
A02BA04
A02BA02 RANITIDINE HYDROCHLORIDE
	1937
	Effervescent tablet 150 mg (base)
	0.30
	GM
	96,272
	2,208,201

	1977
	Tablet 300 mg (base)
	0.30
	GM
	655,546
	15,772,484

	1978
	Tablet 150 mg (base)
	0.30
	GM
	2,795,436
	63,986,574

	4978
	Effervescent tablet 150 mg (base)
	0.30
	GM
	161
	4,056

	8158
	Tablet 150 mg (base)
	0.30
	GM
	378,725
	8,660,380

	8159
	Effervescent tablet 150 mg (base)
	0.30
	GM
	28,584
	657,012

	8160
	Tablet 300 mg (base)
	0.30
	GM
	113,586
	2,608,996

	8161
	Syrup 150 mg (base) per 10 ml, 300 ml
	0.30
	GM
	14,419
	299,771

	8162
	Syrup 150 mg (base) per 10 ml, 300 ml
	0.30
	GM
	8,748
	186,914

	8902
	Effervescent tablet 150 mg (base)
	0.30
	GM
	134
	3,399

	8903
	Effervescent tablet 150 mg (base)
	0.30
	GM
	1,175
	30,727

	12268
	Ampoule 50mg/2ml 5
	0.30
	GM
	443
	-

	15420
	Tablet 75 mg 6
	0.30
	GM
	324
	-

	15421
PROSTAGLANDINS
	Tablet 75 mg 12
	0.30
	GM
	687
	-

	A02BB01 MISOPROSTOL
1648
Tablet 200 ug
	0.80
	MG
	11,779
	604,439

PROTON PUMP INHIBITORS
A02BC03 LANSOPRAZOLE
	2240
	Capsule 30 mg
	30.00
	MG
	15,225
	1,069,709

	2241
	Capsule 30 mg
	30.00
	MG
	573,480
	40,465,159

	8198
	Capsule 15 mg
	30.00
	MG
	8,931
	370,348

A
	
	2000
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
A02BC01 OMEPRAZOLE
1326
Capsule 20 mg
20.00 MG
5,882
432,196
1327
Capsule 20 mg
20.00 MG
245,765 17,889,877
8232
Capsule 10 mg
20.00 MG
394
16,958
8331
Tablet 20mg (base) 30
20.00 MG
54,715
3,947,358
8332
Tablet 10 mg 30
20.00 MG
12,552
536,190
8333
Tablet 20 mg 30
20.00 MG 2,287,657 163,881,992
16550
Capsule 10 mg
20.00 MG
121
-
16570
Capsule 20 mg 30
20.00 MG
1,543
- A02BC02 PANTOPRAZOLE
COMBINATIONS FOR ERADICATION OF HELICOBACTER PYLORI
A02BD
BISMUTH and METRONIDAZOLE and TETRACYCLINE
8117
Pack 56 tabs 107.7mg,70 tabs 200mg,112 caps 250mg - -
4,393
285,091
	A02BD05
	OMEPRAZOLE MAGNESIUM and CLARITHROMYCIN and AMOXYCILLIN
8376
Pack 14 caps 20mg,14 tabs 500mg,28 caps 500mg - -
71,736
	7,006,553

	A02BD01
	OMEPRAZOLE MAGNESIUM and METRONIDAZOLE and AMOXYCILLIN
8177
Pack 28 caps 20mg,42 tabs 400mg,42 caps 500mg - -
314
	28,447

	
	8377
Pack 28 caps 20mg,42 tabs 400mg,42 caps 500mg - -
3,861
16551
Pack 28 caps 20mg,42 tabs 400mg,42 caps 500mg - -
164
	349,424
-

	A02BD05
	OMEPRAZOLE and CLARITHROMYCIN and AMOXYCILLIN
8272
Pack 14 caps 20mg,14 tabs 500mg,28 caps 500mg - -
18,856
	1,843,464

	A02BD
	RANITIDINE BISMUTH CITRATE and CLARITHROMYCIN and AMOXYCILLIN
8317
Pack 14 tab 400mg,14 tabs 500mg,28 caps 500mg
- -
4,354
	425,861

OTHER DRUGS FOR PEPTIC ULCER AND GORD
A02BX13 ALGINIC ACID with MAGNESIUM TRISILICATE with ALUMINIUM HYDROXIDE with
A02BX13 SODIUM ALGINATE with CALCIUM CARBONATE and SODIUM BICARBONATE
2014
Oral liquid 1 gm -320 mg in 20ml, 500ml
- -
168,399
1,914,018 A02BX13 SODIUM ALGINATE with CALCIUM CARBONATE with SODIUM BICARBONATE
10916
Mixture pep500m 1
- -
222
-
A02BX02 SUCRALFATE
2055
Tablet 1 g
4.00 GM
17,878
411,048
ANTIFLATULENTS
ANTIFLATULENTS
	A02DA
	PEPPERMINT OIL
	

	
	13210
Capsule 0.2ml 63
	- -
118
	-

	
	13371
Capsule 0.2ml 21
	- -
608
	-

A
	
	2000
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
DRUGS FOR FUNCTIONAL BOWEL DISORDERS
SYNT ANTICHOLIN,ESTERS WITH TERTIARY AMINO GROUP
A03AA
DICYCLOMINE HYDROCHLORIDE
A03AA04
SYNT ANTICHOLINERGICS,ESTERS,QUATER AMMONIUM COMP
A03AB05 PROPANTHELINE
1953
Tablet 15 mg
60.00 MG
52,095
672,700
PAPAVERINE AND DERIVATIVES
A03AD01 PAPAVERINE
	12928
Vial 300mg/10 1
	0.10
	GM
	187
	-

	13290
Ampoule 30mg/ml 5
	0.10
	GM
	627
	-

	OTHER DRUGS FOR FUNCTIONAL BOWEL DISORDERS
	
	
	
	

	A03AX13 SIMETHICONE
11033
Drop 30ml 1
	-
	-
	287
	-

	13445
Capsule 100mg 30
	-
	-
	1,566
	-

BELLADONNA AND DERIVATIVES, PLAIN
BELLADONNA ALKALOIDS, TERTIARY AMINES
A03BA01 ATROPINE
A03BA04
A03BA04
BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM COMP
A03BB01 HYOSCINE BUTYLBROMIDE
A03BB
HYOSCINE HYDROBROMIDE
10972
Ampoule 400ug 5
- -
575
-
A
	
	2000
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
PROPULSIVES
PROPULSIVES
A03FA02 CISAPRIDE
A03FA03
A03FA01
A
	
	2000
	

	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
VARIOUS ANTIEMETICS
A04AD
ORTHOPHOSPHOR ACID
10784
Mixture 100ml 1
- -
154
-
A
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
BILE AND LIVER THERAPY
BILE THERAPY
BILE ACID PREPARATIONS
A05AA02 URSODEOXYCHOLIC ACID
8448
Capsule 250 mg 100
0.75 GM
939
169,579
A
	
	2000
	

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

ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
SOFTENERS, EMOLLIENTS
	A06AA02 DOCUSATE SODIUM
4200
Tablet 50 mg
	0.15
	GM
	6,595
	-

	16099
Tablet 120 mg 100
	0.15
	GM
	19,859
	-

	A06AA
POLOXALKOL
10469
Drop 10% 30ml 1
	-
	-
	687
	-

CONTACT LAXATIVES
A06AB02 BISACODYL
	1258
	Suppositories 10 mg, 12
	10.00
	MG
	2,171
	35,986

	1259
	Tablet 5 mg
	10.00
	MG
	54,995
	623,924

	1260
	Suppositories 10 mg, 10
	10.00
	MG
	67,769
	1,344,167

	3250
	Suppositories 10 mg, 10
	10.00
	MG
	900
	40,842

	10252
	Tablet 5mg 30
	10.00
	MG
	443
	-

	10633
	Suppositories 5mg 6
	10.00
	MG
	158
	-

	10635
	Tablet 5mg 200
	10.00
	MG
	309
	-

	12669
	Tablet 5mg 50
	10.00
	MG
	5,099
	-

	A06AB52 DOCUSATE SODIUM with BISACODYL

	
	1125
Suppositories 100 mg-10 mg, 5
	10.00 MG
5,721
	118,130

	
	3253
Suppositories 100 mg-10 mg, 5
	10.00 MG
300
	12,772

	A06AB56
	DOCUSATE SODIUM with SENNA
4198
Tablet 50 mg-8 mg
	- -
233,283
	2,416,936

	
	12753
Tablet 30
	- -
4,270
	-

	A06AB04
	PHENOLPHTHALEIN with LIQUID PARAFFIN
10107
Mixture 200ml 1
	0.20 GM
1,467
	-

	
	10108
Mixture 500ml 1
10120
Mixture 500ml 1
	0.20 GM
18,937
0.20 GM
1,375
	-
-

	A06AB20
	PLANTAGO OVATA EXTRACT with SENNA FRUIT
13096
Granules 250g 1
	- -
465
	-

	A06AB06
	SENNA STANDARDISED
4455
Tablet 7.5 mg
	- -
32,174
	311,900

	
	11880
Granules 150g 1
	- -
6,072
	-

BULK PRODUCERS
A06AC51 ISPAGHULA COMBINATIONS
A06AC01
A
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
A06AC53 STERCULIA with FRANGULA BARK
	1102
	Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g- -
35,081
	786,892

	1104
	Granules 620 mg-80 mg per g (62%-8), 500 g
- -
80,914
	1,799,503

	3262
	Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g- -
242
	6,296

	3275
	Granules 620 mg-80 mg per g (62%-8.%), 500 g
- -
402
	12,722

	4557
	Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g- -
7,294
	163,324

	4558
	Granules 620 mg-80 mg per g (62%-8), 500 g
- -
13,678
	304,090

	13098
	Granules 200g 1
- -
306
	-

OSMOTICALLY ACTING LAXATIVES
A06AD11 LACTULOSE
3064
Mixture 3.34 g per 5 ml, 500 ml
6.70 GM
343,489
5,240,039 A06AD11 LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE
OTHER LAXATIVES
A06AX01 GLYCEROL
	2555
	Suppositories 700 mg (for infants), 12
	- -
877
	10,304

	2556
	Suppositories 1.4 g (for children), 12
	- -
646
	8,051

	2557
	Suppositories 2.8 g (for adults), 12
	- -
12,244
	165,588

	3267
	Suppositories 2.8 g (for adults), 12
	- -
268
	6,856

	4246
	Suppositories 2.8 g (for adults), 12
	- -
812
	10,827

	10933
	Suppositories 10 1
	- -
202
	-

	13916
	Suppositories adult size 2.7 g, 12
	- -
244
	-

A
	
	2000
	

	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
0.40
	GM
	801
	-

	A07AA01
	NEOMYCIN SULPHATE
2325
Tablet 500 mg
5.00
	GM
	1,050
	23,030

	A07AA02
	NYSTATIN
1696
Tablet 500,000 units
1500.00
	TE
	39,194
	578,097

	
	1699
Capsule 500,000 units
1500.00
	TE
	36,962
	613,157

	
	3345
Capsule 500,000 units
1500.00
	TE
	198
	2,567

	
	16566
Capsule 500,000 units 50
1500.00
	TE
	4,917
	-

	A07AA09
	VANCOMYCIN
3113
Capsule 125 mg (125,000 i.u.) vancomycin activity 2.00
	GM
	404
	98,502

	
	3114
Capsule 250 mg (250,000 i.u.) vancomycin activity 2.00
	GM
	1,546
	725,888

INTESTINAL ADSORBENTS
CHARCOAL PREPARATIONS
A07BA01 CHARCOAL
12700
Capsule 260mg 60
5.00 GM
149
-
OTHER INTESTINAL ADSORBENTS
A07BC02 KAOLIN with ALUMINIUM HYDROXIDE
	
	12714
Mixture 200m 1
	- -
709
	-

	
	15790
Oral suspension 137 mg-1 g per 5 ml, 500 ml
	- -
736
	-

	A07BC
	KAOLIN with PECTIN
13687
Mixture 375ml 1
	- -
191
	-

ELECTROLYTES WITH CARBOHYDRATES
ORAL REHYDRATION SALT FORMULATIONS
A07CA
ELECTROLYTE REPLACEMENT (ORAL)
3196
Sachets containing powder for oral sol. 4.87g,10
- -
22,925
316,938
ANTIPROPULSIVES
ANTIP4ROPULSIVES
A07DA01 DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
	2501
Tablet 2.5 mg-25 ug
	15.00
	MG
	356,895
	2,370,103

	11123
Tablet 2.5 mg-25 ug
	15.00
	MG
	1,992
	-

	16260
Tablet 2.5 mg-25 ug
	15.00
	MG
	8,149
	-

	A07DA03 LOPERAMIDE HYDROCHLORIDE
1571
Capsule 2 mg
	10.00
	MG
	287,621
	2,634,343

	16133
Tablet 2 mg 8
	10.00
	MG
	953
	-

INTESTINAL ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS FOR LOCAL USE
A07EA02 HYDROCORTISONE ACETATE
A07EA01
A
	
	2000
	

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

ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFLAMMATORY AGENTS
AMINOSALICYLIC ACID AND SIMILAR AGENTS
	A07EC02
	MESALAZINE
1611
Tablet 250 mg
	1.50
	GM
	95,518
	12,348,392

	A07EC03
	OLSALAZINE SODIUM
1728
Capsule 250 mg
	1.00
	GM
	16,611
	1,344,068

	
	8086
Capsule 500 mg
	1.00
	GM
	17,611
	2,067,863

	A07EC01
	SULPHASALAZINE
2093
Tablet 500 mg
	2.00
	GM
	25,286
	1,019,790

	
	2096
Tablet 500 mg (enteric coated)
	2.00
	GM
	182,959
	8,190,023

	
	11849
Suppositories 10
	2.00
	GM
	356
	-

A
	
	2000
	

	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
PERIPHERALLY ACTING ANTIOBESITY PRODUCTS
A08AB01 ORLISTAT
16722
Capsule 120mg 84
0.36 GM
197,621
-
A
2000
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
	- -
6,994
	373,666

	2495
	Capsule providing not less than 10,000 BP units of
	- -
11,139
	2,060,707

	2496
	Capsule providing not less than 5,000 BP units of
	- -
22,325
	2,786,144

	8020
	Capsule (containing enteric coated microspheres)
	- -
2,752
	469,082

	8021
	Capsule (containing enteric coated microspheres)
	- -
8,422
	1,653,683

A
	
	2000
	

	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
	1,460
	184,161

	
	16382
Injection 100 units per ml, 10 ml
	40.00
	IE
	117
	-

	A10AB01
	INSULIN (HUMAN)
1531
Injection 100 units per ml, 10 ml
	40.00
	IE
	45,521
	6,046,893

	
	1532
Injection 100 units per ml, 1.5 ml, 5
	40.00
	IE
	5,046
	1,124,837

	
	1762
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	39,002
	8,832,693

	A10AB05
	INSULIN ASPART
8435
Injection (human) 100 units per mL, 3mL, 5
	40.00
	IE
	2,735
	732,989

	A10AB04
	INSULIN LISPRO
8084
Injection 100 units per ml, 10ml
	40.00
	IE
	10,107
	1,628,767

	
	8085
Injection 100 units per ml, 1.5 ml,5
	40.00
	IE
	9,904
	2,631,685

	
	8212
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	21,679
	5,832,487

INSULINS AND ANALOGUES, INTERMEDIATE-ACTING
A10AC02 INSULIN (BEEF)
A10AC01
INSULINS AND ANALOGUES, INTERMEDIATE ACTING COMBINED WITH FAST ACTING
	A10AD01
	INSULIN 1425
	(HUMAN)
Injection 100 units (50 units-50 units)
	40.00
	IE
	3,780
	508,278

	
	1426
	Injection 100 units (30 units-70 units)
	40.00
	IE
	44,721
	6,012,608

	
	1429
	Injection 100 units (30 units-70 units)
	40.00
	IE
	3,560
	798,930

	
	1591
	Injection 100 units (20 units-80 units)
	40.00
	IE
	1,315
	177,516

	
	1592
	Injection 100 units (20 units-80 units)
	40.00
	IE
	201
	45,311

	
	1763
	Injection 100 units (30 units-70 units)
	40.00
	IE
	93,816
	21,344,215

	
	2062
	Injection 100u/ml (50 units-50 units)
	40.00
	IE
	8,335
	1,890,420

	
	8006
	Injection 100u/ml (20 units-80 units)
	40.00
	IE
	8,636
	1,955,949

	A10AD04
	INSULIN 8390
	LISPRO
Inj (human analogue) 100 units (25/75)per mL, 3mL 5
	40.00
	IE
	5,047
	1,354,967

INSULINS AND ANALOGUES, LONG-ACTING
A10AE01 INSULIN (HUMAN)
1722
Injection 100 units per ml, 10 ml
40.00 IE
10,621
1,438,912
ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
A10BA02 METFORMIN HYDROCHLORIDE
	1801
	Tablet 850 mg
	2.00
	GM
	305,058
	4,722,995

	2430
	Tablet 500 mg
	2.00
	GM
	1,945,045
	29,772,610

A
	
	2000
	

	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
15926
Tablet 250 mg 100
	0.38
	GM
	478
	-

	A10BB01
	GLIBENCLAMIDE
2939
Tablet 5 mg
	10.00
	MG
	475,062
	4,674,196

	
	2940
Tablet 2.5 mg
	10.00
	MG
	5,430
	44,375

	A10BB09
	GLICLAZIDE
2449
Tablet 80 mg
	0.16
	GM
	1,086,412
	16,844,855

	A10BB12
	GLIMEPIRIDE
8450
Tablet 1 mg 30
	2.00
	MG
	170
	1,433

	
	8451
Tablet 2 mg 30
	2.00
	MG
	299
	3,645

	
	8452
Tablet 4 mg 30
	2.00
	MG
	246
	3,518

	A10BB07
	GLIPIZIDE
2440
Tablet 5 mg, 100
	10.00
	MG
	210,385
	3,149,808

	A10BB03
	TOLBUTAMIDE
2178
Tablet 500 mg
	1.50
	GM
	23,131
	332,242

	
	2607
Tablet 1 g
	1.50
	GM
	17,490
	272,518

ALPHA GLUCOSIDASE INHIBITORS
A10BF01 ACARBOSE
	8188
	Tablet 50 mg
	0.30
	GM
	50,510
	1,476,130

	8189
	Tablet 100 mg
	0.30
	GM
	34,922
	1,446,134

OTHER OTHER BLOOD GLUCOSE LOWERING DRUGS
A10BX02 REPAGLINIDE
	16645
	Tablet 0.5mg 90
	6.00
	MG
	1,981
	-

	16646
	Tablet 1mg 90
	6.00
	MG
	1,784
	-

	16647
	Tablet 2mg 90
	6.00
	MG
	2,025
	-

A
	
	2000
	

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

ALIMENTARY TRACT AND METABOLISM
VITAMINS
MULTIVITAMINS, PLAIN
MULTIVITAMINS, PLAIN
	A11BA
	MULTIVITAMIN
12944
Tablet 100
	- -
5,454
	-

	A11BA
	VITAMIN A with B with C 12853
Ampoule 2ml 10
	- -
2,399
	-

VIT A AND D, INCL COMBINATIONS OF THE TWO
VITAMIN A, PLAIN
A11CA01 VITAMIN A
12182
Capsule 50 000 units 100
50.00 TE
802
-
VITAMIN D AND ANALOGUES
A11CC04 CALCITRIOL
2502
Capsule 0.25 ug
1.00 UG
430,311 27,001,313 A11CC01 ERGOCALCIFEROL
16060
Capsule 25ug 60
- -
10,386
-
VIT B1,PLAIN AND IN COMB WITH VITAMIN B6 AND B12
THIAMINE (VIT B1), PLAIN
A11DA01 THIAMINE HYDROCHLORIDE
	1065
	Injection 100 mg in 1 ml
	50.00
	MG
	13,942
	168,800

	4043
	Tablet 100 mg
	50.00
	MG
	49,757
	424,269

VITAMIN B-COMPLEX, INCL COMBINATIONS
VITAMIN B-COMPLEX, PLAIN
A11EA
VITAMIN B GROUP COMPLEX
4493
Oral liquid 200 ml
- -
27,348
301,925
VITAMIN B-COMPLEX WITH VITAMIN C
A11EB
VITAMIN B with C
14139
Tablet 90
- -
1,994
-
ASCORBIC ACID (VIT C), INCL COMBINATIONS
ASCORBIC ACID (VIT C), PLAIN
A11GA01 ASCORBIC ACID
4565
Tablet 250 mg (sugar free) 100
200.00 MG
402
2,979
OTHER PLAIN VITAMIN PREPARATIONS
OTHER PLAIN VITAMIN PREPARATIONS
A11HA02 PYRIDOXINE HYDROCHLORIDE
	1965
	Tablet 25 mg
	160.00
	MG
	13,213
	126,384

	11646
	Ampoule 50mg/ml 5
	160.00
	MG
	129
	-

	11648
	Tablet 25mg 100
	160.00
	MG
	1,714
	-

	11649
	Tablet 100mg 50
	160.00
	MG
	2,552
	-

	15255
	Injection 50 mg in 1 ml
	160.00
	MG
	849
	-

A
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
VITAMINS
OTHER VITAMIN PRODUCTS, COMBINATIONS
VITAMINS WITH MINERALS
A11JB
VITAMINS with MINERALS
	10099
	Capsule 30
	- -
2,233
	-

	12946
	Capsule 100
	- -
6,867
	-

	12947
	Capsule 100
	- -
2,841
	-

	12948
	Capsule 100
	- -
198
	-

A
	
	2000
	

	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 0.50 GM
1,752
- A12AA04 CALCIUM CARBONATE
CALCIUM, COMBINATIONS WITH OTHER DRUGS
A12AX
CALCIUM CARBONATE with CHOLECALCIFEROL
10600
Tablet 600mg 60
3.00 2,910
-
A12AX
CALCIUM PHOSPHATE with FERROUS SULPHATE with THIAMINE HYDROCHLORIDE 10436
Tablet 100
- -
255
-
POTASSIUM
POTASSIUM
A12BA01 POTASSIUM CHLORIDE
A12BA02 POTASSIUM CITRATE
15519
Potass cit Mixture pl 200ml
- -
258
-
OTHER MINERAL SUPPLEMENTS
ZINC
A12CB01 ZINC SULPHATE
12264
Capsule 50mg 100
0.60 GM
1,398
-
MAGNESIUM
A12CC05 MAGNESIUM ASPARTATE
	4321
	Tablet 500 mg
	- -
5,896
	73,068

	11226
	Tablet 100
	- -
3,415
	-

SELENIUM
A12CE01 SELENIUM
	12016
	Tablet 50ug 100
	0.20
	MG
	3,653
	-

	16226
	Drop 50 mL 0.8mg/mL
	0.20
	MG
	482
	-

	16524
	Tablet 60
	0.20
	MG
	410
	-

A
2000
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
871
55,123
ESTREN DERIVATIVES
A14AB01 NANDROLONE DECANOATE
	1671
Injection 50 mg in 1 ml, disposable syringe
	2.00
	MG
	82,975
	1,584,910

	10649
Ampoule 50mg/ml 3
	2.00
	MG
	1,452
	-

B
	
	2000
	

	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
40,433
458,966
B
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
B01AB01 HEPARIN SODIUM
B01AB01 HEPARINISED SALINE
13825
Ampoule 50u/5ml 50
10.00 TE
429
-
PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN
B01AC13 ABCIXIMAB
	B01AC06
	8048
ASPIRIN
	I.V.injection 10 mg in 5 ml
	25.00
	MG
	3,133
	5,142,341

	
	4076
	Tablet 100mg (enteric coated)
	100.00
	MG
	37,213
	427,789

	
	4077
	Tablet 100mg (enteric coated)
	100.00
	MG
	105,424
	1,137,955

	
	4078
	Capsule 100mg (enteric coated pellets)
	100.00
	MG
	10,899
	117,538

	
	8202
	Tablet 100mg
	0.10
	GM
	640,440
	3,756,494

	
	10544
	Tablet 100mg 30
	0.10
	GM
	14,791
	-

	
	10599
	Tablet 100mg 28
	0.10
	GM
	38,298
	-

	
	13020
	Capsule 100mg 28
	0.10
	GM
	846
	-

	B01AC04
	CLOPIDOGREL
8358
Tablet 75mg
75.00 MG
	330,765
	27,749,130

	B01AC07
	DIPYRIDAMOLE
8335
Capsule 200 mg (sustained release)
0.40 GM
	166,940
	5,576,483

	
	11571
Tablet 25mg 100
0.40 GM
	3,907
	-

	
	13040
Tablet 100mg 100
0.40 GM
	4,475
	-

	B01AC30
	DIPYRIDAMOLE with ASPRIN
8382
Capsule 200 mg (sustained release)
25 mg 0.40
	MG
	60,312

	
	2,026,380
	
	

	B01AC05
	TICLOPIDINE HYDROCHLORIDE
2095
Tablet 250mg
0.50 GM
	19,802
	3,147,281

	B01AC17
	TIROFIBAN
8350
Solution concentrate I.V. infusion
12.5mg in 50mL
10.00 MG
	799
	361,905

	ENZYMES
	
	
	

	B01AD02
	ALTEPLASE
1029
Injection set 50mg + 50ml water for injection
0.10 GM
	314
	677,540

	B01AD07
	RETEPLASE
8253
Pack 2 vials powder 10 units, 2 single use prefill20.00 IE
	514
	1,161,765

	B01AD01
	STREPTOKINASE
2905
Injection 1,500,000 i.u. (solvent required)
1500.00 TE
	235
	47,803

	B01AD
	TENECTEPLASE
8526
Powder for injection 40mg with solvent
- -
	234
	-

B
	
	2000
	

	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
16,111
817,780
VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
B02BA02 MENAPHTHONE
B02BA01
B
	
	2000
	

	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
0.10 GM
31,122
1,652,982
IRON IN COMBINATION WITH FOLIC ACID
B03AD03 FERROUS SULPHATE DRIED with FOLIC ACID
	3160
Tablet 270 mg-300 ug (sustained release)
	- -
187,828
	1,261,590

	14528
Capsule 270 mg-300 ug (delayed release)
	- -
19,097
	-

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
	89,451
	630,887

	2958
	Tablet 500 ug
	0.30
	MG
	28,273
	203,153

	14325
	Injection 15 mg in 1 ml
	10.00
	MG
	339
	-

OTHER ANTIANAEMIC PREPARATIONS
OTHER ANTIANAEMIC PREPARATIONS
B03XA01 ERYTHROPOIETIN
6206
Injection 4,000 units in 0.4 mL syringe
1.00 TE
345
325,792
B
2000
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
- -
311
	23,144

	B05AA05
	DEXTRAN 70 with SODIUM CHLORIDE
3011
I.V. infusion 60 mg per ml with 77 mmol per 500 ml - -
317
	21,105

	B05AA06
	GELATIN SUCCINYLATED
8444
I.V. infusion 20 g per 500 ml, 500 mL
- -
390
	14,947

	B05AA06
	POLYGELINE
2334
I.V. infusion 17.5 g per 500 ml (3.5%) with
- -
11,402
	585,092

I.V. SOLUTIONS
SOLUTIONS FOR PARENTERAL NUTRITION
B05BA03 GLUCOSE
2245
I.V. infusion 278 mmol per l (5%), 1 l
- -
2,774
37,674
SOLUTIONS AFFECTING THE ELECTROLYTE BALANCE
	B05BB01
	ELECTROLYTE REPLACEMENT SOLUTION
3199
I.V. infusion 1 l
	- -
727
	7,685

	B05BB01
	SODIUM CHLORIDE
2260
I.V. infusion 513 mmol per l (3%), 1 l
	- -
143
	5,545

	
	2264
I.V. infusion 154 mmol per l (0.9%), 1 l
	- -
27,803
	461,696

	B05BB01
	SODIUM CHLORIDE COMPOUND
2266
I.V. infusion 1 l
	- -
286
	4,248

	B05BB02
	SODIUM CHLORIDE with GLUCOSE
2281
I.V. infusion 31 mmol-222 mmol per l (0.18%-4%),
	- -
9,524
	129,640

	B05BB01
	SODIUM LACTATE COMPOUND
2286
I.V. infusion 1 l
	- -
14,177
	184,682

IRRIGATING SOLUTIONS
SALT SOLUTIONS
B05CB01 SODIUM CHLORIDE
	4460
	Irrigation solution 9 mg per ml (0.9%), 500 ml
	- -
936
	7,516

	4461
	Irrigation solution 9 mg per ml (0.9%), 1 L
	- -
457
	3,855

I.V. SOLUTION ADDITIVES
ELECTROLYTE SOLUTIONS
	B05XA05 MAGNESIUM SULFATE
13927
Ampoule 5ml 5
	- -
313
	-

	B05XA01 POTASSIUM CHLORIDE
13373
Ampoule 10ml 2g 5
	- -
365
	-

	13567
Ampoule 10ml 1g 10
	- -
159
	-

B
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
OTHER HAEMATOLOGICAL AGENTS
OTHER HAEMATOLOGICAL AGENTS
ENZYMES
B06AA03 HYALURONIDASE
10985
Ampoule 1500u 5
- -
296
-
C
	
	2000
	

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

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES
DIGITALIS GLYCOSIDES
C01AA05 DIGOXIN
	1322
	Tablet 250 ug
	0.25
	MG
	314,868
	2,655,758

	2605
	Tablet 62.5 ug
	0.25
	MG
	358,240
	2,914,505

	3164
	Oral solution for children 50 ug per ml,
	0.25
	MG
	1,434
	36,147

ANTIARRHYTHMICS, CLASS I AND III
ANTIARRHYTHMICS, CLASS IA
C01BA03 DISOPYRAMIDE
	2923
	Capsule 100 mg
	0.40
	GM
	12,814
	317,353

	2924
	Capsule 150 mg
	0.40
	GM
	7,303
	242,334

	C01BA02
	PROCAINAMIDE HYDROCHLORIDE
2653
Capsule 250 mg
	3.00
	GM
	310
	17,646

	C01BA01
	QUINIDINE
2623
Tablet 250 mg (sustained release)
	1.20
	GM
	25,201
	571,039

ANTIARRHYTHMICS, CLASS IB
C01BB01 LIGNOCAINE HYDROCHLORIDE
C01BB02
ANTIARRHYTHMICS, CLASS IC
C01BC04 FLECAINIDE ACETATE
	1088
	Tablet 50 mg 60
	0.20
	GM
	27,142
	1,041,973

	1090
	Tablet 100 mg
	0.20
	GM
	66,668
	3,249,312

ANTIARRHYTHMICS, CLASS III
C01BD01 AMIODARONE HYDROCHLORIDE
	2343
	Tablet 200 mg
	0.20
	GM
	291,602
	8,437,958

	2344
	Tablet 100 mg
	0.20
	GM
	74,467
	1,402,132

CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
ADRENERGIC AGENTS
C01CA24 ADRENALINE
C01CA09
C
	
	2000
	

	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 g5.00 MG
6,541
110,552
C01DA08
C01DA14
OTHER VASODILATORS USED IN CARDIAC DISEASES
C01DX16 NICORANDIL
	8228
	Tablet 10 mg
	40.00
	MG
	62,064
	1,274,748

	8229
	Tablet 20 mg
	40.00
	MG
	21,912
	601,388

C
	
	2000
	

	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
	217,014
	2,236,107

	16696
Tablet 250 mg
	1.00
	GM
	192
	-

IMIDAZOLINE RECEPTOR AGONISTS
C02AC01 CLONIDINE
	3141
	Tablet 150 ug
	0.45
	MG
	46,696
	1,569,301

	3145
	Tablet 100 ug
	0.45
	MG
	97,175
	2,488,760

	12786
	Ampoule 150ug/ml 5
	0.45
	MG
	590
	-

ANTIADRENERGIC AGENTS, PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
C02CA01 PRAZOSIN HYDROCHLORIDE
	1478
	Tablet 5 mg (base)
	5.00
	MG
	174,257
	4,437,435

	1479
	Tablet 1 mg (base)
	5.00
	MG
	228,169
	3,047,465

	1480
	Tablet 2 mg (base)
	5.00
	MG
	183,413
	3,071,972

ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES
C02DB02 HYDRALAZINE HYDROCHLORIDE
	1639
	Tablet 50 mg
	0.10
	GM
	16,548
	212,522

	1640
	Tablet 25 mg
	0.10
	GM
	19,078
	194,570

PYRIMIDINE DERIVATIVES
C02DC01 MINOXIDIL
2313
Tablet 10 mg
20.00 MG
3,768
191,349
NITROFERRICYANIDE DERIVATIVES
C02DD01 SODIUM NITROPRUSSIDE
1100
I.V. infusion 50 mg
0.05 GM
369
10,453
C
	
	2000
	

	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
	109,693
	948,333

	C03AA04
	CHLOROTHIAZIDE
1187
Tablet 500 mg
	0.50
	GM
	154,663
	1,630,664

	C03AA03
	HYDROCHLOROTHIAZIDE
1484
Tablet 25 mg
	25.00
	MG
	58,782
	575,563

	
	1485
Tablet 50 mg
	25.00
	MG
	23,274
	249,835

LOW-CEILING DIURETICS, EXCL THIAZIDES
SULFONAMIDES, PLAIN
C03BA04 CHLORTHALIDONE
C03BA11
HIGH-CEILING DIURETICS
SULFONAMIDES, PLAIN
C03CA02 BUMETANIDE
C03CA01
ARYLOXYACETIC ACID DERIVATIVES
C03CC01 ETHACRYNIC ACID
2511
Tablet 50 mg
50.00 MG
3,654
202,274
POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
C03DA01 SPIRONOLACTONE
	2339
	Tablet 25 mg
	75.00
	MG
	194,850
	2,453,472

	2340
	Tablet 100 mg
	75.00
	MG
	56,092
	2,055,290

OTHER POTASSIUM-SPARING AGENTS
C03DB01 AMILORIDE HYDROCHLORIDE
3109
Tablet 5 mg
10.00 MG
63,711
515,359
C
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
DIURETICS
DIURETICS AND POTASSIUM-SPARING AGENTS IN COMB
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
C03EA01 HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
1486
Tablet 50 mg-5 mg
25.00 MG
319,380
3,475,624 C03EA01 HYDROCHLOROTHIAZIDE with TRIAMTERENE
C
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
PERIPHERAL VASODILATORS
IMIDAZOLINE DERIVATIVES
C04AB01 PHENTOLAMINE MESYLATE
11776
Ampoule 10mg/ml 5
10.00 MG
179
-
PURINE DERIVATIVES
C04AD03 OXPENTIFYLLINE
	12650
Tablet 400mg 90
	1.00
	GM
	6,397
	-

	OTHER PERIPHERAL VASODILATORS
C04AX02 PHENOXYBENZAMINE HYDROCHLORIDE
1862
Capsule 10 mg
30.00
	MG
	3,424
	157,029

C
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
VASOPROTECTIVES
ANTIHAEMORRHOIDALS FOR TOPICAL USE
PRODUCTS CONTAINING CORTICOSTEROIDS
C05AA08
FLUOCORTOLONE PIVALATE, FLUOCORTOLONE HEXANOATE, CLEMIZOLE UNDECYLENAT
14650
Ointment 920 ug -950 ug -10 mg-5 mg
- -
3,348
-
14651
Ointment 920 ug -950 ug -10 mg-5 mg
- -
2,930
-
14652
Suppositories 610 ug -630 ug-5 mg-
- -
1,018
- C05AA01 HYDROCORTISONE with CINCHOCAINE HYDROCHLORIDE
4036
Ointment 5 mg-5 mg per g (0.5%-).5%), 30g
- -
30,222
512,076
4037
Ointment 5mg-5mg per g (0.5%-0.5%), 2g Single use - -
708
15,920 17027
Ointment 5mg-5mg per g (0.5%-0.5%),2g Single use - -
1,245

-
C05AA01 HYDROCORTISONE, CINCHOCAINE HYDROCHLORIDE
4038
Suppositories-5 mg-5 mg, 12
- -
16,789
273,597
14345
Ointment 5 mg-5 mg-10 mg per g (0.5%-0.5%-1%), - -
17,651
- C05AA01 HYDROCORTISONE, LIGNOCAINE BASE, ALUMINIUM SUBACETATE and ZINC OXIDE
C05AA04
PREDNISOLONE HEXANOATE, CINCHOCAINE HYDROCHLORIDE and CLEMIZOLE UNDECY
11864
Suppositories 6 1
- -
150
-
14656
Ointment 1.9 mg-5 mg-10 mg per g (0.19%-0.5%-1%) - -
8,557
-
14657
Ointment 1.9 mg-5 mg-10 mg per g (0.195-0.5%-1%) - -
3,884
-
14658
Suppositories 1.3 mg-1 mg-5 mg, 12
- -
2,970
-
PRODUCTS CONTAINING LOCAL ANESTHETICS
C05AD03 ADRENALINE EPHEDRINE BENZOCAINE
13135
Suppositories 12 1
- -
1,171
- C05AD03 ADRENALINE EPHEDRINE BENZOCAINE ZINC OXIDE
13134
Ointment 50g 1
- -
3,427
-
OTHER ANTIHAEMORRHOIDALS FOR TOPICAL USE
C05AX04 ZINC OXIDE
	4039
	Compound ointment 50 g
	- -
4,667
	55,249

	4040
	Compound suppositories, 12
	- -
5,865
	64,834

ANTIVARICOSE THERAPY
HEPARINS OR HEPARINOIDS FOR TOPICAL USE
C05BA01 HEPARINOID
	12829
Cream 0.3%40g 1
	- -
1,766
	-

	13774
Cream 0.3% 20g 1
	- -
2,205
	-

	C05BA01 HEPARINOID with HYALURONIDASE
12830
Ointment 14g 1
	- -
825
	-

	12831
Ointment 40g 1
	- -
815
	-

CAPILLARY STABILIZING AGENTS
BIOFLAVONOIDS
C05CA02 HYDROXYETHYLRUTOSIDES
	13500
Capsule 250mg 50
	- -
929
	-

	16101
Capsule 250 mg 100
	- -
2,056
	-

C
	
	2000
	

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

CARDIOVASCULAR SYSTEM
BETA BLOCKING AGENTS
BETA BLOCKING AGENTS, PLAIN
BETA BLOCKING AGENTS, PLAIN, NON-SELECTIVE
C07AA02 OXPRENOLOL HYDROCHLORIDE
C07AA03
C07AA05
C07AA07
BETA BLOCKING AGENTS, PLAIN, SELECTIVE
C07AB03 ATENOLOL
C07AB02
ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
C07AG02 CARVEDILOL
C07AG01
C
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
CALCIUM CHANNEL BLOCKERS
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULAR EFFECTS
DIHYDROPYRIDINE DERIVATIVES
C08CA01 AMLODIPINE BESYLATE
C08CA02
C08CA05
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
PHENYLALKYLAMINE DERIVATIVES
C08DA01 VERAPAMIL HYDROCHLORIDE
	1241
	Tablet 240 mg (sustained release)
	0.24
	GM
	888,519
	15,858,990

	1248
	Tablet 40 mg
	0.24
	GM
	73,481
	819,149

	1250
	Tablet 80 mg
	0.24
	GM
	91,416
	1,495,963

	1253
	Tablet 160 mg
	0.24
	GM
	45,795
	942,647

	1254
	Tablet 120 mg
	0.24
	GM
	8,824
	191,771

	2206
	Capsule 160 mg (sustained release)
	0.24
	GM
	116,600
	1,490,609

	2207
	Capsule 240 mg (sustained release)
	0.24
	GM
	240,711
	4,322,229

	2208
	Capsule 180 mg (sustained release)
	0.24
	GM
	174,793
	2,523,006

	3494
	Injection 5 mg in 2 ml
	240.00
	MG
	5,733
	59,157

BENZOTHIAZEPINE DERIVATIVES
C08DB01 DILTIAZEM HYDROCHLORIDE
	1312
	Capsule 180 mg controlled delivery
	240.00
	MG
	660,633
	15,902,918

	1313
	Capsule 240 mg controlled delivery
	240.00
	MG
	649,179
	19,396,728

	1335
	Tablet 60 mg
	240.00
	MG
	174,955
	4,151,941

NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
C08EX02 PERHEXILINE MALEATE
1822
Tablet 100 mg
0.20 GM
33,176
1,589,985
C
	
	2000
	

	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
C09AA02
C09AA09
C09AA03
C09AA04
C09AA06
C09AA05
C
	
	2000
	

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

CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
C09AA10 TRANDOLAPRIL
	2791
	Capsule 500 ug
	2.00
	MG
	94,694
	1,505,324

	2792
	Capsule 1 mg
	2.00
	MG
	283,621
	6,447,175

	2793
	Capsule 2 mg
	2.00
	MG
	596,431
	16,325,891

ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, COMBINATIONS
ANGIOTENSIN-CONVERTING ENZYME BLOCKERS AND DIURETICS
C09BA09 FOSINOPRIL with HYDROCHLOROTHIAZIDE
C09BA04
ANGIOTENSIN II ANTAGONISTS
ANGIOTENSIN II ANTAGONISTS, PLAIN
C09CA06 CANDESARTAN
	8295
	Tablet 4 mg 30
	8.00
	MG
	43,228
	823,987

	8296
	Tablet 8 mg 30
	8.00
	MG
	195,383
	4,484,406

	8297
	Tablet 16 mg 30
	8.00
	MG
	203,228
	5,719,565

	C09CA02 EPROSARTAN

	8396
	Tablet 300 mg (base), 56
	0.60
	GM
	10,851
	327,415

	8397
	Tablet 400 mg (base), 56
	0.60
	GM
	3,561
	115,304

	8447
	Tablet 600 mg (base), 28
	0.60
	GM
	943
	28,650

	C09CA04 IRBESARTAN

	
	8246
Tablet 75 mg
	150.00
	MG
	179,142
	4,006,975

	
	8247
Tablet 150 mg
	150.00
	MG
	1,316,496
	35,631,333

	
	8248
Tablet 300 mg
	150.00
	MG
	958,495
	31,528,621

	C09CA01
	LOSARTAN
16073
Tablet 50 mg, 30
	0.05
	GM
	3,789
	-

	C09CA07
	TELMISARTAN
8355
Tablet 40mg
	40.00
	MG
	273,940
	6,335,431

	
	8356
Tablet 80mg
	40.00
	MG
	148,569
	4,180,152

ANGIOTENSIN II ANTAGONISTS, COMBINATIONS
ANGIOTENSIN II ANTAGONISTS AND DIURETICS
C09DA04 IRBESARTAN with HYDROCHLOROTHIAZIDE
	8404
	Tablet 150 mg-12.5 mg
	150.00
	MG
	184,684
	5,140,640

	8405
	Tablet 300 mg-12.5 mg
	150.00
	MG
	275,260
	9,317,314

C
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
SERUMLIPIDREDUCING AGENTS
CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
HMG COA REDUCTASE INHIBITORS
C10AA05 ATORVASTATIN
C10AB04 GEMFIBROZIL
1453
Tablet 600 mg
1.20 GM
447,698 20,068,396
BILE ACID SEQUESTRANTS
C10AC01 CHOLESTYRAMINE
C10AC02
NICOTINIC ACID AND DERIVATIVES
C10AD02 NICOTINIC ACID
1687
Tablet 250 mg
2.00 GM
15,609
283,165
OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
C10AX02 PROBUCOL
1942
Tablet 250 mg
1.00 MG
5,724
182,917
D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR TOPICAL USE
ANTIBIOTICS
D01AA01 NYSTATIN
	4001
	Cream 100,000 units per g, 15 g
	- -
5,842
	53,763

	4002
	Ointment 100,000 units per g, 15 g
	- -
854
	7,955

	11348
	Powder 36g 1
	- -
182
	-

IMIDAZOLE DERIVATIVES
	D01AC10
	BIFONAZOLE
4003
Cream 10 mg per g (1%), 15 g
	- -
16,189
	202,191

	
	16063
Cream 1% 15 g
	- -
1,477
	-

	D01AC01
	CLOTRIMAZOLE
	
	

	4004
	Cream 10 mg per g (1%), 20 g
	- -
33,830
	236,155

	4005
	Lotion 10 mg per ml (1%), 20 ml
	- -
5,547
	50,591

	15576
	Cream 10 mg per g (1%), 50 g
	- -
10,004
	-

	15786
	Cream 10 mg per g (1%), 50 g
	- -
17,946
	-

	16585
	Cream 10 mg per g (1%), 20 g
	- -
11,396
	-

	D01AC03 ECONAZOLE NITRATE

	
	4555
Cream 10 mg per g (1%), 25 g
	- -
3,476
	33,066

	
	15470
Cream 10 mg per g (1%), 20 g
	- -
3,670
	-

	
	15471
Lotion 10 mg per ml (1%), 20 ml
	- -
408
	-

	
	16510
Cream 10 mg per g (1%), 20 g
	- -
326
	-

	D01AC08
	KETOCONAZOLE
4008
Shampoo 20 mg per ml (2%), 60 ml
	- -
8,834
	145,620

	
	13472
Cream 2% 30g 1
	- -
7,487
	-

	D01AC02
	MICONAZOLE
4341
Tincture 20 mg per ml (2%), 20 ml
	- -
4,277
	59,679

	
	14846
Ointment 15 g
	- -
1,469
	-

	D01AC02
	MICONAZOLE NITRATE
4009
Cream 20 mg per g (2%), 20 g
	- -
5,088
	38,519

	
	14052
Cream 30 mg per g (2%), 30 g
	- -
3,270
	-

	
	14053
Lotion 30 mg per ml (2%), 30 g
	- -
437
	-

	
	14055
Powder 2%30g 1
	- -
315
	-

	D01AC20
	MICONAZOLE and DIMETHICONE
16259
Cream 2% 25g
	- -
1,503
	-

D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR TOPICAL USE
OTHER ANTIFUNGALS FOR TOPICAL USE
D01AE16 AMOROLFINE
4010
Nail treatment kit containing 50 mg (base) per ml
- -
10,088
880,879
	D01AE20
	SALICYLIC ACID with UNDECYLENIC ALKANOLAMIDE with SODIUM PROPRIONATE
	

	D01AE15
	11187
Cream 25g 1
- -
122
TERBINAFINE
	-

D01AE18
ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
D01BA01 GRISEOFULVIN
D01BA02
D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
EMOLLIENTS AND PROTECTIVES
EMOLLIENTS AND PROTECTIVES
SILICONE PRODUCTS
	D02AA
	DIMETHICONE
12968
Cream 10%75g 1
	- -
124
	-

	D02AA
	DIMETHICONE and GLYCEROL
4551
Cream 150 mg-20 mg per g (15%-2%), 600 g
	- -
441
	7,867

	
	4556
Cream 150 mg-20 mg per g (15%-2%), 75 g
	- -
2,212
	19,277

ZINC OXIDE PRODUCTS
D02AB
PARAFFIN OIL with ZINC OXIDE with TITANIUM DIOXIDE with PARAFFIN VISCIOUS
	
	10928
Pst 50g 1
	- -
578
	-

	D02AB
	ZINC OXIDE
16202
Cream 100g
	- -
367
	-

	D02AB
	ZINC with CASTOR OIL
15849
Ointment 100g
	- -
7,879
	-

SOFT PARAFFIN AND FAT PRODUCTS
	D02AC
	DEWAXED OIL with LANOLIN 10030
Oil 200ml 1
	- -
188
	-

	
	10031
Oil 375ml 1
	- -
1,564
	-

	D02AC
	DEWAXED OIL with SOLUBLE KERATIN with LANOLIN with 10147
Ltn 250ml 1
	MINERAL OIL
- -
552
	-

	D02AC
	PARAFFIN
4041
Ointment 100g
	- -
1,073
	9,567

CARBAMIDE PRODUCTS
D02AE01 UREA
	4042
Cream 100 mg per g (10%), 100 g
	- -
42,712
	396,529

	13630
Cream 100g 1
	- -
205
	-

OTHER EMOLLIENTS AND PROTECTIVES
	D02AX
	BATH EMOLLIENT
4122
Bath oil 500 ml
	- -
12,715
	184,482

	D02AX
	CARMELLOSE SODIUM with PECTIN and GELATIN
4518
Paste 167 mg-167 mg-167 mg per g (16.7%-16.7%-
	- -
391
	3,229

	D02AX
	CETOMACROGOL
15822
Sorbolene crm 100g
	- -
202
	-

	
	15823
Sorbolene crm 100g
	- -
2,369
	-

	D02AX
	CETOMACROGOL with GLYCERINE
11020
Cream 100g 1
	- -
756
	-

	D02AX
	VITAMIN A
12135
Ointment 100g 1
	- -
5,400
	-

	D02AX
	VITAMIN A with CALAMINE
12134
Cream 100g 1
	- -
205
	-

D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
EMOLLIENTS AND PROTECTIVES
PROTECTIVES AGAINST UV-RADIATION
PROTECTIVES AGAINST UV-RADIATION FOR TOPICAL USE
D02BA
SUNSCREENS
D02BA
SUNSCREENS DIBENZOYL METHANE AND AMERSCREEN P
4476
Lotion (alcoholic) 100 ml
- -
928
10,740
D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
PREPARATIONS FOR TREATMENT OF WOUNDS & ULCERS
CICATRIZANTS
OTHER CICATRIZANTS
	D03AX07
	GLYCERYL TRINITRATE
16349
Ointment 0.2% 30g 1
	- -
3,931
	-

	D03AX
	VITAMIN A
16106
Ointment 50 g
	- -
399
	-

	D03AX
	VITAMIN A, CALAMINE and SILICONE OIL
16107
Cream 50g
	- -
121
	-

D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIPRURITICS,INCL ANTIHIST,ANESTHET,ETC.
ANTIPRURITICS,INCL ANTIHIST,ANESTHET,ETC.
ANAESTHETICS FOR TOPICAL USE
D04AB01 LIGNOCAINE
D04AB01 LIGNOCAINE HYDROCHLORIDE and CARBOXYMETHYLCELLULOSE
4308
Mucilage 20 mg-25 mg per ml (2%-2.5%), 200 ml - -
1,792
99,151
	D04AB01
	LIGNOCAINE with PRILOCAINE
	

	
	13084
Cream 5%5g 5
	- -
180
	-

	
	13085
Cream 5% 30g 1
	- -
505
	-

OTHER ANTIPRURITICS
	D04AX
	CALAMINE
15835
Ltn apf/bp 200ml
	- -
2,639
	-

	D04AX
	CALAMINE OILY
15836
Ltn 200ml
	- -
450
	-

	D04AX
	COAL TAR with ALCOHOL 11643
Gel 100g 1
	- -
217
	-

	D04AX
	CROTAMITON
12933
Cream 10%20g 1
	- -
484
	-

	D04AX
	PINE TAR and TRIETHANOLAMINE
4408
Solution 23 mg-60 mg per ml (2.3%-6%), 500 ml
	- -
4,932
	79,428

	D04AX
	PINE TAR and TRIETHANOLAMINE LAURYL SULPHATE 11591
Ltn 200ml 1
	- -
240
	-

	
	11592
Ltn 200ml 1
	- -
156
	-

D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR TOPICAL USE
TARS
D05AA
ALLANTOIN and COAL TAR EXTRACT
16795
Lotion 20 mg-50 mg per ml (2%-5%), 250 ml
- -
1,674
- D05AA
ALLANTOIN, SULPHUR, PHENOL, COAL TAR SOLUTION and MENTHOL
4506
Gel 25 mg-5 mg-5 mg-0.05 ml-7.5 mg per g (2.5%- - -
448
7,091
ANTRACEN DERIVATIVES
D05AC01 DITHRANOL
	13299
	Cream 0.25% 50 1
	- -
371
	-

	13300
	Cream 0.5% 50 1
	- -
708
	-

	13301
	Cream 1% 50 1
	- -
405
	-

	13302
	Cream 2% 50 1
	- -
370
	-

OTHER ANTIPSORIATICS FOR TOPICAL USE
D05AX02 CALCIPOTRIOL
	8291
	Ointment 0.005%, 30gm
	- -
83,691
	3,002,081

	14883
	Ointment 100 gm
	- -
1,159
	-

	15867
	Cream 30g
	- -
2,755
	-

	15868
	Cream 100g
	- -
734
	-

ANTIPSORIATICS FOR SYTEMIC USE
PSORALENS FOR SYSTEMIC USE
D05BA02 METHOXSALEN
11443
Capsule 10mg 100
10.00 280
-
RETINOIDS FOR TREATMENT OF PSORIASIS
D05BB02 ACITRETIN
	2019
	Capsule 10 mg
	35.00
	MG
	3,818
	767,160

	2020
	Capsule 25 mg
	35.00
	MG
	9,934
	3,838,607

D
2000
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
16096
Ointment 3% , 15 g
1 -
-
14,178
OTHER ANTIBIOTICS FOR TOPICAL USE
D06AX
POLYMIXIN B SULPHATE with NEOMYCIN with BACITRACIN
11330
Ointment 15g 1
- -
21,880
-
CHEMOTHERAPEUTICS FOR TOPICAL USE
SULFONAMIDES
D06BA51 SILVER SULPHADIAZINE with CHLORHEXIDINE GLUCONATE
D06BB01 IDOXURIDINE
16102
Ointment 0.5%5g 1
- -
548
- D06BB01 IDOXURIDINE with LIGNOCAINE with BENZALKONIUM CHLORIDE
OTHER CHEMOTHERAPEUTICS
D06BX01 METRONIDAZOLE
	4336
	Gel 7.5 mg per g (0.75%) 15 g
	- -
22,212
	241,404

	4337
	Gel 7.5 mg per g (0.75%) 30 g
	- -
34,296
	596,327

	16445
	Gel 0.75% 50 gm
	- -
3,921
	-

D
2000
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
	- -
143,106
	966,853

	2881
	Cream 10 mg per g (1%), 50 g
	- -
363,635
	2,450,493

	2882
	Topical ointment 10 mg per g (1%), 50 g
	- -
71,454
	489,412

	2887
	Cream 10 mg per g (1%), 30 g
	- -
118,315
	738,111

	2888
	Topical ointment 10 mg per g (1%), 30 g
	- -
28,259
	176,640

	5112
	Topical ointment 10 mg per g (1%), 30g
	- -
153
	953

	5113
	Cream 10 mg per g (1%), 50g
	- -
551
	3,308

	5114
	Topical ointment 10 mg per g (1%), 50g
	- -
136
	918

	10542
	Cream 0.5% 30g 1
	- -
214
	-

	10545
	Cream 0.5% 30g 1
	- -
221
	-

	10719
	Cream 0.5% 30g 1
	- -
4,580
	-

	14909
	Topical ointment 10 mg per g (1%), 30 g
	- -
326
	-

	16165
	Cream 10 mg per g (1%), 30 g
	- -
334
	-

	16388
	Cream 10 mg per g (1%), 30 g
	- -
948
	-

	16390
	Cream 10 mg per g (1%), 50 g
	- -
4,475
	-

	16392
	Topical ointment 10 mg per g (1%), 50 g
	- -
1,716
	-

	16625
	Cream 1%30g 1
	- -
7,920
	-

	16626
	Cream 0.5%30g 1
	- -
1,340
	-

	16627
	Cream 1%30g 1
	- -
5,465
	-

CORTICOSTEROIDS, MODERATELY POTENT (GROUP II)
D07AB10 ALCLOMETASONE DIPROPIONATE
D07AB09
D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, PLAIN
CORTICOSTEROIDS, POTENT (GROUP III)
D07AC01 BETAMETHASONE
D07AC14
D07AC13
D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, COMB WITH ANTISEPTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTISEPTICS
	D07BA04 HYDROCORTISONE and CLIOQUINOL
	

	10994
Cream 1%100g 1
	- -
2,889
	-

	16100
Cream 1%-1% 30gm
	- -
13,527
	-

CORTICOSTEROIDS, COMB WITH ANTIBIOTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTIBIOTICS
D07CA01 HYDROCORTISONE and CLOTRIMAZOLE
13540
Cream 1%30g 1
- -
41,135
-
CORTICOSTEROIDS, MODERAT. POTENT, COMB W/ANTIBIOT.
D07CB01 TRIAMCINOLONE ACETONIDE with NEOMYCIN with GRAMICIDIN with NYSTATIN
	4482
	Ointment 1 mg-2.5 mg (base)-250 ug-
	- -
	53,923
	780,665

	11072
	Ointment 30g 1
	- -
	13,122
	-

CORTICOSTEROIDS, POTENT, COMB WITH ANTIBIOTICS
D07CC01 BETAMETHASONE VALERATE with GENTAMICIN SULPHATE
	10505
Cream 0.1%30 1
	- -
3,238
	-

	10506
Ointment .1%30 1
	- -
1,391
	-

CORTICOSTEROIDS, OTHER COMBINATIONS
CORTICOSTEROIDS, WEAK, OTHER COMBINATIONS
D07XA01 HYDROCORTISONE with CLOTRIMAZOLE
16834
Cream 1% 50g 1
- -
1,849
-
D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTISEPTICS AND DISINFECTANTS
ANTISEPTICS AND DISINFECTANTS
BIGUANIDES AND AMIDINES
D08AC02 CHLORHEXIDINE
15826
Cream 100g
- -
321
-
PHENOL AND DERIVATIVES
D08AE04 TRICLOSAN with ENTSUFON
11586
Ltn 200ml 1
- -
141
-
IODINE PRODUCTS
D08AG02 POVIDONE IODINE
	4411
	Solution 100 mg per ml (10%), 100 ml
	- -
8,648
	131,877

	10226
	Ointment 25g 1
	- -
1,301
	-

	10230
	Soln 15ml 1
	- -
1,405
	-

	10407
	Paint 1
	- -
117
	-

	12910
	Cream 20g 1
	- -
124
	-

	16104
	Powder 20g 1
	- -
403
	-

QUATERNARY AMMONIUM COMPOUNDS
D08AJ04 CETRIMIDE
15825
Cream 100g
- -
482
-
D
2000
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
- -
1,783
- D09AA09 POVIDONE-IODINE
4779
Sterile sachets 22.5 cm x 7.5 cm, 12
- -
776
23,146
ZINC BANDAGES
D09AB01 BANDAGE ZINC PASTE
4749
Bandage 8 cm x 5m (compressions)
- -
131
4,424
4750
Bandage 7.5 cm x 6 m
- -
325
20,881
SOFT PARAFFIN DRESSINGS
D09AX
SOFT PARAFFIN DRESSING
	4759
	Sterile sachets 10 cm x 10 cm, 10
	- -
3,371
	44,175

	4845
	Sterile sachets 10 cm x 10 cm, 10
	- -
2,031
	31,931

D
2000
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
	- -
6,087
	-

	11326
	Ltn 75ml 1
	- -
2,037
	-

RETINOIDS FOR TOPICAL USE IN ACNE
	D10AD03
	ADAPALENE
15680
Gel 0.1% 30G 1
	- -
33,882
	-

	
	16348
Cream 0.1% 30g 1
	- -
9,678
	-

	D10AD04
	ISOTRETINOIN
14786
Gel 0.05% 30g
	- -
8,900
	-

	D10AD01
	TRETINOIN
	
	

	
	11779
	Ltn 30ml 1
	- -
1,305
	-

	
	11780
	Cream 0.05%20g 1
	- -
23,753
	-

	
	11781
	Gel 0.01%45g 1
	- -
7,254
	-

	
	14354
	Cream .025% 25g 1
	- -
6,873
	-

	
	14355
	Cream 0.05% 25g 1
	- -
8,918
	-

	
	14356
	Cream 0.1% 25g 1
	- -
3,534
	-

	
	14512
	Cream 0.05% 50g 1
	- -
7,323
	-

	PEROXIDES
	
	
	
	

	D10AE01 BENZOYL PEROXIDE

	11523
	Gel 5%40g 1
	- -
152
	-

	11524
	Gel 10%40g 1
	- -
158
	-

ANTIINFECTIVES FOR TREATMENT OF ACNE
D10AF01 CLINDAMYCIN
D10AF02 ERYTHROMYCIN
15129
Gel 2% 30 g 1
- -
65,986
-
OTHER ANTI-ACNE PREPARATIONS FOR TOPICAL USE
D10AX01 ALUMINIUM CHLORIDE
10734
Roll-on 20%50ml 1
- -
303
- D10AX03 AZELAIC ACID
14704
Cream 20 % 30 mg
- -
2,822
-
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
D10BA01 ISOTRETINOIN
	2591
	Capsule 10 mg
	30.00
	MG
	4,781
	482,077

	2592
	Capsule 20 mg
	30.00
	MG
	184,873
	28,568,485

D
2000
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
- -
11,248
154,424
MEDICATED SHAMPOOS
D11AC30 PINE TAR, CADE OIL, COAL TAR SOLUTION, ARACHIS OIL EXTRACT OF CRUDE COAL
4409
Scalp cleanser 3 mg-3 mg-1 mg-3 mg-10 mg per ml- -
1,288
23,107 D11AC30 PYRETHRINS 1 AND 2 with PIPERONYL BUTOXIDE with DEODERISED KEROSENE
13303
Shampoo 125ml 1
- -
116
-
D11AC30
SALICYLIC ACID BENZALKONIUM CHLORIDE ALCOHOL and POLYOXYETHYLENE ETHER
4445
Scalp cleanser 20 mg-2 mg-130 mg-216 mg per ml - -
1,002
14,605 D11AC
SALICYLIC ACID with BENZALKONIUM CHLORIDE with COAL TAR with ALCOHOL
13661
Shampoo 125ml 1
- -
134
-
D11AC30 SALICYLIC ACID, BENZALKONIUM CHLORIDE, ALCOHOL, COAL TAR and POLYOXYET
	D11AC30
	4560
Scalp cleanser 20 mg-2 mg-130 mg-50 mg-216 mg - -
7,452 SALICYLIC ACID, COAL TAR SOLUTION, PINE TAR and UNDECYLENAMIDE
	111,140

	
	4447
Scalp cleanser 20 mg-10 mg-10 mg-10 mg per ml - -
2,324
	31,828

	D11AC03
	SELENIUM SULFIDE
4452
Shampoo 25 mg per ml (2.5%), 125 ml
- -
1,702
	19,356

	
	11876
Shampoo 2.5%200m 1
- -
330
	-

WART AND ANTI-CORN PREPARATIONS
	D11AF
	PODOPHYLLUM RESIN
16185
Paint 25ml
	- -
878
	-

	D11AF
	PODOPHYLLUM RESIN with SALICYLIC ACID
4450
Paint 100 mg-200 mg per ml (10%-20%), 6 ml
	- -
1,023
	13,193

	
	11612
Ointment 10g 1
	- -
2,360
	-

D
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
OTHER DERMATOLOGICAL PREPARATIONS
OTHER DERMATOLOGICAL PREPARATIONS
OTHER DERMATOLOGICALS
D11AX
ALLANTOIN, GLYCEROL and ICHTHAMMOL
	4280
	Ointment 5mg-10 mg per g(0.5%-1%-1%), 50g
	- -
380
	4,782

	4281
	Cream 5mg-10mg-10mg per g(0.5%-1%-1%),50g
	- -
1,154
	14,085

	D11AX
	CATIONIC CONDITIONER with PANTHENOL
4519
Solution 250 ml
	- -
569
	6,015

	D11AX
	HYDROLYZED COLLAGEN PROTEINS
4271
Hair conditioner 250 ml
	- -
1,899
	20,139

	D11AX05
	MAGNESIUM SULFATE 12530
Pst 100g 1
	- -
304
	-

	D11AX01
	MINOXIDIL
14182
Application 2% 60 ml 1
	- -
2,850
	-

	
	16036
Application 5% 60 ml 1
	- -
12,354
	-

	D11AX
	SKIN CLEANSER
4549
Lotion 500 ml
	- -
9,903
	150,370

	D11AX
	ZINC OXIDE, STARCH and CHLORPHENESIN
4497
Dusting powder 100 g
	- -
1,201
	11,694

	D11AX12
	ZINC PYRITHIONE
4498
Shampoo 10 mg per ml (1%), 200 ml
	- -
569
	5,907

G
	
	2000
	

	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
G01AA01
QUINOLINE DERIVATIVES
G01AC01 DIIODOHYDROXYQUINOLINE
10852
Vag-tab 25 1
0.20 GM
124
-
ORGANIC ACIDS
G01AD02 RICINOLEIC ACID, ACETIC ACID and HYDROXYQUINOLINE SULPHATE
4434
Vaginal jelly 7 mg-9.4 mg-250 ug per g
- -
1,039
24,295
SULFONAMIDES
G01AE10 SULPHATHIAZOLE with SULPHACETAMIDE with SULPHABENZAMIDE
12950
Cream 85g 1
- -
4,464
-
IMIDAZOLE DERIVATIVES
G01AF02 CLOTRIMAZOLE
G01AF05
G01AF04
OTHER ANTIINFECTIVES AND ANTISEPTICS
G01AX11 POVIDONE
12904
Pess 2g 14
- -
673
-
G
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
OTHER GYNAECOLOGICALS
OXYTOCICS
PROSTAGLANDINS
	G02AD02 DINOPROSTONE
	

	14369
Gel 1 mg
	0.50
	MG
	672
	-

	14370
Gel 2 mg
	0.50
	MG
	750
	-

CONTRACEPTIVES FOR TOPICAL USE
INTRAUTERINE CONTRACEPTIVES
G02BA02 POLYETHYLENE COPPER
13296
IUD 1
- -
1,156
-
OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
G02CB01 BROMOCRIPTINE MESYLATE
1444
Tablet 2.5 mg
5.00 MG
8,646
222,668 G02CB03 CABERGOLINE
G
2000
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 ug/30ug
	- -
123,283
	-

	G03AA10
	ETHINYLOESTRADIOL with GESTODENE
15082
Tablet 28, 2
	- -
35,320
	-

	
	15084
Tablet 28, 2
	- -
36,066
	-

	G03AA07
	LEVONORGESTREL with ETHINYLOESTRADIOL
	
	

	1393
	Tablets 150 ug—30 ug, 21
	- -
35,308
	515,097

	1394
	Pack containing 21 tablets 150 ug
	- -
1,215,470
	17,864,365

	1455
	Tablets 125 ug—50 ug, 21
	- -
11,275
	154,040

	1456
	Tablets 125 ug—50 ug, 21 7 inert
	- -
125,346
	1,836,789

	3186
	Tablets 250 ug—50 ug, 21
	- -
15,945
	165,965

	3188
	Pack containing 21 tablets 250 ug
	- -
32,621
	459,827

	16212
	Tablets 100 ug—50 ug, 28
	- -
77,411
	-

	16217
	Tablets 100 ug 20 ug and 7 inert, 28
	- -
156,242
	-

	16970
	Tablets 100 ug—20 ug, 21 7 inert
	- -
2,454
	-

	G03AA05 NORETHISTERONE with ETHINYLOESTRADIOL

	2772
	Tablets 500 ug—35 ug, 21
	- -
8,885
	130,140

	2773
	Tablets 1 mg-35 ug, 21
	- -
4,959
	72,849

	2774
	Pack containing 21 tablets 500 ug
	- -
186,511
	2,747,615

	2775
	Pack containing 21 tablets 1 mg-35 ug
	- -
91,006
	1,341,326

	G03AA05 NORETHISTERONE with MESTRANOL

	3176
	Tablets 1 mg-50 ug, 21
	- -
4,649
	66,477

	3179
	Pack containing 21 tablets 1 mg-50 ug
	- -
25,091
	369,266

PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
	G03AB06 ETHINYLOESTRADIOL WITH GESTODENE
15087
Tablet 28, 2
	- -
9,069
	-

	15088
Tablet 28, 2
	- -
5,305
	-

	G03AB03 LEVONORGESTREL with ETHINYLOESTRADIOL
1391
Pack containing 6 tablets 50 ug-
	- -
19,348
	284,280

	1392
Pack containing 6 tablets 50 ug-
	- -
1,236,543
	18,177,401

	1458
Pack containing 11 tablets 50 ug
	- -
41,115
	604,571

	G03AB04 NORETHISTERONE with ETHINYLOESTRADIOL
2776
Pack containing 12 tablets 500 ug
	- -
27,231
	400,959

	PROGESTOGENS
	
	

	G03AC03
	LEVONORGESTREL
2913
Tablets 30 ug, 28
	0.03
	MG
	159,529
	2,335,977

	G03AC06
	MEDROXYPROGESTERONE
3118
Injection 150 mg in 1 ml
	1.67
	MG
	271,358
	3,342,437

	
	15290
Injection 150 mg in 1 ml
	1.67
	MG
	973
	-

	G03AC01
	NORETHISTERONE
1967
Tablets 350 ug, 28
	-
	-
	49,156
	723,366

G
	
	2000
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ANDROGENS
3-OXOANDROSTEN (4) DERIVATIVES
8460
Transdermal patch 12.2 mg (2.5 mg per 24 hr) 603.00MG
718
69,574
16153
Cream 2%, 50g
- -
1,110
-
16326
Cream 1%, 50g
- -
150
-
5-ANDROSTANON (3) DERIVATIVES
G03BB01 MESTEROLONE
11642
Tablet 25mg 50
50.00 MG
1,394
-
ESTROGENS
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
G03CA03 OESTRADIOL
	1742
	Vaginal tablets 25 ug
0.03
	MG
	284,788
	5,098,758

	1743
	Transdermal patches 2 mg, 8
0.05
	MG
	178,937
	2,850,976

	1744
	Transdermal patches 4 mg, 8
0.05
	MG
	369,709
	5,893,811

	1745
	Transdermal patches 8 mg, 8
0.05
	MG
	80,416
	1,479,602

	8012
	Transdermal patches 3.28 mg
0.05
	MG
	73,279
	1,167,250

	8013
	Transdermal patches 4.33mg (rel 50ug/24 hours) 0.05
	MG
	81,701
	1,301,300

	8014
	Transdermal patches 6.57 mg (rel 50ug/24 hours) 0.05
	MG
	49,944
	910,747

	8041
	Transdermal patches 8.66 mg (rel 100ug/24 hours)0.05
	MG
	21,871
	406,900

	8082
	Transdermal patches 4 mg (rel 50 ug/24 hours) 0.05
	MG
	23,150
	367,521

	8125
	Transdermal patches 3.9 mg (rel 50 ug/24 hours) 0.05
	MG
	204,495
	3,245,960

	8126
	Transdermal patches 7.8 mg (rel 100 ug/24 hours) 0.05
	MG
	59,305
	1,097,754

	8140
	Transdermal patches 1.5 mg (rel 50 ug/24 hours) 0.05
	MG
	26,893
	428,825

	8194
	Transdermal patches 2 mg (releasing approx 25ug 0.05
	MG
	10,487
	166,380

	8195
	Transdermal patches 8 mg (releasing approx 100ug0.05
	MG
	5,559
	103,001

	8286
	Transdermal gel 1 mg in 1g sachet, 28
1.00
	MG
	151,284
	2,572,932

	8311
	Transdermal pat 750ug (rel 25ug/24 hrs)
0.05
	MG
	9,297
	148,295

	8312
	Transdermal patch 3mg (rel 100ug/24 hrs)
0.05
	MG
	6,503
	120,848

	16209
	Tablet 1mg 28
2.00
	MG
	2,638
	-

	16210
	Tablet 2mg 28
2.00
	MG
	2,295
	-

	16211
	Tablet 4mg 28
2.00
	MG
	700
	-

G
	
	2000
	

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

URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
ESTROGENS
G03CA03 OESTRADIOL VALERATE
G03CA04
G03CA57
G03CA07
SYNTHETIC ESTROGENS, PLAIN
G03CB01 DIENOESTROL
	1310
Cream 500 ug per 5 g (0.01%), 85 g
	0.20
	MG
	44,126
	445,566

	16919
Cream 500 ug per 5 g (0.01%), 85 g
	0.20
	MG
	16,546
	-

PROGESTOGENS
PREGNEN (4) DERIVATIVES
G03DA02 MEDROXYPROGESTERONE
G03DA04
PREGNADIEN DERIVATIVES
G03DB01 DYDROGESTERONE
1350
Tablet 10 mg
10.00 MG
24,611
372,879
G
	
	2000
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
PROGESTOGENS
ESTREN DERIVATIVES
G03DC02 NORETHISTERONE
2993
Tablet 5 mg
5.00 MG
271,526
6,800,886 G03DC05 TIBOLONE
16835
Tablet 2.5mg 28
2.50 MG
3,680
-
PROGESTOGENS AND ESTROGENS IN COMBINATION
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS
G03FA12 MEDROXYPROGESTERONE AND ESTROGEN
1813
Tablet 28 oestrogens 625 ug 28 tablets meddroxypr0.63 MG
256,478
4,035,710
8168
Tablet 625 ug 2.5mg, 28
0.63 MG
125,041
1,972,459
8169
Tablet 625 ug 5mg, 28
0.63 MG
539,452
8,486,700
15086
Tablet 28 oestrogens 625 ug 28 tablets meddroxypr0.63 MG
182
- G03FA01 NORETHISTERONE AND ESTROGEN
8081
Pack containing 28 tablets 2 mg-1 mg
2.00 MG
259,847
4,091,345
8353
Tablets 1mg-500ug, 28
- -
80,146
1,259,973
PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
	G03FB08
	DYDROGESTERONE AND ESTROGEN
8244
Pack 14 tab oestradiol 2mg+14 tab oest 2mg
2.00
	MG
	7,360
	115,380

	G03FB06
	MEDROXYPROGESTERONE AND ESTROGEN
1816
Pack 11 tablets oestradiol valerate 2mg
2.00
	MG
	1,717
	27,128

	
	1825
Transdermal patches oestradiol 4 mg (rel 50 ug 0.05
	MG
	7,229
	145,414

	
	1826
Tab 28 oestrog 625 ug, 14 medroxy 10mg
0.63
	MG
	76,138
	1,197,526

	
	8210
Pack 14 tablets oestrogens 625 ug
0.63
	MG
	75,489
	1,188,246

	
	14808
Tablet 28 oestrogens 625 ug, 14 tab medroxypr 0.63
	MG
	192
	-

	
	16940
Tab 28 oestrog 625 ug, 14 medroxy 10mg
0.63
	MG
	20,861
	-

	G03FB05
	OESTRADIOL with NORETHISTERONE ACETATE
1764
Tablets sequential pack 2 mg—1mg
2.00
	MG
	242,329
	3,806,197

	
	1765
Tablets sequential pack 4 mg—1mg
2.00
	MG
	60,779
	956,143

	
	8029
Pack containing 4 transdermal patches oestradiol 0.05
	MG
	50,056
	910,709

	
	8425
Transdermal patch 4 4.33mg, 4 620ug/2.7mg
0.05
	MG
	11,667
	211,396

	
	8426
Transdermal patch 4 4.33mg, 4 510ug/4.8mg
0.05
	MG
	6,673
	120,891

	
	8427
Transdermal patch 620ug/2.7mg, 8
0.05
	MG
	81,252
	1,473,226

	
	8428
Transdermal patch 510ug/4.8mg, 8
0.05
	MG
	20,581
	373,335

G
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
GONADOTROPHINS AND OTHER OVULATION STIMULANTS
GONADOTROPHINS
G03GA05
G03GA06
G03GA01
G03GA02 HUMAN MENOPAUSAL GONADOTROPHIN
1603
Inj set 75 units/75 units
30.00 IE
337
125,428
OVULATION STIMULANTS, SYNTHETIC
G03GB02 CLOMIPHENE CITRATE
1211
Tablet 50 mg
9.00 MG
40,600
1,650,355
ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
G03HA01 CYPROTERONE ACETATE
	1269
	Tablet 50 mg
	0.10
	GM
	28,023
	2,219,189

	1270
	Tablet 50 mg
	0.10
	GM
	18,982
	5,530,799

	8019
	Tablet 100 mg
	0.10
	GM
	42,153
	13,009,765

	12897
	Tablet 10 mg 15
	0.10
	GM
	825
	-

ANTIANDROGENS AND ESTROGENS
G03HB01 CYPROTERONE and OESTROGEN
	8062
	Tablet 2 mg 11 / 2 mg + 1 mg 10
	- -
25,640
	402,138

	8429
	Tablet 2 mg 16 / 2 mg + 1 mg 12
	- -
1,937
	30,347

	14126
	Tablet 35 ug/2mg 28 1
	- -
146,661
	-

	14127
	Tablet 35 ug/2mg 28 3
	- -
203,951
	-

	15418
	Tablet 28 1
	- -
51,227
	-

	15419
	Tablet 28 3
	- -
66,751
	-

OTHER SEX HORM. & MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
G03XA01 DANAZOL
	1285
	Capsule 100 mg
	0.60
	GM
	1,107
	66,901

	1287
	Capsule 200 mg
	0.60
	GM
	5,023
	453,535

	G03XA02
	GESTRINONE
8015
Capsule 2.5 mg
	0.70
	MG
	1,586
	124,249

	G03XC01
	RALOXIFENE
8363
Tablet 60mg 28
	60.00
	MG
	150,867
	9,119,552

G
	
	2000
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
UROLOGICALS
OTHER UROLOGICALS, INCL ANTISPASMODICS
ACIDIFIERS
G04BA01 AMMONIUM CHLORIDE
1044
Tablet 500 mg
8.50 GM
4,197
63,076
URINARY ANTISPASMODICS
G04BD04 OXYBUTYNIN
8039
Tablet 5 mg
15.00 MG
150,674
2,316,901
DRUGS USED IN ERECTILE DYSFUNCTION
G04BE01 ALPROSTADIL
G04BE03
OTHER UROLOGICALS
	G04BX
	LIGNOCAINE CHLORHEXIDINE FOR CATHETERISATION 12235
Jel 2%15ml 1
	- -
111
	-

	G04BX
	SODIUM BICARBONATE
4458
Capsule 840 mg
	- -
9,707
	108,243

	G04BX
	SODIUM CITRO-TARTRATE
4047
Sachets cont. oral effervescent powder 4 g, 25
	- -
621
	5,841

	
	4048
Sachets cont. oral effervescent powder 4 g, 28
	- -
4,519
	42,717

	
	4049
Sachets cont. oral effervescent powder 4 g, 28
	- -
52,717
	520,470

DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY
ALPHA-ADRENORECEPTOR ANTAGONISTS
G04CA02 TAMSULOSIN
G04CA03
TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS
G04CB01 FINASTERIDE
	4233
	Tablet 5mg
	5.00
	MG
	24,788
	2,295,165

	16113
	Tablet 1mg 28
	-
	-
	75,903
	-

H
	
	2000
	

	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
0.25 MG
438
31,191
POSTERIOR PITUITARY LOBE HORMONES
VASOPRESSIN AND ANALOGUES
H01BA02 DESMOPRESSIN
	2129
	Intranasal solution 100 ug per ml, 2.5 ml
	25.00
	UG
	5,178
	889,002

	8031
	Nasal spray (pump pack) 10 ug per ml 5
	25.00
	UG
	27,834
	2,195,164

	8032
	Nasal spray (pump pack) 10 ug per ml 5
	25.00
	UG
	15,203
	2,150,061

	16291
	Nasal spray (pump pack) 10 ug per ml 2.5
	25.00
	UG
	142
	-

HYPOTHALAMIC HORMONES
GONADOTROPHIN-RELEASING HORMONES
H01CA02 NAFARELIN
2962
Nasal spray (pump pack) 200 ug base per dose 60 0.40 MG
3,163
307,636
ANTIGROWTH HORMONE
H01CB02 OCTREOTIDE
	6228
	Ampoule 0.1mg/mL
	- -
268
	162,703

	6268
	Inj (modified release) 20 mg vial
	- -
230
	127,195

	6269
	Inj (modified release) 30 mg vial
	- -
169
	464,607

H
	
	2000
	

	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 ug
0.10 MG
18,266
262,508
GLUCOCORTICOIDS
	H02AB01
	BETAMETHASONE
2694
Injection 3 mg-3.9 mg (equivalent to 5.7 mg
1.50
	MG
	65,441
	1,534,952

	H02AB16
	BUDESONIDE
16037
Capsule 3mg 50
9.00
	MG
	445
	-

	
	16038
Capsule 3mg 90
9.00
	MG
	1,036
	-

	H02AB10
	CORTISONE
1246
Tablet 5 mg
37.50
	MG
	6,056
	108,752

	
	1247
Tablet 25 mg
37.50
	MG
	31,720
	406,487

	H02AB02
	DEXAMETHASONE
1291
Injection 8 mg in 2 ml
1.50
	MG
	1,648
	18,098

	
	1292
Tablet 500 ug
1.50
	MG
	24,521
	165,258

	
	2507
Tablet 4 mg
1.50
	MG
	61,630
	636,630

	
	2509
Injection 4 mg in 1 ml
1.50
	MG
	2,980
	14,055

	
	3472
Injection 4 mg in 1 ml
1.50
	MG
	1,541
	20,371

	
	16743
Injection 8 mg in 2 ml 50
1.50
	MG
	117
	-

	H02AB09
	HYDROCORTISONE
1499
Tablet 4 mg
30.00
	MG
	9,369
	114,447

	
	1500
Tablet 20 mg
30.00
	MG
	9,501
	126,246

	
	1501
Injection set containing equivalent of 100 mg 30.00
	MG
	2,315
	30,688

	
	1510
Injection set containing equivalent of 100 mg 30.00
	MG
	11,033
	264,515

	
	1511
Injection set containing equivalent of 250 mg 30.00
	MG
	902
	33,933

	
	3096
Injection set containing equivalent of 250 mg 30.00
	MG
	672
	7,320

	
	3470
Injection set containing equivalent of 100 mg 30.00
	MG
	16,951
	179,222

	
	3471
Injection set containing equivalent of 250 mg 30.00
	MG
	15,556
	158,306

	H02AB04
	METHYLPREDNISOLONE
1928
Injection 40 mg in 1 ml
20.00
	MG
	62,799
	1,234,949

	
	2981
Injection equiv to 40 mg methylprednisolone 20.00
	MG
	7,323
	365,545

	H02AB06
	PREDNISOLONE
1916
Tablet 25 mg
10.00
	MG
	333,226
	2,745,644

	
	1917
Tablet 5 mg
10.00
	MG
	579,788
	3,867,818

	
	3152
Tablet 1 mg
10.00
	MG
	157,933
	1,052,280

	
	8285
Oral solution equival to 5 mg prednisolone per mL10.00
	MG
	170,951
	2,143,909

	H02AB07
	PREDNISONE
1934
Tablet 1 mg
10.00
	MG
	98,223
	654,213

	
	1935
Tablet 5 mg
10.00
	MG
	371,117
	2,474,034

	
	1936
Tablet 25 mg
10.00
	MG
	220,121
	1,815,540

	H02AB08
	TRIAMCINOLONE ACETONIDE
2990
Injection 10 mg in 1 ml
7.50
	MG
	32,674
	767,872

	
	11073
Ampoule 40mg/m 5
7.50
	MG
	1,269
	-

H
	
	2000
	

	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
0.10 GM
12,813
398,040
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
H03BB01 CARBIMAZOLE
1153
Tablet 5 mg
15.00 MG
50,674
1,166,737
H
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
PANCREATIC HORMONES
GLYCOGENOLYTIC HORMONES
GLYCOGENOLYTIC HORMONES
H04AA01 GLUCAGON HYDROCHLORIDE
	1449
	Injection set containing 1 mg (1 i.u.)
	1.00
	MG
	15,316
	526,203

	3467
	Injection set containing 1 mg (1 i.u.)
	1.00
	MG
	21,518
	725,932

H
	
	2000
	

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

SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CALCIUM HOMEOSTASIS
ANTI-PARATHYROID HORMONES
CALCITONIN PREPARATIONS
H05BA01 CALCITONIN (SALMON SYNTHETIC)
	2995
	Injection (salmon) 50 i.u. in 1 ml ampoule
	100.00
	IE
	356
	72,909

	2997
	Injection (salmon) 100 i.u. in 1 ml ampoule
	100.00
	IE
	1,335
	240,605

	3001
	Injection (salmon) 100 i.u. in 0.5 ml
	100.00
	IE
	271
	51,273

	16765
	Injection (salmon) 100 i.u. in 0.5 ml
	100.00
	IE
	117
	-

J
	
	2000
	

	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
0.60 GM
1,518
65,982 J01AA02
DOXYCYCLINE
AMPHENICOLS
AMPHENICOLS
J01BA01
CHLORAMPHENICOL
1174
Capsule 250 mg
3.00 GM
494
19,356
J
	
	2000
	

	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
BETA-LACTAMASE SENSITIVE PENICILLINS
J01CE08 BENZATHINE PENICILLIN
J01CE01
J
	
	2000
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
J01CE02 PHENOXYMETHYLPENICILLIN
J01CE09
BETA-LACTAMASE RESISTANT PENICILLINS
J01CF01
DICLOXACILLIN
J01CF05
J
	
	2000
	

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

ENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
J01CR02 AMOXYCILLIN with CLAVULANIC ACID
1890 Tablet 250 mg-125 mg 1.00 GM 62,670 854,131
1891 Tablet 500 mg-125 mg 1.00 GM 59,372 782,777
1892 Powder for syrup 125mg-31.25mg per 5ml, 75ml1.00 GM 77,895 926,114 5006 Tablet 875 mg-125 mg 1.00 GM 18,111 303,752
5007 Tablet 250 mg-125 mg 1.00 GM 1,160 15,174
5008 Tablet 500 mg-125 mg 1.00 GM 568 7,407
5009 Powder for syrup 125mg-31.25mg per 5ml, 75ml1.00 GM 416 4,918 5011 Powder for syrup 400mg-57mg per 5ml, 50ml 1.00 GM 412 5,808
8254 Tablet 875 mg-125 mg 1.00 GM 1,879,507 32,326,696
8319 Powder for syrup 400mg-57mg per 5ml, 50ml 1.00 GM 367,443 5,294,806
16246 Tablet 500 mg-125 mg 1.00 GM 313 -
16308 Tablet 500 mg-125 mg 15 1.00 GM 836 -
16447 Powder for syrup 250mg-62.5mg per 5ml, 75ml 1.00 GM 1,496 - 16448 Powder for syrup 250mg-62.5mg per 5ml, 75ml 1.00 GM 2,749 - 17007 Tablet 250 mg-125 mg 1.00 GM 43,720 -
J01CR03 TICARCILLIN with CLAVULANIC ACID
	2179
	Injection 3 g-100 mg (solvent required)
	15.00
	GM
	7,639
	1,338,730

	6881
	Injection 3 g 100 mg (solvent supplied)
	15.00
	GM
	155
	38,339

OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
J01DA08 CEFACLOR
J01DA24
J01DA10
J01DA14
J01DA05 CEFOXITIN SODIUM
11228
Vial 1gm 5
6.00 GM
140
-
J
	
	2000
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER BETA-LACTAM ANTIBACTERIALS
J01DA13 CEFTRIAXONE
J01DA06
J01DA01
J01DA03
J01DA04
SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
J01EA01
TRIMETHOPRIM
2922
Tablet 300 mg
0.40 GM
548,947
4,177,636
COMBINATIONS OF SULFONAMIDES AND TRIMETHOPRIM, INCL. DERIVAT
J01EE01
TRIMETHOPRIM with SULPHAMETHOXAZOLE
	2949
	Tablet 80 mg-400 mg
	320.00
	MG
	8,057
	79,072

	2951
	Tablet 160 mg-800 mg
	320.00
	MG
	414,177
	4,324,685

	3103
	Oral suspension 40 mg-200 mg per 5 ml, 100 ml
	320.00
	MG
	186,013
	1,508,307

	3390
	Tablet 160 mg-800 mg
	320.00
	MG
	2,351
	19,853

MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
MACROLIDES
J01FA10
AZITHROMYCIN
J01FA09
J
	
	2000
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
J01FA01
ERYTHROMYCIN
J01FA06
LINCOSAMIDES
J01FF01
CLINDAMYCIN
J01FF02
AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
J01GB03 GENTAMICIN SULPHATE
J01GB01
J
	
	2000
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
QUINOLONE ANTIBACTERIALS
FLUOROQUINOLONES
J01MA02 CIPROFLOXACIN
	1208
	Tablet 250 mg
	1.00
	GM
	10,147
	506,222

	1209
	Tablet 500 mg
	1.00
	GM
	89,077
	7,731,373

	1210
	Tablet 750 mg
	1.00
	GM
	33,742
	5,016,849

	1311
	Tablet 250 mg
	1.00
	GM
	4,989
	63,341

	J01MA04 ENOXACIN

	
	2859
Tablet 400 mg
	0.80
	GM
	1,380
	33,694

	J01MA06
	NORFLOXACIN
3010
Tablet 400 mg
	0.80
	GM
	155,333
	3,805,488

	
	13660
Tablet 400mg 6
	0.80
	GM
	22,936
	-

OTHER ANTIBACTERIALS
GLYCOPEPTIDE ANTIBACTERIALS
J01XA01
VANCOMYCIN
	3130
	Injection 500mg(500,000iu) (solvent required)
	2.00
	GM
	1,282
	88,594

	3131
	Injection 500mg(500,000iu) (solvent required)
	2.00
	GM
	13,750
	2,575,985

	6839
	Injection 500mg(500,000iu) (solvent supplied)
	2.00
	GM
	319
	68,913

STEROID ANTIBACTERIALS
J01XC01 FUSIDIC ACID
	2311
	Oral suspension 50 mg per ml, 90 ml
	1.50
	GM
	290
	26,150

	2312
	Tablet (sodium salt) 250 mg (enteric coated)
	1.50
	GM
	13,456
	1,651,566

IMIDAZOLE DERIVATIVES
J01XD01 METRONIDAZOLE
	1638
I.V. infusion 500 mg in 100 ml
	1.50
	GM
	31,441
	892,923

	15927
I.V. infusion 500 mg in 100 ml
	1.50
	GM
	257
	-

NITROFURAN DERIVATIVES
J01XE01
NITROFURANTOIN
	1691
	Paediatric oral suspension 25 mg per 5 ml, 200 ml
	0.20
	GM
	2,443
	43,841

	1692
	Capsule 50 mg
	0.20
	GM
	75,285
	808,293

	1693
	Capsule 100 mg
	0.20
	GM
	105,797
	1,408,510

OTHER ANTIBACTERIALS
J01XX05
METHENAMINE
J01XX04
J
	
	2000
	

	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 50mg (solvent required)
35.00 MG
449
26,294
IMIDAZOLE DERIVATIVES
J02AB02
KETOCONAZOLE
	1572
	Tablet 200 mg
	0.20
	GM
	34,576
	1,224,269

	1573
	Tablet 200 mg
	0.20
	GM
	45,067
	764,302

TRIAZOLE DERIVATIVES
J02AC01 FLUCONAZOLE
J02AC02
J
	
	2000
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOBACTERIALS
DRUGS FOR TREATMENT OF TUBERCULOSIS
ANTIBIOTICS
J04AB04
RIFABUTIN
J04AB02
HYDRAZIDES
J04AC01 ISONIAZID
1554
Tablet 100 mg
0.30 GM
978
7,911
OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
J04AK02
ETHAMBUTOL HYDROCHLORIDE
16028
Tablet 400 mg 100
1.20 GM
125
-
DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
J04BA02
DAPSONE
13335
Tablet 100mg 100
0.05 GM
3,068
-
J
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
DIRECT ACTING ANTIVIRALS
NUCLEOSIDES AND NUCLEOTIDES EXCL. REVERSE TRANSCRIPTASE INHI
J05AB01
J05AB09
J05AB11
NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS
J05AF05
LAMIVUDINE
6257
Tablet 100 mg
0.30 GM
176
30,840
NEURAMINIDASE INHIBITORS
J05AH01 ZANAMIVIR
16327
Rotadisk 5mg 20
20.00 MG
17,496
-
J
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
BACTERIAL VACCINES
CHOLERA VACCINES
J07AE01
CHOLERA
	13136
Injection 1ml 1
	- -
7,182
	-

	J07AE02
CHOLERA, LIVE ATTENUATED
16761
Oral Vaccine
	- -
4,058
	-

DIPHTHERIA VACCINES
J07AF01
DIPHTHERIA VACCINE, ADSORBED, DILUTED FOR ADULT USE
16240
Injection 0.5mL
- -
185
-
HEMOPHILUS INFLUENZA B VACCINES
J07AG01 HAEMOPHILUS INFLUENZA B VACCINE
	14180
Injection 0.5ml 1
	- -
292
	-

	14185
Vial 0.5ml 1
	- -
235
	-

MENINGOCOCCAL VACCINES
J07AH04 MENINGOCOCCAL
	14507
Vial 0.5 ml 1
	- -
8,668
	-

	15130
Vial 0.5 ml 1
	- -
1,475
	-

PNEUMOCOCCAL VACCINES
J07AL01
PNEUMOCOCCAL
1903
Injection 0.5 ml (23 valent)
- -
203,645
7,572,093
TETANUS VACCINES
J07AM51 DIPHTHERIA and TETANUS VACCINE, ADSORBED
1341
Injection 0.5 ml
- -
153
2,212 J07AM51 DIPHTHERIA and TETANUS VACCINE, ADSORBED, DILUTED FOR ADULT USE
TYPHOID,VACCINES
	J07AP02
	TYPHOID INACTIVATED WHOLE CELL
13157
Injection 0.5ml 1
	- -
418
	-

	J07AP01
	TYPHOID ORAL LIVE ATTENUATED
13158
Cap-ec 3 1
	- -
50,340
	-

	J07AP03
	TYPHOID PURIFIED POLYSACCHARIDE ANTIGEN
14718
Syringe 0.5 ml
	- -
53,979
	-

	
	16719
Injection 25ug
	- -
3,966
	-

OTHER BACTERIAL VACCINES
J07AX
Q FEVER
15417
Vaccine 0.5 ml
- -
3,768
-
VIRAL VACCINES
ENCEPHALITIS VACCINES
J07BA02
JAPANESE ENCEPHALITIS VACCINE
16423
Vaccine 1 mL vial 3
- -
1,659
-
J
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
VIRAL VACCINES
INFLUENZA VACCINES
J07BB02
INFLUENZA VACCINE
2852
Injection (trivalent) 0.5 ml
- -
925,386 16,278,856
HEPATITIS VACCINES
J07BC02 HEPATITIS A
	15374
	Vaccine 1 ml 1440u
	- -
11,489
	-

	15677
	Syrng 720u/0.5mL
	- -
6,210
	-

	15687
	Syrng 144u 1
	- -
64,666
	-

	15770
	Syrng 25u 1
	- -
696
	-

	15771
	Syrng 50u 1
	- -
4,194
	-

	J07BC20
	HEPATITIS A\HEPATITIS B
15760
Syrng 1mL
	- -
101,381
	-

	
	15917
Syrng 0.5mL
	- -
9,664
	-

	J07BC01
	HEPATITIS B
	
	

	12913
	Vial 1ml 1
	- -
14,132
	-

	12914
	Vial 0.5ml 1
	- -
3,098
	-

	13026
	Ampoule 20ug/ml 1
	- -
50,661
	-

	13473
	Ampoule 10 mc/0.5 1
	- -
17,435
	-

	15783
	Vial 40ug/mL 1
	- -
129
	-

MORBILLI VACCINES
J07BD52
MORBILLI with PAROTITIS EPIEMICA with RUBELLA (MUMPS with MEASLES with RUBELLA
13288
Injection 0.5ml 1
- -
1,330
-
POLIOMYELITIS VACCINES
J07BF03
POLIOMYELITIS
16235
Injection 0.5mL
- -
257
-
RABIES VACCINES
J07BG01 RABIES INACTIVATED
14107
Injection 1 ml 1
- -
1,135
-
RUBELLA VACCINES
J07BJ01
RUBELLA
11227
Injection 0.5ml
- -
738
-
VARICELLA VACCINES
J07BK01
VARICELLA LIVE ATTENUATED
16723
Vaccine 0.5mL
- -
48,057
-
L
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ALKYLATING AGENTS
NITROGEN MUSTARD ANALOGUES
L01AA02 CHLORAMBUCIL
1163
Tablet 2 mg
- -
5,934
453,009 L01AA01 CYCLOPHOSPHAMIDE
L01AA06
L01AA03 MELPHALAN
2547
Tablet 2 mg
- -
3,090
88,661
ALKYL SULPHONATES
L01AB01 BUSULPHAN
1128
Tablet 2 mg
- -
523
23,570
ETHYLENE IMINES
L01AC01 THIOTEPA
2345
Injection 15 mg (solvent required)
- -
542
31,650
OTHER ALKYLATING AGENTS
L01AX03 TEMOZOLOMIDE
FOLIC ACID ANALOGUES
L01BA01 METHOTREXATE
L01BA03 RALTITREXED
8284
Powder for I.V. infusion 2 mg
- -
1,498
1,324,494
PURINE ANALOGUES
L01BB02 MERCAPTOPURINE
1598
Tablet 50 mg
- -
2,670
270,676 L01BB03 THIOGUANINE
1233
Tablet 40 mg
- -
529
72,544
L
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ANTIMETABOLITES
PYRIMIDINE ANALOGUES
L01BC06 CAPECITABINE
L01BC01
L01BC02
L01BC05
PLANT ALKALOIDS AND OTHER NATURAL PRODUCTS
VINCA ALKALOIDS AND ANALOGUES
L01CA01 VINBLASTINE SULPHATE
	2198
	Injection 10 mg (solvent required)
	- -
332
	13,238

	2199
	Injection set containing 10 mg and 10 ml solvent
	- -
1,064
	42,353

	L01CA02
	VINCRISTINE SULPHATE
2374
Injection set containing 1 mg and 1 ml solvent
	- -
3,357
	380,081

	L01CA04
	VINORELBINE
8280
Solution for I.V. infusion 10 mg (base) in 1 mL
	- -
656
	534,411

	
	8281
Solution for I.V. infusion 50 mg (base) in 5 mL
	- -
2,436
	3,495,072

PODOPHYLLOTOXIN DERIVATIVES
L01CB01 ETOPOSIDE
	
	1389
	Capsule 100 mg
	- -
539
	228,974

	
	1390
	Solution for I.V. infusion 100 mg in 5 ml
	- -
1,759
	361,527

	
	1396
	Capsule 50 mg
	- -
949
	475,416

	
	8120
	Powder for I.V. infusion 113.6 mg
	- -
2,408
	524,825

	TAXANES
	
	
	
	

	L01CD02 DOCETAXEL

	8071
	Injection set containing I.V. infusion 20 mg
	- -
3,482
	4,928,135

	8074
	Injection set containing I.V. infusion 80 mg
	- -
5,733
	13,689,067

	L01CD01 PACLITAXEL

	3017
	Solution for I.V. infusion 150 mg in 25 ml
	- -
1,059
	2,154,518

	3026
	Solution for I.V. infusion 30 mg in 5 ml
	- -
2,127
	3,326,401

	8018
	Solution for I.V. infusion 100 mg in 16.7 ml
	- -
4,797
	9,929,870

	8360
	Solution for I.V. infusion 300 mg in 50 ml
	- -
2,834
	7,327,945

L
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
CYTOTOXIC ANTIBIOTICS AND RELATED SUBSTANCES ANTHRACYCLINES AND RELATED SUBSTANCES L01DB01 DOXORUBICIN HYDROCHLORIDE
L01DB03
L01DB07
OTHER CYTOTOXIC ANTIBIOTICS
L01DC01 BLEOMYCIN
2315
Injection 15,000 units (solvent required)
- -
744
189,189
OTHER ANTINEOPLASTIC AGENTS
PLATINUM COMPOUNDS
L01XA02 CARBOPLATIN
L01XA01
MONOCLONAL ANTIBODIES
L01XC02 RITUXIMAB
	8293
	Soln for IV infusion 100mg\10ml
	- -
4,777
	5,694,398

	8294
	Soln for IV infusion 500mg\50ml
	- -
5,566
	15,395,209

OTHER ANTINEOPLASTIC AGENTS
	L01XX05
	HYDROXYUREA
3093
Capsule 500 mg
	- -
23,136
	1,591,847

	L01XX19
	IRINOTECAN
8414
I V injection 40 mg in 2 mL
	- -
1,319
	508,115

	
	8415
I V injection 100 mg in 5 mL
	- -
4,710
	6,528,394

	L01XX17
	TOPOTECAN
8199
Powder for I.V. infusion 4 mg (base)
	- -
976
	2,212,778

L
	
	2000
	

	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
	2,140
	174,414

	L02AB02 MEDROXYPROGESTERONE
2316
Tablet 200 mg
	1000.00
	MG
	2,180
	211,926

	2725
	Tablet 100 mg
	1000.00
	MG
	2,961
	249,232

	2727
	Tablet 250 mg
	1000.00
	MG
	1,052
	126,276

	2728
	Tablet 500 mg
	1000.00
	MG
	3,898
	468,038

	L02AB01 MEGESTROL
2731
Tablet 40 mg
	160.00
	MG
	476
	23,765

	2734
	Tablet 160 mg
	160.00
	MG
	2,962
	218,409

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
	18,428
	4,430,624

	L02BB01
	FLUTAMIDE
1417
Tablet 250 mg
	750.00
	MG
	13,870
	3,140,638

	L02BB02
	NILUTAMIDE
8131
Tablet 150 mg
	0.30
	GM
	4,872
	1,161,088

ENZYME INHIBITORS
	L02BG01
	AMINOGLUTETHIMIDE
1036
Tablet 250 mg
	1000.00
	MG
	1,169
	189,829

	L02BG03
	ANASTROZOLE
8179
Tablet 1 mg
	1.00
	MG
	15,553
	3,293,073

	L02BG04
	LETROZOLE
8245
Tablet 2.5 mg
	2.50
	MG
	16,010
	3,603,558

L
	
	2000
	

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

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSTIMULANTS
CYTOKINES AND IMMUNOMODULATORS
COLONY STIMULATING FACTORS
L03AA02 FILGRASTIM
	6126
	Injection 300 ug in 1 ml vial
	0.35
	MG
	139
	53,001

	6224
	Injection 300 microgram in 1 mL syringe
	0.35
	MG
	112
	199,597

	6291
	Injection 300 microgram in 0.5 mL syringe
	0.35
	MG
	392
	711,786

INTERFERONS
	L03AB07
	INTERFERON BETA-1a
8289
Injection set 1 vial powder dose 30ug(6m i.u.) 4.30 UG
	13,905
	15,303,420

	
	8402
Injection 22 ug (6m i.u.) in 0.5 mL single syringe4.30 UG
	531
	557,527

	
	8403
Injection 44 ug (12m i.u.)in 0.5 mL single syringe4.30 UG
	1,873
	2,523,106

	L03AB08
	INTERFERON BETA-1b
8101
Injection set 1 vial powder dose 8,000,000 i.u. 4.00 ME
	30,611
	37,001,916

	L03AB04
	INTERFERON-ALFA-2a
8180
Solution for injection 3,000,000iu in 0.5 mL
2.00 ME
	1,890
	922,480

	
	8181
Solution for injection 3,000,000iu in 0.5 mL
2.00 ME
	753
	381,182

	L03AB05
	INTERFERON-ALFA-2b
2085
Injection set 1 Vial Powder 1,000,000iu Solv 5ml 2.00 ME
	625
	143,251

	
	8276
Solution for injection 3,000,000iu in 0.5mL single 2.00 ME
	983
	455,245

	
	8277
Solution for injection 5,000,000iu in 0.5mL single 2.00 ME
	136
	111,242

	
	8348
Solution for injection 18,000,000iu in 1.2 mL mult 2.00 ME
	986
	546,574

OTHER CYTOKINES AND IMMUNOMODULATORS
L03AX03 BCG VACCINE
L03AX13 GLATIRAMER ACETATE
8352
Pdr for s\c inj 20mg single use vial + diluent
- -
3,953
4,350,051
L
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSIVE AGENTS
IMMUNOSUPPRESSIVE AGENTS
SELECTIVE IMMUNOSUPPRESSIVE AGENTS
L04AA01 CYCLOSPORIN
L04AA13
OTHER IMMUNOSUPPRESSIVE AGENTS
L04AX01 AZATHIOPRINE
	2687
	Tablet 50 mg
	0.15
	GM
	76,848
	6,577,004

	2688
	Tablet 25 mg
	0.15
	GM
	10,690
	546,003

M
	
	2000
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
BUTYLPARAZOLINDINES
M01AA01 PHENYLBUTAZONE
17468
Tablet (enteric coated) 100 mg
- -
905
-
ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
M01AB05 DICLOFENAC
	1299
	Tablet 25 mg (enteric coated)
	0.10
	GM
	98,005
	1,216,972

	1300
	Tablet 50 mg (enteric coated), 50
	0.10
	GM
	1,599,746
	17,168,218

	1302
	Suppository 100 gm,40
	0.10
	GM
	24,093
	534,270

	1331
	Tablet 25 mg, 20
	0.10
	GM
	9,020
	61,367

	1332
	Tablet 50 mg, 20
	0.10
	GM
	249,481
	1,872,191

	5075
	Tablet 50 mg, 20
	0.10
	GM
	1,049
	7,699

	5077
	Tablet 50 mg (enteric coated)
	0.10
	GM
	523
	4,919

	16918
	Tablet 25 mg, 20
	0.10
	GM
	10,234
	-

	M01AB55
	DICLOFENAC WITH MISOPROSTOL
4190
Tablet 50mg 200ug
	0.10
	MG
	17,303
	603,079

	M01AB01
	INDOMETHACIN
2454
Capsule 25 mg
	0.10
	GM
	343,223
	2,537,161

	
	2757
Suppository 100 mg
	0.10
	GM
	90,821
	1,716,791

	
	5126
Capsule 25 mg
	0.10
	GM
	175
	1,270

	M01AB15
	KETOROLAC
13986
Ampoule 30 mg/1 ml 5
	30.00
	MG
	2,358
	-

	
	14188
Tablet 10 mg 30
	30.00
	MG
	2,492
	-

	
	14189
Tablet 10 mg 90
	30.00
	MG
	221
	-

	
	14950
Ampoule 10 mg/1 ml
	30.00
	MG
	263
	-

	M01AB02
	SULINDAC
2047
Tablet 100 mg
	0.40
	GM
	25,484
	352,176

	
	2048
Tablet 200 mg
	0.40
	GM
	41,156
	551,468

	OXICAMS
	
	
	
	
	

	M01AC01
	PIROXICAM
1895
Dispersible tablet 10 mg,50
	20.00
	MG
	32,010
	405,795

	
	1896
Dispersible tablet 20 mg,25
	20.00
	MG
	285,848
	3,509,820

	
	1897
Capsule 10 mg
	20.00
	MG
	81,927
	1,040,216

	
	1898
Capsule 20 mg
	20.00
	MG
	418,328
	5,140,260

	
	5202
Dispersible tablet 20 mg
	20.00
	MG
	151
	1,842

	
	5203
Capsule 10 mg
	20.00
	MG
	851
	9,557

	M01AC02
	TENOXICAM
2104
Tablet 10 mg
	20.00
	MG
	76,003
	1,012,640

M
	
	2000
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
PROPIONIC ACID DERIVATIVES
M01AE01 IBUPROFEN
	3190
	Tablet 400 mg
	1.20
	GM
	405,197
	4,553,419

	3192
	Tablet 400 mg 20
	1.20
	GM
	63,549
	403,817

	3198
	Tablet 200 mg
	1.20
	GM
	31,794
	269,331

	5121
	Tablet 200 mg
	1.20
	GM
	844
	5,797

	5123
	Tablet 400 mg
	1.20
	GM
	2,557
	20,230

	5124
	Tablet 400 mg 20
	1.20
	GM
	3,316
	21,011

	13267
	Tablet 200mg 12
	1.20
	GM
	443
	-

	13268
	Tablet 200mg 24
	1.20
	GM
	3,003
	-

	13372
	Tablet 200mg 48
	1.20
	GM
	3,990
	-

	13383
	Capsule 200mg 20
	1.20
	GM
	471
	-

	15215
	Tablet 200 mg 48
	1.20
	GM
	154
	-

	15401
	Susp 0.1/5 ml 100 ml
	1.20
	GM
	3,971
	-

	16004
	Tablet 200 mg 24
	1.20
	GM
	177
	-

	16117
	Syrup 100mg per 5mL 100ML
	1.20
	GM
	407
	-

	M01AE03 KETOPROFEN

	1586
	Capsule 50 mg
	0.15
	GM
	2,713
	25,964

	1588
	Suppository 100 mg
	0.15
	GM
	6,960
	144,309

	1589
	Capsule 100 mg (sustained release), 50
	0.15
	GM
	83,762
	1,159,020

	1590
	Capsules 200 mg (sustained release), 28
	0.15
	GM
	554,825
	8,317,857

	5136
	Capsule 200 mg (sustained release)
	0.15
	GM
	330
	4,925

	15100
	Capsule 100 mg
	0.15
	GM
	252
	-

	M01AE02 NAPROXEN

	1614
	Tablets 750 mg (sustained release), 28
	0.50
	GM
	103,666
	1,267,863

	1615
	Tablets 1 g (sustained release), 28
	0.50
	GM
	352,163
	5,229,483

	1658
	Oral suspension 125 mg per 5 ml, 500 ml
	0.50
	GM
	3,984
	76,445

	1659
	Tablet 500 mg
	0.50
	GM
	329,948
	4,335,360

	1662
	Suppository 500 mg
	0.50
	GM
	45,752
	864,549

	1674
	Tablet 250 mg
	0.50
	GM
	74,770
	956,243

	1795
	Tablet 550 mg, 50
	0.50
	GM
	87,550
	1,152,770

	5176
	Tablet 250 mg
	0.50
	GM
	574
	5,479

	5177
	Tablet 500 mg
	0.50
	GM
	579
	7,374

	5179
	Tablet 1 g (sustained release)
	0.50
	GM
	304
	4,276

	5186
	Tablet 550 mg
	0.50
	GM
	121
	1,324

	11401
	Tablet 275mg 12
	0.50
	GM
	1,342
	-

	M01AE11 TIAPROFENIC ACID

	
	2102
	Tablet 200 mg
	600.00
	MG
	11,724
	118,701

	
	2103
	Tablet 300 mg
	600.00
	MG
	88,191
	1,197,500

	FENAMATES
	
	
	
	
	
	

	M01AG01 MEFENAMIC ACID

	1824
	Capsule 250 mg
	1.00
	GM
	52,204
	777,678

	11611
	Capsule 250 mg 20
	1.00
	GM
	286
	-

M
	
	2000
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
COXIBS
M01AH01 CELECOXIB
M01AH02
OTHER ANTIINFL./ANTIRHEUMATIC AGENTS, NON-STEROIDS
M01AX12 PENTOSAN-POLY SULFATE SODIUM
14955
Capsule 100 mg 100
- -
818
-
SPECIFIC ANTIRHEUMATIC AGENTS
GOLD PREPARATIONS
	M01CB03
	AURANOFIN
1095
Tablet 3 mg
	6.00
	MG
	7,728
	429,735

	M01CB04
	AUROTHIOGLUCOSE
2021
Injection 50 mg/ml, 10 ml
	2.40
	MG
	1,236
	156,745

	M01CB01
	SODIUM AUROTHIOMALATE
2016
Injection 10 mg
	2.40
	MG
	274
	14,311

	
	2017
Injection 20 mg
	2.40
	MG
	592
	47,721

	
	2018
Injection 50 mg
	2.40
	MG
	4,198
	530,627

PENICILLAMINE
M01CC01 PENICILLAMINE
	2721
	Tablet 125 mg
	0.50
	GM
	960
	28,765

	2838
	Tablet 250 mg
	0.50
	GM
	9,592
	429,648

M
2000
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
	- -
121
	-

	M02AA15
	DICLOFENAC 14860
Gel 50 g 1
	- -
10,147
	-

	
	14861
Gel 100 g 1
	- -
14,208
	-

	
	14979
Gel 20 g 1
	- -
8,809
	-

	M02AA23
	INDOMETHACIN
11060
Spray 1%50ml 1
	- -
293
	-

	
	12649
Spray 1%100m 1
	- -
233
	-

	M02AA10
	KETOPROFEN
14948
Gel 2.5% 30g 1
	- -
7,963
	-

	
	14949
Gel 2.5% 60g 1
	- -
7,283
	-

	M02AA07
	PIROXICAM
15090
Gel 0.5% 25g 1
	- -
2,964
	-

	
	15091
Gel 0.5% 50g 1
	- -
4,300
	-

CAPSICUM PREPARATIONS
M02AB
CAPSAICIN
15579
Cream 0.025% 45g
- -
1,804
-
PREPARATIONS WITH SALICYLIC ACID DERIVATIVES
M02AC
METHYL SALICYLATE with MENTHOL with EUCALYPTUS OIL
	11224
Cream 125g 1
	- -
2,902
	-

	12943
Cream 50g 1
	- -
1,178
	-

OTHER TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
M02AX10 NONYLVANILLAMIDE with BUTOXYETHYL NICOTINATE
M02AX10 TURPENTINE
15834
Turpentine lin (BP) 100ml
- -
898
-
M
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
MUSCLE RELAXANTS
MUSCLE RELAXANTS, CENTRALLY ACTING AGENTS
ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
M03BC01 ORPHENADRINE CITRATE
11353
Tablet 100mg 100
0.12 GM
4,625
- M03BC51 ORPHENADRINE CITRATE with PARACETAMOL
11354
Tablet 100
0.12 GM
2,530
-
OTHER CENTRALLY ACTING AGENTS
M03BX01 BACLOFEN
	2729
	Tablet 10 mg
	50.00
	MG
	63,478
	2,615,797

	2730
	Tablet 25 mg
	50.00
	MG
	34,775
	2,925,173

MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
M03CA01 DANTROLENE SODIUM
	1779
	Capsule 25 mg
	0.10
	GM
	3,985
	115,431

	1780
	Capsule 50 mg
	0.10
	GM
	2,512
	117,836

M
	
	2000
	

	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
	0.40
	GM
	181,148
	2,313,163

	2603
	Capsule 300 mg
	0.40
	GM
	5,149
	53,077

	2604
	Tablet 300 mg
	0.40
	GM
	920,752
	9,074,934

PREPARATIONS INCREASING URIC ACID EXCRETION
M04AB01 PROBENECID
M04AB02
PREPARATIONS WITH NO EFFECT ON URIC ACID METABOLISM
M04AC01 COLCHICINE
	1227
Tablet 500 ug
	1.00
	MG
	216,454
	1,677,837

	10551
Tablet 500ug 100
	1.00
	MG
	676
	-

M
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
MUSCULO-SKELETAL SYSTEM
DRUGS FOR TREATMENT OF BONE DISEASES
DRUGS AFFECTING BONE STRUCTURE AND MINERALIZATION
BISPHOSPHONATES
M05BA04 ALENDRONIC ACID
	8090
	Tablet 40 mg
	10.00
	MG
	23,366
	3,293,869

	8102
	Tablet 10 mg
	10.00
	MG
	476,081
	29,367,767

	M05BA02 CLODRONIC ACID

	8132
	Capsule equivalent to 400 mg sodium clodronate1.60 GM
	788
	274,547

	8265
	Capsule equivalent to 800 mg sodium clodronate1.60 GM
	5,403
	2,146,468

	M05BA01
	DISODIUM ETIDRONATE
2920
Tablet 200 mg
0.40 GM
	2,301
	280,393

	M05BA03
	DISODIUM PAMIDRONATE
6223
Inj set 1 vials pdr for iv infuse 90mg,1 amp10ml60.00 MG
	2,454
	777,687

	
	6289
Concentrated injection 90 mg in 10 mL
60.00 MG
	235
	54,109

	
	8208
Inj set 4 vials pdr for iv infuse 15mg,4 amp 5ml60.00 MG
	112
	34,618

	
	8209
Inj set 2 vials pdr for iv infuse 30mg,2 amp10ml60.00 MG
	1,260
	446,939

	M05BA05
	TILUDRONIC ACID
8267
Tablet 200 mg
0.40 MG
	3,390
	948,097

BISPHOSPHONATES AND CALCIUM
M05BB01 ETIDRONIC ACID AND CALCIUM
8056
Pack containing 28 tablets 200 mg and 76 calcium - -
53,470
4,302,139
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANAESTHETICS
ANAESTHETICS, GENERAL OPIOID ANAESTHETICS N01AH01 FENTANYL
OTHER GENERAL ANAESTHETICS
N01AX03 KETAMINE HYDROCHLORIDE
11084
Ampoule 200mg/2m 5
- -
214
-
ANAESTHETICS, LOCAL
AMIDES
	N01BB01
	BUPIVACAINE
13499
Vial 0.5%10mL 5
	- -
189
	-

	
	13777
Ampoule 0.5% 10 mL 5
	- -
339
	-

	N01BB02
	LIGNOCAINE HYDROCHLORIDE
15896
Ampoule 1%2mL 50
	- -
188
	-

	
	15897
Ampoule 1%5mL 50
	- -
292
	-

	
	15900
Ampoule 2%2mL 50
	- -
206
	-

	N01BB52
	LIGNOCAINE with ADRENALINE 15905
Vial 2%20mL 5
	- -
331
	-

	N01BB52
	PRILOCAINE with LIGNOCAINE
14984
Patch 1 g
	- -
274
	-

	N01BB09
	ROPIVACAINE
15640
Inj 20mL 2mg/mL 5
	- -
134
	-

	
	15645
Inj 10mL 10mg/mL 5
	- -
189
	-

N
	
	2000
	

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

NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA59 CODEINE with ASPIRIN
N02AA59
N02AA08
N02AA03
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
N02AA01 MORPHINE
N02AA51 MORPHINE with ASPIRIN
11169
Tablet 5-250mg 100
- -
814
- N02AA05 OXYCODONE
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
PHENYLPIPERIDINE DERIVATIVES
N02AB03 FENTANYL
N02AB02
DIPHENYLPROPYLAMINE DERIVATIVES
	N02AC01
	DEXTROMORAMIDE
12515
Tablet 5mg 20
	20.00
	MG
	1,101
	-

	N02AC04
	DEXTROPROPOXYPHENE NAPSYLATE
4081
Capsule 100 mg
	300.00
	MG
	46,950
	742,747

	
	10675
Capsule 100mg 100
	0.30
	GM
	17,274
	-

	N02AC54
	DEXTROPROPOXYPHENE with PARACETAMOL
16347
Capsule 20
	0.20
	GM
	223,459
	-

	
	16444
Tablet 20
	0.20
	GM
	409,273
	-

	
	16650
Tablet 20
	0.20
	GM
	49,905
	-

BENZOMORPHAN DERIVATIVES
N02AD01 PENTAZOCINE
	12845
	Tablet 25mg 50
	0.20
	GM
	155
	-

	12886
	Tablet 50mg 50
	0.20
	GM
	716
	-

	15196
	Injection 60 mg 2 ml 10
	0.20
	GM
	1,412
	-

ORIPAVINE DERIVATIVES
N02AE01 BUPRENORPHINE
15207
Tablets .2 mg (slow release)
1.20 MG
960
-
OTHER OPIOIDS
N02AX02 TRAMADOL
	5232
	Capsule 50mg 20
	0.30
	GM
	204
	1,644

	8455
	Capsule 50mg 20
	0.30
	GM
	70,830
	492,027

	8582
	Injection 100mg in 2mL 5
	0.30
	GM
	3,862
	-

	16145
	Capsule 50mg 30
	0.30
	GM
	76,438
	-

N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
	N02BA01
	ASPIRIN 1008
	Tablet 300 mg
	3.00
	GM
	11,962
	80,070

	
	1010
	Tablet 300 mg (dispersible)
	3.00
	GM
	496,991
	3,289,339

	
	10671
	Tab-sol 100
	3.00
	GM
	501
	-

	N02BA51 CODEINE with ASPIRIN

	4061
	Tablet soluble 8 mg-300 mg
	100.00
	MG
	24,772
	247,784

	10090
	Tab-sol 20
	100.00
	MG
	667
	-

	10091
	Tab-sol 100
	100.00
	MG
	22,419
	-

	10465
	Tab-sol 50
	100.00
	MG
	4,720
	-

	10556
	Tablet 96
	100.00
	MG
	136
	-

	12168
	Tablet 50
	100.00
	MG
	1,609
	-

	12169
	Tablet 100
	100.00
	MG
	2,425
	-

	N02BA11 DIFLUNISAL

	
	1319
	Tablet 250 mg
	750.00
	MG
	20,759
	289,962

	
	1320
	Tablet 500 mg
	750.00
	MG
	53,038
	778,282

	
	5080
	Tablet 250 mg
	750.00
	MG
	129
	1,113

	ANILIDES
	
	
	
	
	
	

	N02BE51 CODEINE with PARACETAMOL

	4170
	Tablet 15 mg—500 mg
	-
	-
	24,799
	196,503

	4171
	Tablet 8 mg-500 mg
	100.00
	MG
	75,710
	720,361

	10526
	Tablet 50
	100.00
	MG
	3,508
	-

	10527
	Tablet 100
	100.00
	MG
	2,937
	-

	11680
	Capsule 48
	100.00
	MG
	7,933
	-

	11705
	Tablet 50
	100.00
	MG
	32,551
	-

	11706
	Tablet 100
	100.00
	MG
	41,087
	-

	11755
	Tab-sol 24
	100.00
	MG
	706
	-

	12692
	Tablet 100
	100.00
	MG
	4,556
	-

	14215
	Tablet 8 mg—500 mg 50
	100.00
	MG
	4,574
	-

	14788
	Tablet 100
	100.00
	MG
	15,652
	-

	14978
	Caplet 50
	100.00
	MG
	5,441
	-

	15993
	Capsule 48
	100.00
	MG
	115
	-

	15994
	Tablet 50
	100.00
	MG
	1,249
	-

	15995
	Tablet 100
	100.00
	MG
	133
	-

	16900
	Capsule 24
	100.00
	MG
	352
	-

N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
N02BE01 PARACETAMOL
	N02BE51
	PARACETAMOL with CODEINE with DOXYLAMINE

	10870
	Tablet 24
	- -
35,028
	-

	12600
	Tablet 20
	- -
270,418
	-

	12932
	Capsule 24
	- -
14,948
	-

	13102
	Tablet 20
	- -
163,075
	-

	13200
	Capsule 20
	- -
4,712
	-

	13823
	Capsule 20
	- -
5,103
	-

	15227
	Tablet 24
	- -
5,535
	-

	15286
	Tablet 24
	- -
258
	-

	15380
	Capsule 24
	- -
7,714
	-

	15650
	Caplet 500mg 8mg 5mg
	- -
29,781
	-

	15684
	Tablet 24
	- -
18,639
	-

	16284
	Capsule 24
	- -
16,827
	-

	N02BE51 PARACETAMOL with PROMETHAZINE

	
	11525
Suspension 100ml 1
	- -
2,764
	-

	
	11526
Suspension 200ml 1
	- -
2,140
	-

	N02BE51
	PARACETAMOL with PROMETHAZINE with CODEINE
14779
Syrup 200 ml 1
	- -
22,615
	-

N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
N02CA01 DIHYDROERGOTAMINE
N02CA52 ERGOTAMINE with CAFFEINE
13550
Tablet 20
- -
18,549
- N02CA52 ERGOTAMINE with CAFFEINE with CYCLIZINE
13205
Tablet 30
- -
9,393
-
N02CA52 ERGOTAMINE with CAFFEINE with DIPHENHYDRAMINE
13142
Capsule 50
- -
45,116
- N02CA04 METHYSERGIDE
2826
Tablet 1 mg
4.00 MG
15,903
688,388
SELECTIVE 5HT RECEPTOR AGONISTS
N02CC03 ZOLMITRIPTAN
8266
Tablet 2.5 mg
2.50 MG
131,004
1,991,747
OTHER ANTIMIGRAINE PREPARATIONS
N02CX01 PIZOTIFEN MALATE
3074
Tablet 500 ug (base)
1.50 MG
136,888
2,732,658
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
BARBITURATES AND DERIVATIVES
N03AA01 METHYLPHENOBARBITONE
N03AA02
N03AA03 PRIMIDONE
1939
Tablet 250 mg
1.25 GM
22,209
435,530
HYDANTOIN DERIVATIVES
N03AB02 PHENYTOIN
	1249
	Tablet 50 mg
	0.30
	GM
	7,939
	220,981

	1873
	Capsule 30 mg
	0.30
	GM
	22,338
	600,303

	1874
	Capsule 100 mg
	0.30
	GM
	205,810
	5,720,121

	2692
	Paediatric oral suspension 30 mg per 5 ml, 500 ml
	0.30
	GM
	7,788
	185,253

	10623
	Syrup 100mg/ 1
	0.30
	GM
	2,372
	-

SUCCINIMIDE DERIVATIVES
N03AD01 ETHOSUXIMIDE
	1413
	Capsule 250 mg
	1.25
	GM
	3,273
	168,108

	1414
	Paediatric syrup 250 mg per 5 ml, 250 ml
	1.25
	GM
	2,263
	69,316

BENZODIAZEPINE DERIVATIVES
N03AE01 CLONAZEPAM
	1805
	Tablet 500 ug
	8.00
	MG
	72,722
	1,641,328

	1806
	Tablet 2 mg
	8.00
	MG
	41,149
	1,581,237

	1807
	Injection 1 mg in 2 ml (set containing solution
	8.00
	MG
	2,268
	63,623

	1808
	Paediatric oral drops 2.5 mg in 1 ml, 10 ml
	8.00
	MG
	3,974
	59,643

CARBOXAMIDE DERIVATIVES
N03AF01 CARBAMAZEPINE
	2419
	Tablet 200 mg
	1.00
	GM
	209,389
	7,651,849

	2422
	Tablet 100 mg
	1.00
	GM
	67,712
	1,435,158

	2426
	Tablet 200 mg (controlled release)
	1.00
	GM
	48,032
	1,756,972

	2427
	Oral suspension 100 mg per 5 ml, 300 ml
	1.00
	GM
	36,844
	881,877

	2431
	Tablet 400 mg (controlled release)
	1.00
	GM
	39,895
	2,616,387

N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
FATTY ACID DERIVATIVES
	N03AG01
	SODIUM 2289
	VALPROATE
Tablet 200 mg (enteric coated), 200
	1.50
	GM
	176,057
	6,396,569

	
	2290
	Tablet 500 mg (enteric coated), 200
	1.50
	GM
	193,457
	13,077,532

	
	2293
	Oral liquid 200 mg per 5 ml, 300 ml
	1.50
	GM
	31,376
	1,121,555

	
	2294
	Crushable tablet 100 mg
	1.50
	GM
	28,585
	854,773

	
	2295
	Syrup 200 mg per 5 ml, 300 ml
	1.50
	GM
	16,601
	571,889

	N03AG06 TIAGABINE

	8221
	Tablet 5 mg (base)
	30.00
	MG
	2,129
	221,001

	8222
	Tablet 10 mg (base)
	30.00
	MG
	1,614
	307,497

	8223
	Tablet 15 mg (base)
	30.00
	MG
	654
	168,287

	N03AG04 VIGABATRIN

	2667
	Tablet 500mg, 120
	2.00
	GM
	21,637
	3,377,349

	2668
	Oral powder, sachet 500 mg
	2.00
	GM
	3,608
	378,770

OTHER ANTIEPILEPTICS
N03AX12 GABAPENTIN
N03AX09
N03AX03
N03AX11
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
ANTICHOLINERGIC AGENTS
TERTIARY AMINES WITH CARBON CHAIN
N04AA01 BENZHEXOL HYDROCHLORIDE
	1109
	Tablet 2 mg
	10.00
	MG
	17,065
	193,430

	1110
	Tablet 5 mg
	10.00
	MG
	7,923
	105,248

	N04AA02
	BIPERIDEN HYDROCHLORIDE
2544
Tablet 2 mg
	10.00
	MG
	10,927
	187,808

	N04AA04
	PROCYCLIDINE HYDROCHLORIDE
16466
Tablet 5 mg 100
	25.00
	MG
	2,372
	-

	ETHERS CHEMICALLY CLOSE TO ANTIHISTAMINES
	
	
	
	

	N04AB02 ORPHENADRINE HYDROCHLORIDE
16169
Tablet 50 mg 100
	0.20
	GM
	1,846
	-

	ETHERS OF TROPINE OR TROPINE DERIVATIVES
	
	
	
	

	N04AC01 BENZTROPINE MESYLATE
2362
Tablet 2 mg 60
	2.00
	MG
	91,656
	655,803

	3038
Injection 2 mg in 2 ml
	2.00
	MG
	1,581
	36,909

	3457
Injection 2 mg in 2 ml
	2.00
	MG
	7,159
	130,924

	4129
Tablet 0.5 mg
	2.00
	MG
	702
	6,262

DOPAMINERGIC AGENTS
DOPA AND DOPA DERIVATIVES
N04BA02 LEVODOPA with BENSERAZIDE
N04BA02
ADAMANTANE DERIVATIVES
N04BB01 AMANTADINE HYDROCHLORIDE
3016
Capsule 100 mg
0.20 GM
12,612
533,557
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
DOPAMINERGIC AGENTS
DOPAMINE AGONISTS
N04BC01 BROMOCRIPTINE MESYLATE
N04BC06
N04BC02
MONOAMINE OXIDASE TYPE B INHIBITORS
N04BD01 SELEGILINE HYDROCHLORIDE
1973
Tablet 5 mg
100 5.00
MG
13,353
799,699
OTHER DOPAMINERGIC AGENTS
N04BX02 ENTACAPONE
8367
Tablet 200 mg
1.00 GM
14,143
4,025,479
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP
N05AA01 CHLORPROMAZINE HYDROCHLORIDE
	1195
	Injection 50 mg in 2 ml
	0.10
	GM
	2,147
	29,111

	1196
	Tablet 10 mg
	0.30
	GM
	9,995
	74,822

	1197
	Tablet 25 mg
	0.30
	GM
	48,057
	432,329

	1199
	Tablet 100 mg
	0.30
	GM
	31,797
	409,491

	1201
	Mixture 25 mg per 5 ml, 100 ml
	0.30
	GM
	5,347
	71,156

	3455
	Injection 50 mg in 2 ml
	0.10
	GM
	7,516
	102,188

PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
N05AB02 FLUPHENAZINE DECANOATE
	
	1001
Injection 50 mg in 2 ml
	1.00
	MG
	9,058
	309,587

	
	1046
Injection 12.5 mg in 0.5 ml
	1.00
	MG
	6,754
	111,040

	
	3098
Injection 25 mg in 1 ml
	1.00
	MG
	11,742
	270,280

	N05AB02
	FLUPHENAZINE HYDROCHLORIDE
16328
Elixir 480mL 0.5mg/mL
	10.00
	MG
	246
	-

	N05AB04
	PROCHLORPERAZINE
2369
Injection 12.5 mg in 1 ml
	50.00
	MG
	12,874
	188,212

	
	2893
Tablet 5 mg
	100.00
	MG
	913,751
	6,696,622

	
	2894
Suppositories 5 mg, 5
	0.10
	GM
	8,017
	88,334

	
	2895
Suppositories 25 mg, 5
	0.10
	GM
	30,320
	426,886

	
	3477
Injection 12.5 mg in 1 ml
	50.00
	MG
	24,999
	344,692

	
	12565
Tablet 5mg 25
	100.00
	MG
	134
	-

	N05AB06
	TRIFLUOPERAZINE HYDROCHLORIDE
2185
Tablet 1 mg (base)
	20.00
	MG
	26,693
	201,848

	
	2186
Tablet 5 mg (base)
	20.00
	MG
	43,978
	379,164

	
	2386
Tablet 2 mg (base)
	20.00
	MG
	25,744
	217,357

PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
N05AC01 PERICYAZINE
N05AC02
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
BUTYROPHENONE DERIVATIVES
N05AD01 HALOPERIDOL
	2761
	Tablet 500 ug 100
	8.00
	MG
	63,533
	507,195

	2762
	Oral liquid 2 mg per ml, 15 ml
	8.00
	MG
	261
	2,468

	2763
	Oral liquid 2 mg per ml, 100 ml
	8.00
	MG
	3,252
	48,292

	2765
	I.M. injection equivalent to 50 mg haloperidol
	3.30
	MG
	4,191
	100,959

	2766
	I.M. injection equivalent to 150 mg haloperidol
	3.30
	MG
	3,569
	152,678

	2767
	Tablet 1.5 mg
	8.00
	MG
	29,840
	251,960

	2768
	Injection 5 mg in 1 ml
	8.00
	MG
	6,469
	101,058

	2770
	Tablet 5 mg
	8.00
	MG
	45,104
	409,197

	3456
	Injection 5 mg in 1 ml
	8.00
	MG
	6,324
	89,866

	11883
	Tablet 5mg 100
	8.00
	MG
	239
	-

THIOXANTHENE DERIVATIVES
N05AF01 FLUPENTHIXOL
	2255
	Injection oily I.M. 20 mg in 1 ml
	4.00
	MG
	7,242
	123,562

	2256
	Injection oily I.M. 40 mg in 1 ml
	4.00
	MG
	4,157
	100,313

	2257
	Injection oily I.M. 100 mg in 1 ml
	4.00
	MG
	5,591
	241,059

	N05AF04 THIOTHIXENE

	
	11316
Tablet 2mg 100
	30.00
	MG
	449
	-

	
	11317
Tablet 10mg 100
	30.00
	MG
	494
	-

	N05AF05
	ZUCLOPENTHIXOL
8097
Oily I.M. injection 200 mg in 1 ml
	15.00
	MG
	15,727
	366,353

	
	15616
Tablet 10mg 100
	30.00
	MG
	257
	-

DIPHENYLBUTYLPIPERIDINE DERIVATIVES
N05AG02 PIMOZIDE
11421
Tablet 2mg 50
4.00 MG
7,906
-
DIAZEPINES, OXAZEPINES AMD THIAZEPINES
N05AH02 CLOZAPINE
N05AH03
N05AH04
NEUROLEPTICS, IN TARDIVE DYSKINESIA
N05AK01 TETRABENAZINE
1330
Tablet 25 mg
0.10 GM
3,325
644,587
LITHIUM
N05AN01 LITHIUM CARBONATE
	3059
	Tablet 250 mg
	889.00
	MG
	127,159
	1,435,001

	8290
	Tablet 450 mg (slow release)
	889.00
	MG
	13,250
	332,169

N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
OTHER ANTIPSYCHOTICS
N05AX08 RISPERIDONE
	3169
	Tablet 1 mg
	5.00
	MG
	89,144
	6,889,770

	3170
	Tablet 2 mg
	5.00
	MG
	52,438
	8,008,280

	3171
	Tablet 3 mg
	5.00
	MG
	24,151
	5,338,904

	3172
	Tablet 4 mg
	5.00
	MG
	18,357
	5,451,371

	8100
	Oral solution 1 mg per ml, 100 ml
	5.00
	MG
	3,269
	437,468

ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
N05BA12 ALPRAZOLAM
	2130
	Tablet 250 ug
	1.00
	MG
	48,061
	468,882

	2131
	Tablet 500 ug
	1.00
	MG
	131,505
	1,743,515

	2132
	Tablet 1mg
	1.00
	MG
	170,474
	3,709,785

	8118
	Tablet 2 mg
	1.00
	MG
	39,209
	1,179,352

	N05BA08 BROMAZEPAM

	
	4150
Tablet 3 mg
	10.00
	MG
	10,528
	230,170

	
	4151
Tablet 6 mg
	10.00
	MG
	31,978
	911,864

	N05BA09
	CLOBAZAM
10898
Tablet 10mg 50
	20.00
	MG
	19,618
	-

	N05BA01
	DIAZEPAM
	
	
	
	

	2558
	Injection 10 mg in 2 ml
	10.00
	MG
	10,313
	100,636

	3161
	Tablet 2 mg
	10.00
	MG
	229,009
	1,487,791

	3162
	Tablet 5 mg
	10.00
	MG
	1,739,761
	11,746,632

	3458
	Injection 10 mg in 2 ml
	10.00
	MG
	24,927
	227,911

	5071
	Tablet 2 mg
	10.00
	MG
	824
	5,149

	5072
	Tablet 5 mg
	10.00
	MG
	2,759
	16,960

	13803
	Injection 10 mg in 2 ml
	10.00
	MG
	493
	-

	15450
	Elixir 0.1% 100ml
	10.00
	MG
	620
	-

	15785
	Injection 10 mg in 2 ml 10
	10.00
	MG
	145
	-

	N05BA06
	LORAZEPAM
13807
Tablet 1mg 50
	2.50
	MG
	55,966
	-

	
	13808
Tablet 2.5mg 50
	2.50
	MG
	47,841
	-

	N05BA04
	OXAZEPAM
	
	
	
	

	3132
	Tablet 15 mg
	50.00
	MG
	179,916
	1,030,852

	3133
	Tablet 30 mg
	50.00
	MG
	1,507,721
	8,952,457

	3134
	Tablet 15 mg
	50.00
	MG
	1,957
	14,627

	3135
	Tablet 30 mg
	50.00
	MG
	10,212
	80,670

	13430
	Tablet 30mg 50
	50.00
	MG
	706
	-

	13431
	Tablet 15mg 50
	50.00
	MG
	250
	-

	13432
	Tablet 30mg 50
	50.00
	MG
	6,291
	-

N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANXIOLYTICS
AZASPIRODECANEDIONE DERIVATIVES
N05BE01 BUSPIRONE HYDROCHLORIDE
	4144
	Tablet 5mg 50
	30.00
	MG
	3,060 132,7524145

	Tablet 10mg 50
	30.00
	MG
	2,901
219,809

HYPNOTICS AND SEDATIVES
BARBITURATES, PLAIN
N05CA02 AMYLOBARBITONE SODIUM
	11345
	Tablet 30mg 100
	0.10
	GM
	1,473
	-

	11346
	Tablet 50mg 100
	0.10
	GM
	2,495
	-

BENZODIAZEPINE DERIVATIVES
N05CD03 FLUNITRAZEPAM
	4213
	Tablet 2 mg
	1.00
	MG
	11,470
	156,536

	16403
	Tablet 2 mg 25
	1.00
	MG
	540
	-

	16529
	Tablet 1 mg 30
	1.00
	MG
	13,764
	-

	N05CD08 MIDAZOLAM

	11021
	Ampoule 15mg/3ml 5
	15.00
	MG
	153
	-

	12645
	Ampoule 5mg/ml 10
	15.00
	MG
	1,808
	-

	13771
	Ampoule 5mg/ml 10
	15.00
	MG
	256
	-

	N05CD02 NITRAZEPAM

	2723
	Tablet 5 mg
	5.00
	MG
	872,937
	5,583,343

	2732
	Tablet 5 mg
	5.00
	MG
	7,728
	67,115

	11167
	Tablet 5 mg 100
	5.00
	MG
	5,169
	-

	N05CD07 TEMAZEPAM

	2088
	Tablet 10 mg
	20.00
	MG
	9,835
	82,715

	2089
	Tablet 10 mg 25
	20.00
	MG
	499,411
	3,198,224

	2105
	Capsule 10 mg
	20.00
	MG
	27,940
	236,183

	2108
	Capsule 10 mg
	20.00
	MG
	2,877,312
	18,411,173

	5221
	Tablet 10 mg
	20.00
	MG
	254
	1,525

	5222
	Capsule 10 mg
	20.00
	MG
	281
	1,764

	10800
	Capsule 10 mg 100
	20.00
	MG
	2,291
	-

	10815
	Capsule 20 mg 25
	20.00
	MG
	8,633
	-

	10816
	Capsule 20 mg 100
	20.00
	MG
	5,153
	-

	11356
	Capsule 20mg 25
	20.00
	MG
	51,274
	-

	12893
	Capsule 20mg 50
	20.00
	MG
	5,772
	-

	N05CD05
	TRIAZOLAM
13374
Tablet 0.125 mg 50
	0.25
	MG
	10,038
	-

BENZODIAZEPINE RELATED DRUGS
N05CF01 ZOPICLONE
	4522
Tablet 7.5 mg
	7.50
	MG
	26,022
	433,036

	14925
Tablet 7.5 mg 10
	7.50
	MG
	13,877
	-

	OTHER HYPNOTICS AND SEDATIVES
	
	
	
	

	N05CM02 CHLORMETHIAZOLE EDISYLATE
13706
Capsule 192mg
	1.50
	GM
	4,281
	-

N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
NON SELECTIVE MONOAMINE REUPTAKE INHIBITORS
N06AA09 AMITRIPTYLINE HYDROCHLORIDE
	2417
	Tablet 10 mg
	75.00
	MG
	162,801
	901,392

	2418
	Tablet 25 mg
	75.00
	MG
	565,356
	3,477,701

	2429
	Tablet 50 mg
	75.00
	MG
	257,213
	1,928,043

	16474
	Tablet 10 mg 50
	75.00
	MG
	516
	-

	16553
	Tablet 10 mg
	75.00
	MG
	9,816
	-

	16686
	Tablet 25 mg
	75.00
	MG
	4,730
	-

	N06AA04
	CLOMIPRAMINE HYDROCHLORIDE
1561
Tablet 25 mg
100.00
	MG
	93,394
	2,929,769

	N06AA01
	DESIPRAMINE HYDROCHLORIDE
2972
Tablet 25 mg
100.00
	MG
	15,272
	151,453

	
	16995
Tablet 25 mg
0.10
	GM
	5,919
	-

	N06AA16
	DOTHIEPIN HYDROCHLORIDE
1357
Capsule 25 mg
150.00
	MG
	458,378
	3,266,516

	
	1358
Tablet 75 mg
150.00
	MG
	556,895
	4,459,837

	N06AA12
	DOXEPIN HYDROCHLORIDE
1011
Capsule 10 mg (base)
100.00
	MG
	90,485
	559,825

	
	1012
Tablet 50 mg (base)
100.00
	MG
	193,121
	1,581,057

	
	1013
Capsule 25 mg (base)
100.00
	MG
	335,431
	2,224,823

	
	14246
Tablet 75mg 30
100.00
	MG
	1,571
	-

	N06AA02
	IMIPRAMINE HYDROCHLORIDE
2420
Tablet 10 mg
100.00
	MG
	70,110
	471,286

	
	2421
Tablet 25 mg
100.00
	MG
	229,262
	1,678,990

	N06AA10
	NORTRIPTYLINE HYDROCHLORIDE
2522
Tablet 10 mg (base) 50
75.00
	MG
	11,613
	70,935

	
	2523
Tablet 25 mg (base)
75.00
	MG
	70,514
	516,458

	
	16548
Paediatric elixir 10 mg (base) per 5 ml, 100 ml 75.00
	MG
	113
	-

	N06AA06
	TRIMIPRAMINE MALEATE
14531
Tablet 25 mg (base)
150.00
	MG
	7,761
	-

	
	16468
Capsule 50 mg 50
150.00
	MG
	23,142
	-

SELECTIVE SEROTONIN REUPTAKE INHIBITORS
N06AB04 CITALOPRAM
8220
Tablet 20 mg (base)
20.00 MG
814,411 32,454,071 N06AB03 FLUOXETINE HYDROCHLORIDE
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
N06AB06 SERTRALINE
	2236
	Tablet 50 mg (base)
	50.00
	MG
	1,221,803
	45,378,030

	2237
	Tablet 100 mg (base)
	50.00
	MG
	901,845
	36,443,084

MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
N06AF03 PHENELZINE SULPHATE
N06AF04
MONOAMINE OXIDASE TYPE A INHIBITORS
N06AG02 MOCLOBEMIDE
	1900
	Tablet 150 mg
	300.00
	MG
	130,003
	4,098,074

	8003
	Tablet 300 mg
	300.00
	MG
	355,406
	21,463,057

OTHER ANTIDEPRESSANTS
N06AX03 MIANSERIN HYDROCHLORIDE
N06AX06
N06AX16
PSYCHOSTIMULANTS AND NOOTROPICS
CENTRALLY ACTING SYMPATHOMIMETICS
N06BA02 DEXAMPHETAMINE SULPHATE
N06BX15 PIPRADROL AND VITAMINS
10023
Mixture 375ml 1
- -
13,261
-
ANTI-DEMENTIA DRUGS
ANTICHOLINESTERASES
N06DA02 DONEPEZIL
N06DA03
N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
N07AA02 PYRIDOSTIGMINE BROMIDE
N07AA04
CHOLINE ESTERS
N07AB02 BETHANECHOL CHLORIDE
DRUGS USED IN NICOTINE DEPENDENCE
N07BA02 BUPROPION
N07BA01
DRUGS USED IN ALCOHOL DEPENDENCE
	N07BB03
	ACAMPROSATE
8357
Tablet 333 mg (enteric coated)
	2.00 GM
27,812
	4,746,913

	N07BB01
	DISULFIRAM
16345
Effervescent Tablet 200 mg 30
	- -
1,252
	-

	N07BB04
	NALTREXONE
8370
Tablet 50mg 30
	- -
13,143
	2,174,042

DRUGS USED IN OPIOID DEPENDENCE
N07BC02 METHADONE HYDROCHLORIDE
	1606
	Injection 10 mg in 1 ml
	25.00
	MG
	970
	27,172

	1608
	Tablet 5 mg
	25.00
	MG
	1,157
	13,606

	1609
	Tablet 10 mg
	25.00
	MG
	110,280
	1,849,693

	16676
	Tablet 5 mg 20
	25.00
	MG
	535
	-

N
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
ANTIVERTIGO PREPARATIONS
ANTIVERTIGO PREPARATIONS
N07CA01 BETAHISTINE
16064
Tablet 16mg 25
24.00 MG
129,275
-
P
	
	2000
	

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

ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTIPROTOZOALS
AGENTS AGAINST AMOEBIASIS AND OTHER PROTOZOAL DISEASES
NITROIMIDAZOLE DERIVATIVES
P01AB01 METRONIDAZOLE
P01AB02 TINIDAZOLE
1465
Tablet 500 mg
2.00 GM
146,697
1,100,358
ANTIMALARIALS
QUINOLINE DERIVATIVES
P01BA01 CHLOROQUINE
15137
Tablet equivalent to 150 mg (approx.)
0.50 GM
10,997
- P01BA02 HYDROXYCHLOROQUINE SULPHATE
1512
Tablet 200 mg
0.52 GM
82,549
2,904,317
BIGUANIDES
P01BB51 ATOVAQUONE with PROGUANIL
16050
Tablet 12
- -
307
- P01BB01 PROGUANIL
15224
Tablet 100mg
0.20 GM
4,946
-
METHANOLQUINOLINES
	P01BC02
	MEFLOQUINE
14495
Tablet 250mg 8
	1.00
	GM
	14,241
	-

	P01BC01
	QUININE BISULPHATE
1972
Tablet 300 mg
	1.50
	GM
	273,856
	2,656,186

	P01BC01
	QUININE SULPHATE
1975
Tablet 300 mg
	1.50
	GM
	424,274
	4,115,113

DIAMINOPYRIMIDINES
P01BD01 PYRIMETHAMINE
P01BD51
P
2000
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
402
-
ANTINEMATODAL AGENTS
BENZIMIDAZOLE DERIVATIVES
	P02CA03
	ALBENDAZOLE
8459
Tablet 400 mg
	4.00
	GM
	238
	37,699

	P02CA01
	MEBENDAZOLE
4325
Tablet 100 mg
	0.20
	GM
	694
	9,780

	
	12172
Tablet 100mg 2
	0.20
	GM
	171
	-

	P02CA02
	THIABENDAZOLE
2947
Tablet 500 mg
	3.00
	GM
	135
	1,701

TETRAHYDROPYRIMIDINE DERIVATIVES
P02CC01 PYRANTEL EMBONATE
	3047
	Tablet 125 mg (base)
	0.75
	GM
	2,015
	12,182

	3048
	Tablet 250 mg (base)
	0.75
	GM
	7,506
	56,220

	10473
	suspension 50ml 50mg/ml 1
	0.75
	GM
	117
	-

	10476
IMIDAZOTHIAZOLE
	Tablet 250mg 6
DERIVATIVES
	0.75
	GM
	154
	-

	P02CE01 LEVAMI
8065
	SOLE
Tablet 50 mg (base)
	0.15
	GM
	240
	47,371

AVERMECTINES
P02CF01 IVERMECTIN
8359
Tablet 3 mg 4
12.00 MG
1,750
56,802
P
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ECTOPARASITICIDES, INCL SCABICIDES, INSECTICIDES AND REPELLANTS
ECTOPARASITICIDES, INCL SCABICIDES
CHLORINE CONTAINING PRODUCTS
P03AB02 LINDANE
11763
Ltn 100ml 1
- -
590
-
PYRETHRINES, INCL SYNTHETIC COMPOUNDS
P03AC04 PERMETHRIN
3054
Cream 50 mg per g (5%), 30 g
- -
68,682
1,006,120
OTHER ECTOPARASITICIDES, INCL SCABICIDES
P03AX01 BENZYL BENZOATE
	1114
Application 50 g in 200 ml (25%)
	- -
5,388
	36,734

	13227
Ltn 25%200ml 1
	- -
1,441
	-

R
	
	2000
	

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

RESPIRATORY SYSTEM
NASAL PREPARATIONS
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
SYMPATHOMIMETICS, PLAIN
R01AA03 EPHEDRINE
15957
Ephedrine nas drop 15ml
- -
2,813
- R01AA05 OXYMETAZOLINE
R01AA07
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R01AC02 LEVOCABASTINE
4311
Nasal spray 500 ug per ml (0.05), 10 ml
0.60 MG
8,502
110,427 R01AC01 SODIUM CROMOGLYCATE
4468
Nasal spray metered dose pump 20 mg per ml (2%),40.00 MG
2,444
43,200
CORTICOSTEROIDS
R01AD01 BECLOMETHASONE DIPROPIONATE
1593
Aqueous nasal spray 50 ug per dose, 400 dose 0.40 MG
234,110
5,172,235
	1657
	Nas spray 50 ug per dose
	0.40
	MG
	42,970
	568,685

	1689
	Aqueous nasal spray 50 ug per dose,set
	0.40
	MG
	113,986
	2,517,431

	4086
	Nas spray 50 ug per dose
	0.40
	MG
	48,134
	214,708

	4087
	Aqueous nasal spray 50 ug per dose,set
	0.40
	MG
	6,316
	128,924

	4088
	Aqueous nasal spray 50 ug per dose, 400 dose
	0.40
	MG
	11,129
	213,742

	16451
	Nas spray refill 50 ug per dose
	0.40
	MG
	1,152
	-

	16475
	Nas spray 50 ug per dose
	0.40
	MG
	8,346
	-

	R01AD05 BUDESONIDE

	
	2075
Nasal spray aqueous 100 ug per dose
	0.30
	MG
	557,941
	10,698,002

	
	4079
Nasal spray aqueous 100 ug per dose
	0.30
	MG
	6,852
	135,579

	R01AD09
	MOMETASONE FUROATE
16441
Aqueous Nasal spray 50 ug per dose
	0.20
	MG
	23,137
	-

OTHER NASAL PREPARATIONS
R01AX03 IPRATROPIUM BROMIDE
R01AX10 SODIUM CHLORIDE
16067
Aqueous nasal spray (pump pack)
- -
1,557
-
R
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
NASAL PREPARATIONS
NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
R01BA52 TRIPROLIDINE AND PSEUDOEPHEDRINE HYDROCHLORIDE
10013
Tablet 30
- -
1,948
-
	R01BA52
	TRIPROLIDINE AND PSEUDOEPHEDRINE HYDROCHLORIDE
	

	
	with DEXTROMETHORPHAN H
	

	
	10011
Syrup sf100ml 1
- -
	258
	-

	
	14067
Syrup dry 100ml 1
- -
	316
	-

R
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
ADRENERGICS, INHALANTS
NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
R03AB03 ORCIPRENALINE
13440
Inhaler compl 1
6.00 MG
1,653
-
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03AC13 EFORMOTEROL
	
	8136
Capsule contain powder oral inhalation 12ug 24.00
	UG
	107,590
	4,153,438

	
	8239
Powder oral inhalation breath actuated 6ug
24.00
	UG
	21,055
	557,922

	
	8240
Powder oral inhalation breath actuated 12ug 24.00
	UG
	241,147
	9,222,872

	R03AC04
	FENOTEROL HYDROBROMIDE
14981
Inhaler 100 ug 1
0.60
	MG
	6,467
	-

	R03AC02
	SALBUTAMOL
1099
Capsule 200 ug (base) (oral inhalation)
0.80
	MG
	11,717
	232,498

	
	2000
Nebuliser solution single dose 2.5mg(base)
10.00
	MG
	207,363
	4,923,660

	
	2001
Nebuliser solution single dose 5mg(base)
10.00
	MG
	866,437
	21,930,789

	
	2003
Nebuliser solution 5mg (base) per ml(0.5%)
10.00
	MG
	7,089
	87,212

	
	2004
Oral pressurised inhalation 100ug (base)per 4000.80
	MG
	32,790
	893,598

	
	3496
Nebuliser solution single dose 2.5mg(base)
10.00
	MG
	15,287
	226,051

	
	3497
Nebuliser solution single dose 5mg(base)
10.00
	MG
	19,212
	295,082

	
	8036
Powder for oral inhalation refill disks 200ug
0.80
	MG
	1,279
	29,758

	
	8288
Oral pressurised inhal 100 ug (base) CFC-free 0.80
	MG
	3,345,069
	53,410,721

	
	8354
Oral press inhal,breth actu dev 100ug, 200
0.80
	MG
	78,786
	2,725,064

	
	16297
Oral pressurised inhalation 100 ug per
0.80
	MG
	4,564
	-

	
	16298
Oral pressurised inhalation 100 ug per
0.80
	MG
	26,757
	-

	
	16299
Oral pressurised inhal 100 ug (base)
0.80
	MG
	513
	-

	
	16300
Oral pressurised inhal 100 ug (base)
0.80
	MG
	1,064
	-

	
	16680
Oral pressurised inhalation 100ug (base)per 4000.80
	MG
	6,674
	-

	R03AC12
	SALMETEROL
3027
Oral pressurised inhalation 25 ug (base)
0.10
	MG
	509,188
	19,196,170

	
	8141
Powder oral inhalation breath actuated 50ug
0.10
	MG
	162,864
	6,249,635

	
	16785
Oral pressurised inhalation 25 ug (base)
0.10
	MG
	1,373
	-

	
	16786
Powder oral inhalation breath actuated 50ug
0.10
	MG
	253
	-

	R03AC03
	TERBUTALINE SULPHATE
1240
Oral pressurised inhalation 250 ug
2.00
	MG
	29,466
	362,073

	
	1243
Nebuliser solution 10mg per ml(1%),50ml
20.00
	MG
	811
	9,906

	
	1251
Nebuliser solution single dose 5mg in 2ml
20.00
	MG
	9,917
	269,398

	
	1252
Powder for oral inhalation in breath actuated
2.00
	MG
	632,779
	9,917,816

ADRENERGICS AND OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
R03AK04 SALBUTAMOL with IPRATROPIUM BROMIDE
4283
Oral press inhal 20ug (anhydrous)-100 ug per dose 0.80 MG
5,165
219,153 R03AK06 SALMETEROL and FLUTICASONE
R
	
	2000
	

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

RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
GLUCOCORTICOIDS
R03BA01 BECLOMETHASONE DIPROPIONATE
	1649
	Capsule 100 ug (oral inhalation)
	0.80
	MG
	4,442
	117,540

	1650
	Oral pressurised inhalation 50 ug per dose
	0.80
	MG
	16,601
	178,501

	1651
	Oral pressurised inhalation 100 ug per dose
	0.80
	MG
	225,638
	3,859,513

	1652
	Oral pressurised inhalation 250 ug per dose
	0.80
	MG
	494,846
	15,400,979

	8142
	Oral pressurised inhalation 50 ug per dose
	0.80
	MG
	380
	7,530

	8143
	Oral pressurised inhalation 100 ug per dose
	0.80
	MG
	7,496
	191,831

	8237
	Oral pressurised inhalation 250 ug per dose
	0.80
	MG
	16,835
	617,949

	8406
	Oral press inhal 50 ug per dose(200 dose) CFC free 0.80
	MG
	3,447
	59,034

	8407
	Oral press inhal 100 ug per dose(200 dose)CFC free0.80
	MG
	19,139
	596,722

	8408
	Oral press inhal in breath actu 50 ug CFC free 0.80
	MG
	2,368
	60,588

	8409
	Oral press inhal in breath actu 100ug CFC free 0.80
	MG
	17,585
	645,948

	16913
	Capsule 100 ug (oral inhalation) 100
0.80
	MG
	450
	-

	R03BA02 BUDESONIDE

	2065
	Nebuliser suspension single dose units
	1.50
	MG
	19,399
	950,106

	2066
	Nebuliser suspension single dose units 1 mg
	1.50
	MG
	34,925
	2,559,277

	2067
	Oral pressurised inhalation 50 ug per dose
	0.80
	MG
	1,659
	21,598

	2068
	Oral pressurised inhalation 100 ug per
	0.80
	MG
	22,366
	375,463

	2069
	Oral pressurised inhalation 200 ug per
	0.80
	MG
	47,983
	1,207,063

	2070
	Powder for oral inhalation in breath actuated
	0.80
	MG
	20,984
	443,522

	2071
	Powder for oral inhalation in breath actuated
	0.80
	MG
	154,840
	4,456,787

	2072
	Powder for oral inhalation in breath actuated
	0.80
	MG
	694,814
	30,660,437

	R03BA05
	FLUTICASONE
2716
Oral pressurised inhalation 250 ug per dose
0.60
	MG
	74,412
	3,645,199

	
	8091
Oral pressurised inhalation 125ug per dose(120)0.60
	MG
	12,328
	349,454

	
	8145
Oral pressurised inhalation 50ug per dose(120) 0.60
	MG
	21,282
	317,804

	8147
	Powder for oral inhalation 100ug per dose(60)
	0.60
	MG
	22,802
	341,589

	8148
	Powder for oral inhalation 250ug per dose(60)
	0.60
	MG
	125,581
	3,572,632

	8149
	Powder for oral inhalation 500ug per dose(60)
	0.60
	MG
	250,345
	12,552,135

	8345
	Oral press inhal 125ug\dose cfc-free
	0.60
	MG
	106,125
	3,009,486

	8346
	Oral press inhal 250ug\dose cfc-free
	0.60
	MG
	634,584
	31,006,456

	16674
	Oral pressurised inhalation 250 ug per dose
	0.60
	MG
	3,291
	-

	16675
	Oral pressurised inhalation 125ug per dose(120)0.60
	MG
	1,387
	-

	16950
	Oral press inhal 125ug\dose cfc-free 60 dose
0.60
	MG
	169
	-

R
	
	2000
	

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

RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
ANTICHOLINERGICS
R03BB01 IPRATROPIUM BROMIDE
	1540
	Oral pressurised inhalation 20 ug per dose
	0.12
	MG
	204,870
	6,929,997

	1541
	Nebuliser solution 250 ug per ml (0.025%),
	0.30
	MG
	7,102
	154,259

	1542
	Neb soln single dose 250ug/mL 30
	0.30
	MG
	152,500
	7,965,595

	8135
	Oral pressurised inhalation 40 ug per dose
	0.12
	MG
	323,410
	8,099,571

	8238
	Nebuliser solution single dose 500 ug 1 mL
	0.30
	MG
	642,079
	39,844,398

	8279
	Oral pressurised inhalation 20 ug per dose
	0.12
	MG
	35,909
	1,745,039

	16160
	UDV 500mg 30
	0.30
	MG
	272
	-

ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R03BC03 NEDOCROMIL
R03BC01
ADRENERGICS FOR SYSTEMIC USE
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
R03CA02 EPHEDRINE
	10792
Tablet 30mg 100
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	50.00
	MG
	498
	-

	R03CC02 SALBUTAMOL
1103
Syrup 2 mg (base) per 5 ml, 300 ml
	12.00
	MG
	57,651
	551,545

	R03CC03 TERBUTALINE SULPHATE
	
	
	
	

	1028
	Tablet 5 mg
	15.00
	MG
	2,905
	35,046

	1030
	Elixir 300 ug per ml, 300 ml
	15.00
	MG
	193,920
	1,452,749

	1034
	Injection 500 ug in 1 ml
	15.00
	MG
	428
	7,156

	3490
	Injection 100 ug in 1 ml
	15.00
	MG
	2,863
	23,900

	3491
	Injection 500 ug in 1 ml
	15.00
	MG
	4,157
	35,248

OTHER SYSTEMIC DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
XANTHINES
	R03DA05
	AMINOPHYLLINE
12740
Ampoule 250mg/10 5
	0.60
	GM
	171
	-

	R03DA02
	CHOLINE THEOPHYLLINATE
16083
Elixir 50 mg per 5 ml, 500 ml
	0.60
	GM
	50,799
	-

	R03DA54
	CHOLINE THEOPHYLLINATE with GUAIPHENESIN 10362
Exp 500ml 1
	-
	-
	39,504
	-

R
	
	2000
	

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

RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER SYSTEMIC DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
XANTHINES
R03DA04 THEOPHYLLINE
	1143
	Tablet 125 mg
	0.40
	GM
	5,583
	46,199

	2538
	Capsule 100 mg (sustained release)
	0.40
	GM
	1,741
	19,649

	2539
	Capsule 200 mg (sustained release)
	0.40
	GM
	3,181
	39,868

	2540
	Capsule 300 mg (sustained release)
	0.40
	GM
	2,709
	36,533

	2614
	Syrup 80 mg per 15 ml, 500 ml
	0.40
	GM
	23,528
	206,314

	2632
	Tablet 200 mg (sustained release)
	0.40
	GM
	30,226
	303,763

	2633
	Tablet 300 mg (sustained release)
	0.40
	GM
	62,900
	790,163

	2634
	Tablet 250 mg (sustained release)
	0.40
	GM
	43,066
	482,300

	8230
	Tablet 200 mg (sustained release)
	0.20
	GM
	2,690
	27,075

	8231
	Tablet 300 mg (sustained release)
	0.40
	GM
	2,048
	25,691

LEUKOTRIENERECEPTOR ANTAGONISTS
R03DC03 MONTELUKAST
R03DC01
R
	
	2000
	

	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
Linct 100ml
	- -
4,624
	-

	R05CA10
	IPECACUANHA with TOLU
15838
Ipecac/tolu Mixture 200ml
	- -
5,325
	-

	R05CA10
	SENEGA and AMMONIA
4074
Mixture 200 ml
	- -
24,467
	161,031

	
	13537
Mixture 200ml 1
	- -
2,148
	-

	R05CA10
	SENEGA with AMMONIA
13810
Mixture 200 ml
	- -
12,521
	-

MUCOLYTICS
R05CB01 ACETYLCYSTEINE
	2630
Solution inhalation 200mg per ml(20%),10ml
	1.60
	GM
	3,996
	193,323

	R05CB02 BROMHEXINE HYDROCHLORIDE
10212
Elx 4mg/5ml 1
	24.00
	MG
	8,584
	-

	13662
Tablet 8mg 100
	24.00
	MG
	5,573
	-

COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
R05DA04 CODEINE
R05DA20 CODEINE with PARACETAMOL with PSEUDOEPHEDRINE
10584
Tablet 24
- -
947
-
14778
Tablet 48
- -
16,352
- R05DA20 CODEINE with PSEUDOEPHEDRINE
11364
Mixture 200ml
100.00 MG
4,275
-
R05DA20 DEXTROMETHORPHAN with BROMPHENIRAMINE with PHENYLEPHRINE
14751
Elixir sugar free 200 ml
- -
149
- R05DA08 PHOLCODINE
R
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
COUGH AND COLD PREPARATIONS
COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
R05DA20 PHOLCODINE with PSEUDOEPHEDRINE
13367
Mixture 200ml 1
50.00 MG
688
- R05DA20 TRIPROLIDINE AND DEXTROMET and DEXTROMETHORPHAN
14069
Syrup jnr 100ml 1
- -
261
-
R
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
AMINOALKYL ETHERS
	R06AA02
	DIMENHYDRINATE
10683
Tablet 50mg 10
	300.00
	MG
	271
	-

	
	10684
Syrup 2.5mg/ml 50ml
	300.00
	MG
	1,617
	-

	R06AA02
	DIPHENHYDRAMINE
15912
Capsule 50 mg 8
	200.00
	MG
	5,369
	-

	R06AA52
	DIPHENHYDRAMINE with AMMONIUM CHLORIDE
10194
Mixture 100ml 1
	-
	-
	244
	-

	
	12694
Mixture 200ml 1
	-
	-
	118
	-

	
	13099
Mixture 200ml 1
	-
	-
	384
	-

	R06AA52
	DIPHENHYDRAMINE with PHENYLEPH 11693
100ml 1
	-
	-
	276
	-

	
	11694
200ml 1
	-
	-
	4,378
	-

	R06AA09
	DOXYLAMINE
13003
Tablet 25mg 20
	-
	-
	5,914
	-

	
	14123
Capsule 25 mg 20
	-
	-
	13,766
	-

SUBSTITUTED ALKYLAMINES
R06AB01 BROMPHENIRAMINE
16130
Drops 50mL 1
- -
10,932
- R06AB51 BROMPHENIRAMINE COMBINATIONS
	R06AB54
	CHLORPHENIRAMINE with PHENYLEPHRINE

	10604
	Syrup 100mL 1
	- -
1,213
	-

	10605
	Syrup 200mL 1
	- -
619
	-

	16069
	Syrup 100mL 1
	- -
603
	-

	16070
	Syrup Infant 50mL 1
	- -
22,770
	-

	R06AB54
	CHLORPHENIRAMINE with PSEUDOEPHEDRINE
10606
Tablet 30
	- -
756
	-

	
	13477
Syrup infant 50mL 1
	- -
26,348
	-

R06AB54 CHLORPHENIRAMINE with PSEUDOEPHREDINE with PARACETAMOL
14784
Tablet 14
- -
182
- R06AB02 DEXCHLORPHENIRAMINE
R06AB52 DEXCHLORPHENIRAMINE with PHENYLEPHRINE
10608
Tablet 18
- -
4,874
-
R
	
	2000
	

	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
	256
	-

	10065
	Syrp100m 15mg/5ml 1
	75.00
	MG
	690
	-

	10066
	Tablet 50mg 10
	75.00
	MG
	3,749
	-

	10067
	Tablet 75mg 50
	75.00
	MG
	2,924
	-

	12531
	Syrup 15mg/5ml 1
	75.00
	MG
	1,046
	-

	13917
	Tablet 50 mg
	75.00
	MG
	10,785
	-

SUBSTITUTED ETHYLENE DIAMINES
R06AC01 MEPYRAMINE
11839
Tablet 20 25 mg
0.20 GM
3,313
- R06AC53 MEPYRAMINE with PHENYLPROPANOLAMINE with DEXTROMETHORPHAN with ASCORBI
13010
Elx 200ml 1
- -
4,903
-
PHENOTHIAZINE DERIVATIVES
R06AD52 PROMETHAZINE with PHOLCODINE
R06AD01
PIPERAZINE DERIVATIVES
R06AE07 CETIRIZINE
	4175
	Tablet 10 mg, 30
	10.00
	MG
	12,248
	412,206

	14363
	Tablet 10 mg
	10.00
	MG
	9,013
	-

	16121
	Oral drops 10mg per mL 20mL
	10.00
	MG
	217
	-

	16122
	Oral solution 1mg/mL 75mL
	10.00
	MG
	1,057
	-

R
	
	2000
	

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

RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
OTHER ANTIHISTAMINES FOR SYSTEMIC USE
R06AX09 AZATADINE MALEATE
	
	12505
Syrup 500ug 1
	2.00
	MG
	563
	-

	
	12579
Tablet 1mg 20
	2.00
	MG
	5,832
	-

	
	12814
Tablet 1 mg 50
	2.00
	MG
	3,013
	-

	R06AX02
	CYPROHEPTADINE HYDROCHLORIDE
1798
Tablet 4 mg
	12.00
	MG
	120,496
	1,271,481

	
	12542
Tablet 4mg 50
	12.00
	MG
	7,110
	-

	R06AX26
	FEXOFENADINE
4237
Capsule 60mg
	120.00
	MG
	8,303
	305,061

	
	4238
Tablet 120mg
	120.00
	MG
	11,654
	403,203

	
	16141
Tablet 120mg 10
	0.12
	GM
	4,306
	-

	
	16142
Tablet 180mg 10
	0.12
	GM
	6,955
	-

	
	16266
Tablet 180mg 30
	0.12
	GM
	605
	-

	R06AX13
	LORATADINE
4313
Tablet 10 mg
	10.00
	MG
	55,654
	1,941,159

	
	13978
Tablet 10 mg
	10.00
	MG
	13,857
	-

	
	14513
Syrup 100 mL
	10.00
	MG
	4,109
	-

	
	15631
Tablet 10 mg 7
	10.00
	MG
	2,054
	-

	
	16129
Efferv Tablet 10 mg 10
	10.00
	MG
	56,897
	-

	R06AX13
	LORATADINE with PSEUDOEPHEDRINE
15405
Tablet 10
	10.00
	MG
	2,912
	-

	
	16281
Tablet 10
	10.00
	MG
	957
	-

	R06AX12
	TERFENADINE
13670
Tablet 60 mg 20 S3R
	120.00
	MG
	182
	-

S
2000
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
	- -
433,067
	3,000,688

	
	2360
Eye drops 5 mg per ml (0.5%), 10 ml
	- -
855,472
	6,211,638

	
	5055
Eye drops 5 mg per ml (0.5%), 10 ml
	- -
167
	1,211

	S01AA20
	CHLORAMPHENICOL with HYDROCORTISONE
10593
Eye/o 4g 1
	- -
475
	-

	S01AA11
	GENTAMICIN SULPHATE
1441
Eye drops 3 mg (base) per ml (0.3%), 5 ml
	- -
23,853
	376,544

	S01AA30
	POLYMYXIN B SULPHATE with BACITRACIN and NEOMYCIN SULPHATE
1910
Eye ointment 5,000 units-400 units-5 mg per g, 4 g - -
47,036
	333,987

	S01AA30
	POLYMYXIN B SULPHATE with NEOMYCIN SULPHATE and GRAMICIDIN
1911
Eye drops 5,000 units-2.5 mg-25 ug per ml,
- -
31,609
	232,847

	S01AA09
	TETRACYCLINE HYDROCHLORIDE
2143
Eye ointment 10 mg per g (1%), 5 g
- -
9,547
	61,671

	S01AA12
	TOBRAMYCIN
2328
Eye drops 3 mg per ml (0.3%), 5 ml
- -
67,675
	1,068,533

	
	2329
Eye ointment 3 mg per g (0.3%), 3.5 g
- -
17,533
	277,755

SULFONAMIDES
S01AB04 SULPHACETAMIDE
2063
Eye drops 100 mg per ml (10%), 15 ml
- -
46,219
398,647
ANTIVIRALS
S01AD03 ACICLOVIR
1002
Eye ointment 30 mg per g (3%), 4.5 g
- -
55,549
1,261,007
OTHER ANTIINFECTIVES
S01AX13 CIPROFLOXACIN
S01AX11
ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS, PLAIN
	S01BA01
	DEXAMETHASONE
1288
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
101,402
	808,447

	S01BA07
	FLUOROMETHOLONE
1204
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
204,924
	1,633,141

	
	1438
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
22,633
	180,441

	S01BA02
	HYDROCORTISONE
1489
Eye drops 5 mg per ml (0.5%), 10 ml
	- -
18,494
	185,386

	
	1492
Eye drops 10 mg per ml (1%), 10 ml
	- -
22,626
	234,674

	
	1497
Eye ointment 5 mg per g (0.5%), 5 g
	- -
26,887
	264,989

	
	2441
Eye ointment 10 mg per g (1%), 5 g
	- -
49,387
	495,928

S
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFLAMMATORY AGENTS
S01BA08 MEDRYSONE
3197
Eye drops 10 mg per ml (1%), 5 ml
- -
21,194
168,863 S01BA04 PREDNISOLONE
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 - -
173,348
2,848,333
ANTIINFLAMMATORY AGENTS, NON-STEROIDS
S01BC03 DICLOFENAC
	8329
	Eye drops 0.1% 5 mL
	- -
7,653
	91,446

	8330
	Eye drops 0.1% single dose units 0.3mL, 5
	- -
1,824
	22,494

	S01BC04
	FLURBIPROFEN
8009
Eye drops 300 ug per ml (0.03%), 5 ml
	- -
17,796
	212,590

	S01BC01
	INDOMETHACIN
2443
Ophthalmic suspension 10 mg per ml (1%), 5 ml
	- -
3,636
	43,317

	
	16769
Ophthalmic suspension 10 mg per ml (1%), 5 ml
	- -
840
	-

	S01BC05
	KETOROLAC TROMETAMOL
16800
Eye drops 0.5% 5mL
	- -
13,293
	-

ANTIINFLAMMATORY AGENTS AND ANTIINFECTIVES IN COMB
CORTICOSTER./ANTIINFECT./SYMPATHOMIMETICS IN COMB
S01CB02 PREDNISOLONE with SULFACETAMIDE with PHENYLEPHRINE
10213
Eye drops .2%-10%-12%, 5ml
- -
685
-
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
	S01EA03
	APRACLONIDINE
8083
Eye drops 5 mg (base) per ml (0.5%), 10ml
	- -
4,175
	120,372

	S01EA05
	BRIMONIDINE
8351
Eye drops 2mg per mL (0.2%), 5mL
	0.40 MG
187,211
	2,364,963

	S01EA02
	DIPIVEFRINE
1351
Eye drops 1 mg per ml (0.1%), 10 ml
	0.20 MG
68,657
	1,206,812

PARASYMPATHOMIMETICS
S01EB02 CARBACHOL
S01EB03
S
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
S01EB01 PILOCARPINE
	2595
	Eye drops 10 mg per ml (1%), 15 ml
	4.00
	MG
	33,847
	321,755

	2596
	Eye drops 20 mg per ml (2%), 15 ml
	8.00
	MG
	49,915
	526,494

	2597
	Eye drops 30 mg per ml (3%), 15 ml
	12.00
	MG
	7,037
	89,146

	2598
	Eye drops 40 mg per ml (4%), 15 ml
	16.00
	MG
	43,271
	559,267

	2777
	Eye disc 5 mg (releasing 20 ug per hour)
	1.43
	MG
	361
	29,633

	2778
	Eye drops 5 mg per ml (0.5%), 15 ml
	2.00
	MG
	11,866
	112,756

	2779
	Eye drops 60 mg per ml (6%), 15 ml
	24.00
	MG
	10,940
	176,912

	2782
	Eye disc 11 mg (releasing 40 ug per hour)
	3.14
	MG
	983
	85,766

CARBONIC ANHYDRASE INHIBITORS
S01EC01 ACETAZOLAMIDE
S01EC03
BETA BLOCKING AGENTS
S01ED02 BETAXOLOL HYDROCHLORIDE
	
	2811
Eye drops 2.5 mg (base) per ml(0.25%), 5 ml
0.50 MG
243,882
	3,304,934

	
	2825
Eye drops 5 mg (base) per ml (0.5%), 5 ml
1.00 MG
128,063
	1,734,403

	S01ED03
	LEVOBUNOLOL
1819
Eye drops 2.5 mg per ml (0.25%), 5 ml
0.50 MG
73,106
	907,621

	
	14857
Eye drops 5 mg per ml (0.05%), 5 ml
1.00 MG
1,120
	-

	S01ED01
	TIMOLOL MALEATE
1278
Eye drops 2.5 mg (base) per ml (0.25%), 5 ml 0.50 MG
113,357
	1,303,597

	
	1279
Eye drops 5 mg (base) per ml (0.5%), 5 ml
1.00 MG
577,838
	7,280,839

	
	1925
Eye drops (gellan gum solution) 2.5 mg (base) per 0.50 MG
47,076
	584,606

	
	1926
Eye drops (gellan gum solution) 5 mg (base) per1.00 MG
201,005
	2,722,423

	S01ED51
	TIMOLOL MALEATE with PILOCARPINE HYDROCHLORIDE
2664
Eye drops 5 mg 20 mg per ml (0.5%-2%), 5 ml
- -
92,065
	1,802,121

	
	2665
Eye drops 5 mg 40 mg per ml (0.5%-4%), 5 ml
- -
95,849
	2,095,278

OTHER ANTIGLAUCOMA PREPARATIONS
S01EX03 LATANOPROST
8243
Eye drops 50 ug per mL (0.005%), 2.5 mL
5.00 UG
929,706 36,293,643
MYDRIATICS AND CYCLOPLEGICS
ANTICHOLINERGICS
S01FA01 ATROPINE SULPHATE
S01FA05
S01FA06

11192
Eye-drop 0.5% 1
- -
400
-
S
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
MYDRIATICS AND CYCLOPLEGICS
SYMPATHOMIMETICS EXCL. ANTIGLAUCOMA PREPARATIONS
S01FB01 PHENYLEPHRINE
	13252
	Eye-drop 0.12% 1
	- -
178
	-

	16103
	Eye-drop 1
	- -
310
	-

	16427
	Minims 2.5 % 20
	- -
117
	-

DECONGESTANTS AND ANTIALLERGICS
SYMPATHOMIMETICS USED AS DECONGESTANTS
S01GA51 ANTAZOLINE with NAPHAZOLINE
S01GA01
S01GA51 NAPHAZOLINE COMBINATIONS
4355
Eye drops 250 ug-3 mg per ml (0.025%-0.3%), 15 ml
- -
7,448
74,745 S01GA55 PHENYLEPHRINE HYDROCHLORIDE with ZINC SULPHATE
4034
Eye drops 2.5 mg-1.2 mg per ml (0.25%-0.12%),15ml - -
3,895
38,336
OTHER ANTIALLERGICS
	S01GX02
	LEVOCABASTINE
4310
Eye drops 500 ug per ml (0.05%), 4ml
	- -
10,078
	131,396

	S01GX05
	LODOXAMIDE
8268
Eye drops 0.1% 10 mL
	- -
16,503
	222,109

	S01GX01
	SODIUM CROMOGLYCATE
1127
Eye drops 20 mg per ml (2%), 10 ml
	- -
46,001
	624,870

LOCAL ANAESTHETICS
LOCAL ANAESTHETICS
S01HA03 AMETHOCAINE
14667
Minims 0.5% 20
- -
130
-
OTHER OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
S01XA20 CARBOMER 940
S01XA20
S01XA20 HYDROXYPROPYLCELLULOSE
1522
Ophthalmic inserts 5 mg, 60
- -
1,704
63,091
S
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
S01XA20 HYPROMELLOSE
S01XA20 HYPROMELLOSE with DEXTRAN
8299
Eye drops (0.3%-0.1%) single dose 0.4 mL 28
- -
17,944
568,070 S01XA20 MEDRYSONE
16997
Eye drops 1% 5mL
- -
6,310
-
S01XA20 PARAFFIN
1750
Compound eye ointment 7 g
- -
131,769
2,332,211
1754
Compound eye ointment 3.5 g
- -
29,262
469,043
10757
Eye/o 3.5g 1
- -
417
- S01XA20 POLYVINYL ALCOHOL
2681
Eye drops 30 mg per ml (3%), 15 ml
- -
43,231
565,308
2682
Eye drops 14 mg per ml (1.4%), 15 ml
- -
264,525
2,388,670 S01XA20 POLYVINYL ALCOHOL with POVIDONE
2675
Eye drops 14 mg-6 mg per ml (1.4%-0.6%), 15 ml - -
206,455
1,700,087
15265
Eye drops 14 mg-6 mg per ml (1.4%-0.6%), 15 ml - -
134
-
S
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OTOLOGICALS
ANTIINFECTIVES
ANTIINFECTIVES
	S02AA10
	ACETIC ACID
10103
Ear-drop 35ml 1
- -
284
	-

	S02AA01
	CHLORAMPHENICOL
1172
Ear drops (aqueous) 5 mg per ml (0.5%), 5 ml
- -
17,583
	157,858

	S02AA30
	NEOMYCIN UNDECENOATE with BACITRACIN ZINC
2296
Ear ointment 12 mg (3.5 mg base)-400 units per g, - -
133,197
	852,860

CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
S02CA06 DEXAMETHASONE with FRAMYCETIN SULPHATE and GRAMICIDIN
	
	2759
Ear ointment 500 ug-5 mg-50 ug per
	- -
33,673
	204,960

	
	2781
Ear drops 500 ug-5 mg-50 ug per
	- -
562,683
	3,795,141

	S02CA02
	FLUMETHASONE PIVALATE with CLIOQUINOL
15097
Ear drops 200 ug-10 mg per ml (0.02%-1%),
	- -
54,018
	-

	S02CA03
	HYDROCORTISONE with CIPROFLOXACIN
4528
Ear-drop 2mg/10mg per mL(0.2-1%) 10mL
	- -
26,233
	-

	S02CA04 TRIAMCINOLONE ACETONIDE with NEOMYCIN SULPHATE, GRAMICIDIN and NYSTATI

	2971
Ear drops 1 mg-2.5 mg (base)-250 ug-
	- -
169,839
	1,145,885

	2974
Ear ointment 1 mg-2.5 mg (base)-250 ug-
	- -
434,879
	2,644,682

OTHER OTOLOGICALS
ANALGESICS AND ANESTHETICS
S02DA
PHENAZONE with BENZOCAINE
10094
Ear-drop 10ml 1
- -
871
-
INDIFFERENT PREPARATIONS
S02DC
10803
Ear-drop non-nhs 15ml
- -
1,533
- S02DC
CARBAMIDE PEROXIDE
4176
Ear drops 65 mg per mL (6.5%), 10 mL
- -
2,304
27,708
	S02DC
	DICHLOROBENZENE, CHLORBUTOL and TURPENTINE OIL
4180
Ear drops 20 mg-50 mg-0.1 ml per ml (2%-5%-10%),
- -
	8,529
	95,490

	S02DC
	DOCUSATE SODIUM
4199
Ear drops 50 mg per mL (5%), 10 ml
- -
	10,248
	123,643

S
2000
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%)
	- -
55,166
	382,545

	
	1440
Eye and ear drops 5 mg per ml (0.5%), 8 ml
	- -
107,571
	782,336

CORTICOSTEROIDS
CORTICOSTEROIDS
S03BA02 PREDNISOLONE SODIUM PHOSPHATE
1922
Eye and ear drops 5 mg per ml (0.5%), 5 ml
- -
146,612
1,166,350
V
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
VARIOUS
ALLERGENS
ALLERGENS
ALLERGEN EXTRACTS
V01AA07 INSECT ALLERGEN EXTRACT—HONEY BEE VENOM
2886
Injection set containing 550 ug
- -
2,256
230,602 V01AA07 INSECT ALLERGEN EXTRACT—PAPER WASP VENOM
2918
Injection set containing 550 ug
- -
428
51,058
V
2000
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
VARIOUS
ALL OTHER THERAPEUTIC PRODUCTS
ALL OTHER THERAPEUTIC PRODUCTS
ANTIDOTES
V03AB15 NALOXONE HYDROCHLORIDE
	1752
	Injection 800 ug in 2 mL
	- -
495
	10,285

	1753
	Injection 2 mg in 5 mL
	- -
159
	4,859

	3482
	Injection 2 mg in 5 mL
	- -
14,652
	787,655

	13116
	Injection 400ug/m 5
	- -
118
	-

DRUGS FOR TREATMENT OF HYPERKALEMIA
V03AE01 SODIUM POLYSTYRENE SULPHONATE
4470
Oral powder 454 g
- -
1,961
124,588
DETOXIFYING AGENTS FOR CYTOSTATIC TREATMENT
V03AF03 CALCIUM FOLINATE
V03AF01
DRUGS FOR TREATMENT OF HYPERCALCEMIA
V03AG
SODIUM ACID PHOSPHATE
2946
Compound effervescent tablet containing elemental - -
2,316
170,233 V03AG01 SODIUM CELLULOSE PHOSPHATE
2948
Oral powder, sachet 5 g
- -
578
87,127
TABLE 2
COMMUNITY PRESCRIPTION DRUG USE, IN DDDS/1000/DAY, FOR 1998TO 2000
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 (i.e. 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 405) by generic drug name to obtain the appropriate ATC code. Please note that items which have a level of usage low enough to result in an entry of
0.000 DDDs/1000 population/day (i.e. not registering at 3 decimal points) over each of the three years in the series are not included in Table 2.
An index by the 2nd level of the ATC classification follows:
Alimentary tract and metabolism
Page No
	A01
	STOMATOLOGICAL PREPARATIONS
	325

	A02
	DRUGS FOR ACID RELATED DISORDERS
	326

	A03
	DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
	327

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	328

	A05
	BILE AND LIVER THERAPY
	329

	A06
	LAXATIVES
	330

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	331

	A08
	ANTIOBESITY PREPARATIONS, EXCLUDING DIET PRODUCTS
	332

	A10
	ANTIDIABETIC THERAPY
	333

	A11
	VITAMINS
	335

	A12
	MINERAL SUPPLEMENTS
	336

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	337

Blood and blood forming organs
	B01
	ANTITHROMBOTIC AGENTS
	338

	B02
	ANTIHAEMORRHAGICS
	339

	B03
	ANTIANAEMIC PREPARATIONS
	340

Cardiovascular system
	C01
	CARDIAC THERAPY
	341

	C02
	ANTIHYPERTENSIVES
	343

	C03
	DIURETICS
	344

	C04
	PERIPHERAL VASODILATORS
	346

	C07
	BETA BLOCKING AGENTS
	347

	C08
	CALCIUM CHANNEL BLOCKERS
	348

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	349

	C10
	SERUM LIPID REDUCING AGENTS
	351

Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	352

	D05
	ANTIPSORIATICS
	353

	D10
	ANTI-ACNE PREPARATIONS
	354

Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	355

	G02
	OTHER GYNAECOLOGICALS
	356

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	357

	G04
	UROLOGICALS
	360

Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES AND ANALOGUES
	361

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	362

	H03
	THYROID THERAPY
	363

	H04
	PANCREATIC HORMONES
	364

	H05
	CALCIUM HOMEOSTASIS
	365

General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	366

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	371

	J04
	ANTIMYCOBACTERIALS
	372

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	373

Antineoplastic and immuno-modulating agents
	L02
	ENDOCRINE THERAPY
	374

	L03
	IMMUNOSTIMULANTS
	375

	L04
	IMMUNO-SUPPRESSIVE AGENTS
	376

Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	377

	M03
	MUSCLE RELAXANTS
	379

	M04
	ANTI-GOUT PREPARATIONS
	380

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	381

Nervous system
	N02
	ANALGESICS
	382

	N03
	ANTI-EPILEPTICS
	385

	N04
	ANTI-PARKINSON DRUGS
	387

	N05
	PSYCHOLEPTICS
	389

	N06
	PSYCHOANALEPTICS
	392

	N07
	OTHER NERVOUS SYSTEM DRUGS
	394

Anti-parasitic products, insecticides and repellents
	P01
	ANTI-PROTOZOALS
	395

	P02
	ANTHELMINTICS
	396

Respiratory system
	R01
	NASAL PREPARATIONS
	397

	R03
	DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
	398

	R05
	COUGH AND COLD PREPARATIONS
	400

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	401

Sensory organs
S01
OPHTHALMOLOGICALS
403
A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
STOMATOLOGICAL PREPARATIONS
ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
	AMPHOTERICIN A01AB04
	PBS/RPBS
	0.100
	0.100
	0.100

	CHLORHEXIDINE
	SURVEY
	0.032
	0.026
	0.022

	A01AB03
	PBS/RPBS
	0.004
	0.004
	0.004

	
	SURVEY
	0.012
	0.020
	0.005

	MICONAZOLE A01AB09
	SURVEY
	0.006
	0.005
	0.006

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
H2-RECEPTOR ANTAGONISTS
	CIMETIDINE A02BA01
	PBS/RPBS
	1.221
	0.995
	0.800

	
	SURVEY
	0.012
	0.002
	0.005

	FAMOTIDINE A02BA03
	PBS/RPBS
	6.069
	5.335
	4.828

	
	SURVEY
	0.041
	0.030
	0.020

	NIZATIDINE A02BA04
	PBS/RPBS
	1.780
	2.063
	2.079

	
	SURVEY
	0.000
	0.002
	0.003

	RANITIDINE HYDROCHLORIDE A02BA02
	PBS/RPBS
	16.895
	17.598
	18.079

	
	SURVEY
	0.106
	0.057
	0.087

	PROSTAGLANDINS MISOPROSTOL A02BB01
	PBS/RPBS
	0.092
	0.092
	0.051

	
	SURVEY
	0.003
	0.001
	0.000

	PROTON PUMP INHIBITORS LANSOPRAZOLE A02BC03
	PBS/RPBS
	1.952
	2.477
	3.046

	
	SURVEY
	0.001
	0.008
	0.020

	OMEPRAZOLE A02BC01
	PBS/RPBS
	9.866
	12.005
	14.364

	
	SURVEY
	0.118
	0.067
	0.077

	PANTOPRAZOLE A02BC02
	PBS/RPBS
	0.774
	1.193
	1.662

	
	SURVEY
	0.001
	0.005
	0.012

	OTHER DRUGS FOR PEPTIC ULCER AND GORD
BISMUTH SUBCITRATE A02BX05
	PBS/RPBS
	0.017
	0.012
	0.013

	
	SURVEY
	0.000
	0.000
	0.000

	SUCRALFATE A02BX02
	PBS/RPBS
	0.100
	0.084
	0.076

	
	SURVEY
	0.001
	0.000
	0.001

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
DRUGS FOR FUNCTIONAL BOWEL DISORDERS
SYNT ANTICHOLIN,ESTERS WITH TERTIARY AMINO GROUP
MEBEVERINE HYDROCHLORIDE A03AA04
SYNT ANTICHOLINERGICS,ESTERS,QUATER AMMONIUM COMP
PROPANTHELINE A03AB05
PAPAVERINE AND DERIVATIVES
	PAPAVERINE
	

	A03AD01
	SURVEY
	0.044
	0.000
	0.062

BELLADONNA AND DERIVATIVES, PLAIN
BELLADONNA ALKALOIDS, TERTIARY AMINES
	ATROPINE
	

	A03BA01
	PBS/RPBS
	0.008
	0.007
	0.007

	
	SURVEY
	0.003
	0.005
	0.004

BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM COMP
HYOSCINE BUTYLBROMIDE
	A03BB01
	PBS/RPBS
	0.000
	0.000
	0.000

	
	SURVEY
	0.053
	0.042
	0.043

	PROPULSIVES
PROPULSIVES
	
	
	
	

	CISAPRIDE
	
	
	
	

	A03FA02
	PBS/RPBS
	3.119
	3.181
	2.607

	
	SURVEY
	0.008
	0.004
	0.010

	DOMPERIDONE
	
	
	
	

	A03FA03
	PBS/RPBS
	0.145
	0.147
	0.170

	
	SURVEY
	0.054
	0.050
	0.063

	METOCLOPRAMIDE HYDROCHLORIDE
	
	
	
	

	A03FA01
	PBS/RPBS
	0.552
	0.565
	0.566

	
	SURVEY
	0.373
	0.343
	0.331

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
ANTIEMETICS AND ANTINAUSEANTS
ANTIEMETICS AND ANTINAUSEANTS
SEROTONIN (5HT3) ANTAGONISTS
	DOLASETRON MESYLATE A04AA04
	PBS/RPBS
	0.000
	0.002
	0.005

	
	SURVEY
	0.000
	0.000
	0.000

	ONDANSETRON A04AA01
	PBS/RPBS
	0.011
	0.015
	0.017

	
	SURVEY
	0.000
	0.000
	0.000

	TROPISETRON A04AA03
	PBS/RPBS
	0.006
	0.006
	0.009

	
	SURVEY
	0.000
	0.000
	0.000

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
BILE AND LIVER THERAPY
BILE THERAPY
BILE ACID PREPARATIONS
URSODEOXYCHOLIC ACID
A05AA02
PBS/RPBS
0.000
0.000
0.004
A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
SOFTENERS, EMOLLIENTS
	DOCUSATE SODIUM A06AA02
	PBS/RPBS
	0.069
	0.000
	0.000

	
	SURVEY
	0.252
	0.197
	0.228

	CONTACT LAXATIVES BISACODYL A06AB02
	PBS/RPBS
	1.010
	1.033
	1.033

	
	SURVEY
	0.065
	0.041
	0.051

	DOCUSATE SODIUM with BISACODYL A06AB52
	PBS/RPBS
	0.026
	0.026
	0.027

	
	SURVEY
	0.000
	0.003
	0.002

	PHENOLPHTHALEIN with LIQUID PARAFFIN A06AB04
	SURVEY
	0.058
	0.070
	0.098

	BULK PRODUCERS
PSYLLIUM HYDROPHILIC MUCILLOID A06AC01
	PBS/RPBS
	0.496
	0.515
	0.469

	
	SURVEY
	0.079
	0.088
	0.130

	OSMOTICALLY ACTING LAXATIVES
LACTULOSE A06AD11
	PBS/RPBS
	1.751
	2.032
	2.274

	
	SURVEY
	0.203
	0.215
	0.241

	LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE

	A06AD11
SURVEY
	0.001
	0.003
	0.002

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFECTIVES
ANTIBIOTICS
	AMPHOTERICIN A07AA07
	SURVEY
	0.001
	0.002
	0.001

	NYSTATIN
	
	
	
	

	A07AA02
	PBS/RPBS
	0.158
	0.157
	0.137

	
	SURVEY
	0.127
	0.099
	0.113

	INTESTINAL ADSORBENTS
CHARCOAL PREPARATIONS
	
	
	
	

	CHARCOAL
	
	
	
	

	A07BA01
	PBS/RPBS
	0.001
	0.000
	0.000

	
	SURVEY
	0.001
	0.000
	0.000

ANTIPROPULSIVES
ANTIPROPULSIVES
DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
	A07DA01
	PBS/RPBS
	0.181
	0.180
	0.177

	
	SURVEY
	0.100
	0.079
	0.061

	LOPERAMIDE HYDROCHLORIDE
	
	
	
	

	A07DA03
	PBS/RPBS
	0.190
	0.210
	0.224

	
	SURVEY
	0.074
	0.062
	0.061

	INTESTINAL ANTIINFLAMMATORY AGENTS
AMINOSALICYLIC ACID AND SIMILAR AGENTS
	
	
	
	

	MESALAZINE
	
	
	
	

	A07EC02
	PBS/RPBS
	0.339
	0.378
	0.423

	
	SURVEY
	0.006
	0.001
	0.006

	OLSALAZINE SODIUM
	
	
	
	

	A07EC03
	PBS/RPBS
	0.206
	0.218
	0.229

	
	SURVEY
	0.000
	0.001
	0.004

	SULPHASALAZINE
	
	
	
	

	A07EC01
	PBS/RPBS
	1.537
	1.552
	1.519

	
	SURVEY
	0.001
	0.031
	0.002

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
ANTIOBESITY PREPARATIONS, EXCL DIET PRODUCTS
ANTIOBESITY PREPARATIONS, EXCL DIET PRODUCTS
CENTRALLY ACTING ANTIOBESITY PRODUCTS
DIETHYLPROPION
A08AA03
SURVEY
0.328
0.301
0.259
PHENTERMINE
A08AA01
SURVEY
1.449
1.428
1.344
PERIPHERALLY ACTING ANTIOBESITY PRODUCTS
ORLISTAT
A08AB01
SURVEY
0.000
0.000
0.791
A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
INSULINS AND ANALOGUES
INSULINS AND ANALOGUES, FAST-ACTING
	INSULIN (BEEF) A10AB02
	PBS/RPBS
	0.057
	0.042
	0.026

	
	SURVEY
	0.000
	0.000
	0.000

	INSULIN (HUMAN) A10AB01
	PBS/RPBS
	1.974
	2.030
	1.979

	
	SURVEY
	0.011
	0.296
	0.005

	INSULIN ASPART A10AB05
	PBS/RPBS
	0.000
	0.000
	0.075

	INSULIN LISPRO A10AB04
	PBS/RPBS
	0.713
	0.884
	1.024

	
	SURVEY
	0.000
	0.000
	0.007

	INSULINS AND ANALOGUES, INTERMEDIATE-ACTING
INSULIN (BEEF) A10AC02
	PBS/RPBS
	0.115
	0.083
	0.045

	
	SURVEY
	0.004
	0.025
	0.000

	INSULIN (HUMAN) A10AC01
	PBS/RPBS
	3.070
	3.275
	3.352

	
	SURVEY
	0.017
	0.013
	0.018

INSULINS AND ANALOGUES, INTERMEDIATE ACTING COMBINED WITH FAST-ACTING
INSULIN (HUMAN)
	A10AD01
	PBS/RPBS
	3.134
	3.602
	3.958

	
	SURVEY
	0.020
	0.005
	0.028

	INSULIN LISPRO
	
	
	
	

	A10AD04
	PBS/RPBS
	0.000
	0.000
	0.136

	INSULINS AND ANALOGUES, LONG-ACTING

	INSULIN (HUMAN)
	
	
	
	

	A10AE01
	PBS/RPBS
	0.204
	0.204
	0.191

	
	SURVEY
	0.001
	0.003
	0.000

	ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
	
	
	
	

	METFORMIN HYDROCHLORIDE
	
	
	
	

	A10BA02
	PBS/RPBS
	5.301
	6.306
	7.369

	
	SURVEY
	1.364
	1.542
	1.720

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
ORAL BLOOD GLUCOSE LOWERING DRUGS
SULFONAMIDES, UREA DERIVATIVES
	CHLORPROPAMIDE A10BB02
	PBS/RPBS
	0.006
	0.000
	0.000

	
	SURVEY
	0.028
	0.019
	0.005

	GLIBENCLAMIDE A10BB01
	PBS/RPBS
	3.422
	3.316
	3.176

	GLICLAZIDE
	SURVEY
	0.678
	0.545
	0.545

	A10BB09
	PBS/RPBS
	5.035
	6.014
	6.945

	
	SURVEY
	1.220
	1.310
	1.540

	GLIMEPIRIDE A10BB12
	PBS/RPBS
	0.000
	0.000
	0.002

	
	SURVEY
	0.000
	0.000
	0.000

	GLIPIZIDE A10BB07
	PBS/RPBS
	1.459
	1.488
	1.477

	
	SURVEY
	0.314
	0.245
	0.220

	TOLBUTAMIDE A10BB03
	PBS/RPBS
	0.416
	0.373
	0.318

	
	SURVEY
	0.070
	0.062
	0.054

	ALPHA GLUCOSIDASE INHIBITORS

	ACARBOSE A10BF01
	PBS/RPBS
	0.150
	0.246
	0.289

	
	SURVEY
	0.002
	0.003
	0.000

	OTHER OTHER BLOOD GLUCOSE LOWERING DRUGS
REPAGLINIDE A10BX02
	SURVEY
	0.000
	0.000
	0.015

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
VITAMINS
VIT A AND D, INCL COMBINATIONS OF THE TWO
VITAMIN A, PLAIN
VITAMIN A
A11CA01
SURVEY
0.012
0.014
0.011
VITAMIN D AND ANALOGUES
	CALCITRIOL A11CC04
	PBS/RPBS
	1.314
	1.528
	1.549

	
	SURVEY
	0.031
	0.031
	0.021

	DIHYDROTACHYSTEROL A11CC02
	PBS/RPBS
	0.003
	0.003
	0.000

VIT B1,PLAIN AND IN COMB WITH VITAMIN B6 AND B12
THIAMINE (VIT B1), PLAIN
	THIAMINE HYDROCHLORIDE A11DA01
	PBS/RPBS
	0.549
	0.549
	0.531

	
	SURVEY
	0.960
	0.984
	0.915

	ASCORBIC ACID (VIT C), INCL COMBINATIONS
ASCORBIC ACID (VIT C), PLAIN
	
	
	
	

	ASCORBIC ACID
	
	
	
	

	A11GA01
	PBS/RPBS
	0.005
	0.005
	0.006

	
	SURVEY
	0.026
	0.004
	0.003

	OTHER PLAIN VITAMIN PREPARATIONS
OTHER PLAIN VITAMIN PREPARATIONS
	
	
	
	

	PYRIDOXINE HYDROCHLORIDE
	
	
	
	

	A11HA02
	PBS/RPBS
	0.030
	0.030
	0.029

	
	SURVEY
	0.025
	0.010
	0.017

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
MINERAL SUPPLEMENTS
CALCIUM
CALCIUM
	CALCIUM (DIFFERENT SALTS IN COMBINATION) A12AA20
	SURVEY
	0.004
	0.015
	0.015

	CALCIUM CARBONATE
	
	
	
	

	A12AA04
	PBS/RPBS
	1.768
	1.941
	2.052

	
	SURVEY
	0.090
	0.085
	0.047

	CALCIUM, COMBINATIONS WITH OTHER DRUGS
	
	
	
	

	CALCIUM CARBONATE with CHOLECALCIFEROL
	
	
	
	

	A12AX
	SURVEY
	0.002
	0.002
	0.005

	POTASSIUM
	
	
	
	

	POTASSIUM
	
	
	
	

	POTASSIUM CHLORIDE
	
	
	
	

	A12BA01
	PBS/RPBS
	3.015
	2.944
	2.687

	
	SURVEY
	0.221
	0.176
	0.135

	OTHER MINERAL SUPPLEMENTS
ZINC
	
	
	
	

	ZINC SULPHATE
	
	
	
	

	A12CB01
	SURVEY
	0.001
	0.001
	0.002

	SELENIUM
	
	
	
	

	SELENIUM
	
	
	
	

	A12CE01
	SURVEY
	0.035
	0.043
	0.028

A
ATC
SOURCE
1998
1999
2000
ALIMENTARY TRACT AND METABOLISM
ANABOLIC AGENTS FOR SYSTEMIC USE
ANABOLIC STEROIDS
ANDROSTAN DERIVATIVES
	METHENOLONE
	

	A14AA04
	PBS/RPBS
	0.006
	0.002
	0.004

	
	SURVEY
	0.003
	0.011
	0.001

ESTREN DERIVATIVES
	NANDROLONE DECANOATE
	

	A14AB01
	PBS/RPBS
	0.402
	0.362
	0.293

	
	SURVEY
	0.041
	0.038
	0.033

B
ATC
SOURCE
1998
1999
2000
BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
VITAMIN K ANTAGONISTS
	PHENINDIONE B01AA02
	SURVEY
	0.003
	0.002
	0.001

	WARFARIN B01AA03
	PBS/RPBS
	2.816
	3.198
	3.396

	
	SURVEY
	0.764
	0.695
	0.751

	HEPARIN GROUP DALTEPARIN B01AB04
	PBS/RPBS
	0.018
	0.028
	0.034

	
	SURVEY
	0.029
	0.017
	0.002

	ENOXAPARIN B01AB05
	PBS/RPBS
	0.093
	0.153
	0.204

	
	SURVEY
	0.043
	0.034
	0.003

	HEPARIN CALCIUM B01AB01
	PBS/RPBS
	0.018
	0.018
	0.018

	
	SURVEY
	0.011
	0.010
	0.001

	HEPARIN SODIUM B01AB01
	PBS/RPBS
	0.033
	0.031
	0.034

	
	SURVEY
	0.001
	0.000
	0.000

	HEPARIN SODIUM LMW B01AB01
	SURVEY
	0.002
	0.000
	0.000

	NADROPARIN B01AB06
	PBS/RPBS
	0.000
	0.000
	0.000

	
	SURVEY
	0.000
	0.006
	0.000

	TINZAPARIN B01AB10
	SURVEY
	0.000
	0.017
	0.000

	PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN

	ASPIRIN B01AC06
	PBS/RPBS
	4.086
	8.317
	11.248

	
	SURVEY
	1.292
	1.235
	1.148

	CLOPIDOGREL B01AC04
	PBS/RPBS
	0.000
	0.099
	1.362

	
	SURVEY
	0.000
	0.002
	0.002

	DIPYRIDAMOLE B01AC07
	PBS/RPBS
	0.000
	0.206
	0.734

	
	SURVEY
	0.032
	0.032
	0.020

	DIPYRIDAMOLE with ASPRIN B01AC30
	PBS/RPBS
	0.000
	0.000
	0.267

	TICLOPIDINE HYDROCHLORIDE B01AC05
	PBS/RPBS
	0.140
	0.147
	0.088

	
	SURVEY
	0.001
	0.001
	0.000

B
ATC
SOURCE
1998
1999
2000
BLOOD AND BLOOD FORMING ORGANS
ANTIHAEMORRHAGICS
ANTIFIBRINOLYTICS
AMINO ACIDS
	TRANEXAMIC ACID B02AA02
	PBS/RPBS
	0.029
	0.043
	0.056

	
	SURVEY
	0.000
	0.000
	0.002

	VITAMIN K AND OTHER HAEMOSTATICS
	
	
	
	

	VITAMIN K
MENAPHTHONE B02BA02
	SURVEY
	0.008
	0.011
	0.013

	PHYTOMENADIONE B02BA01
	SURVEY
	0.002
	0.002
	0.003

B
ATC
SOURCE
1998
1999
2000
BLOOD AND BLOOD FORMING ORGANS
ANTIANAEMIC PREPARATIONS
IRON PREPARATIONS
IRON BIVALENT, ORAL PREPARATIONS
	FERROUS GLUCONATE B03AA03
	PBS/RPBS
	0.023
	0.025
	0.026

	
	SURVEY
	0.002
	0.003
	0.002

	FERROUS SULPHATE DRIED
	
	
	
	

	B03AA07
	PBS/RPBS
	0.903
	0.937
	0.977

	
	SURVEY
	0.048
	0.080
	0.133

	IRON TRIVALENT, PARENTERAL PREPARATIONS
	
	
	
	

	IRON SORBITOL
	
	
	
	

	B03AC03
	PBS/RPBS
	0.020
	0.022
	0.022

	
	SURVEY
	0.000
	0.000
	0.000

	VITAMIN B12 AND FOLIC ACID
VITAMIN B12 (CYANOCOBALAMIN AND DERIVATIVES)
	
	
	
	

	CYANOCOBALAMIN
	
	
	
	

	B03BA01
	SURVEY
	0.094
	0.081
	0.075

	HYDROXOCOBALAMIN
	
	
	
	

	B03BA03
	PBS/RPBS
	3.876
	4.172
	4.334

	
	SURVEY
	0.675
	0.678
	0.527

	FOLIC ACID AND DERIVATIVES
	
	
	
	

	FOLIC ACID
	
	
	
	

	B03BB01
	PBS/RPBS
	1.546
	1.836
	2.078

	
	SURVEY
	0.306
	0.312
	0.253

	OTHER ANTIANAEMIC PREPARATIONS
OTHER ANTIANAEMIC PREPARATIONS
	
	
	
	

	ERYTHROPOIETIN
	
	
	
	

	B03XA01
	PBS/RPBS
	0.000
	0.000
	0.002

	
	SURVEY
	0.000
	0.000
	0.000

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES
DIGITALIS GLYCOSIDES
	DIGOXIN C01AA05
	PBS/RPBS
	6.711
	6.654
	6.267

	
	SURVEY
	1.034
	0.865
	0.823

	ANTIARRHYTHMICS, CLASS I AND III
ANTIARRHYTHMICS, CLASS IA
	
	
	
	

	DISOPYRAMIDE
	
	
	
	

	C01BA03
	PBS/RPBS
	0.118
	0.104
	0.090

	
	SURVEY
	0.001
	0.000
	0.000

	PROCAINAMIDE HYDROCHLORIDE
	
	
	
	

	C01BA02
	PBS/RPBS
	0.001
	0.001
	0.000

	
	SURVEY
	0.000
	0.000
	0.000

	QUINIDINE
	
	
	
	

	C01BA01
	PBS/RPBS
	0.118
	0.096
	0.078

	
	SURVEY
	0.000
	0.001
	0.000

	ANTIARRHYTHMICS, CLASS IB
	
	
	
	

	MEXILETINE HYDROCHLORIDE
	
	
	
	

	C01BB02
	PBS/RPBS
	0.030
	0.030
	0.028

	
	SURVEY
	0.000
	0.000
	0.001

	ANTIARRHYTHMICS, CLASS IC
	
	
	
	

	FLECAINIDE ACETATE
	
	
	
	

	C01BC04
	PBS/RPBS
	0.309
	0.335
	0.367

	
	SURVEY
	0.000
	0.001
	0.001

	ANTIARRHYTHMICS, CLASS III
	
	
	
	

	AMIODARONE HYDROCHLORIDE
	
	
	
	

	C01BD01
	PBS/RPBS
	1.176
	1.318
	1.469

	
	SURVEY
	0.024
	0.014
	0.007

	CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
ADRENERGIC AGENTS
	
	
	
	

	ADRENALINE
	
	
	
	

	C01CA24
	PBS/RPBS
	0.041
	0.040
	0.041

	
	SURVEY
	0.006
	0.004
	0.012

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
VASODILATORS USED IN CARDIC DISEASES
ORGANIC NITRATES
	GLYCERYL TRINITRATE C01DA02
	PBS/RPBS
	7.231
	6.866
	6.588

	
	SURVEY
	0.249
	0.185
	0.161

	ISOSORBIDE DINITRATE C01DA08
	PBS/RPBS
	0.625
	0.528
	0.438

	
	SURVEY
	0.045
	0.028
	0.017

	ISOSORBIDE MONONITRATE C01DA14
	PBS/RPBS
	9.268
	10.125
	10.478

	
	SURVEY
	0.932
	0.607
	0.446

	PENTAERYTHRITOL TETRANITRATE C01DA05
	SURVEY
	0.000
	0.007
	0.000

OTHER VASODILATORS USED IN CARDIAC DISEASES
	NICORANDIL
	

	C01DX16
	PBS/RPBS
	0.011
	0.116
	0.225

	
	SURVEY
	0.000
	0.000
	0.007

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
ANTIHYPERTENSIVES
ANTIADRENERGIC AGENTS, CENTRALLY ACTING
METHYLDOPA
	METHYLDOPA C02AB01
	PBS/RPBS
	0.851
	0.777
	0.686

	
	SURVEY
	0.159
	0.125
	0.130

	IMIDAZOLINE RECEPTOR AGONISTS

	CLONIDINE
	
	
	
	

	C02AC01
	PBS/RPBS
	0.498
	0.525
	0.527

	
	SURVEY
	0.004
	0.003
	0.001

	ANTIADRENERGIC AGENTS, PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
	
	
	
	

	DOXAZOSIN MESYLATE
	
	
	
	

	C02CA04
	SURVEY
	0.000
	0.002
	0.000

	PRAZOSIN HYDROCHLORIDE
	
	
	
	

	C02CA01
	PBS/RPBS
	4.339
	4.234
	4.002

	
	SURVEY
	0.470
	0.325
	0.325

	ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES
	
	
	
	

	HYDRALAZINE HYDROCHLORIDE
	
	
	
	

	C02DB02
	PBS/RPBS
	0.288
	0.291
	0.290

	
	SURVEY
	0.056
	0.057
	0.054

	PYRIMIDINE DERIVATIVES
	
	
	
	

	MINOXIDIL
	
	
	
	

	C02DC01
	PBS/RPBS
	0.029
	0.030
	0.031

	
	SURVEY
	0.010
	0.041
	0.000

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
DIURETICS
LOW-CEILING DIURETICS, THIAZIDES
THIAZIDES, PLAIN
	BENDROFLUAZIDE C03AA01
	PBS/RPBS
	2.019
	2.194
	2.376

	
	SURVEY
	0.637
	0.698
	0.767

	CHLOROTHIAZIDE C03AA04
	PBS/RPBS
	2.801
	2.939
	2.200

	
	SURVEY
	0.763
	0.500
	0.000

	HYDROCHLOROTHIAZIDE C03AA03
	PBS/RPBS
	0.367
	0.522
	1.195

	
	SURVEY
	0.142
	0.173
	0.299

	METHYCLOTHIAZIDE C03AA08
	SURVEY
	0.336
	0.062
	0.000

LOW-CEILING DIURETICS, EXCL THIAZIDES
SULFONAMIDES, PLAIN
	CHLORTHALIDONE C03BA04
	PBS/RPBS
	0.418
	0.414
	0.427

	
	SURVEY
	0.164
	0.104
	0.110

	INDAPAMIDE C03BA11
	PBS/RPBS
	7.060
	8.041
	8.144

	
	SURVEY
	2.693
	2.285
	2.246

	METOLAZONE C03BA08
	SURVEY
	0.005
	0.000
	0.000

HIGH-CEILING DIURETICS
SULFONAMIDES, PLAIN
	BUMETANIDE C03CA02
	PBS/RPBS
	0.751
	0.732
	0.685

	
	SURVEY
	0.145
	0.137
	0.108

	FRUSEMIDE
	
	
	
	

	C03CA01
	PBS/RPBS
	20.452
	20.861
	20.410

	
	SURVEY
	2.245
	1.912
	1.640

	ARYLOXYACETIC ACID DERIVATIVES

	ETHACRYNIC ACID
	
	
	
	

	C03CC01
	PBS/RPBS
	0.061
	0.058
	0.053

	
	SURVEY
	0.001
	0.000
	0.000

	POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
	
	
	
	

	SPIRONOLACTONE
	
	
	
	

	C03DA01
	PBS/RPBS
	1.466
	1.644
	1.920

	
	SURVEY
	0.114
	0.111
	0.128

	OTHER POTASSIUM-SPARING AGENTS
	
	
	
	

	AMILORIDE HYDROCHLORIDE
	
	
	
	

	C03DB01
	PBS/RPBS
	0.552
	0.487
	0.411

	
	SURVEY
	0.096
	0.065
	0.044

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
DIURETICS
DIURETICS AND POTASSIUM-SPARING AGENTS IN COMB
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
	C03EA01
	PBS/RPBS
	7.935
	7.690
	7.021

	
	SURVEY
	2.796
	2.435
	2.044

	HYDROCHLOROTHIAZIDE with TRIAMTERENE C03EA01
	PBS/RPBS
	1.830
	1.764
	1.567

	
	SURVEY
	0.649
	0.512
	0.464

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
PERIPHERAL VASODILATORS
PURINE DERIVATIVES
	OXPENTIFYLLINE
	

	C04AD03
	SURVEY
	0.020
	0.023
	0.032

OTHER PERIPHERAL VASODILATORS
	PHENOXYBENZAMINE HYDROCHLORIDE
	

	C04AX02
	PBS/RPBS
	0.017
	0.018
	0.017

	
	SURVEY
	0.000
	0.000
	0.001

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
BETA BLOCKING AGENTS
BETA BLOCKING AGENTS, PLAIN
BETA BLOCKING AGENTS, PLAIN, NON-SELECTIVE
	ALPRENOLOL HYDROCHLORIDE C07AA01
	SURVEY
	0.001
	0.000
	0.000

	OXPRENOLOL HYDROCHLORIDE C07AA02
	PBS/RPBS
	0.079
	0.071
	0.064

	
	SURVEY
	0.028
	0.027
	0.035

	PINDOLOL C07AA03
	PBS/RPBS
	0.677
	0.643
	0.572

	
	SURVEY
	0.164
	0.105
	0.083

	PROPRANOLOL HYDROCHLORIDE C07AA05
	PBS/RPBS
	1.368
	1.359
	1.306

	
	SURVEY
	0.729
	0.639
	0.541

	SOTALOL HYDROCHLORIDE C07AA07
	PBS/RPBS
	1.914
	2.093
	2.212

	
	SURVEY
	0.001
	0.002
	0.018

	TIMOLOL MALEATE C07AA06
	PBS/RPBS
	0.034
	0.027
	0.000

	
	SURVEY
	0.013
	0.010
	0.000

	BETA BLOCKING AGENTS, PLAIN, SELECTIVE
ATENOLOL C07AB03
	PBS/RPBS
	7.140
	7.758
	8.219

	
	SURVEY
	2.988
	2.754
	2.729

	METOPROLOL TARTRATE C07AB02
	PBS/RPBS
	4.541
	4.722
	4.837

	
	SURVEY
	1.483
	1.276
	1.185

ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
CARVEDILOL
	C07AG02
	PBS/RPBS
	0.099
	0.358
	0.519

	
	SURVEY
	0.003
	0.001
	0.000

	LABETALOL HYDROCHLORIDE C07AG01
	PBS/RPBS
	0.167
	0.160
	0.121

	
	SURVEY
	0.011
	0.017
	0.045

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
CALCIUM CHANNEL BLOCKERS
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULAR EFFECTS
DIHYDROPYRIDINE DERIVATIVES
AMLODIPINE BESYLATE
	C08CA01
	PBS/RPBS
	13.935
	14.687
	15.665

	
	SURVEY
	0.057
	0.011
	0.014

	FELODIPINE C08CA02
	PBS/RPBS
	10.968
	11.236
	11.047

	
	SURVEY
	1.007
	0.915
	0.843

	NIFEDIPINE C08CA05
	PBS/RPBS
	7.473
	7.567
	7.289

	
	SURVEY
	0.036
	0.020
	0.034

OTHER SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULAR EFFECTS
MIBEFRADIL C08CX01
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
PHENYLALKYLAMINE DERIVATIVES
VERAPAMIL HYDROCHLORIDE
	C08DA01
	PBS/RPBS
	6.039
	6.039
	5.822

	
	SURVEY
	1.724
	1.483
	1.365

	BENZOTHIAZEPINE DERIVATIVES DILTIAZEM HYDROCHLORIDE C08DB01
	PBS/RPBS
	5.271
	5.544
	5.734

	
	SURVEY
	0.015
	0.004
	0.005

NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
PERHEXILINE MALEATE C08EX02
C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
CONVERTING ENZYME BLOCKERS
CAPTOPRIL
	C09AA01
	PBS/RPBS
	8.486
	7.252
	5.836

	
	SURVEY
	0.127
	0.005
	0.393

	CILAZAPRIL C09AA08
	PBS/RPBS
	0.082
	0.005
	0.000

	
	SURVEY
	0.000
	0.001
	0.000

	ENALAPRIL MALEATE C09AA02
	PBS/RPBS
	18.828
	17.317
	15.570

	
	SURVEY
	0.311
	0.219
	0.180

	FOSINOPRIL C09AA09
	PBS/RPBS
	4.127
	3.938
	3.719

	LISINOPRIL
	SURVEY
	0.021
	0.003
	0.009

	C09AA03
	PBS/RPBS
	9.160
	9.331
	9.452

	
	SURVEY
	0.016
	0.142
	0.157

	PERINDOPRIL C09AA04
	PBS/RPBS
	5.993
	7.698
	9.190

	
	SURVEY
	0.028
	0.009
	0.010

	QUINAPRIL C09AA06
	PBS/RPBS
	3.135
	4.159
	4.387

	
	SURVEY
	0.067
	0.063
	0.058

	RAMIPRIL C09AA05
	PBS/RPBS
	7.598
	8.804
	10.896

	
	SURVEY
	0.067
	0.052
	0.065

	TRANDOLAPRIL C09AA10
	PBS/RPBS
	2.679
	3.294
	3.480

	
	SURVEY
	0.031
	0.025
	0.019

ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, COMBINATIONS
ANGIOTENSIN-CONVERTING ENZYME BLOCKERS AND DIURETICS
FOSINOPRIL with HYDROCHLOROTHIAZIDE
	C09BA09
	PBS/RPBS
	0.000
	0.000
	0.761

	
	SURVEY
	0.000
	0.000
	0.000

	PERINDOPRIL and INDAPAMIDE C09BA04
	PBS/RPBS
	0.000
	0.000
	0.085

	
	SURVEY
	0.000
	0.000
	0.001

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN II ANTAGONISTS
ANGIOTENSIN II ANTAGONISTS, PLAIN
	CANDESARTAN
	

	C09CA06
	PBS/RPBS
	0.000
	0.956
	2.817

	
	SURVEY
	0.000
	0.001
	0.025

	EPROSARTAN C09CA02
	PBS/RPBS
	0.000
	0.000
	0.065

	
	SURVEY
	0.000
	0.000
	0.000

	IRBESARTAN
	
	
	
	

	C09CA04
	PBS/RPBS
	3.654
	11.108
	14.543

	
	SURVEY
	0.015
	0.025
	0.008

	LOSARTAN
	
	
	
	

	C09CA01
	PBS/RPBS
	2.060
	0.000
	0.000

	
	SURVEY
	0.037
	0.036
	0.016

	TELMISARTAN
	
	
	
	

	C09CA07
	PBS/RPBS
	0.000
	0.092
	2.393

	
	SURVEY
	0.000
	0.000
	0.007

	ANGIOTENSIN II ANTAGONISTS, COMBINATIONS
ANGIOTENSIN II ANTAGONISTS AND DIURETICS
	
	
	
	

	IRBESARTAN with HYDROCHLOROTHIAZIDE
	
	
	
	

	C09DA04
	PBS/RPBS
	0.000
	0.000
	3.307

	
	SURVEY
	0.000
	0.000
	0.002

C
ATC
SOURCE
1998
1999
2000
CARDIOVASCULAR SYSTEM
SERUMLIPIDREDUCING AGENTS
CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
HMG COA REDUCTASE INHIBITORS
	ATORVASTATIN C10AA05
	PBS/RPBS
	11.004
	26.990
	39.206

	
	SURVEY
	0.052
	0.032
	0.034

	CERIVASTATIN C10AA06
	PBS/RPBS
	0.000
	0.536
	1.823

	
	SURVEY
	0.000
	0.001
	0.000

	FLUVASTATIN C10AA04
	PBS/RPBS
	1.290
	0.922
	0.744

	
	SURVEY
	0.002
	0.000
	0.001

	PRAVASTATIN C10AA03
	PBS/RPBS
	4.596
	6.075
	7.919

	
	SURVEY
	0.009
	0.002
	0.005

	SIMVASTATIN C10AA01
	PBS/RPBS
	21.996
	24.115
	29.684

	
	SURVEY
	0.101
	0.006
	0.034

	FIBRATES

	CLOFIBRATE C10AB01
	SURVEY
	0.000
	0.031
	0.000

	GEMFIBROZIL C10AB04
	PBS/RPBS
	2.436
	2.088
	2.032

	
	SURVEY
	0.006
	0.000
	0.003

	BILE ACID SEQUESTRANTS CHOLESTYRAMINE C10AC01
	PBS/RPBS
	0.204
	0.184
	0.182

	
	SURVEY
	0.000
	0.038
	0.001

	COLESTIPOL HYDROCHLORIDE C10AC02
	PBS/RPBS
	0.018
	0.013
	0.011

	NICOTINIC ACID AND DERIVATIVES
NICOTINIC ACID C10AD02
	PBS/RPBS
	0.057
	0.051
	0.046

	
	SURVEY
	0.014
	0.011
	0.008

	OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
PROBUCOL C10AX02
	PBS/RPBS
	0.029
	0.024
	0.025

	
	SURVEY
	0.002
	0.000
	0.000

D
ATC
SOURCE
1998
1999
2000
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
	GRISEOFULVIN D01BA01
	PBS/RPBS
	0.323
	0.287
	0.279

	
	SURVEY
	0.237
	0.208
	0.353

	TERBINAFINE D01BA02
	PBS/RPBS
	0.041
	0.338
	0.513

	
	SURVEY
	0.033
	0.010
	0.027

D
ATC
SOURCE
1998
1999
2000
DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR SYTEMIC USE
PSORALENS FOR SYSTEMIC USE
	METHOXSALEN
	

	D05BA02
	SURVEY
	0.006
	0.005
	0.004

RETINOIDS FOR TREATMENT OF PSORIASIS
	ACITRETIN
	

	D05BB02
	PBS/RPBS
	0.092
	0.094
	0.098

	
	SURVEY
	0.000
	0.008
	0.021

D
ATC
SOURCE
1998
1999
2000
DERMATOLOGICALS
ANTI-ACNE PREPARATIONS
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
	ISOTRETINOIN
	

	D10BA01
	PBS/RPBS
	0.946
	1.041
	1.078

	
	SURVEY
	0.003
	0.013
	0.009

G
ATC
SOURCE
1998
1999
2000
GENITO URINARY SYSTEM AND SEX HORMONES
GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
ANTIINFECTIVES/ANTISEPT.,EXCL COMB WITH CORTICOST.
ANTIBIOTICS
	CLINDAMYCIN G01AA10
	SURVEY
	0.008
	0.008
	0.010

	NYSTATIN G01AA01
	PBS/RPBS
	0.001
	0.002
	0.001

	
	SURVEY
	0.112
	0.096
	0.078

QUINOLINE DERIVATIVES
	DIIODOHYDROXYQUINOLINE
	

	G01AC01
	SURVEY
	0.013
	0.003
	0.000

IMIDAZOLE DERIVATIVES
	CLOTRIMAZOLE G01AF02
	PBS/RPBS
	0.001
	0.001
	0.001

	
	SURVEY
	0.142
	0.140
	0.091

	ECONAZOLE NITRATE G01AF05
	PBS/RPBS
	0.000
	0.000
	0.000

	MICONAZOLE NITRATE
	SURVEY
	0.013
	0.010
	0.007

	G01AF04
	PBS/RPBS
	0.000
	0.000
	0.000

	
	SURVEY
	0.029
	0.026
	0.025

G
ATC
SOURCE
1998
1999
2000
GENITO URINARY SYSTEM AND SEX HORMONES
OTHER GYNAECOLOGICALS
OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
	BROMOCRIPTINE MESYLATE G02CB01
	PBS/RPBS
	0.030
	0.029
	0.015

	
	SURVEY
	0.001
	0.001
	0.010

	CABERGOLINE G02CB03
	PBS/RPBS
	0.013
	0.020
	0.024

	
	SURVEY
	0.000
	0.000
	0.000

G
ATC
SOURCE
1998
1999
2000
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
HORMONAL CONTRACEPTIVES FOR SYSTEMIC USE
PROGESTOGENS
	LEVONORGESTREL G03AC03
	PBS/RPBS
	0.874
	0.862
	0.840

	
	SURVEY
	1.656
	1.606
	1.712

	MEDROXYPROGESTERONE
	
	
	
	

	G03AC06
	PBS/RPBS
	1.701
	1.822
	1.952

	
	SURVEY
	1.317
	1.292
	1.565

	ANDROGENS
3-OXOANDROSTEN (4) DERIVATIVES
	
	
	
	

	FLUOXYMESTERONE
	
	
	
	

	G03BA01
	PBS/RPBS
	0.002
	0.002
	0.002

	
	SURVEY
	0.006
	0.009
	0.017

	TESTOSTERONE
	
	
	
	

	G03BA03
	PBS/RPBS
	0.339
	0.349
	0.312

	
	SURVEY
	0.074
	0.062
	0.090

	5-ANDROSTANON (3) DERIVATIVES
	
	
	
	

	MESTEROLONE
	
	
	
	

	G03BB01
	SURVEY
	0.007
	0.006
	0.005

ESTROGENS
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
	ETHINYLOESTRADIOL G03CA01
	SURVEY
	0.052
	0.000
	0.000

	OESTRADIOL G03CA03
	PBS/RPBS
	3.384
	3.726
	3.731

	
	SURVEY
	3.386
	3.160
	3.009

	OESTRADIOL VALERATE G03CA03
	PBS/RPBS
	0.793
	0.856
	0.867

	
	SURVEY
	0.855
	0.760
	0.656

	OESTRIOL G03CA04
	PBS/RPBS
	1.324
	1.501
	1.747

	
	SURVEY
	0.560
	0.544
	0.671

	OESTROGENS CONJUGATED G03CA57
	PBS/RPBS
	5.612
	5.974
	6.006

	
	SURVEY
	4.923
	4.425
	3.933

	OESTRONE G03CA07
	PBS/RPBS
	1.821
	1.967
	1.777

	
	SURVEY
	1.856
	1.609
	1.445

SYNTHETIC ESTROGENS, PLAIN
	DIENOESTROL
	

	G03CB01
	PBS/RPBS
	0.429
	0.396
	0.270

	
	SURVEY
	0.157
	0.149
	0.101

G
ATC
SOURCE
1998
1999
2000
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
PROGESTOGENS
PREGNEN (4) DERIVATIVES
	MEDROXYPROGESTERONE G03DA02
	PBS/RPBS
	5.500
	5.619
	5.021

	
	SURVEY
	4.498
	3.359
	2.816

	PROGESTERONE G03DA04
	SURVEY
	0.016
	0.031
	0.003

PREGNADIEN DERIVATIVES
	DYDROGESTERONE
	

	G03DB01
	PBS/RPBS
	0.027
	0.036
	0.045

	
	SURVEY
	0.050
	0.065
	0.078

ESTREN DERIVATIVES
	NORETHISTERONE G03DC02
	PBS/RPBS
	1.288
	1.289
	1.242

	
	SURVEY
	0.018
	0.012
	0.007

	TIBOLONE G03DC05
	SURVEY
	0.000
	0.000
	0.014

PROGESTOGENS AND ESTROGENS IN COMBINATION
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS
MEDROXYPROGESTERONE AND ESTROGEN
	G03FA12
	PBS/RPBS
	1.268
	1.744
	1.946

	
	SURVEY
	1.381
	1.802
	1.951

	NORETHISTERONE AND ESTROGEN G03FA01
	PBS/RPBS
	0.294
	0.415
	0.481

	
	SURVEY
	0.379
	0.531
	0.629

PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
DYDROGESTERONE AND ESTROGEN
	G03FB08
	PBS/RPBS
	0.001
	0.006
	0.011

	
	SURVEY
	0.001
	0.013
	0.021

	MEDROXYPROGESTERONE AND ESTROGEN G03FB06
	PBS/RPBS
	0.379
	0.352
	0.319

	
	SURVEY
	0.607
	0.486
	0.441

	OESTRADIOL with NORETHISTERONE ACETATE G03FB05
	PBS/RPBS
	0.545
	0.577
	0.805

	
	SURVEY
	1.298
	0.999
	1.274

G
ATC
SOURCE
1998
1999
2000
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
GONADOTROPHINS AND OTHER OVULATION STIMULANTS
GONADOTROPHINS
	FOLLITROPIN ALFA G03GA05
	PBS/RPBS
	0.001
	0.006
	0.007

	
	SURVEY
	0.000
	0.000
	0.002

	FOLLITROPIN BETA
	
	
	
	

	G03GA06
	PBS/RPBS
	0.003
	0.006
	0.004

	
	SURVEY
	0.000
	0.000
	0.000

	HUMAN CHORIONIC GONADOTROPHIN
	
	
	
	

	G03GA01
	PBS/RPBS
	0.031
	0.037
	0.038

	
	SURVEY
	0.001
	0.002
	0.000

	HUMAN MENOPAUSAL GONADOTROPHIN
	
	
	
	

	G03GA02
	PBS/RPBS
	0.003
	0.003
	0.001

	UROFOLLITROPHIN
	
	
	
	

	G03GA04
	PBS/RPBS
	0.006
	0.000
	0.000

	
	SURVEY
	0.009
	0.000
	0.000

	OVULATION STIMULANTS, SYNTHETIC

	CLOMIPHENE CITRATE
	
	
	
	

	G03GB02
	PBS/RPBS
	0.327
	0.333
	0.328

	
	SURVEY
	0.000
	0.002
	0.001

	ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
	
	
	
	

	CYPROTERONE ACETATE
	
	
	
	

	G03HA01
	PBS/RPBS
	0.545
	0.533
	0.547

	
	SURVEY
	0.002
	0.007
	0.042

	OTHER SEX HORM. & MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
	
	
	
	

	DANAZOL
	
	
	
	

	G03XA01
	PBS/RPBS
	0.032
	0.026
	0.025

	
	SURVEY
	0.001
	0.001
	0.000

	GESTRINONE
	
	
	
	

	G03XA02
	PBS/RPBS
	0.011
	0.008
	0.006

	
	SURVEY
	0.000
	0.000
	0.000

	RALOXIFENE
	
	
	
	

	G03XC01
	PBS/RPBS
	0.000
	0.028
	0.589

	
	SURVEY
	0.000
	0.002
	0.036

G
ATC
SOURCE
1998
1999
2000
GENITO URINARY SYSTEM AND SEX HORMONES
UROLOGICALS
OTHER UROLOGICALS, INCL ANTISPASMODICS
ACIDIFIERS
	AMMONIUM CHLORIDE G04BA01
	PBS/RPBS
	0.004
	0.004
	0.004

	
	SURVEY
	0.000
	0.000
	0.000

	URINARY ANTISPASMODICS

	OXYBUTYNIN
	
	
	
	

	G04BD04
	PBS/RPBS
	0.380
	0.488
	0.591

	
	SURVEY
	0.131
	0.123
	0.138

	DRUGS USED IN ERECTILE DYSFUNCTION
	
	
	
	

	ALPROSTADIL
	
	
	
	

	G04BE01
	PBS/RPBS
	0.069
	0.066
	0.065

	
	SURVEY
	0.010
	0.000
	0.000

	SILDENAFIL
	
	
	
	

	G04BE03
	PBS/RPBS
	0.000
	0.000
	0.013

	
	SURVEY
	0.026
	0.158
	0.274

	DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY
ALPHA-ADRENORECEPTOR ANTAGONISTS
	
	
	
	

	TAMSULOSIN
	
	
	
	

	G04CA02
	PBS/RPBS
	0.000
	0.000
	0.005

	
	SURVEY
	0.000
	0.000
	0.019

	TERAZOSIN
	
	
	
	

	G04CA03
	PBS/RPBS
	0.005
	0.007
	0.008

	
	SURVEY
	0.031
	0.028
	0.027

	TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS
	
	
	
	

	FINASTERIDE
	
	
	
	

	G04CB01
	PBS/RPBS
	0.027
	0.036
	0.039

	
	SURVEY
	0.079
	0.072
	0.069

H
ATC
SOURCE
1998
1999
2000
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
PITUITARY, HYPOTHALAMIC HORMONES AND ANALOGUES
ANTERIOR PITUITARY LOBE HORMONES AND ANALOGUES
ACTH
	TETRACOSACTRIN H01AA02
	PBS/RPBS
	0.001
	0.001
	0.001

	
	SURVEY
	0.000
	0.000
	0.000

	POSTERIOR PITUITARY LOBE HORMONES
VASOPRESSIN AND ANALOGUES
	
	
	
	

	DESMOPRESSIN
	
	
	
	

	H01BA02
	PBS/RPBS
	0.157
	0.210
	0.218

	
	SURVEY
	0.002
	0.006
	0.003

	HYPOTHALAMIC HORMONES
GONADOTROPHIN-RELEASING HORMONES
	
	
	
	

	NAFARELIN
	
	
	
	

	H01CA02
	PBS/RPBS
	0.014
	0.013
	0.011

	
	SURVEY
	0.054
	0.032
	0.003

H
ATC
SOURCE
1998
1999
2000
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CORTICOSTEROIDS FOR SYSTEMIC USE
CORTICOSTEROIDS FOR SYSTEMIC USE, PLAIN
MINERALOCORTICOIDS
	FLUDROCORTISONE ACETATE
	

	H02AA02
	PBS/RPBS
	0.347
	0.372
	0.385

	
	SURVEY
	0.116
	0.133
	0.099

GLUCOCORTICOIDS
	BETAMETHASONE H02AB01
	PBS/RPBS
	0.169
	0.177
	0.174

	
	SURVEY
	0.005
	0.005
	0.003

	BUDESONIDE H02AB16
	SURVEY
	0.002
	0.002
	0.005

	CORTISONE H02AB10
	PBS/RPBS
	0.137
	0.143
	0.141

	
	SURVEY
	0.072
	0.058
	0.059

	DEXAMETHASONE H02AB02
	PBS/RPBS
	0.624
	0.619
	0.609

	
	SURVEY
	0.261
	0.238
	0.186

	HYDROCORTISONE H02AB09
	PBS/RPBS
	0.097
	0.105
	0.114

	
	SURVEY
	0.027
	0.029
	0.031

	METHYLPREDNISOLONE H02AB04
	PBS/RPBS
	0.080
	0.085
	0.085

	
	SURVEY
	0.024
	0.025
	0.024

	PREDNISOLONE H02AB06
	PBS/RPBS
	3.894
	4.320
	4.652

	
	SURVEY
	1.690
	1.722
	1.946

	PREDNISONE H02AB07
	PBS/RPBS
	2.692
	2.769
	2.603

	
	SURVEY
	1.646
	1.738
	1.460

	TRIAMCINOLONE ACETONIDE H02AB08
	PBS/RPBS
	0.030
	0.031
	0.030

	
	SURVEY
	0.006
	0.002
	0.005

H
ATC
SOURCE
1998
1999
2000
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
THYROID THERAPY
THYROID PREPARATIONS
THYROID HORMONES
	LIOTHYRONINE H03AA02
	PBS/RPBS
	0.020
	0.024
	0.026

	
	SURVEY
	0.004
	0.003
	0.006

	THYROXINE SODIUM
	
	
	
	

	H03AA01
	PBS/RPBS
	7.147
	7.950
	8.402

	
	SURVEY
	4.583
	4.422
	4.521

	ANTITHYROID PREPARATIONS
THIOURACILS
	
	
	
	

	PROPYLTHIOURACIL
	
	
	
	

	H03BA02
	PBS/RPBS
	0.182
	0.169
	0.171

	
	SURVEY
	0.010
	0.011
	0.012

	SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
	
	
	
	

	CARBIMAZOLE
	
	
	
	

	H03BB01
	PBS/RPBS
	0.310
	0.440
	0.440

	
	SURVEY
	0.129
	0.038
	0.028

H
ATC
SOURCE
1998
1999
2000
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
PANCREATIC HORMONES
GLYCOGENOLYTIC HORMONES
GLYCOGENOLYTIC HORMONES
	GLUCAGON HYDROCHLORIDE
	

	H04AA01
	PBS/RPBS
	0.003
	0.003
	0.005

	
	SURVEY
	0.000
	0.000
	0.001

H
ATC
SOURCE
1998
1999
2000
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CALCIUM HOMEOSTASIS
ANTI-PARATHYROID HORMONES
CALCITONIN PREPARATIONS
	CALCITONIN (SALMON SYNTHETIC)
	

	H05BA01
	PBS/RPBS
	0.006
	0.004
	0.004

	
	SURVEY
	0.000
	0.000
	0.000

J
ATC
SOURCE
1998
1999
2000
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
TETRACYCLINES
TETRACYCLINES
	DEMECLOCYCLINE HYDROCHLORIDE J01AA01
	PBS/RPBS
	0.004
	0.005
	0.005

	DOXYCYCLINE J01AA02
	PBS/RPBS
	1.685
	1.561
	1.494

	
	SURVEY
	1.864
	1.599
	1.627

	METHACYCLINE J01AA05
	PBS/RPBS
	0.001
	0.000
	0.000

	
	SURVEY
	0.001
	0.000
	0.000

	MINOCYCLINE J01AA08
	PBS/RPBS
	0.383
	0.400
	0.413

	
	SURVEY
	0.560
	0.530
	0.545

	ROLITETRACYCLINE J01AA09
	SURVEY
	0.000
	0.001
	0.000

	TETRACYCLINE J01AA07
	PBS/RPBS
	0.216
	0.195
	0.151

	
	SURVEY
	0.158
	0.122
	0.149

	TETRACYCLINE with NYSTATIN J01AA20
	SURVEY
	0.014
	0.010
	0.003

BETA-LACTAM ANTIBACTERIALS,PENICILLINS
PENICILLINS WITH EXTENDED SPECTRUM
	AMOXYCILLIN J01CA04
	PBS/RPBS
	2.368
	2.339
	2.404

	
	SURVEY
	2.314
	2.074
	2.190

	AMPICILLIN J01CA01
	PBS/RPBS
	0.007
	0.007
	0.005

	
	SURVEY
	0.003
	0.004
	0.001

J
ATC
SOURCE
1998
1999
2000
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
BETA-LACTAMASE SENSITIVE PENICILLINS
	BENZYLPENICILLIN J01CE01
	PBS/RPBS
	0.005
	0.005
	0.005

	
	SURVEY
	0.001
	0.001
	0.000

	PHENOXYMETHYLPENICILLIN J01CE02
	PBS/RPBS
	0.330
	0.314
	0.316

	
	SURVEY
	0.496
	0.442
	0.444

	PROCAINE PENICILLIN J01CE09
	PBS/RPBS
	0.025
	0.018
	0.015

	
	SURVEY
	0.000
	0.000
	0.001

	BETA-LACTAMASE RESISTANT PENICILLINS
CLOXACILLIN J01CF02
	SURVEY
	0.000
	0.002
	0.000

	DICLOXACILLIN J01CF01
	PBS/RPBS
	0.142
	0.166
	0.188

	
	SURVEY
	0.119
	0.138
	0.178

	FLUCLOXACILLIN J01CF05
	PBS/RPBS
	0.228
	0.217
	0.187

	
	SURVEY
	0.217
	0.175
	0.142

COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
AMOXYCILLIN with CLAVULANIC ACID
	J01CR02
	PBS/RPBS
	1.122
	1.332
	1.441

	
	SURVEY
	1.185
	1.328
	1.392

	TICARCILLIN with CLAVULANIC ACID J01CR03
	PBS/RPBS
	0.002
	0.000
	0.002

	
	SURVEY
	0.000
	0.001
	0.000

J
ATC
SOURCE
1998
1999
2000
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
	CEFACLOR J01DA08
	PBS/RPBS
	0.775
	0.616
	0.556

	
	SURVEY
	0.760
	0.538
	0.466

	CEFOTAXIME J01DA10
	PBS/RPBS
	0.002
	0.002
	0.002

	
	SURVEY
	0.000
	0.000
	0.000

	CEFPODOXIME J01DA33
	SURVEY
	0.000
	0.001
	0.000

	CEFTRIAXONE J01DA13
	PBS/RPBS
	0.012
	0.014
	0.017

	
	SURVEY
	0.000
	0.000
	0.000

	CEFUROXIME J01DA06
	PBS/RPBS
	0.000
	0.178
	0.110

	
	SURVEY
	0.000
	0.117
	0.094

	CEPHALEXIN J01DA01
	PBS/RPBS
	1.015
	1.045
	1.119

	
	SURVEY
	0.875
	0.791
	0.754

	CEPHALOTHIN J01DA03
	PBS/RPBS
	0.016
	0.018
	0.018

	
	SURVEY
	0.002
	0.003
	0.001

	CEPHAZOLIN J01DA04
	PBS/RPBS
	0.001
	0.002
	0.002

SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
	TRIMETHOPRIM
	

	J01EA01
	PBS/RPBS
	0.288
	0.304
	0.316

	
	SURVEY
	0.161
	0.156
	0.165

SHORT-ACTING SULFONAMIDES
	SULPHAMETHIZOLE
	

	J01EB02
	SURVEY
	0.000
	0.004
	0.000

COMBINATIONS OF SULFONAMIDES AND TRIMETHOPRIM, INCL. DERIVATIVES
TRIMETHOPRIM with SULPHAMETHOXAZOLE J01EE01
J
ATC
SOURCE
1998
1999
2000
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
MACROLIDES
	AZITHROMYCIN J01FA10
	PBS/RPBS
	0.013
	0.015
	0.014

	
	SURVEY
	0.000
	0.000
	0.001

	CLARITHROMYCIN
	
	
	
	

	J01FA09
	PBS/RPBS
	0.000
	0.115
	0.204

	
	SURVEY
	0.008
	0.089
	0.141

	ERYTHROMYCIN
	
	
	
	

	J01FA01
	PBS/RPBS
	0.837
	0.701
	0.623

	
	SURVEY
	0.953
	0.690
	0.572

	ROXITHROMYCIN
	
	
	
	

	J01FA06
	PBS/RPBS
	0.988
	1.020
	1.027

	
	SURVEY
	0.860
	0.836
	0.821

	LINCOSAMIDES
	
	
	
	

	CLINDAMYCIN
	
	
	
	

	J01FF01
	PBS/RPBS
	0.016
	0.017
	0.020

	
	SURVEY
	0.015
	0.014
	0.015

	LINCOMYCIN
	
	
	
	

	J01FF02
	PBS/RPBS
	0.001
	0.001
	0.001

	
	SURVEY
	0.000
	0.001
	0.000

	AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
	
	
	
	

	GENTAMICIN SULPHATE
	
	
	
	

	J01GB03
	PBS/RPBS
	0.011
	0.012
	0.012

	
	SURVEY
	0.004
	0.006
	0.002

	TOBRAMYCIN SULPHATE
	
	
	
	

	J01GB01
	PBS/RPBS
	0.001
	0.001
	0.001

	
	SURVEY
	0.006
	0.000
	0.000

	QUINOLONE ANTIBACTERIALS
FLUOROQUINOLONES
	
	
	
	

	CIPROFLOXACIN
	
	
	
	

	J01MA02
	PBS/RPBS
	0.186
	0.200
	0.207

	
	SURVEY
	0.006
	0.009
	0.005

	ENOXACIN
	
	
	
	

	J01MA04
	PBS/RPBS
	0.004
	0.002
	0.002

	
	SURVEY
	0.001
	0.000
	0.000

	NORFLOXACIN
	
	
	
	

	J01MA06
	PBS/RPBS
	0.175
	0.181
	0.179

	
	SURVEY
	0.020
	0.018
	0.020

	OTHER QUINOLONES
	
	
	
	

	NALIDIXIC ACID
	
	
	
	

	J01MB02
	PBS/RPBS
	0.001
	0.000
	0.000

	
	SURVEY
	0.000
	0.000
	0.000

J
ATC
SOURCE
1998
1999
2000
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER ANTIBACTERIALS
GLYCOPEPTIDE ANTIBACTERIALS
	VANCOMYCIN J01XA01
	PBS/RPBS
	0.002
	0.002
	0.002

	
	SURVEY
	0.000
	0.000
	0.000

	POLYMYXINS
COLISTIN J01XB01
	SURVEY
	0.001
	0.000
	0.000

	STEROID ANTIBACTERIALS
FUSIDIC ACID J01XC01
	PBS/RPBS
	0.015
	0.020
	0.022

	
	SURVEY
	0.000
	0.000
	0.000

	IMIDAZOLE DERIVATIVES METRONIDAZOLE J01XD01
	PBS/RPBS
	0.006
	0.006
	0.007

	
	SURVEY
	0.000
	0.000
	0.000

	NITROFURAN DERIVATIVES NITROFURANTOIN J01XE01
	PBS/RPBS
	0.248
	0.241
	0.241

	
	SURVEY
	0.081
	0.069
	0.072

	OTHER ANTIBACTERIALS METHENAMINE J01XX05
	PBS/RPBS
	0.436
	0.449
	0.449

	
	SURVEY
	0.001
	0.004
	0.001

J
ATC
SOURCE
1998
1999
2000
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
IMIDAZOLE DERIVATIVES
	KETOCONAZOLE J02AB02
	PBS/RPBS
	0.153
	0.152
	0.148

	
	SURVEY
	0.080
	0.070
	0.074

	TRIAZOLE DERIVATIVES FLUCONAZOLE J02AC01
	PBS/RPBS
	0.034
	0.036
	0.041

	
	SURVEY
	0.003
	0.004
	0.007

	ITRACONAZOLE J02AC02
	PBS/RPBS
	0.013
	0.015
	0.018

	
	SURVEY
	0.002
	0.004
	0.005

J
ATC
SOURCE
1998
1999
2000
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOBACTERIALS
DRUGS FOR TREATMENT OF TUBERCULOSIS
ANTIBIOTICS
	RIFAMPICIN J04AB02
	PBS/RPBS
	0.002
	0.005
	0.006

	
	SURVEY
	0.009
	0.007
	0.008

	HYDRAZIDES
	
	
	
	

	ISONIAZID
	
	
	
	

	J04AC01
	PBS/RPBS
	0.005
	0.004
	0.004

	
	SURVEY
	0.003
	0.010
	0.000

	OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
	
	
	
	

	ETHAMBUTOL HYDROCHLORIDE
	
	
	
	

	J04AK02
	PBS/RPBS
	0.000
	0.000
	0.000

	
	SURVEY
	0.002
	0.002
	0.001

	DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
	
	
	
	

	CLOFAZIMINE
	
	
	
	

	J04BA01
	SURVEY
	0.005
	0.001
	0.000

	DAPSONE
	
	
	
	

	J04BA02
	SURVEY
	0.100
	0.067
	0.088

J
ATC
SOURCE
1998
1999
2000
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
DIRECT ACTING ANTIVIRALS
NUCLEOSIDES AND NUCLEOTIDES EXCL. REVERSE TRANSCRIPTASE INHI
ACICLOVIR
	J05AB01
	PBS/RPBS
	0.082
	0.073
	0.057

	
	SURVEY
	0.001
	0.002
	0.002

	FAMCICLOVIR J05AB09
	PBS/RPBS
	0.073
	0.137
	0.149

	
	SURVEY
	0.008
	0.005
	0.018

	VALACICLOVIR J05AB11
	PBS/RPBS
	0.029
	0.045
	0.093

	
	SURVEY
	0.000
	0.000
	0.001

NEURAMINIDASE INHIBITORS
	ZANAMIVIR
	

	J05AH01
	SURVEY
	0.000
	0.009
	0.013

L
ATC
SOURCE
1998
1999
2000
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINE THERAPY
HORMONES AND RELATED AGENTS
ESTROGENS
	FOSFESTROL L02AA04
	PBS/RPBS
	0.015
	0.014
	0.014

	PROGESTOGENS
	
	
	
	

	MEDROXYPROGESTERONE
	
	
	
	

	L02AB02
	PBS/RPBS
	0.025
	0.021
	0.015

	
	SURVEY
	0.000
	0.000
	0.000

	MEGESTROL
	
	
	
	

	L02AB01
	PBS/RPBS
	0.020
	0.016
	0.014

	
	SURVEY
	0.000
	0.000
	0.000

	GONADOTROPHIN RELEASING HORMONE ANALOGUES
	
	
	
	

	GOSERELIN
	
	
	
	

	L02AE03
	PBS/RPBS
	0.400
	0.448
	0.483

	
	SURVEY
	0.000
	0.017
	0.088

	LEUPRORELIN ACETATE
	
	
	
	

	L02AE02
	PBS/RPBS
	0.229
	0.282
	0.351

	
	SURVEY
	0.009
	0.101
	0.113

	HORMONE ANTAGONISTS AND RELATED AGENTS
ANTI-ESTROGENS
	
	
	
	

	TAMOXIFEN
	
	
	
	

	L02BA01
	PBS/RPBS
	1.745
	1.738
	1.758

	
	SURVEY
	0.001
	0.001
	0.005

	TOREMIFENE
	
	
	
	

	L02BA02
	PBS/RPBS
	0.004
	0.026
	0.037

	
	SURVEY
	0.000
	0.000
	0.000

	ANTI-ANDROGENS
	
	
	
	

	BICALUTAMIDE
	
	
	
	

	L02BB03
	PBS/RPBS
	0.046
	0.063
	0.078

	
	SURVEY
	0.000
	0.000
	0.003

	FLUTAMIDE
	
	
	
	

	L02BB01
	PBS/RPBS
	0.083
	0.076
	0.067

	
	SURVEY
	0.000
	0.000
	0.000

	NILUTAMIDE
	
	
	
	

	L02BB02
	PBS/RPBS
	0.010
	0.011
	0.011

	ENZYME INHIBITORS
	
	
	
	

	AMINOGLUTETHIMIDE
	
	
	
	

	L02BG01
	PBS/RPBS
	0.008
	0.005
	0.005

	ANASTROZOLE
	
	
	
	

	L02BG03
	PBS/RPBS
	0.049
	0.055
	0.063

	
	SURVEY
	0.000
	0.000
	0.000

	LETROZOLE
	
	
	
	

	L02BG04
	PBS/RPBS
	0.017
	0.053
	0.071

L
ATC
SOURCE
1998
1999
2000
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSTIMULANTS
CYTOKINES AND IMMUNOMODULATORS
INTERFERONS
	INTERFERON BETA-1a L03AB07
	PBS/RPBS
	0.000
	0.027
	0.082

	
	SURVEY
	0.000
	0.000
	0.012

	INTERFERON BETA-1b L03AB08
	PBS/RPBS
	0.088
	0.102
	0.118

	
	SURVEY
	0.000
	0.003
	0.016

	INTERFERON-ALFA-2a L03AB04
	PBS/RPBS
	0.002
	0.006
	0.006

	
	SURVEY
	0.005
	0.019
	0.003

	INTERFERON-ALFA-2b L03AB05
	PBS/RPBS
	0.005
	0.005
	0.006

	
	SURVEY
	0.002
	0.000
	0.000

L
ATC
SOURCE
1998
1999
2000
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSIVE AGENTS
IMMUNOSUPPRESSIVE AGENTS
SELECTIVE IMMUNOSUPPRESSIVE AGENTS
	LEFLUNOMIDE L04AA13
	PBS/RPBS
	0.000
	0.000
	0.286

	
	SURVEY
	0.000
	0.000
	0.010

	OTHER IMMUNOSUPPRESSIVE AGENTS
AZATHIOPRINE L04AX01
	PBS/RPBS
	0.379
	0.391
	0.398

	
	SURVEY
	0.000
	0.001
	0.001

M
ATC
SOURCE
1998
1999
2000
MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
BUTYLPYRAZOLIDINES
	PHENYLBUTAZONE
	

	M01AA01
	SURVEY
	0.006
	0.003
	0.000

ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
DICLOFENAC
	M01AB05
	PBS/RPBS
	4.609
	4.949
	4.324

	
	SURVEY
	2.431
	2.425
	2.356

	DICLOFENAC WITH MISOPROSTOL M01AB55
	PBS/RPBS
	0.004
	0.061
	0.040

	
	SURVEY
	0.005
	0.074
	0.036

	INDOMETHACIN M01AB01
	PBS/RPBS
	1.189
	1.190
	1.039

	
	SURVEY
	0.706
	0.616
	0.609

	KETOROLAC M01AB15
	SURVEY
	0.005
	0.005
	0.007

	SULINDAC M01AB02
	PBS/RPBS
	0.299
	0.274
	0.206

	
	SURVEY
	0.076
	0.053
	0.031

OXICAMS
	PIROXICAM M01AC01
	PBS/RPBS
	2.671
	2.616
	2.020

	
	SURVEY
	1.392
	1.139
	0.959

	TENOXICAM M01AC02
	PBS/RPBS
	0.388
	0.337
	0.237

	
	SURVEY
	0.120
	0.088
	0.041

PROPIONIC ACID DERIVATIVES
	IBUPROFEN M01AE01
	PBS/RPBS
	1.284
	1.497
	1.325

	
	SURVEY
	0.585
	0.594
	0.543

	KETOPROFEN M01AE03
	PBS/RPBS
	3.540
	3.307
	2.485

	
	SURVEY
	1.516
	1.157
	0.968

	NAPROXEN M01AE02
	PBS/RPBS
	5.975
	5.791
	4.647

	
	SURVEY
	3.796
	3.134
	2.607

	TIAPROFENIC ACID M01AE11
	PBS/RPBS
	0.474
	0.401
	0.281

	
	SURVEY
	0.164
	0.105
	0.067

M
ATC
SOURCE
1998
1999
2000
MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
FENAMATES
	MEFENAMIC ACID M01AG01
	PBS/RPBS
	0.072
	0.068
	0.063

	
	SURVEY
	0.033
	0.024
	0.030

	COXIBS

	CELECOXIB
	
	
	
	

	M01AH01
	PBS/RPBS
	0.000
	0.000
	16.200

	
	SURVEY
	0.000
	0.000
	0.231

	SPECIFIC ANTIRHEUMATIC AGENTS
GOLD PREPARATIONS
	
	
	
	

	AURANOFIN
	
	
	
	

	M01CB03
	PBS/RPBS
	0.050
	0.042
	0.036

	AUROTHIOGLUCOSE
	
	
	
	

	M01CB04
	PBS/RPBS
	0.056
	0.046
	0.036

	
	SURVEY
	0.000
	0.000
	0.000

	SODIUM AUROTHIOMALATE
	
	
	
	

	M01CB01
	PBS/RPBS
	0.183
	0.175
	0.132

	
	SURVEY
	0.002
	0.000
	0.000

	PENICILLAMINE
	
	
	
	

	PENICILLAMINE
	
	
	
	

	M01CC01
	PBS/RPBS
	0.106
	0.095
	0.077

	
	SURVEY
	0.000
	0.000
	0.000

M
ATC
SOURCE
1998
1999
2000
MUSCULO-SKELETAL SYSTEM
MUSCLE RELAXANTS
MUSCLE RELAXANTS, CENTRALLY ACTING AGENTS
ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
	ORPHENADRINE CITRATE M03BC01
	SURVEY
	0.086
	0.055
	0.055

	ORPHENADRINE CITRATE with PARACETAMOL
	
	
	
	

	M03BC51
	SURVEY
	0.022
	0.014
	0.011

	OTHER CENTRALLY ACTING AGENTS

	BACLOFEN
	
	
	
	

	M03BX01
	PBS/RPBS
	0.384
	0.413
	0.449

	
	SURVEY
	0.008
	0.007
	0.013

	MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
	
	
	
	

	DANTROLENE SODIUM
	
	
	
	

	M03CA01
	PBS/RPBS
	0.030
	0.031
	0.031

	
	SURVEY
	0.000
	0.000
	0.002

M
ATC
SOURCE
1998
1999
2000
MUSCULO-SKELETAL SYSTEM
ANTIGOUT PREPARATIONS
ANTIGOUT PREPARATIONS
PREPARATIONS INHIBITING URIC ACID PRODUCTION
	ALLOPURINOL M04AA01
	PBS/RPBS
	4.794
	5.026
	5.095

	
	SURVEY
	2.259
	1.890
	2.102

	PREPARATIONS INCREASING URIC ACID EXCRETION
PROBENECID M04AB01
	PBS/RPBS
	0.099
	0.103
	0.093

	
	SURVEY
	0.042
	0.033
	0.034

	SULPHINPYRAZONE M04AB02
	PBS/RPBS
	0.040
	0.041
	0.037

	
	SURVEY
	0.000
	0.000
	0.000

PREPARATIONS WITH NO EFFECT ON URIC ACID METABOLISM
COLCHICINE M04AC01
M
ATC
SOURCE
1998
1999
2000
MUSCULO-SKELETAL SYSTEM
DRUGS FOR TREATMENT OF BONE DISEASES
DRUGS AFFECTING BONE STRUCTURE AND MINERALIZATION
BISPHOSPHONATES
	ALENDRONIC ACID M05BA04
	PBS/RPBS
	1.413
	1.937
	2.455

	
	SURVEY
	0.047
	0.051
	0.061

	CLODRONIC ACID M05BA02
	PBS/RPBS
	0.015
	0.021
	0.022

	
	SURVEY
	0.000
	0.000
	0.004

	DISODIUM ETIDRONATE M05BA01
	PBS/RPBS
	0.011
	0.009
	0.009

	
	SURVEY
	0.009
	0.006
	0.002

	TILUDRONIC ACID M05BA05
	PBS/RPBS
	0.002
	0.010
	0.014

	
	SURVEY
	0.000
	0.000
	0.000

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
	CODEINE with ASPIRIN N02AA59
	PBS/RPBS
	0.137
	0.040
	0.029

	
	SURVEY
	0.043
	0.013
	0.006

	CODEINE with PARACETAMOL N02AA59
	PBS/RPBS
	4.229
	4.595
	4.781

	
	SURVEY
	1.725
	1.640
	1.613

	HYDROMORPHONE N02AA03
	PBS/RPBS
	0.000
	0.000
	0.019

	
	SURVEY
	0.000
	0.000
	0.000

	MORPHINE N02AA01
	PBS/RPBS
	1.420
	1.580
	1.628

	
	SURVEY
	0.117
	0.074
	0.085

	OXYCODONE N02AA05
	PBS/RPBS
	0.359
	0.391
	0.593

	
	SURVEY
	0.062
	0.077
	0.111

	PHENYLPIPERIDINE DERIVATIVES

	FENTANYL N02AB03
	PBS/RPBS
	0.000
	0.045
	0.222

	
	SURVEY
	0.000
	0.000
	0.010

	PETHIDINE HYDROCHLORIDE N02AB02
	PBS/RPBS
	0.021
	0.020
	0.018

	
	SURVEY
	0.015
	0.013
	0.016

	DIPHENYLPROPYLAMINE DERIVATIVES
DEXTROMORAMIDE N02AC01
	SURVEY
	0.003
	0.002
	0.001

	DEXTROPROPOXYPHENE NAPSYLATE N02AC04
	PBS/RPBS
	0.062
	0.062
	0.057

	
	SURVEY
	0.146
	0.166
	0.150

	DEXTROPROPOXYPHENE with PARACETAMOL N02AC54
	SURVEY
	1.177
	0.814
	0.317

	BENZOMORPHAN DERIVATIVES
PENTAZOCINE N02AD01
	SURVEY
	0.005
	0.005
	0.002

	ORIPAVINE DERIVATIVES BUPRENORPHINE N02AE01
	SURVEY
	0.001
	0.002
	0.001

	OTHER OPIOIDS TRAMADOL N02AX02
	PBS/RPBS
	0.000
	0.000
	0.022

	
	SURVEY
	0.001
	0.014
	0.061

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
	ASPIRIN N02BA01
	PBS/RPBS
	0.948
	0.778
	0.676

	
	SURVEY
	0.040
	0.031
	0.028

	CODEINE with ASPIRIN
	
	
	
	

	N02BA51
	PBS/RPBS
	0.003
	0.002
	0.001

	
	SURVEY
	0.039
	0.039
	0.047

	DIFLUNISAL
	
	
	
	

	N02BA11
	PBS/RPBS
	0.376
	0.354
	0.270

	
	SURVEY
	0.102
	0.083
	0.077

	ANILIDES

	CODEINE with PARACETAMOL
	
	
	
	

	N02BE51
	PBS/RPBS
	0.026
	0.029
	0.028

	
	SURVEY
	0.187
	0.165
	0.125

	PARACETAMOL
	
	
	
	

	N02BE01
	PBS/RPBS
	10.409
	10.670
	10.722

	
	SURVEY
	0.245
	0.252
	0.303

	ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
	
	
	
	

	DIHYDROERGOTAMINE
	
	
	
	

	N02CA01
	PBS/RPBS
	0.002
	0.002
	0.002

	
	SURVEY
	0.004
	0.000
	0.009

	ERGOTAMINE
	
	
	
	

	N02CA02
	PBS/RPBS
	0.053
	0.052
	0.056

	
	SURVEY
	0.033
	0.031
	0.033

	METHYSERGIDE
	
	
	
	

	N02CA04
	PBS/RPBS
	0.064
	0.063
	0.058

	
	SURVEY
	0.000
	0.000
	0.000

	SELECTIVE 5HT RECEPTOR AGONISTS
	
	
	
	

	NARATRIPTAN
	
	
	
	

	N02CC02
	PBS/RPBS
	0.000
	0.008
	0.015

	
	SURVEY
	0.000
	0.006
	0.010

	SUMATRIPTAN
	
	
	
	

	N02CC01
	PBS/RPBS
	0.033
	0.050
	0.059

	
	SURVEY
	0.071
	0.063
	0.066

	ZOLMITRIPTAN
	
	
	
	

	N02CC03
	PBS/RPBS
	0.005
	0.023
	0.029

	
	SURVEY
	0.003
	0.016
	0.018

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
ANALGESICS
ANTIMIGRAINE PREPARATIONS
OTHER ANTIMIGRAINE PREPARATIONS
	CLONIDINE N02CX02
	SURVEY
	0.008
	0.012
	0.000

	PIZOTIFEN MALATE N02CX01
	PBS/RPBS
	0.465
	0.475
	0.476

	
	SURVEY
	0.231
	0.213
	0.199

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
BARBITURATES AND DERIVATIVES
	METHYLPHENOBARBITONE N03AA01
	PBS/RPBS
	0.050
	0.047
	0.044

	
	SURVEY
	0.000
	0.000
	0.000

	PHENOBARBITONE N03AA02
	PBS/RPBS
	0.148
	0.142
	0.135

	
	SURVEY
	0.050
	0.036
	0.053

	PRIMIDONE N03AA03
	PBS/RPBS
	0.093
	0.093
	0.089

	
	SURVEY
	0.045
	0.037
	0.038

HYDANTOIN DERIVATIVES
	PHENYTOIN
	

	N03AB02
	PBS/RPBS
	2.244
	2.178
	2.081

	
	SURVEY
	0.049
	0.018
	0.019

SUCCINIMIDE DERIVATIVES
	ETHOSUXIMIDE
	

	N03AD01
	PBS/RPBS
	0.025
	0.023
	0.022

BENZODIAZEPINE DERIVATIVES
	CLONAZEPAM N03AE01
	PBS/RPBS
	0.219
	0.213
	0.209

	
	SURVEY
	0.200
	0.192
	0.211

	CARBOXAMIDE DERIVATIVES

	CARBAMAZEPINE N03AF01
	PBS/RPBS
	2.172
	2.187
	2.160

	
	SURVEY
	0.065
	0.018
	0.021

	FATTY ACID DERIVATIVES SODIUM VALPROATE N03AG01
	PBS/RPBS
	2.105
	2.403
	2.635

	
	SURVEY
	0.094
	0.021
	0.039

	TIAGABINE N03AG06
	PBS/RPBS
	0.005
	0.012
	0.019

	
	SURVEY
	0.000
	0.068
	0.001

	VIGABATRIN N03AG04
	PBS/RPBS
	0.207
	0.164
	0.126

	
	SURVEY
	0.011
	0.000
	0.000

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
OTHER ANTIEPILEPTICS
	GABAPENTIN N03AX12
	PBS/RPBS
	0.107
	0.138
	0.178

	
	SURVEY
	0.013
	0.010
	0.024

	LAMOTRIGINE N03AX09
	PBS/RPBS
	0.358
	0.423
	0.492

	
	SURVEY
	0.004
	0.013
	0.012

	SULTHIAME N03AX03
	PBS/RPBS
	0.033
	0.030
	0.029

	TOPIRAMATE N03AX11
	PBS/RPBS
	0.050
	0.088
	0.120

	
	SURVEY
	0.000
	0.002
	0.003

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
ANTICHOLINERGIC AGENTS
TERTIARY AMINES WITH CARBON CHAIN
	BENZHEXOL HYDROCHLORIDE N04AA01
	PBS/RPBS
	0.191
	0.185
	0.180

	
	SURVEY
	0.027
	0.015
	0.022

	BIPERIDEN HYDROCHLORIDE
	
	
	
	

	N04AA02
	PBS/RPBS
	0.045
	0.048
	0.047

	
	SURVEY
	0.013
	0.009
	0.010

	PROCYCLIDINE HYDROCHLORIDE
	
	
	
	

	N04AA04
	PBS/RPBS
	0.038
	0.030
	0.000

	
	SURVEY
	0.005
	0.003
	0.007

	ETHERS CHEMICALLY CLOSE TO ANTIHISTAMINES
	
	
	
	

	ORPHENADRINE HYDROCHLORIDE
	
	
	
	

	N04AB02
	PBS/RPBS
	0.029
	0.000
	0.000

	
	SURVEY
	0.005
	0.014
	0.007

	ETHERS OF TROPINE OR TROPINE DERIVATIVES
	
	
	
	

	BENZTROPINE MESYLATE
	
	
	
	

	N04AC01
	PBS/RPBS
	0.749
	0.740
	0.692

	
	SURVEY
	0.168
	0.139
	0.105

	DOPAMINERGIC AGENTS
DOPA AND DOPA DERIVATIVES
	
	
	
	

	LEVODOPA with BENSERAZIDE
	
	
	
	

	N04BA02
	PBS/RPBS
	0.387
	0.420
	0.448

	
	SURVEY
	0.001
	0.003
	0.002

	LEVODOPA with CARBIDOPA
	
	
	
	

	N04BA02
	PBS/RPBS
	0.828
	0.862
	0.862

	
	SURVEY
	0.004
	0.003
	0.006

	ADAMANTANE DERIVATIVES
	
	
	
	

	AMANTADINE HYDROCHLORIDE
	
	
	
	

	N04BB01
	PBS/RPBS
	0.080
	0.091
	0.091

	
	SURVEY
	0.002
	0.000
	0.001

	DOPAMINE AGONISTS
	
	
	
	

	BROMOCRIPTINE MESYLATE
	
	
	
	

	N04BC01
	PBS/RPBS
	0.072
	0.063
	0.053

	
	SURVEY
	0.000
	0.000
	0.000

	CABERGOLINE
	
	
	
	

	N04BC06
	PBS/RPBS
	0.000
	0.000
	0.023

	PERGOLIDE
	
	
	
	

	N04BC02
	PBS/RPBS
	0.031
	0.036
	0.039

	
	SURVEY
	0.000
	0.000
	0.000

	MONOAMINE OXIDASE TYPE B INHIBITORS
	
	
	
	

	SELEGILINE HYDROCHLORIDE
	
	
	
	

	N04BD01
	PBS/RPBS
	0.229
	0.224
	0.197

	
	SURVEY
	0.006
	0.006
	0.000

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
DOPAMINERGIC AGENTS
OTHER DOPAMINERGIC AGENTS
	ENTACAPONE N04BX02
	PBS/RPBS
	0.000
	0.000
	0.081

	TOLCAPONE N04BX01
	SURVEY
	0.003
	0.002
	0.000

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP
CHLORPROMAZINE HYDROCHLORIDE
	N05AA01
	PBS/RPBS
	0.228
	0.217
	0.201

	
	SURVEY
	0.036
	0.029
	0.026

	PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
FLUPHENAZINE DECANOATE N05AB02
	PBS/RPBS
	0.776
	0.698
	0.583

	
	SURVEY
	0.053
	0.035
	0.015

	FLUPHENAZINE HYDROCHLORIDE N05AB02
	SURVEY
	0.054
	0.006
	0.001

	PROCHLORPERAZINE N05AB04
	PBS/RPBS
	0.166
	0.165
	0.159

	
	SURVEY
	0.059
	0.052
	0.048

	TRIFLUOPERAZINE HYDROCHLORIDE N05AB06
	PBS/RPBS
	0.244
	0.221
	0.189

	
	SURVEY
	0.070
	0.036
	0.034

	PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
PERICYAZINE N05AC01
	PBS/RPBS
	0.088
	0.083
	0.083

	
	SURVEY
	0.017
	0.015
	0.017

	THIORIDAZINE HYDROCHLORIDE N05AC02
	PBS/RPBS
	0.489
	0.467
	0.390

	
	SURVEY
	0.077
	0.048
	0.054

	BUTYROPHENONE DERIVATIVES
HALOPERIDOL N05AD01
	PBS/RPBS
	0.634
	0.591
	0.520

	
	SURVEY
	0.079
	0.059
	0.037

	THIOXANTHENE DERIVATIVES
FLUPENTHIXOL N05AF01
	PBS/RPBS
	0.123
	0.144
	0.152

	
	SURVEY
	0.018
	0.016
	0.005

	THIOTHIXENE N05AF04
	SURVEY
	0.005
	0.003
	0.002

	ZUCLOPENTHIXOL N05AF05
	PBS/RPBS
	0.050
	0.104
	0.143

	
	SURVEY
	0.006
	0.013
	0.009

	DIPHENYLBUTYLPIPERIDINE DERIVATIVES
PIMOZIDE N05AG02
	SURVEY
	0.031
	0.033
	0.028

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
DIAZEPINES, OXAZEPINES AMD THIAZEPINES
	CLOZAPINE N05AH02
	PBS/RPBS
	0.000
	0.000
	0.005

	
	SURVEY
	0.069
	0.064
	0.086

	OLANZAPINE
	
	
	
	

	N05AH03
	PBS/RPBS
	0.715
	1.311
	1.894

	
	SURVEY
	0.027
	0.043
	0.138

	QUETIAPINE
	
	
	
	

	N05AH04
	PBS/RPBS
	0.000
	0.000
	0.012

	
	SURVEY
	0.000
	0.000
	0.000

	NEUROLEPTICS, IN TARDIVE DYSKINESIA
	
	
	
	

	TETRABENAZINE
	
	
	
	

	N05AK01
	PBS/RPBS
	0.013
	0.014
	0.014

	
	SURVEY
	0.000
	0.000
	0.000

	LITHIUM
	
	
	
	

	LITHIUM CARBONATE
	
	
	
	

	N05AN01
	PBS/RPBS
	0.744
	0.826
	0.872

	
	SURVEY
	0.393
	0.328
	0.314

	OTHER ANTIPSYCHOTICS
	
	
	
	

	RISPERIDONE
	
	
	
	

	N05AX08
	PBS/RPBS
	0.463
	0.558
	0.633

	
	SURVEY
	0.016
	0.010
	0.011

	ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
	
	
	
	

	ALPRAZOLAM
	
	
	
	

	N05BA12
	PBS/RPBS
	2.014
	2.294
	2.507

	
	SURVEY
	0.860
	0.764
	0.791

	BROMAZEPAM
	
	
	
	

	N05BA08
	PBS/RPBS
	0.017
	0.017
	0.015

	
	SURVEY
	0.203
	0.181
	0.173

	CLOBAZAM
	
	
	
	

	N05BA09
	SURVEY
	0.075
	0.064
	0.070

	DIAZEPAM
	
	
	
	

	N05BA01
	PBS/RPBS
	5.158
	5.388
	5.397

	
	SURVEY
	1.194
	1.289
	1.119

	LORAZEPAM
	
	
	
	

	N05BA06
	SURVEY
	0.416
	0.459
	0.502

	OXAZEPAM
	
	
	
	

	N05BA04
	PBS/RPBS
	3.215
	3.167
	3.012

	
	SURVEY
	0.562
	0.472
	0.510

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
PSYCHOLEPTICS
ANXIOLYTICS DIPHENYLMETHANE DERIVATIVES
CARBAMATES
	MEPROBAMATE N05BC01
	SURVEY
	0.006
	0.002
	0.000

	AZASPIRODECANEDIONE DERIVATIVES

	BUSPIRONE HYDROCHLORIDE
	
	
	
	

	N05BE01
	PBS/RPBS
	0.000
	0.001
	0.005

	
	SURVEY
	0.003
	0.012
	0.015

	HYPNOTICS AND SEDATIVES
BARBITURATES, PLAIN
	
	
	
	

	AMYLOBARBITONE SODIUM
	
	
	
	

	N05CA02
	SURVEY
	0.034
	0.032
	0.024

	BENZODIAZEPINE DERIVATIVES
	
	
	
	

	FLUNITRAZEPAM
	
	
	
	

	N05CD03
	PBS/RPBS
	0.158
	0.129
	0.115

	
	SURVEY
	1.537
	0.760
	0.063

	MIDAZOLAM
	
	
	
	

	N05CD08
	SURVEY
	0.007
	0.006
	0.001

	NITRAZEPAM
	
	
	
	

	N05CD02
	PBS/RPBS
	3.060
	3.001
	2.815

	
	SURVEY
	0.570
	0.540
	0.450

	TEMAZEPAM
	
	
	
	

	N05CD07
	PBS/RPBS
	4.999
	5.167
	5.161

	
	SURVEY
	1.514
	1.373
	1.380

	TRIAZOLAM
	
	
	
	

	N05CD05
	SURVEY
	0.030
	0.037
	0.036

	BENZODIAZEPINE RELATED DRUGS
	
	
	
	

	ZOPICLONE
	
	
	
	

	N05CF01
	PBS/RPBS
	0.000
	0.013
	0.030

	
	SURVEY
	0.030
	0.067
	0.111

	OTHER HYPNOTICS AND SEDATIVES
	
	
	
	

	CHLORMETHIAZOLE EDISYLATE
	
	
	
	

	N05CM02
	SURVEY
	0.003
	0.002
	0.004

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
NON SELECTIVE MONOAMINE REUPTAKE INHIBITORS
	AMITRIPTYLINE HYDROCHLORIDE N06AA09
	PBS/RPBS
	2.168
	2.296
	2.395

	
	SURVEY
	0.648
	0.611
	0.593

	CLOMIPRAMINE HYDROCHLORIDE N06AA04
	PBS/RPBS
	0.271
	0.262
	0.251

	
	SURVEY
	0.103
	0.073
	0.073

	DESIPRAMINE HYDROCHLORIDE N06AA01
	PBS/RPBS
	0.055
	0.052
	0.049

	
	SURVEY
	0.018
	0.018
	0.010

	DOTHIEPIN HYDROCHLORIDE N06AA16
	PBS/RPBS
	1.541
	1.492
	1.449

	
	SURVEY
	0.688
	0.566
	0.576

	DOXEPIN HYDROCHLORIDE N06AA12
	PBS/RPBS
	1.342
	1.312
	1.280

	
	SURVEY
	0.345
	0.282
	0.232

	IMIPRAMINE HYDROCHLORIDE N06AA02
	PBS/RPBS
	0.545
	0.502
	0.467

	
	SURVEY
	0.168
	0.136
	0.118

	NORTRIPTYLINE HYDROCHLORIDE N06AA10
	PBS/RPBS
	0.176
	0.177
	0.180

	
	SURVEY
	0.071
	0.053
	0.053

	TRIMIPRAMINE MALEATE N06AA06
	PBS/RPBS
	0.141
	0.111
	0.000

	
	SURVEY
	0.041
	0.042
	0.064

	SELECTIVE SEROTONIN REUPTAKE INHIBITORS
CITALOPRAM N06AB04
	PBS/RPBS
	0.814
	2.431
	4.009

	
	SURVEY
	0.010
	0.019
	0.015

	FLUOXETINE HYDROCHLORIDE N06AB03
	PBS/RPBS
	3.960
	4.010
	4.079

	
	SURVEY
	0.028
	0.019
	0.014

	FLUVOXAMINE N06AB08
	PBS/RPBS
	0.484
	0.724
	1.014

	
	SURVEY
	0.005
	0.002
	0.002

	PAROXETINE N06AB05
	PBS/RPBS
	4.996
	5.626
	6.322

	
	SURVEY
	0.056
	0.017
	0.021

	SERTRALINE N06AB06
	PBS/RPBS
	9.133
	11.168
	13.395

	
	SURVEY
	0.106
	0.051
	0.064

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
	PHENELZINE SULPHATE N06AF03
	PBS/RPBS
	0.037
	0.037
	0.038

	
	SURVEY
	0.009
	0.014
	0.007

	TRANYLCYPROMINE SULPHATE
	
	
	
	

	N06AF04
	PBS/RPBS
	0.262
	0.260
	0.260

	
	SURVEY
	0.109
	0.104
	0.087

	MONOAMINE OXIDASE TYPE A INHIBITORS
	
	
	
	

	MOCLOBEMIDE
	
	
	
	

	N06AG02
	PBS/RPBS
	4.587
	4.426
	3.840

	
	SURVEY
	0.022
	0.009
	0.018

	OTHER ANTIDEPRESSANTS
	
	
	
	

	MIANSERIN HYDROCHLORIDE
	
	
	
	

	N06AX03
	PBS/RPBS
	0.375
	0.357
	0.336

	
	SURVEY
	0.020
	0.015
	0.014

	NEFAZODONE
	
	
	
	

	N06AX06
	PBS/RPBS
	0.614
	0.637
	0.532

	
	SURVEY
	0.053
	0.034
	0.033

	VENLAFAXINE
	
	
	
	

	N06AX16
	PBS/RPBS
	1.867
	3.066
	4.641

	
	SURVEY
	0.039
	0.022
	0.029

	PSYCHOSTIMULANTS AND NOOTROPICS
CENTRALLY ACTING SYMPATHOMIMETICS
	
	
	
	

	DEXAMPHETAMINE SULPHATE
	
	
	
	

	N06BA02
	PBS/RPBS
	1.169
	1.325
	1.435

	
	SURVEY
	0.432
	0.420
	0.389

	METHYLPHENIDATE
	
	
	
	

	N06BA04
	SURVEY
	0.471
	0.439
	0.449

ANTI-DEMENTIA DRUGS
ANTICHOLINESTERASES
	DONEPEZIL
	

	N06DA02
	SURVEY
	0.013
	0.021
	0.000

N
ATC
SOURCE
1998
1999
2000
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
	NEOSTIGMINE N07AA01
	SURVEY
	0.002
	0.002
	0.000

	PYRIDOSTIGMINE BROMIDE
	
	
	
	

	N07AA02
	PBS/RPBS
	0.103
	0.109
	0.107

	
	SURVEY
	0.001
	0.000
	0.000

	TACRINE HYDROCHLORIDE
	
	
	
	

	N07AA04
	SURVEY
	0.002
	0.001
	0.000

	CHOLINE ESTERS
	
	
	
	

	BETHANECHOL CHLORIDE
	
	
	
	

	N07AB02
	PBS/RPBS
	0.047
	0.044
	0.041

	
	SURVEY
	0.003
	0.005
	0.004

	DRUGS USED IN ADDICTIVE DISORDERS
DRUGS USED IN NICOTINE DEPENDENCE
	
	
	
	

	BUPROPION
	
	
	
	

	N07BA02
	SURVEY
	0.000
	0.000
	0.093

	NICOTINE
	
	
	
	

	N07BA01
	PBS/RPBS
	0.015
	0.022
	0.015

	
	SURVEY
	0.930
	1.167
	0.579

	DRUGS USED IN ALCOHOL DEPENDENCE
	
	
	
	

	ACAMPROSATE
	
	
	
	

	N07BB03
	PBS/RPBS
	0.000
	0.026
	0.119

	
	SURVEY
	0.000
	0.001
	0.000

	DRUGS USED IN OPIOID DEPENDENCE
	
	
	
	

	METHADONE HYDROCHLORIDE
	
	
	
	

	N07BC02
	PBS/RPBS
	0.245
	0.276
	0.288

	
	SURVEY
	0.653
	0.452
	0.048

	ANTIVERTIGO PREPARATIONS
ANTIVERTIGO PREPARATIONS
	
	
	
	

	BETAHISTINE
	
	
	
	

	N07CA01
	SURVEY
	0.244
	0.263
	0.308

P
ATC
SOURCE
1998
1999
2000
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTIPROTOZOALS
AGENTS AGAINST AMOEBIASIS AND OTHER PROTOZOAL DISEASES
NITROIMIDAZOLE DERIVATIVES
METRONIDAZOLE
	P01AB01
	PBS/RPBS
	0.129
	0.120
	0.121

	
	SURVEY
	0.142
	0.123
	0.114

	TINIDAZOLE
	
	
	
	

	P01AB02
	PBS/RPBS
	0.011
	0.009
	0.010

	
	SURVEY
	0.019
	0.014
	0.013

	ANTIMALARIALS
QUINOLINE DERIVATIVES
	
	
	
	

	CHLOROQUINE
	
	
	
	

	P01BA01
	SURVEY
	0.073
	0.050
	0.047

	HYDROXYCHLOROQUINE SULPHATE
	
	
	
	

	P01BA02
	PBS/RPBS
	0.313
	0.344
	0.351

	
	SURVEY
	0.000
	0.000
	0.002

	BIGUANIDES
	
	
	
	

	PROGUANIL
	
	
	
	

	P01BB01
	SURVEY
	0.038
	0.029
	0.035

	METHANOLQUINOLINES
	
	
	
	

	MEFLOQUINE
	
	
	
	

	P01BC02
	SURVEY
	0.005
	0.004
	0.004

	QUININE BISULPHATE
	
	
	
	

	P01BC01
	PBS/RPBS
	0.336
	0.348
	0.355

	
	SURVEY
	0.042
	0.039
	0.038

	QUININE SULPHATE
	
	
	
	

	P01BC01
	PBS/RPBS
	0.531
	0.547
	0.549

	
	SURVEY
	0.069
	0.061
	0.060

	DIAMINOPYRIMIDINES
	
	
	
	

	PYRIMETHAMINE
	
	
	
	

	P01BD01
	PBS/RPBS
	0.002
	0.002
	0.002

	
	SURVEY
	0.000
	0.000
	0.001

P
ATC
SOURCE
1998
1999
2000
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTHELMINTICS
ANTITREMATODALS
QUINOLINE DERIVATIVES
	PRAZIQUANTEL
	

	P02BA01
	SURVEY
	0.002
	0.000
	0.000

TETRAHYDROPYRIMIDINE DERIVATIVES
	PYRANTEL EMBONATE
	

	P02CC01
	PBS/RPBS
	0.002
	0.002
	0.002

	
	SURVEY
	0.002
	0.000
	0.000

R
ATC
SOURCE
1998
1999
2000
RESPIRATORY SYSTEM
NASAL PREPARATIONS
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
SYMPATHOMIMETICS, PLAIN
OXYMETAZOLINE
	R01AA05
	PBS/RPBS
	0.013
	0.012
	0.011

	
	SURVEY
	0.006
	0.007
	0.010

	XYLOMETAZOLINE R01AA07
	SURVEY
	0.003
	0.002
	0.004

ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
	LEVOCABASTINE R01AC02
	PBS/RPBS
	0.003
	0.003
	0.003

	
	SURVEY
	0.022
	0.013
	0.007

	SODIUM CROMOGLYCATE R01AC01
	PBS/RPBS
	0.002
	0.002
	0.001

	
	SURVEY
	0.004
	0.003
	0.003

CORTICOSTEROIDS
	BECLOMETHASONE DIPROPIONATE R01AD01
	PBS/RPBS
	3.456
	3.524
	2.669

	
	SURVEY
	0.327
	0.203
	0.175

	BUDESONIDE
	
	
	
	

	R01AD05
	PBS/RPBS
	5.311
	6.131
	5.414

	
	SURVEY
	5.837
	0.505
	0.000

	MOMETASONE FUROATE
	
	
	
	

	R01AD09
	SURVEY
	0.000
	0.004
	0.116

	OTHER NASAL PREPARATIONS

	IPRATROPIUM BROMIDE
	
	
	
	

	R01AX03
	PBS/RPBS
	0.153
	0.195
	0.256

	
	SURVEY
	0.052
	0.049
	0.017

	NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
	
	
	
	

	PSEUDOEPHEDRINE
	
	
	
	

	R01BA02
	PBS/RPBS
	0.005
	0.005
	0.003

	
	SURVEY
	0.026
	0.031
	0.014

R
ATC
SOURCE
1998
1999
2000
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
ADRENERGICS, INHALANTS
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
	ADRENALINE
	

	R03AA01
	SURVEY
	0.001
	0.000
	0.000

NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
	ORCIPRENALINE
	

	R03AB03
	SURVEY
	0.007
	0.010
	0.009

SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	EFORMOTEROL R03AC13
	PBS/RPBS
	0.451
	1.175
	1.644

	
	SURVEY
	0.004
	0.001
	0.000

	FENOTEROL HYDROBROMIDE R03AC04
	SURVEY
	0.038
	0.024
	0.031

	SALBUTAMOL R03AC02
	PBS/RPBS
	22.596
	23.179
	22.653

	
	SURVEY
	6.563
	6.253
	7.357

	SALMETEROL R03AC12
	PBS/RPBS
	1.666
	2.587
	3.017

	
	SURVEY
	0.010
	0.004
	0.012

	TERBUTALINE SULPHATE R03AC03
	PBS/RPBS
	3.787
	3.831
	3.643

	
	SURVEY
	1.995
	1.768
	1.301

ADRENERGICS AND OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
SALBUTAMOL with IPRATROPIUM BROMIDE R03AK04
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
GLUCOCORTICOIDS
BECLOMETHASONE DIPROPIONATE
	R03BA01
	PBS/RPBS
	8.194
	7.307
	5.751

	
	SURVEY
	0.818
	0.505
	0.047

	BUDESONIDE R03BA02
	PBS/RPBS
	13.591
	13.509
	12.234

	
	SURVEY
	0.056
	0.055
	0.052

	FLUTICASONE R03BA05
	PBS/RPBS
	4.478
	6.776
	8.201

	
	SURVEY
	0.017
	0.031
	0.052

ANTICHOLINERGICS
	IPRATROPIUM BROMIDE
	

	R03BB01
	PBS/RPBS
	15.555
	16.567
	15.922

	
	SURVEY
	0.048
	0.467
	0.174

R
ATC
SOURCE
1998
1999
2000
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
NEDOCROMIL
	R03BC03
	PBS/RPBS
	0.978
	0.873
	0.714

	
	SURVEY
	0.002
	0.000
	0.000

	SODIUM CROMOGLYCATE
	
	
	
	

	R03BC01
	PBS/RPBS
	0.896
	0.801
	0.627

	
	SURVEY
	0.000
	0.000
	0.000

	ADRENERGICS FOR SYSTEMIC USE
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
	
	
	
	

	EPHEDRINE
	
	
	
	

	R03CA02
	SURVEY
	0.004
	0.008
	0.004

	SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	
	
	
	

	SALBUTAMOL
	
	
	
	

	R03CC02
	PBS/RPBS
	0.084
	0.055
	0.055

	
	SURVEY
	0.050
	0.032
	0.028

	TERBUTALINE SULPHATE
	
	
	
	

	R03CC03
	PBS/RPBS
	0.206
	0.220
	0.180

	
	SURVEY
	0.087
	0.059
	0.000

OTHER SYSTEMIC DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
XANTHINES
AMINOPHYLLINE
	R03DA05
	PBS/RPBS
	0.001
	0.000
	0.000

	
	SURVEY
	0.000
	0.000
	0.000

	CHOLINE THEOPHYLLINATE R03DA02
	PBS/RPBS
	0.220
	0.000
	0.000

	
	SURVEY
	0.095
	0.070
	0.060

	THEOPHYLLINE R03DA04
	PBS/RPBS
	1.871
	1.658
	1.382

	
	SURVEY
	0.502
	0.296
	0.087

	LEUKOTRIENERECEPTOR ANTAGONISTS
MONTELUKAST R03DC03
	SURVEY
	0.006
	0.115
	0.194

	ZAFIRLUKAST R03DC01
	SURVEY
	0.000
	0.002
	0.002

R
ATC
SOURCE
1998
1999
2000
RESPIRATORY SYSTEM
COUGH AND COLD PREPARATIONS
EXPECTORANTS,EXCL COMBINATIONS WITH ANTITUSSIVES
MUCOLYTICS
	ACETYLCYSTEINE R05CB01
	PBS/RPBS
	0.002
	0.003
	0.004

	
	SURVEY
	0.000
	0.001
	0.000

	BROMHEXINE HYDROCHLORIDE R05CB02
	SURVEY
	0.049
	0.055
	0.030

COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
CODEINE
	R05DA04
	PBS/RPBS
	0.188
	0.200
	0.191

	
	SURVEY
	0.048
	0.050
	0.057

	PHOLCODINE R05DA08
	PBS/RPBS
	0.004
	0.005
	0.004

	
	SURVEY
	0.006
	0.012
	0.013

	PHOLCODINE with PSEUDOEPHEDRINE R05DA20
	SURVEY
	0.001
	0.000
	0.000

R
ATC
SOURCE
1998
1999
2000
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
AMINOALKYL ETHERS
	DIPHENHYDRAMINE
	

	R06AA02
	PBS/RPBS
	0.000
	0.000
	0.000

	
	SURVEY
	0.002
	0.003
	0.002

SUBSTITUTED ALKYLAMINES
	BROMPHENIRAMINE COMBINATIONS R06AB51
	SURVEY
	0.011
	0.011
	0.009

	DEXCHLORPHENIRAMINE R06AB02
	SURVEY
	0.209
	0.212
	0.242

	PHENIRAMINE R06AB05
	SURVEY
	0.098
	0.078
	0.077

SUBSTITUTED ETHYLENE DIAMINES
	MEPYRAMINE
	

	R06AC01
	SURVEY
	0.000
	0.001
	0.001

PHENOTHIAZINE DERIVATIVES
	METHDILAZINE HYDROCHLORIDE R06AD04
	PBS/RPBS
	0.302
	0.000
	0.000

	
	SURVEY
	0.085
	0.089
	0.053

	PROMETHAZINE R06AD02
	PBS/RPBS
	0.180
	0.183
	0.182

	
	SURVEY
	0.664
	0.603
	0.646

	TRIMEPRAZINE R06AD01
	SURVEY
	0.022
	0.017
	0.020

PIPERAZINE DERIVATIVES
	CETIRIZINE
	

	R06AE07
	PBS/RPBS
	0.000
	0.002
	0.021

	
	SURVEY
	0.155
	0.073
	0.045

R
ATC
SOURCE
1998
1999
2000
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
OTHER ANTIHISTAMINES FOR SYSTEMIC USE
	ASTEMIZOLE R06AX11
	PBS/RPBS
	0.019
	0.000
	0.000

	
	SURVEY
	0.071
	0.029
	0.000

	AZATADINE MALEATE R06AX09
	SURVEY
	0.029
	0.016
	0.019

	CYPROHEPTADINE HYDROCHLORIDE R06AX02
	PBS/RPBS
	0.386
	0.461
	0.471

	FEXOFENADINE
	SURVEY
	0.082
	0.070
	0.078

	R06AX26
	PBS/RPBS
	0.024
	0.058
	0.065

	
	SURVEY
	0.260
	0.254
	0.043

	LORATADINE R06AX13
	PBS/RPBS
	0.153
	0.197
	0.205

	
	SURVEY
	0.360
	0.270
	0.069

	LORATADINE with PSEUDOEPHEDRINE R06AX13
	SURVEY
	0.028
	0.014
	0.002

	TERFENADINE R06AX12
	PBS/RPBS
	0.009
	0.000
	0.000

	
	SURVEY
	0.069
	0.023
	0.000

S
ATC
SOURCE
1998
1999
2000
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
	BRIMONIDINE S01EA05
	PBS/RPBS
	0.000
	0.052
	0.616

	
	SURVEY
	0.000
	0.011
	0.072

	DIPIVEFRINE S01EA02
	PBS/RPBS
	1.011
	0.683
	0.460

	
	SURVEY
	0.121
	0.074
	0.043

PARASYMPATHOMIMETICS
	CARBACHOL S01EB02
	PBS/RPBS
	0.042
	0.030
	0.023

	
	SURVEY
	0.000
	0.000
	0.000

	ECOTHIOPATE IODIDE S01EB03
	PBS/RPBS
	0.055
	0.050
	0.042

	PILOCARPINE
	SURVEY
	0.001
	0.000
	0.000

	S01EB01
	PBS/RPBS
	1.301
	1.007
	0.805

	
	SURVEY
	0.164
	0.100
	0.060

CARBONIC ANHYDRASE INHIBITORS
	ACETAZOLAMIDE S01EC01
	PBS/RPBS
	0.159
	0.150
	0.161

	
	SURVEY
	0.037
	0.037
	0.004

	DICHLORPHENAMIDE S01EC02
	PBS/RPBS
	0.005
	0.003
	0.000

	DORZOLAMIDE
	SURVEY
	0.001
	0.000
	0.000

	S01EC03
	PBS/RPBS
	0.078
	0.072
	0.063

	
	SURVEY
	0.149
	0.052
	0.000

	BETA BLOCKING AGENTS

	BETAXOLOL HYDROCHLORIDE S01ED02
	PBS/RPBS
	1.357
	1.265
	1.188

	
	SURVEY
	0.305
	0.189
	0.169

	LEVOBUNOLOL S01ED03
	PBS/RPBS
	0.291
	0.251
	0.224

	
	SURVEY
	0.105
	0.053
	0.045

	TIMOLOL MALEATE S01ED01
	PBS/RPBS
	2.835
	2.703
	2.616

	
	SURVEY
	0.599
	0.467
	0.369

	OTHER ANTIGLAUCOMA PREPARATIONS
LATANOPROST S01EX03
	PBS/RPBS
	0.802
	2.477
	3.419

	
	SURVEY
	0.010
	0.001
	0.001

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.
WITH PSYCHOLEPTICS
J 05 A B 01
ACICLOVIR
D 06 B B 03
ACICLOVIR
S 01 A D 03
ACICLOVIR
G 04 B A
ACIDIFIERS
D 05 B B 02
ACITRETIN
H 01 A A
ACTH
D 10 A D 03
ADAPALENE
C 01 C A 24
ADRENALINE
S 01 E A 01
ADRENALINE
C 01 C A
ADRENERGIC AND DOPAMINERIC AGENTS
A 07 X A 01
ALBUMIN TANNATE
D 07 A B 10
ALCLOMETASONE
S 01 B A 10
ALCLOMETASONE
M 03 A A 01
ALCURONIUM
N 05 C C
ALDEHYDES AND DERIVATIVES
H 02 A A 01
ALDOSTERONE
C 03 D A
ALDOSTERONE ANTAGONISTS
M 05 B A 04
ALENDRONIC ACID
A 02 E A 01
ALGINIC ACID
V 01 A A
ALLERGEN EXTRACTS
M 04 A A 01
ALLOPURINOL
G 03 D C 01
ALLYLESTRENOL
N 02 B A 02
ALOXIPRIN
C 02 C A
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
C 07 A G
ALPHA- AND BETA-ADRENOCEPTOR
BLOCKING AGENTS
R 03 C A
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
R 03 A A
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
N 05 B A 12
ALPRAZOLAM
C 07 A A 01
ALPRENOLOL

WITH POLYPEPTIDES
V 06 D E
AMINO ACIDS/CARBOHYDRATES/ MINERALS/VITAMINS, COMB
B 02 A A 01
AMINOCAPROIC ACID
L 02 B G 01
AMINOGLUTHETIMIDE
R 03 D A 05
AMINOPHYLLINE
P 01 B A
AMINOQUINOLINES
C 01 B D 01
AMIODARONE
N 06 A A 09
AMITRIPTYLINE
C 08 C A 01
AMLODIPINE
G 04 B A 01 AMMONIUM CHLORIDE B 05 X A 04 AMMONIUM CHLORIDE N 05 C A 02 AMOBARBITAL
D 01 A E 16
AMOROLFINE
J 01 C A 04
AMOXYCILLIN
J 01 C R 02
AMOXYCILLIN AND ENZYME
INHIBITOR
A 07 A A 07
AMPHOTERICIN
A 01 A B 04
AMPHOTERICIN
J 02 A A 01
AMPHOTERICIN
G 01 A A 03
AMPHOTERICIN
J 01 C A 01
AMPICILLIN
J 01 C A
AMPICILLIN AND SIMILAR ANTIBIOTICS
V 03 A B 22
AMYL NITRITE
L 02 B G 03
ANASTROZOLE
G 03 E B
ANDROGEN,PROGESTOGEN AND ESTROGEN IN COMBINATION
G 03 E A
ANDROGENS AND ESTROGENS
D 11 A E
ANDROGENS FOR TOPICAL USE
G 03 E K
ANDROGENS/FEMALE SEX HORMONES IN COMB OTHER DRUGS
N 01 A A 01
ANESTHETIC ETHER (DIETHYL ETHER)
D 04 A B
ANESTHETICS FOR TOPICAL USE
R 02 A D
ANESTHETICS, LOCAL
A 02 A F
ANTACIDS WITH ANTIFLATULENTS
A 02 A G
ANTACIDS WITH ANTISPASMODICS
A 02 A H
ANTACIDS WITH SODIUM BICARBONATE
A 02 A X
ANTACIDS, OTHER COMBINATIONS
R 01 A X 04
ANTAZOLINE
R 06 A X 05
ANTAZOLINE
L 01 D B
ANTHRACYCLINES
L 02 B B
ANTI-ANDROGENS
C 01 D A
ANTI-ANGINAL VASODILATORS J 06 B B 01
ANTI-D (RH) IMMUNOGLOBULIN L 02 B A
ANTI-ESTROGENS
N 07 B A
ANTI-SMOKING AGENTS
R 01 A C
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
A 07 E B
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R 03 B C
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS

S 01 B C
ANTIINFLAMMATORY AGENTS, NON- STEROIDS
A 07 D A
ANTIPROPULSIVES
A 02 E A
ANTIREGURGITANTS
R 02 A A
ANTISEPTICS
G 01 B D
ANTISEPTICS AND CORTICOSTEROIDS
A 03 E D
ANTISPASMODICS IN COMBINATION WITH OTHER DRUGS
A 03 E A
ANTISPASMODICS, PSYCHOLEPTICS, ANALGESICS IN COMB
B 01 A B 02
ANTITHROMBIN
R 05 F B 02
ANTITUSSIVES AND EXPECTORANTS R 05 F B 01
ANTITUSSIVES AND MUCOLYTICS
R 05 D B
ANTITUSSIVES CHEMICAL CLOSE TO
LOCAL ANESTHETICS
S 01 A D
ANTIVIRALS
D 06 B B
ANTIVIRALS
D 05 A C
ANTRACEN DERIVATIVES
V 03 A B 07
APOMORPHINE
S 01 E A 03
APRACLONIDINE
B 02 A B 01
APROTININ

COMB.W/CORTICOSTER
R 02 A D 01
BENZOCAINE
N 03 A E
BENZODIAZEPINE DERIVATIVES
N 05 C D
BENZODIAZEPINE DERIVATIVES
N 05 B A
BENZODIAZEPINE DERIVATIVES
D 10 A E 01
BENZOYL PEROXIDE
A 01 A D 02
BENZYDAMINE
M 02 A A 05
BENZYDAMINE
M 01 A X 07
BENZYDAMINE
P 03 A X 01
BENZYL BENZOATE
S 01 A A 14
BENZYLPENICILLIN
J 01 C E 01
BENZYLPENICILLIN
C 07 F B
BETA BLOCK. SELECTIVE AND OTHER
ANTIHYPERTENSIVES

C 03 C A 02
BUMETANIDE
C 03 C B 02
BUMETANIDE AND POTASSIUM N 01 B B 01
BUPIVACAINE
N 02 A E 01
BUPRENORPHINE
N 07 B C 01
BUPRENORPHINE
N 05 B E 01
BUSPIRONE
L 01 A B 01
BUSULFAN
A 03 D B 04
BUTYLSCOPOLAMINE AND ANALGESICS N 05 A D
BUTYROPHENONE DERIVATIVES
G 02 C B 03
CABERGOZINE
N 06 B C 01
CAFFEINE
D 05 A X 02
CALCIPOTRIOL
	S 01 E D C 07 A A
	BETA BLOCKING AGENTS
BETA BLOCKING AGENTS, PLAIN, NON- SELECTIVE
	H 05 B A 03
H 05 B A 02
H 05 B A 01
	CALCITONIN (HUMAN SYNTHETIC) CALCITONIN (PORK NATURAL) CALCITONIN (SALMON SYNTHETIC)

	C 07 A B
	BETA BLOCKING AGENTS, PLAIN,
	H 05 B A
	CALCITONIN PREPARATIONS

	N 07 C A 01
	SELECTIVE
BETAHISTINE
	A 11 C C 04 A 12 A A
	CALCITRIOL CALCIUM

	C 05 C A 02
A 09 A B 02
	BETA HYDROXYETHYLRUTOSIDES
BETAINE HYDROCHLORIDE
	A 12 A A 20
	CALCIUM (DIFFERENT SALTS IN COMBINATION)

	C 05 A A 05
	BETAMETHASONE
	N 07 B B 02
	CALCIUM CARBIMIDE

	A 07 E A 04
	BETAMETHASONE
	A 12 A A 04
	CALCIUM CARBONATE

	S 01 B A 06
	BETAMETHASONE
	A 02 A C 01
	CALCIUM CARBONATE

	R 03 B A 04
	BETAMETHASONE
	C 08
	CALCIUM CHANNEL BLOCKERS

	R 01 A D 06
	BETAMETHASONE
	G 04 B A 03
	CALCIUM CHLORIDE

	H 02 A B 01
	BETAMETHASONE
	B 05 X A 07
	CALCIUM CHLORIDE

	D 07 X C 01
	BETAMETHASONE
	A 12 A A 07
	CALCIUM CHLORIDE

	D 07 A C 01
	BETAMETHASONE
	A 07 X A 03
	CALCIUM COMPOUNDS

	D 07 C C 01
	BETAMETHASONE AND ANTIBIOTICS
	A 02 A C
	CALCIUM COMPOUNDS

	S 01 C A 05
	BETAMETHASONE AND ANTIINFECTIVES
	V 03 A F 03
	CALCIUM FOLINATE

	D 07 B C 01
	BETAMETHASONE AND ANTISEPTICS
	A 12 A A 02
	CALCIUM GLUBIONATE

	S 01 E D 02
	BETAXOLOL
	A 12 A A 10
	CALCIUM GLUCOHEPTONATE

	N 07 A B 02
	BETHANECHOL
	D 11 A X 03
	CALCIUM GLUCONATE

	B 04 A C 02
	BEZAFIBRATE
	A 12 A A 03
	CALCIUM GLUCONATE

	L 02 B B 03
	BICALUTAMIDE
	A 12 A A 05
	CALCIUM LACTATE

	D 01 A C 10
	BIFONAZOLE
	A 12 A A 06
	CALCIUM LACTATE GLUCONATE

	P 01 B B
	BIGUANIDES
	C 09 C A 06
	CANDESARTAN

	A 10 B A
	BIGUANIDES
	L 01 B C 06
	CAPECITABINE

	A 05 A A
	BILE ACID PREPARATIONS
	C 09 A A 01
	CAPTOPRIL

	B 04 A D
	BILE ACID SEQUESTRANTS
	S 01 E B 02
	CARBACHOL

	N 04 A A 02
	BIPERIDEN
	N 07 A B 01
	CARBACHOL

	A 06 A B 02
	BISACODYL
	N 05 B C
	CARBAMATES

	A 06 A G 02
	BISACODYL
	N 03 A F 01
	CARBAMAZEPINE

	A 07 B B
	BISMUTH PREPARATIONS
	D 02 A E 01
	CARBAMIDE

	C 05 A X 02
	BISMUTH PREPARATIONS, COMBINATIONS
	J 01 C A 03
	CARBENICILLIN

	A 02 B X 05
	BISMUTH SUBCITRATE
	A 01 A D 11
	CARBENOXOLONE

	L 01 D C 01
	BLEOMYCIN
	H 03 B B 01
	CARBIMAZOLE

	C O1 BD 02
	BRETYLIUM TOSILATE
	B 05 B A 03
	CARBOHYDRATES

	S 01 E A 05
	BRIMONIDINE
	S 01 X A 20
	CARBOMER

	N 05 B A 08
	BROMAZEPAM
	S 01 E C
	CARBONIC ANHYDRASE INHIBITORS

	R 05 C B 02
	BROMHEXINE
	L 01 X A 02
	CARBOPLATIN

	N 05 C M 11
	BROMIDES
	J 01 C A 05
	CARINDACILLIN

	G 02 C B 01
	BROMOCRIPTINE
	L 01 A D 01
	CARMUSTINE

	N 04 B C 01
	BROMOCRIPTINE
	C 07 A G 02
	CARVEDILOL

	N 05 A D 06
	BROMPERIDOL
	V 04 C G 01
	CATION EXCHANGE RESINS

	R 06 A B 01
	BROMPHENIRAMINE
	J 01 D A 08
	CEFACLOR

	R 06 A B 51
	BROMPHENIRAMINE, COMBINATIONS
	J 01 D A 02
	CEFALORIDINE

	R 06 A E 01
	BUCLIZINE
	J 01 D A 24
	CEFEPIME

	R 06 A E 51
	BUCLIZINE, COMBINATIONS
	J 01 D A 32
	CEFOPERAZONE

	R 01 A D 05
	BUDESONIDE
	J 01 D A 10
	CEFOTAXIME

	D 07 A C 09
	BUDESONIDE
	J 01 D A 14
	CEFOTETAN

	R 03 B A 02
	BUDESONIDE
	J 01 D A 05
	CEFOXITIN

	H 02 A B 16
	BUDESONIDE
	J 01 D A 11
	CEFTAZIDIME

	M 02 A A 09
	BUFEXAMAC
	J 01 D A 13
	CEFTRIAXONE

	J 01 D A 06
M 01 A H 01 A 08 A A
	CEFUROXIME CELECOXIB
CENTRALLY ACTING ANTIOBESITY PRODUCTS
	N 01 B B 06
D 04 A B 02
S 01 H A 06
J 01 M B 06
	CINCHOCAINE CINCHOCAINE CINCHOCAINE CINOXACIN

	J 01 D A 01
	CEPHALEXIN
	J 01 M A 02
	CIPROFLOXACIN

	J 01 D A 03
	CEPHALOTIN
	S 01 A X 13
	CIPROFLOXACIN

	J 01 D A 07
	CEPHAMANDOLE
	A 03 F A 02
	CISAPRIDE

	J 01 D A 04
	CEPHAZOLIN
	L 01 X A 01
	CISPLATIN

	J 01 D A
	CEPHALOSPORINS AND RELATED
	N 06 A B 04
	CITALOPRAM

	
	SUBSTANCES
	A 09 A B 04
	CITRIC ACID

	J 01 D A 33
	CEPODOXIME
	L 01 B B 04
	CLADRIBINE

	C 10 A A 06
	CERIVASTATIN
	J 01 F A 09
	CLARITHROMYCIN

	R 06 A E 07
	CETIRIZINE
	R 06 A A 04
	CLEMASTINE

	D 11 A C 01
	CETRIMIDE
	R 06 A A 54
	CLEMASTINE, COMBINATIONS

	D 08 A J 04
	CETRIMIDE
	A 03 C A 02
	CLIDINIUM AND PSYCHOLEPTICS

	B 05 C A 01
	CETYLPYRIDINIUM
	D 10 A F 01
	CLINDAMYCIN

	D 08 A J 03
	CETYLPYRIDINIUM
	J 01 F F 01
	CLINDAMYCIN

	A 07 B A
	CHARCOAL PREPARATIONS
	G 01 A A 10
	CLINDAMYCIN

	A 05 A A 01
	CHENODEOXYCHOLIC ACID
	D 08 A H 30
	CLIOQUINOL

	N 05 C C 01
	CHLORAL HYDRATE
	P 01 A A 02
	CLIOQUINOL

	L 01 A A 02
	CHLORAMBUCIL
	G 01 A C 02
	CLIOQUINOL

	D 06 A X 02
	CHLORAMPHENICOL
	S 02 A A 05
	CLIOQUINOL

	G 01 A A 05
	CHLORAMPHENICOL
	P 01 A A 52
	CLIOQUINOL, COMBINATIONS

	D 10 A F 03
	CHLORAMPHENICOL
	N 05 B A 09
	CLOBAZAM

	J 01 B A 01
	CHLORAMPHENICOL
	D 07 A D 01
	CLOBETASOL

	S 02 A A 01
	CHLORAMPHENICOL
	S 01 B A 09
	CLOBETASONE

	S 01 A A 01
	CHLORAMPHENICOL
	D 07 A B 01
	CLOBETASONE

	N 05 B A 02
	CHLORDIAZEPOXIDE
	M 05 B A 02
	CLODRONIC ACID

	B 05 C A 02
	CHLORHEXIDINE
	J 04 B A 01
	CLOFAZIMINE

	S 02 A A 09
	CHLORHEXIDINE
	C 10 A B 01
	CLOFIBRATE

	S 01 A X 09
	CHLORHEXIDINE
	G 03 G B 02
	CLOMIFENE

	R 02 A A 05
	CHLORHEXIDINE
	N 06 A A 04
	CLOMIPRAMINE

	D 08 A C 02
	CHLORHEXIDINE
	N 03 A E 01
	CLONAZEPAM

	S 03 A A 04
	CHLORHEXIDINE
	C 02 A C 01
	CLONIDINE

	A 01 A B 03
	CHLORHEXIDINE
	N 02 C X 02
	CLONIDINE

	P 03 A B
	CHLORINE CONTAINING PRODUCTS
	C 02 A C
	CLONIDINE AND ANALOGUES

	N 05 C M 02
N 01 A B 02
	CHLORMETHIAZOLE
CHLOROFORM
	C 02 L C
	CLONIDINE AND ANALOGUES IN COMB WITH DIURETICS

	P 01 B A 01
	CHLOROQUINE
	C 02 L C 01
	CLONIDINE AND DIURETICS

	C 03 A A 04
	CHLOROTHIAZIDE
	B 01 A C 04
	CLOPIDOGREL

	D 08 A E 05
	CHLOROXYLENOL
	C 03 B A 03
	CLOPAMIDE

	D 01 A E 07
	CHLORPHENESIN
	C 03 B B 03
	CLOPAMIDE AND POTASSIUM

	R 06 A B 04
	CHLORPHENIRAMINE
	N 05 B A 05
	CLORAZEPATE POTASSIUM

	R 06 A B 54
	CHLORPHENIRAMINE, COMBINATIONS
	G 01 A F 02
	CLOTRIMAZOLE

	N 05 A A 01
	CHLORPROMAZINE
	D 01 A C 01
	CLOTRIMAZOLE

	A 10 B B 02
	CHLORPROPAMIDE
	J 01 C F 02
	CLOXACILLIN

	C 03 B A 04
	CHLORTHALIDONE
	N 05 A H 02
	CLOZAPINE

	D 06 A A 02
	CHLORTETRACYCLINE
	N 01 B C 01
	COCAINE

	J 01 A A 03
	CHLORTETRACYCLINE
	S 01 H A 01
	COCAINE

	S 01 A A 02
	CHLORTETRACYCLINE
	R 02 A D 03
	COCAINE

	J 07 A E 01
	CHOLERA
	D 03 A A
	COD-LIVER OIL OINTMENTS

	C 10 A C 01
	CHOLESTYRAMINE
	R 05 D A 04
	CODEINE

	M 03 A B
	CHOLINE DERIVATIVES
	N 02 B A 51
	CODEINE (<20mg) WITH ASPIRIN

	N 07 A B
	CHOLINE ESTERS
	N 02 B E 51
	CODEINE (<20mg) WITH PARACETAMOL

	A 01 A D 11
	CHOLINE SALICYLATE
	N 02 A A 59
	CODEINE COMBINATIONS EXCL.

	N 02 B A 03
	CHOLINE SALICYLATE
	
	PSYCHOLEPTICS

	R 03 D A 02
	CHOLINE THEOPHYLLINATE
	M 04 A C 01
	COLCHICINE

	R 03 D B 02
	CHOLINE THEOPHYLLINATE AND
	L 01 C C
	COLCHICINE DERIVATIVES

	
	ADRENERGICS
	C 10 A C 02
	COLESTIPOL

	G 03 G A 01
	CHORIONIC GONADOTROPHIN
	A 07 A A 10
	COLISTIN

	M 09 A B 01
	CHYMOPAPAIN
	J 01 X B 01
	COLISTIN

	S 01 K X 01
	CHYMOTRYPSIN
	L 03 A A
	COLONY STIMULATING FACTORS

	B 06 A A 04
	CHYMOTRYPSIN
	S 01 J A
	COLOURING AGENTS

	C 09 A A 08
	CILAZAPRIL
	A 02 A D
	COMB OF ALUMINIUM,CALCIUM AND

	A 02 B A 01
	CIMETIDINE
	
	MAGNESIUM COMPOUNDS

	C 05 A D 04
	CINCHOCAINE
	
	

H 03 A A 03
COMB OF LEVOTHYROXINE AND
LIOTHYRONINE
J 01 L A
COMB. OF DIFFERENT ANTIBIOTICS FOR SYTEMIC USER 03 A H
COMBINATIONS OF ADRENERGICS
R 06 A K
COMBINATIONS OF ANTIHISTAMINES N 05 C B 01
COMBINATIONS OF BARBITURATES
D 07 A B 30 COMBINATIONS OF CORTICOSTEROIDS D 07 X B 30 COMBINATIONS OF CORTICOSTEROIDS L 01 X Y COMBINATIONS OF CYTOSTATICS
S 01 A A 30
COMBINATIONS OF DIFFERENT
ANTIBIOTICS
B 05 X A 30
COMBINATIONS OF ELECTROLYTES C 02 A A 03
COMBINATIONS OF RAUWOLFIA
ALKALOIDS
G 01 A E 10
COMBINATIONS OF SULFONAMIDES J 01 A A 20
COMBINATIONS OF TETRACYCLINES
J 04 A L
COMBINATIONS OF TUBERCULOSTATICS A 11 J A
COMBINATIONS OF VITAMINS
R 03 D A 20
COMBINATIONS OF XANTHINES G 03 C A 57
CONJUGATED ESTROGENS
A 06 A B
CONTACT LAXATIVES
A 06 A B 30
CONTACT LAXATIVES IN COMB W/
BELLADONNA ALKALOIDS
A 06 A B 20
CONTACT LAXATIVES IN COMBINATION C 02 E A
CONVERTING ENZYME BLOCKERS
C 02 L M
CONVERTING ENZYME BLOCKERS AND DIURETICS
P 03 A X 02
COPPER OLEINATE
V 03 A B 20
COPPER SULPHATE
C 01 D A 20
CORONARY VASODILATORS IN COMBINATION
S 01 C B
CORTICOSTER./ANTIINFECT./ SYMPATHOMIMETICS IN COMB
N 02 C B
CORTICOSTEROID DERIVATIVES
S 02 B A
CORTICOSTEROIDS
R 01 A D
CORTICOSTEROIDS
S 03 B A
CORTICOSTEROIDS
S 01 C A
CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
S 03 C A
CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
S 02 C A
CORTICOSTEROIDS AND ANTIINFECTIVES IN COMBINATION
S 01 B B
CORTICOSTEROIDS AND MYDRIATICS IN
COMB
A 01 A C
CORTICOSTEROIDS FOR LOCAL ORAL TREATMENT
A 07 E A
CORTICOSTEROIDS FOR LOCAL USE
H 02 B X
CORTICOSTEROIDS FOR SYSTEMIC USE, COMBINATIONS
D 07 X B
CORTICOSTEROIDS, MODERATELY POTENT, OTHER COMB.
D 07 A B
CORTICOSTEROIDS, MODERATELY POTENT (GROUP II)
S 01 B A
CORTICOSTEROIDS, PLAIN
D 07 A C
CORTICOSTEROIDS, POTENT (GROUP III) D 07 B C
CORTICOSTEROIDS, POTENT, COMB WITH
ANTISEPTICS
D 07 C C
CORTICOSTEROIDS, POTENT, COMB WITH
ANTIBIOTICS
D 07 X C
CORTICOSTEROIDS, POTENT, OTHER COMBINATIONS
D 07 A D
CORTICOSTEROIDS, VERY POTENT (GROUP IV)
D 07 B D
CORTICOSTEROIDS, VERY POTENT, COMB W/ANTISEPTICS
D 07 C D
CORTICOSTEROIDS, VERY POTENT, COMB W/ANTIBIOTICS

D 07 X D
CORTICOSTEROIDS, VERY POTENT,
OTHER COMBINATIONS
D 07 A A
CORTICOSTEROIDS, WEAK (GROUP I)
D 07 B A
CORTICOSTEROIDS, WEAK, COMB WITH ANTISEPTICS
D 07 C A
CORTICOSTEROIDS, WEAK, COMB WITH ANTIBIOTICS
D 07 X A
CORTICOSTEROIDS, WEAK, OTHER COMBINATIONS
H 01 A A 01
CORTICOTROPHIN
S 01 B A 03
CORTISONE
H 02 A B 10
CORTISONE
M 01 A H
COXIBS
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
B 03 B A 01
CYANOCOBALAMIN
B 03 B A 02
CYANOCOBALAMIN TANNIN COMPLEX B 03 B A 51
CYANOCOBALAMIN, COMBINATIONS C 04 A X 01
CYCLANDELATE
R 06 A E 03
CYCLIZINE
R 06 A E 53
CYCLIZINE, COMBINATIONS R 01 A A 02
CYCLOPENTAMINE
C 03 A A 07
CYCLOPENTHIAZIDE
S 01 F A 04
CYCLOPENTOLATE
L 01 A A 01
CYCLOPHOSPHAMIDE
J 04 A B 01
CYCLOSERINE
L 04 A A 01
CYCLOSPORIN
R 06 A X 02
CYPROHEPTADINE
G 03 H A 01
CYPROTERONE
G 03 H B 01
CYPROTERONE AND ESTROGEN L 01 B C 01
CYTARABINE
J 06 B B 09
CYTOMEGALOVIRUS INFECTION
IMMUNOGLOBULIN
L 01 A X 04
DACARBAZINE
B 01 A B 04
DALTEPARIN SODIUM
G 03 X A 01
DANAZOL
M 03 C A 01
DANTROLENE
M 03 C A
DANTROLENE AND DERIVATIVES
J 04 B A 02
DAPSONE
L 01 D B 02
DAUNORUBICIN
C 02 C C 04
DEBRISOQUINE
S 01 E B 04
DEMECARIUM
D 06 A A 01
DEMECLOCYCLINE
J 01 A A 01
DEMECLOCYCLINE
R 02 A A 02
DEQUALINIUM
D 08 A H 01
DEQUALINIUM
G 01 A C 05
DEQUALINIUM
V 03 A C 01
DESFERRIOXAMINE
N 06 A A 01
DESIPRAMINE
C 01 A A 07
DESLANOSIDE
H 01 B A 02
DESMOPRESSIN
G 03 A A 09
DESOGESTREL AND ESTROGEN S 03 B A 01
DEXAMETHASONE
A 01 A C 02
DEXAMETHASONE
C 05 A A 09
DEXAMETHASONE
R 01 A D 03
DEXAMETHASONE
H 02 A B 02
DEXAMETHASONE
D 10 A A 03
DEXAMETHASONE
D 07 X B 05
DEXAMETHASONE
S 02 B A 06
DEXAMETHASONE
	S 01 C B 01
S 01 B A 01
D 07 C B 04
S 02 C A 06
S 01 C A 01
S 03 C A 01
N 06 B A 02
R 06 A B 06
R 06 A B 56
R 06 A B 02
R 06 A B 52
A 08 A A 04
B 05 A A 05
D 03 A X 02
R 05 D A 09
N 02 A C 01
N 02 A C 04
N 02 A C 74
	DEXAMETHASONE DEXAMETHASONE DEXAMETHASONE AND ANTIBIOTICS
DEXAMETHASONE AND ANTIINFECTIVES DEXAMETHASONE AND ANTIINFECTIVES DEXAMETHASONE AND ANTIINFECTIVES DEXAMPHETAMINE DEXBROMPHENIRAMINE DEXBROMPHENIRAMINE, COMBINATIONS DEXCHLORPHENIRAMINE DEXCHLORPHENIRAMINE, COMBINATIONS DEXFENFLURAMINE
DEXTRAN DEXTRANOMER DEXTROMETHORPHAN DEXTROMORAMIDE DEXTROPROPOXYPHENE
DEXTROPROPOXYPHENE, COMB WITH PSYCHOLEPTICS
	D 04 A A 33
R 06 A A 52
A 07 D A 01
R 06 A A 07
J 07 A F 01
J 06 A A 01
J 07 A M 51
S 01 E A 02
B 01 A C 07
C 01 B A 03
N 07 A A 03
N 07 B B 01
P 03 A A 04
P 03 A A 54
D 05 A C 01
V 03 A B 26
C 01 C A 07
L 01 C D 02
A 06 A A 02
	DIPHENHYDRAMINE METHYLBROMIDE DIPHENHYDRAMINE, COMBINATIONS DIPHENOXYLATE
DIPHENYLPYRALINE DIPHTERIA DIPHTERIA ANTITOXIN DIPHTERIA-TETANUS DIPIVEFRINE DIPYRIDAMOLE DISOPYRAMIDE DISTIGMINE DISULFIRAM DISULFIRAM
DISULFIRAM, COMBINATIONS DITHRANOL
DL-METHIONINE DOBUTAMINE DOCETAXEL DOCUSATE SODIUM

	N 02 A C 54
	DEXTROPROPOXYPHENE,COMB EXCL
	A 06 A G 10
	DOCUSATE SODIUM, INCL COMBINATIONS

	
	PSYCHOLEPT
	A 04 A A 04
	DOLASETRON

	B 04 A X 01
	DEXTROTHYROXINE
	A 03 F A 03
	DOMPERIDONE

	P 01 B D
	DIAMINOPYRIMIDINES
	N 06 D A 02
	DONEPEZIL

	N 05 B A 01
	DIAZEPAM
	N 04 B A
	DOPA AND DOPA DERIVATIVES

	V 03 A H 01
	DIAZOXIDE
	C 01 C A 04
	DOPAMINE

	C 02 D A 01
	DIAZOXIDE
	N 04 B C
	DOPAMINE AGONISTS

	N 05 C C 04
	DICHLORALPHENAZONE
	S 01 E C 03
	DORZOLAMIDE

	R 02 A A 03
	DICHLOROBENZYL ALCOHOL
	N 06 A A 16
	DOTHIEPIN

	S 01 E C 02
	DICHLORPHENAMIDE
	R 07 A B 01
	DOXAPRAM

	P 02 X X 06
	DICHLOROPHEN
	C 02 C A 04
	DOXAZOSIN

	M 01 A B 05
	DICLOFENAC
	N 06 A A 12
	DOXEPIN

	M 02 A A 15
	DICLOFENAC
	L 01 D B 01
	DOXORUBICIN

	S 01 B C 03
	DICLOFENAC
	J 01 A A 02
	DOXYCYCLINE

	M 01 A B 55
	DICLOFENAC COMBINATIONS
	R 06 A A 09
	DOXYLAMINE

	J 01 C F 01
	DICLOXACILLIN
	N 01 A X 01
	DROPERIDOL

	J 05 A F 02
	DIDANOSINE
	G 03 D B 01
	DYDROGESTERONE

	G 03 C B 01
G 03 C C 02
	DIENESTROL
DIENESTROL
	G 03 F B 08
	DYDROGESTERONE AND ESTROGEN

	P 02 C B 02
	DIETHYLCARBAMAZINE
	G 01 A F 05
	ECONAZOLE

	A 08 A A 03
	DIETHYLPROPION
	D 01 A C 03
	ECONAZOLE

	G 03 C B 02
	DIETHYLSTILBESTROL
	S 01 E B 03
	ECOTHIOPATE

	L 02 A A 01
	DIETHYLSTILBESTROL
	R 03 A C 13
	EFORMOTERAL

	G 03 C C 05
	DIETHYLSTILBESTROL
	B 05 B B 01
	ELECTROLYTES

	N 02 B A 11
V 03 A B 24
	DIFLUNISAL
DIGITALIS ANTITOXIN
	B 05 X A 31
	ELECTROLYTES IN COMB WITH OTHER DRUGS

	C 01 A A
	DIGITALIS GLYCOSIDES
	B 05 B B 02
	ELECTROLYTES WITH CARBOHYDRATES

	C 01 A A 03
	DIGITALIS LEAVES
	C 09 A A 02
	ENALAPRIL

	C 01 A A 04
	DIGITOXIN
	A 06 A G
	ENEMAS

	C 01 A A 05
	DIGOXIN
	N 01 A B 04
	ENFLURANE

	N 02 A A 08
	DIHYDROCODEINE
	J 01 M A 04
	ENOXACIN

	N 02 C A 01
	DIHYDROERGOTAMINE
	B 01 A B 05
	ENOXAPARIN

	N 02 C A 51
	DIHYDROERGOTAMINE, COMBINATIONS
	A 09 A C
	ENZYME AND ACID PREPARATIONS,

A 11 C C 02
DIHYDROTACHYSTEROL
G 01 A C 01
DIIODOHYDROXYQUINOLINE
H 03 B X 01
DIIODOTYROSINE
C 08 D B 01
DILTIAZEM
V 03 A B 09
DIMERCAPROL
N 06 A A 18
DIMETACRINE
G 02 A D 01
DINOPROST
G 02 A D 02
DINOPROSTONE
A 03 A B 15
DIPHEMANIL
A 03 C A 08
DIPHEMANIL AND PSYCHOLEPTICS D 04 A A 32
DIPHENHYDRAMINE
R 06 A A 02
DIPHENHYDRAMINE

COMBINATIONS
L 02 B G
ENZYME INHIBITORS
A 09 A A
ENZYME PREPARATIONS
B 01 A D
ENZYMES
C 04 A F
ENZYMES
B 06 A A
ENZYMES
M 09 A B
ENZYMES
R 03 C A 02
EPHEDRINE
S 01 F B 02
EPHEDRINE
R 01 A B 05
EPHEDRINE
R 01 A A 03
EPHEDRINE
A 08 A A 56
EPHEDRINE, COMBINATIONS J 01 C A 07
EPICILLIN
A 01 A D 01
EPINEPHRINE
R 03 C A 01
EPINEPHRINE
R 03 A A 01
EPINEPHRINE
S 01 E A 01
EPINEPHRINE
R 03 A K 01
EPINEPHRINE AND OTHER ANTI- ASTHMATICS
S 01 E A 51
EPINEPHRINE, COMBINATIONS L 01 D B 03
EPIRUBICIN
C 09 C A 02
EPROSARTAN
A 11 C C 01
ERGOCALCIFEROL
G 02 A B 03
ERGOMETRINE
G 02 A B 02
ERGOT ALKALOIDS
G 02 A B
ERGOT ALKALOIDS
C 04 A E
ERGOT ALKALOIDS
N 02 C A
ERGOT ALKALOIDS
N 02 C A 02
ERGOTAMINE
N 02 C A 52
ERGOTAMINE, COMBINATIONS C 01 D A 13
ERYTHRITYL TETRANITRATE C 01 D A 63
ERYTHRITYL TETRANITRATE,
COMBINATIONS
J 01 F A 01
ERYTHROMYCIN
D 10 A F 02
ERYTHROMYCIN
S 01 A A 17
ERYTHROMYCIN
B 03 X A 01
ERYTHROPOIETIN
A 02 B C 05
ESOMEPRAZOLE
L 02 A A 02
ESTRADIOL
G 03 C A 03
ESTRADIOL
G 03 C A 53
ESTRADIOL, COMBINATIONS G 03 D C
ESTREN DERIVATIVES
A 14 A B
ESTREN DERIVATIVES
G 03 C A 04
ESTRIOL
L 02 A A
ESTROGENS
G 03 C C
ESTROGENS, COMBINATIONS WITH OTHER DRUGS
G 03 C A 07
ESTRONE
G 03 C C 04
ESTRONE
B 02 B X 01
ETAMSYLATE
C 03 C C 01
ETHACRYNIC ACID
J 04 A K 02
ETHAMBUTOL
V 03 A Z 01
ETHANOL
V 03 A B 16
ETHANOL
C 05 B B 01
ETHANOLAMINE OLEATE N 05 C M 08
ETHCHLORVYNOL
N 01 A A
ETHERS
N 04 A B
ETHERS CHEMICALLY CLOSE TO ANTIHISTAMINES
N 04 A C
ETHERS OF TROPINE OR TROPINE DERIVATIVES
M 03 B C
ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
L 02 A A 03
ETHINYLESTRADIOL
G 03 C A 01
ETHINYLESTRADIOL
G 03 A A 10 ETHINYLESTRADIOL WITH GESTODENE G 03 A B 06 ETHINYLESTRADIOL WITH GESTODENE J 04 A D 03 ETHIONAMIDE
G 03 D C 04
ETHISTERONE
G 03 F A 03
ETHISTERONE AND ESTROGEN N 03 A D 01
ETHOSUXIMIDE
N 01 B X 01
ETHYL CHLORIDE
D 01 A E 10
ETHYL HYDROXYBENZOATE A 14 A B 02
ETHYLESTRENOL
N 01 B B 07
ETIDOCAINE
M 05 B A 01
ETIDRONIC ACID
M 05 B B 01
ETIDRONIC ACID AND CALCIUM M 01 A B 08
ETODOLAC

N 01 A X 07 ETOMIDATE
L 01 C B 01 ETOPOSIDE
D 05 B B 01 ETRETINATE
G 03 A A 01
ETYNODIOL AND ESTROGEN L 02 B G 06
EXEMESTANE
R 05 C A EXPECTORANTS
J 05 A B 09 FAMCICLOVIR
A 02 B A 03 FAMOTIDINE
B 05 B A 02 FAT EMULSIONS
N 03 A G FATTY ACID DERIVATIVES
C 08 C A 02 FELODIPINE
M 01 A G FENAMATES
A 08 A A 02 FENFLURAMINE
R 03 A C 04 FENOTEROL
R 03 C C 04 FENOTEROL
R 03 A K 03
FENOTEROL AND OTHER ANTI- ASTHMATICS
N 02 A B 03 FENTANYL
N 01 A H 01 FENTANYL
N 01 A H 51
FENTANYL, COMBINATIONS B 03 A B 06
FERRIC CITRATE
B 03 A B 04 FERRIC HYDROXIDE
B 03 A B 05 FERRIC OXIDE POLYMALTOSE COMPLEX B 03 A C 04 FERRIC OXIDE POLYMALTOSE COMPLEX B 03 A B 01 FERRIC SODIUM CITRATE
B 03 A C 05 FERRIC SORBITOL GLUCONIC ACID
COMPLEX
B 03 A D 01
FERROUS AMINO ACID COMPLEX B 03 A A 10
FERROUS ASCORBATE
B 03 A A 09 FERROUS ASPARTATE
B 03 A A 04 FERROUS CARBONATE
B 03 A A 05 FERROUS CHLORIDE
B 03 A A 02 FERROUS FUMARATE
B 03 A D 02 FERROUS FUMARATE
B 03 A A 03 FERROUS GLUCONATE
B 03 A A 01
FERROUS GLYCINE SULPHATE B 03 A A 11
FERROUS IODINE
B 03 A A 06 FERROUS SUCCINATE
B 03 A A 07 FERROUS SULPHATE
B 03 A D 03 FERROUS SULPHATE
B 03 A A 08 FERROUS TARTRATE
R 06 A X 26 FEXOFENADINE
B 04 A C FIBRATES
B 02 B B FIBRINOGEN
B 01 A D 05 FIBRINOLYSIN
B 06 A A 02
FIBRINOLYSIN AND DESOXYRIBONUCLEASE
L 03 A A 02 FILGRASTIM
G 04 C B 01 FINASTERIDE
G 04 B D 02 FLAVOXATE
C 01 B C 04 FLECAINIDE
J 01 C F 05 FLUCLOXACILLIN
J 02 A C 01 FLUCONAZOLE
D 01 A A 05 FLUCYTOSINE
J 02 A X 01 FLUCYTOSINE
H 02 A A 02 FLUDROCORTISONE
S 01 C A 06 FLUDROCORTISONE AND ANTIINFECTIVES S 03 C A 05 FLUDROCORTISONE AND ANTIINFECTIVES S 02 C A 07 FLUDROCORTISONE AND ANTIINFECTIVES D 07 A C 07 FLUDROXYCORTIDE
D 07 C C 03
FLUDROXYCORTIDE AND ANTIBIOTICS M 01 A G 03
FLUFENAMIC ACID
V 03 A B 25 FLUMAZENIL
D 07 X B 01 FLUMETASONE
D 07 A B 03 FLUMETASONE
D 07 C B 05
FLUMETASONE AND ANTIBIOTICS
S 02 C A 02
FLUMETASONE AND ANTIINFECTIVES D 07 B B 01
FLUMETASONE AND ANTISEPTICS
R 03 B A 03
FLUNISOLIDE
R 01 A D 04
FLUNISOLIDE
N 05 C D 03
FLUNITRAZEPAM
D 07 A C 04
FLUOCINOLONE
S 02 C A 05
FLUOCINOLONE ACETONIDE AND ANTIINFECTIVES
D 07 C C 02 FLUOCINOLONE AND ANTIBIOTICS D 07 B C 02 FLUOCINOLONE AND ANTISEPTICS D 07 A C 08 FLUOCINONIDE
C 05 A A 08
FLUOCORTOLONE
H 02 A B 03
FLUOCORTOLONE
D 07 A C 05
FLUOCORTOLONE
S 01 C A 04
FLUOCORTOLONE AND ANTIINFECTIVES D 07 B C 03
FLUOCORTOLONE AND ANTISEPTICS
S 01 J A 01
FLUORESCEIN
S 01 J A 51
FLUORESCEIN, COMBINATIONS A 12 C D
FLUORIDE
D 10 A A 01
FLUOROMETHOLONE
D 07 X B 04
FLUOROMETHOLONE
D 07 A B 06
FLUOROMETHOLONE
C 05 A A 06
FLUOROMETHOLONE
S 01 B A 07
FLUOROMETHOLONE
D 07 C B 03
FLUOROMETHOLONE AND ANTIBIOTICS S 01 C A 07
FLUOROMETHOLONE AND
ANTIINFECTIVES
L 01 B C 02
FLUOROURACIL
N 06 A B 03
FLUOXETINE
G 03 B A 01
FLUOXYMESTERONE
N 05 A F 01
FLUPENTIXOL
D 07 A B 05
FLUPEROLONE
N 05 A B 02
FLUPHENAZINE
N 05 C D 01
FLURAZEPAM
S 01 B C 04
FLURBIPROFEN
L 02 B B 01
FLUTAMIDE
R 03 B A 05
FLUTICASONE
C 10 A A 04
FLUVASTATIN
N 06 A B 08
FLUVOXAMINE
B 03 B B 01
FOLIC ACID
L 01 B A
FOLIC ACID ANALOGUES
B 03 B B
FOLIC ACID AND DERIVATIVES B 03 B B 51
FOLIC ACID, COMBINATIONS G 03 G A 05
FOLLITROPIN ALFA
G 03 G A 06
FOLLITROPIN BETA
J 05 A D 01
FOSCARNET
L 02 A A 04
FOSFESTROL
J 05 A D 02
FOSFONET
C 09 A A 09
FOSINOPRIL
S 01 A A 07
FRAMYCETIN
D 09 A A 01
FRAMYCETIN
S 03 A A
FRAMYCETIN
C 01 E B 07
FRUCTOSE 1,6-DIPHOSPHATE C 03 C A 01
FRUSEMIDE
D 05 A X 01
FUMARIC ACID
D 08 A F
FURAN DERIVATIVES
G 01 A X 06
FURAZOLIDONE
S 01 A A 13
FUSIDIC ACID
D 06 A X 01
FUSIDIC ACID
J 01 X C 01
FUSIDIC ACID
D 09 A A 02
FUSIDIC ACID
C 01 A C 01
G-STROPHANTHIN
N 03 A X 12
GABAPENTIN

V 04 C E 01
GALACTOSE
M 03 A C 02
GALLAMINE
D 11 A X 02
GAMOLENIC ACID
J 05 A B 06
GANCICLOVIR
S 01 A D 09
GANCICLOVIR
N 07 X A
GANGLIOSIDES AND GANGLIOSIDE DERIVATIVES
J 06 A A 05
GAS-GANGRENE SERA
J 01 M A 16
GATIFLOXACIN
B 05 A A 06
GELATIN AGENTS
L 01 B C 05
GEMCITABINE
G 02 A D 03
GEMEPROST
C 10 A B 04
GEMFIBROZIL
D 06 A X 07
GENTAMICIN
S 01 A A 11
GENTAMICIN
J 01 G B 03
GENTAMICIN
G 03 X A 02
GESTRINONE
N 06 D X 02
GINKGO BILOBA
L 03 A X 13
GLATIRAMER ACETATE
A 10 B B 01
GLIBENCLAMIDE
A 10 B B 09
GLICLAZIDE
A 10 B B 07
GLIPIZIDE
H 04 A A 01
GLUCAGON
H 02 A B
GLUCOCORTICOIDS
R 03 B A
GLUCOCORTICOIDS
B 05 C X 01
GLUCOSE
A 09 A B 01
GLUTAMIC ACID
N 05 C E 01
GLUTETHIMIDE
A 06 A X 01
GLYCEROL
A 06 A G 04
GLYCEROL
C 01 D A 02
GLYCERYL TRINITRATE
C 01 D A 52
GLYCERYL TRINITRATE, COMBINATIONS B 05 C X 03
GLYCINE
A 03 A B 02
GLYCOPYRROLATE
A 10 B C 01
GLYMIDINE
M 01 C B
GOLD PREPARATIONS
H 01 C A 01
GONADORELIN
V 04 C M 01
GONADORELIN
L 02 A E
GONADOTROPHIN RELEASING HORMONE
ANALOGUES
H 01 C A
GONADOTROPHIN-RELEASING HORMONES
G 03 G A
GONADOTROPINS
L 02 A E 03
GOSERELIN
R 02 A B 30
GRAMICIDIN
D 01 B A 01
GRISEOFULVIN
R 05 C A 03
GUAIFENESIN
S 01 E X 01
GUANETHIDINE
C 02 C C 02
GUANETHIDINE
C 02 L F 01
GUANETHIDINE AND DIURETICS C 02 D G
GUANIDINE DERIVATIVES
C 02 C C
GUANIDINE DERIVATIVES
C 02 L F
GUANIDINE DERIVATIVES AND DIURETICS
A 02 B A
H2-RECEPTOR ANTAGONISTS
D 07 A D 02
HALCINONIDE
N 01 A B
HALOGENATED HYDROCARBONS
N 05 A D 01
HALOPERIDOL
N 01 A B 01
HALOTHANE
B 05 Z A
HEMODIALYTICS, CONCENTRATES
B 05 Z B
HEMOFILTRATES
B 01 A B 01
HEPARIN
B 01 A B
HEPARIN GROUP
B 01 A B 51
HEPARIN, COMBINATIONS J 07 B C 02
HEPATITIS A
J 07 B C 01
HEPATITIS B
J 06 B B 04
HEPATITIS B IMMUNOGLOBULIN C 01 D A 24
HEPTAMINOL
V 04 C G 03 HISTAMINE
B 04 A B HMG COA REDUCTASE INHIBITORS
S 01 F A 05 HOMATROPINE
B 02 B B 01 HUMAN FIBRINOGEN
G 03 G A 02
HUMAN MENOPAUSAL GONADOTROPHIN S 01 K A 01
HYALURONIC ACID
S 01 K A 51
HYALURONIC ACID, COMBINATIONS B 06 A A 03
HYALURONIDASE
N 03 A B HYDANTOIN DERIVATIVES
C 02 D B 02 HYDRALAZINE
C 02 L G 02
HYDRALAZINE AND DIURETICS J 04 A C
HYDRAZIDES
A 09 A B 03 HYDROCHLORIC ACID
C 03 A A 03 HYDROCHLOROTHIAZIDE
C 03 A B 03
HYDROCHLOROTHIAZIDE AND POTASSIUM C 03 E A 01
HYDROCHLOROTHIAZIDE AND
POTASSIUM-SPARING AGENTS
R 05 D A 03 HYDROCODONE
D 07 A A 02 HYDROCORTISONE
A 01 A C 03 HYDROCORTISONE
D 07 X A 01 HYDROCORTISONE
S 01 B A 02 HYDROCORTISONE
H 02 A B 09 HYDROCORTISONE
S 02 B A 01 HYDROCORTISONE
A 07 E A 02 HYDROCORTISONE
C 05 A A 01 HYDROCORTISONE
D 07 C A 01 HYDROCORTISONE AND ANTIBIOTICS
S 01 C A 03 HYDROCORTISONE AND ANTIINFECTIVES S 02 C A 03 HYDROCORTISONE AND ANTIINFECTIVES S 03 C A 04 HYDROCORTISONE AND ANTIINFECTIVES D 07 B A 04 HYDROCORTISONE AND ANTISEPTICS
S 01 B B 01
HYDROCORTISONE AND MYDRIATICS D 07 A B 02
HYDROCORTISONE BUTYRATE
D 07 B B 04
HYDROCORTISONE BUTYRATE AND ANTISEPTICS
S 02 A A 06 HYDROGEN PEROXIDE
C 04 A E 01
HYDROGENATED ERGOT ALKALOIDS C 04 A E 51
HYDROGENATED ERGOT ALKALOIDS,
COMBINATIONS
A 01 A B 02 HYDROGEN PEROXIDE D 08 A X 01 HYDROGEN PEROXIDE M 09 A A 01 HYDROQUININE
B 03 B A 03 HYDROXOCOBALAMIN
N 01 A X 11
HYDROXYBUTYRIC ACID L 01 X X 05
HYDROXYCARBAMIDE
P 01 B A 02 HYDROXYCHLOROQUINE
G 03 D A 03 HYDROXYPROGESTERONE
G 03 F A 02
HYDROXYPROGESTERONE AND ESTROGEN
P 01 A A HYDROXYQUINOLINE DERIVATIVES
N 05 B B 01 HYDROXYZINE
N 05 B B 51
HYDROXYZINE, COMBINATIONS A 03 B B 01
HYOSCINE BUTYLBROMIDE
A 03 B A 03 HYOSCYAMINE
A 03 C B 31
HYOSCYAMINE AND PSYCHOLEPTICS B 05 D B
HYPERTONIC SOLUTIONS
N 05 C X HYPNOTICS & SEDATIVES COMB., EXCL
BARBITURATES
M 01 A E 01 IBUPROFEN
D 06 B B 01 IDOXURIDINE
S 01 A D 01 IDOXURIDINE
J 05 A B 02 IDOXURIDINE
L 01 A A 06 IFOSFAMIDE

A 07 A C IMIDAZOLE DERIVATIVES
G 01 A F IMIDAZOLE DERIVATIVES
D 01 A C
IMIDAZOLE AND TRIAZOLE DERIVATIVES J 01 X D
IMIDAZOLE DERIVATIVES
J 02 A B IMIDAZOLE DERIVATIVES
G 01 B F
IMIDAZOLE DERIVATIVES AND CORTICOSTEROIDS
C 04 A B IMIDAZOLINE DERIVATIVES
J 01 D H 51
IMIPENEM AND ENZYME INHIBITOR N 06 A A 02
IMIPRAMINE
D 06 B B 10 IMIQUIMOD
J 06 A A IMMUNE SERA
C 03 B A 11 INDAPAMIDE
S 02 D C INDIFFERENT PREPARATIONS
N 05 A E INDOLE DERIVATIVES
M 02 A A 23 INDOMETHACIN
M 01 A B 01 INDOMETHACIN
S 01 B C 01 INDOMETHACIN
M 01 A B 51 INDOMETHACIN,COMBINATIONS
C 02 C A 02 INDORAMIN
J 07 B B INFLUENZA
A 11 H A 07 INOSITOL
C 04 A C 03
INOSITOL NICOTINATE A 10 A B 05
INSULIN ASPART
A 10 A B 04 INSULIN LISPRO
A 10 A C 04 INSULIN LISPRO
A 10 A D 04 INSULIN LISPRO
A 10 A B 01 INSULINS FAST ACTING (HUMAN) A 10 A E 01 INSULINS FAST ACTING (HUMAN) A 10 A B 02 INSULINS FAST ACTING (BEEF)
A 10 A B 03 INSULINS FAST ACTING (PORK)
A 10 A C 01
INSULINS INTERMEDIATE ACTING (HUMAN) A 10 A C 02
INSULINS INTERMEDIATE ACTING (BEEF)
A 10 A C 03
INSULINS INTERMEDIATE ACTING (PORK) A 10 A D 01
INSULINS INTERMEDIATE ACTING + FAST
ACTING(HUMAN)
A 10 A D 02
INSULINS INTERMEDIATE ACTING + FAST ACTING(BEEF)
A 10 A D 03 INSULINS INTERMEDIATE ACTING + FAST
ACTING(PORK)
S 01 A D 05 INTERFERON
L 03 A B INTERFERONS
L 03 A B 01 INTERFERON-ALFA-NATURAL
L 03 A B 02 INTERFERON-BETA-NATURAL
L 03 A B 03 INTERFERON-GAMMA
L 03 A B 04 INTERFERON-ALFA-2a
L 03 A B 05 INTERFERON-ALFA-2b
L 03 A B 06 INTERFERON-ALFA-N1
L 03 A B 07 INTERFERON-BETA-1a
L 03 A B 08 INTERFERON-BETA-1b
L 03 A C INTERLEUKINS
J 01 E C
INTERMEDIATE-ACTING SULFONAMIDES G 02 B A
INTRAUTERINE CONTRACEPTIVES
G 02 B B INTRAVAGINAL CONTRACEPTIVES
D 08 A G 03 IODINE
D 08 A G IODINE PRODUCTS
H 03 C A IODINE THERAPY
R 05 C A 04 IPECACUANHA
V 03 A B 01 IPECACUANHA
R 01 A X 03 IPRATROPIUM BROMIDE R 03 B B 01 IPRATROPIUM BROMIDE N 06 A A 13 IPRINDOLE
C 09 C A 04 IRBESARTAN
C 09 D A 04
IRBESARTAN AND DIURETICS B 03 A E 03
IRON AND MULTIVITAMINS
B 03 A A
IRON BIVALENT, ORAL PREPARATIONS V 03 A C
IRON CHELATING AGENTS
B 03 A C 01
IRON DEXTRAN
B 03 A D
IRON IN COMBINATION WITH FOLIC ACID B 03 A E
IRON IN OTHER COMBINATIONS
B 03 A B
IRON TRIVALENT, ORAL PREPARATIONS B 03 A C
IRON TRIVALENT, PARENTERAL
PREPARATIONS
B 03 A E 02
IRON, MULTIVITAMINS AND FOLIC ACID B 03 A E 04
IRON, MULTIVITAMINS AND MINERALS B 03 A E 01
IRON, VITAMIN B12 AND FOLIC ACID
B 03 A C 03
IRON-SORBITOL-CITRIC ACID COMPLEX N 06 A F 01
ISOCARBOXAZID
G 01 A F 07
ISOCONAZOLE
D 01 A C 05
ISOCONAZOLE
N 01 A B 06
ISOFLURANE
J 04 A C 01
ISONIAZID
C 01 C A 02
ISOPRENALINE
R 03 C B 01
ISOPRENALINE
R 03 A B 02
ISOPRENALINE
R 03 A K 02
ISOPRENALINE AND OTHER ANTI-
ASTHMATICS
A 03 A B 09
ISOPROPAMIDE
A 03 C A 01
ISOPROPAMIDE AND PSYCHOLEPTICS C 01 D A 08
ISOSORBIDE DINITRATE
C 01 D A 58
ISOSORBIDE DINITRATE, COMBINATIONS C 01 D A 14
ISOSORBIDE MONONITRATE
B 05 D A
ISOTONIC SOLUTIONS
D 10 B A 01
ISOTRETINOIN
D 10 A D 04
ISOTRETINOIN
D 10 A D 54
ISOTRETINOIN, COMBINATIONS C 04 A A 01
ISOXSUPRINE
A 06 A C 01 ISPAGHULA (PSYLLA SEEDS) A 06 A C 51 ISPAGHULA, COMBINATIONS J 02 A C 02 ITRACONAZOLE
P 02 C F 01
IVERMECTIN
B 05 X A 06
K-PHOSPHATE, INCL COMB WITH OTHER
K-SALTS
A 07 A A 08
KANAMYCIN
J 01 G B 04
KANAMYCIN
A 07 B C 02
KAOLIN COMBINATIONS N 01 A X 03
KETAMINE
J 02 A B 02
KETOCONAZOLE
G 01 A F 11
KETOCONAZOLE
D 01 A C 08
KETOCONAZOLE
M 01 A E 03
KETOPROFEN
M 02 A A 10
KETOPROFEN
M 01 A B 15
KETOROLAC
S 01 B C 05
KETOROLAC
R 06 A X 17
KETOTIFEN
C 07 A G 01
LABETALOL
G 01 A D 01
LACTIC ACID
A 07 F A 51
LACTIC ACID PRODUCING ORGANISMS, COMBINATIONS
A 07 F A 01
LACTIC ACID PRODUCING ORGANISMS A 06 A D 11
LACTULOSE
A 06 A D 61
LACTULOSE, COMBINATIONS J 05 A F 05
LAMIVUDINE
N 03 A X 09
LAMOTRIGINE
C 01 A A 06
LANATOSIDE C
A 02 B C 03
LANSOPRAZOLE
J 01 D A 18
LATAMOXEF
S 01 E X 03
LATANOPROST
L 04 A A 13
LEFLUNOMIDE

J 04 B A
LEPROSTATICS
L 02 B G 04
LETROZOLE
L 02 A E 02
LEUPRORELIN
P 02 C E 01
LEVAMISOLE
S 01 E D 03
LEVOBUNOLOL
R 01 A C 02
LEVOCABASTIN
S 01 G X 02
LEVOCABASTIN
A 16 A A 01
LEVOCARNITINE
N 04 B A 01
LEVODOPA
N 04 B A 02
LEVODOPA AND DECARBOXYLASE INHIBITOR
G 03 A C 03
LEVONORGESTREL
G 03 F A 11 LEVONORGESTREL AND ESTROGEN G 03 A A 07 LEVONORGESTREL AND ESTROGEN G 03 A B 03 LEVONORGESTREL AND ESTROGEN H 03 A A 01 LEVOTHYROXINE SODIUM
A 01 A D 11
LIGNOCAINE
C 05 A D 01
LIGNOCAINE
N 01 B B 02
LIGNOCAINE
D 04 A B 01
LIGNOCAINE
S 02 D A 01
LIGNOCAINE
S 01 H A 07
LIGNOCAINE
R 02 A D 02
LIGNOCAINE
C 01 B B 01
LIGNOCAINE
J 01 F F 02
LINCOMYCIN
P 03 A B 02
LINDANE
A 06 A C 05
LINSEED
A 06 A C 55
LINSEED, COMBINATIONS H 03 A A 02
LIOTHYRONINE SODIUM A 06 A A 01
LIQUID PARAFFIN
A 06 A A 51
LIQUID PARAFFIN, COMBINATIONS D 02 A D
LIQUID PLASTERS
C 09 A A 03
LISINOPRIL
G 02 C B 02
LISURIDE
N 05 A N 01
LITHIUM
N 05 A N
LITHIUM
A 05 B A
LIVER THERAPY
S 01 H A
LOCAL ANESTHETICS
B 02 B C
LOCAL HEMOSTATICS
S 01 GX 05
LODOXAMIDE
N 06 A A 07
LOFEPRAMINE
L 01 A D 02
LOMUSTINE
J 01 E D
LONG-ACTING SULFONAMIDES
A 07 D A 03
LOPERAMIDE
R 06 A X 13
LORATADINE
N 05 B A 06
LORAZEPAM
C 09 C A 01
LOSARTAN
B 04 A B 02
LOVASTATIN
N 05 A H 01
LOXAPINE
H 01 B A 03
LYPRESSIN
A 06 A D 15
MACROGOL
J 01 F A
MACROLIDES
A 12 C C
MAGNESIUM
A 12 C C 05
MAGNESIUM ASPARTATE A 06 A D 01
MAGNESIUM CARBONATE A 02 A A 01
MAGNESIUM CARBONATE A 12 C C 01
MAGNESIUM CHLORIDE
B 05 X A 11
MAGNESIUM CHLORIDE A 12 C C 04
MAGNESIUM CITRATE B 05 C B 03
MAGNESIUM CITRATE
A 02 A A
MAGNESIUM COMPOUNDS A 12 C C 03
MAGNESIUM GLUCONATE G 04 B X 01
MAGNESIUM HYDROXIDE A 02 A A 04
MAGNESIUM HYDROXIDE

	A 06 A D 02
A 02 A A 02
A 06 A D 03
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
V 04 C C 02
B 05 X A 05
P 03 A X 03
J 01 Z Z 07
B 05 C A 06
B 05 C X 04
B 05 B C 01
L 01 A B 03 C 02 K C
	MAGNESIUM OXIDE MAGNESIUM OXIDE MAGNESIUM PEROXIDE MAGNESIUM PEROXIDE MAGNESIUM PHOSPHATE MAGNESIUM SILICATE MAGNESIUM SULPHATE MAGNESIUM SULPHATE MAGNESIUM SULPHATE MAGNESIUM SULPHATE MALATHION
MANDELIC ACID MANDELIC ACID MANNITOL MANNITOL MANNOSULFAN MAO INHIBITORS
	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
A 06 A C 06 C 02 A B
C 02 A B 01
G 03 D C 31 L 01 X B
G 03 F A 05
	METHOTREXATE METHOXALEN, SYSTEMIC METHOXALEN, TOPICAL METHOXAMINE METHOXYFLURANE METHOXYPHENAMINE METHSUXIMIDE METHYCLOTHIAZIDE
METHYCLOTHIAZIDE AND POTASSIUM METHYLATROPINE METHYLCELLULOSE
METHYLDOPA
METHYLDOPA (LEVOROTATORY) METHYLESTRENOLONE METHYLHYDRAZINES METHYLNORTESTOSTERONE AND
ESTROGEN

	A 08 A A 05
	MAZINDOL
	N 05 C X 03
	METHYLPENTYNOL, COMBINATIONS

	P 02 C A 01
	MEBENDAZOLE
	N 06 B A 04
	METHYLPHENIDATE

	A 03 A A 04
	MEBEVERINE
	N 03 A A 01
	METHYLPHENOBARBITONE

	R 06 A X 15
	MEBHYDROLIN
	D 07 A A 01
	METHYLPREDNISOLONE

	R 06 A E 05
	MECLOZINE
	D 10 A A 02
	METHYLPREDNISOLONE

	R 06 A E 55
	MECLOZINE, COMBINATIONS
	H 02 A B 04
	METHYLPREDNISOLONE

	D 11 A C
	MEDICATED SHAMPOOS
	D 07 A C 14
	METHYLPREDNISOLONE ACEPONATE

	A 07 B A 01
	MEDICINAL CHARCOAL
	D 07 C A 02
	METHYLPREDNISOLONE AND ANTIBIOTICS

	G 03 A C 06
	MEDROXYPROGESTERONE
	S 01 C A 08
	METHYLPREDNISOLONE AND

	G 03 D A 02
	MEDROXYPROGESTERONE
	
	ANTIINFECTIVES

	L 02 A B 02
	MEDROXYPROGESTERONE
	G 03 E K 01
	METHYLTESTOSTERONE

	G 03 A A 08
	MEDROXYPROGESTERONE AND ESTROGEN
	G 03 B A 02
G 03 E A 01
	METHYLTESTOSTERONE
METHYLTESTOSTERONE AND ESTROGEN

	G 03 F B 06
	MEDROXYPROGESTERONE AND
	V 03 A B 17
	METHYLTHIONINE

	
	ESTROGEN
	V 04 C G 05
	METHYLTHIONINE

	G 03 F A 12
	MEDROXYPROGESTERONE AND
	H 03 B A 01
	METHYLTHIOURACIL

	
	ESTROGEN
	N 02 C A 04
	METHYSERGIDE

	S 01 B A 08
	MEDRYSONE
	A 03 F A 01
	METOCLOPRAMIDE

	M 01 A G 01
	MEFENAMIC ACID
	C 03 B A 08
	METOLAZONE

	P 01 B C 02
	MEFLOQUINE
	C 07 A B 02
	METOPROLOL

	C 03 B A 05
	MEFRUSIDE
	D 06 B X 01
	METRONIDAZOLE

	L 02 A B 01
	MEGESTROL
	J 01 X D 01
	METRONIDAZOLE

	L 01 A A 03
	MELPHALAN
	G 01 A F 01
	METRONIDAZOLE

	B 02 B A 02
	MENADIONE
	P 01 A B 01
	METRONIDAZOLE

	J 07 A H
	MENINGOCOCCAL VACCINES
	V 04 C D 01
	METYRAPONE

	N 01 B B 03
	MEPIVACAINE
	C 01 B B 02
	MEXILETINE

	N 05 B C 01
	MEPROBAMATE
	J 01 C A 10
	MEZLOCILLIN

	R 06 A C 01
	MEPYRAMINE
	N 06 A X 03
	MIANSERIN

	L 01 B B 02
	MERCAPTOPURINE
	C 08 C X 01
	MIBEFRADIL

	D 08 A K
	MERCURIAL PRODUCTS
	A 01 A B 09
	MICONAZOLE

	D 08 A K 04
	MERCUROCHROME
	D 01 A C 02
	MICONAZOLE

	A 07 E C 02
	MESALAZINE
	A 07 A C 01
	MICONAZOLE

	V 03 A F 01
	MESNA
	J 02 A B 01
	MICONAZOLE

	R 05 C B 05
	MESNA
	G 01 A F 04
	MICONAZOLE

	G 03 B B 01
	MESTEROLONE
	N 05 C D 08
	MIDAZOLAM

	P 03 A A 03
	MESULFEN
	A 06 A D 10
	MINERAL SALTS IN COMBINATION

	D 10 A B 05
	MESULFEN
	H 02 A A
	MINERALOCORTICOIDS

	C 01 C A 09
	METARAMINOL
	J 01 A A 08
	MINOCYCLINE

	A 10 B A 02
	METFORMIN
	C 02 D C 01
	MINOXIDIL

	J 01 A A 05
	METHACYCLINE
	D 11 A X 01
	MINOXIDIL, TOPICAL

	N 07 B C 02
	METHADONE
	A 02 B B 01
	MISOPROSTOL

	P 01 B C
	METHANOLQUINOLINES
	L 01 D C 03
	MITOMYCIN

	R 06 A D 04
	METHDILAZINE
	L 01 D B 07
	MITOZANTRONE

	J 01 X X 05
	METHENAMINE
	N 06 A G 02
	MOCLOBEMIDE

	J 01 R A 02
	METHENAMINE AND SULFONAMIDES
	N 06 A D
	MODIFIED CYCLIC DERIVATIVES

	A 14 A A 04
	METHENOLONE
	D 07 A C 13
	MOMETASONE

	J 01 H B 03
	METHICILLIN
	D 07 X C 03
	MOMETASONE

	M 03 B A 03
	METHOCARBAMOL
	R 03 B A 07
	MOMETASONE

N 06 A F
MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
N 06 A G
MONOAMINE OXIDASE TYPE A INHIBITORS J 01 D F
MONOBACTAMS
L 01 X C
MONOCLONAL ANTIBODIES
N 06 A E
MONOCYCLIC DERIVATIVES
R 03 D C 03
MONTELUKAST
A 14 A A 04
METHENOLONE
J 07 B D
MORBILLI VACCINES
N 02 A A 01
MORPHINE
N 02 A G 01
MORPHINE AND ANTISPASMODICS N 02 A A 51
MORPHINE, COMB. EXCL.
PSYCHOLEPTICS
A 07 D A 52
MORPHINE, COMBINATIONS R 05 C B
MUCOLYTICS
A 09 A A 02
MULTIENZYMES (LIPASE, PROTEASE ETC) A 11 A A 03
MULTIVIT AND OTHER MINERALS, INCL
COMBINATIONS
A 11 A A 02
MULTIVITAMINS AND CALCIUM A 11 A A 01
MULTIVITAMINS AND IRON
A 11 A A 04
MULTIVITAMINS AND TRACE ELEMENTS A 11 A A
MULTIVITAMINS WITH MINERALS
A 11 A B
MULTIVITAMINS, OTHER COMBINATIONS A 11 B A
MULTIVITAMINS, PLAIN
D 06 A X 09
MUPIROCIN
B 01 A B 06
NADROPARIN
H 01 C A 02
NAFARELIN ACETATE
J 01 M B 02
NALIDIXIC ACID
V 03 A B 02
NALORPHINE
V 03 A B 15
NALOXONE
N 07 B B 04
NALTREXONE
A 14 A B 01
NANDROLONE
S 01 G A 01
NAPHAZOLINE
R 01 A A 08
NAPHAZOLINE
R 01 A B 02
NAPHAZOLINE
S 01 G A 51
NAPHAZOLINE, COMBINATIONS M 01 A E 02
NAPROXEN
N 02 C C 02
NARATRIPTAN
A 01 A B 10
NATAMYCIN
D 01 A A 02
NATAMYCIN
A 07 A A 03
NATAMYCIN
S 01 A A 10
NATAMYCIN
G 01 A A 02
NATAMYCIN
G 03 C A
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
N 02 A A
NATURAL OPIUM ALKALOIDS
R 03 B C 03
NEDOCROMIL
N 06 A X 06
NEFAZODONE
D 06 A X 04
NEOMYCIN
A 07 A A 01
NEOMYCIN
A 01 A B 08
NEOMYCIN
S 03 A A 01
NEOMYCIN
J 01 G B 05
NEOMYCIN
S 01 A A 03
NEOMYCIN
R 02 A B 01
NEOMYCIN
A 07 A A 51
NEOMYCIN, COMBINATIONS N 07 A A 01
NEOSTIGMINE
S 01 E B 06
NEOSTIGMINE
N 07 A A 51
NEOSTIGMINE, COMBINATIONS V 03 A Z
NERVE DEPRESSANTS
J 01 G B 07
NETILMICIN
J 05 A H
NEURAMINIDASE INHIBITORS
N 05 A K
NEUROLEPTICS, IN TARDIVE DYSKINESIA J 05 A G 01
NEVIRAPINE
P 02 D A 01
NICLOSAMIDE

C 01 D X 16 NICORANDIL
A 11 H A 01 NICOTINAMIDE
N 07 B A 01 NICOTINE
C 10 A D 02 NICOTINIC ACID
C 04 A C 01 NICOTINIC ACID
C 04 A C NICOTINIC ACID AND DERIVATIVES
B 04 A E NICOTINIC ACID AND DERIVATIVES
C 08 C A 05 NIFEDIPINE
R 07 A B 02 NIKETHAMIDE
R 07 A B 52
NIKETHAMIDE, COMBINATIONS L 02 B B 02
NILUTAMIDE
C 08 C A 06 NIMODIPINE
C 02 D E 14 NISOLDIPINE
N 05 C D 02 NITRAZEPAM
C 02 D E 05 NITRENDIPINE
C 02 D D
NITROFERRICYANIDE DERIVATIVES J 01 X E
NITROFURANTOIN DERIVATIVES
J 01 X E 01 NITROFURANTOIN
D 08 A F 01 NITROFURAZONE
S 01 A X 04 NITROFURAZONE
D 09 A A 03 NITROFURAZONE
S 02 A A 02 NITROFURAZONE
B 05 C A 03 NITROFURAZONE
L 01 A A NITROGEN MUSTARD ANALOGUES
P 01 A B NITROIMIDAZOLE DERIVATIVES
C 02 D D 01 NITROPRUSSIDE
L 01 A D NITROSOUREAS
J 01 X X 07 NITROXOLINE
A 02 B A 04 NIZATIDINE
N 06 A D 01 NOMIFENSINE
J 05 A G
NON-NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS
R 03 A B NON-SELECTIVE BETA-ADRENOCEPTOR
AGONISTS
R 03 C B NON-SELECTIVE BETA-ADRENOCEPTOR
AGONISTS
C 01 C A 03 NORADRENALINE
N 05 B A 16 NORDAZEPAM
G 03 A C 01 NORETHISTERONE
G 03 D C 02 NORETHISTERONE
G 03 A A 05 NORETHISTERONE AND ESTROGEN G 03 F A 01 NORETHISTERONE AND ESTROGEN G 03 F B 05 NORETHISTERONE AND ESTROGEN G 03 A B 04 NORETHISTERONE AND ESTROGEN J 01 M A 06 NORFLOXACIN
G 03 F A 10 NORGESTREL AND ESTROGEN G 03 F B 01 NORGESTREL AND ESTROGEN G 03 A A 06 NORGESTREL AND ESTROGEN
J 06 B A NORMAL HUMAN IMMUNOGLOBULIN
R 05 D A 06 NORMETHADONE
N 06 A A 10 NORTRIPTYLINE
R 05 D A 07 NOSCAPINE
J 05 A F NUCLEOSIDE REVERSE TRANSCRIPTASE
INHIBITORS
J 05 A B NUCLEOSIDES WITH NUCLEOTIDES
V 06 C A
NUTRIENTS WITHOUT PHENYLALANINE D 01 A A 01
NYSTATIN
G 01 A A 01 NYSTATIN
A 07 A A 02 NYSTATIN
A 01 A B 11 NYSTATIN
H 01 C B 02 OCTREOTIDE
S 01 A X 11 OFLOXACIN
A 06 A G 06 OIL
D 09 A A
OINTMENT DRESSINGS WITH ANTIINFECTIVES

	N 05 A H 03
A 07 E C 03
A 02 B C 01
A 04 A A 01 N 06 D X
N 01 A H N 02 A G
	OLANZAPINE OLSALAZINE OMEPRAZOLE ONDANSETRON
OTHER ANTI-DEMENTIA DRUGS OPIOID ANESTHETICS OPIOIDES IN COMB WITH
ANTISPASMODICS
	N 06 A B 05
L 03 A B 10
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
	PAROXETINE PEGINTERFERON ALFA-2B PENBUTOLOL PENICILLAMINE PENICILLAMINE
PENICILLINASE RESISTANT PENICILLINS PENICILLINASE SENSITIVE PENICILLINS PENTAERYTHRITOL TETRANITRATE

	R 05 D A
A 07 C A
	OPIUM ALKALOIDS AND DERIVATIVES
ORAL REHYDRATION SALT FORMULATIONS
	C 01 D A 55
	PENTAERYTHRITOL TETRANITRATE, COMBINATIONS

	R 03 C B 03
	ORCIPRENALINE
	N 02 A D 01
	PENTAZOCINE

	R 03 A B 03
	ORCIPRENALINE
	A 03 A B 04
	PENTHIENATE

	G 01 A D
	ORGANIC ACIDS
	N 05 C A 01
	PENTOBARBITONE

	C 05 B A 01
	ORGANO-HEPARINOID
	R 05 D B 05
	PENTOXYVERINE

	N 02 A E
	ORIPAVINE DERIVATIVES
	A 09 A A 03
	PEPSIN

	H 01 B A 05
	ORNIPRESSIN
	A 09 A C 01
	PEPSIN AND ACID PREPARATIONS

	N 04 A B 02
	ORPHENADRINE
	H 03 B C
	PERCHLORATES

	M 03 B C 01
	ORPHENADRINE
	N 04 B C 02
	PERGOLIDE

	M 03 B C 51
	ORPHENADRINE, COMBINATIONS
	C 08 E X 02
	PERHEXILINE

	A 06 A D
	OSMOTICALLY ACTING LAXATIVES
	N 05 A C 01
	PERICYAZINE

	J 01 G B
	OTHER AMINOGLYCOSIDES
	C 09 A A 04
	PERINDOPRIL

	N 06 D X
	OTHER ANTI-DEMENTIA DRUGS
	C 09 B A 04
	PERINDOPRIL AND DIURETICS

	G 03 G B
	OVULATION STIMULANTS, SYNTHETIC
	P 03 A C 04
	PERMETHRIN

	A 14 A A 08
	OXANDROLONE
	D 10 A E
	PEROXIDES

	N 05 B A 04
	OXAZEPAM
	N 05 A B 03
	PERPHENAZINE

	N 03 A C
	OXAZOLIDINE DERIVATIVES
	J 07 A J
	PERTUSSIS

	M 01 A C
	OXICAMS
	J 07 A K 01
	PEST (PLAGUE)

	B 02 B C 02
	OXIDIZED CELLULOSE
	N 02 A B 02
	PETHIDINE

	R 05 D B 07
	OXOLAMINE
	N 02 B B 01
	PHENAZONE

	J 01 M B 05
	OXOLINIC ACID
	G 04 B X 06
	PHENAZOPYRIDINE

	C 04 A D 03
	OXPENTIFYLLINE
	J 01 E B 20
	PHENAZOPYRIDINE AND SULFONAMIDES

	C 07 A A 02
	OXPRENOLOL
	N 06 A F 03
	PHENELZINE

	G 04 B D 04
	OXYBUTYNIN
	J 01 C E 05
	PHENETHICILLIN

	N 02 A A 05
	OXYCODONE
	R 06 A X 04
	PHENINDAMINE

	R 01 A A 05
	OXYMETAZOLINE
	B 01 A A 02
	PHENINDIONE

	S 01 G A 04
	OXYMETAZOLINE
	R 06 A B 05
	PHENIRAMINE

	R 01 A B 07
	OXYMETAZOLINE
	N 03 A A 02
	PHENOBARBITONE

	A 14 A A 05
	OXYMETHOLONE
	C 05 B B 05
	PHENOL

	M 01 A A 03
	OXYPHENBUTAZONE
	D 08 A E 03
	PHENOL

	S 01 B C 02
	OXYPHENBUTAZONE
	D 08 A E
	PHENOL AND DERIVATIVES

	M 02 A A 04
	OXYPHENBUTAZONE
	A 06 A B 04
	PHENOLPHTHALEIN

	A 03 A A 01
	OXYPHENCYCLIMINE
	V 04 C H 03
	PHENOLSULPHONPHTHALEIN

	A 03 C A 03
A 03 A B 03
	OXYPHENCYCLIMINE AND PSYCHOLEPTICS
OXYPHENONIUM
	N 01 A H 04 R 06 A D
N 05 A A
	PHENOPERIDINE PHENOTHIAZINE DERIVATIVES PHENOTHIAZINE WITH

	A 03 A B 53
	OXYPHENONIUM, COMBINATIONS
	
	DIMETHYLAMINOPROPYL GROUP

	G 01 A A 07
	OXYTETRACYCLINE
	N 05 A B
	PHENOTHIAZINE WITH PIPERAZINE

	D 06 A A 03
S 01 A A 04
	OXYTETRACYCLINE OXYTETRACYCLINE
	N 05 A C
	STRUCTURE
PHENOTHIAZINE WITH PIPERIDINE

	J 01 A A 06
	OXYTETRACYCLINE
	
	STRUCTURE

	J 01 A A 56
	OXYTETRACYCLINE, COMBINATIONS
	C 04 A X 02
	PHENOXYBENZAMINE

	H 01 B B 02
	OXYTOCIN
	J 01 C E 02
	PHENOXYMETHYLPENICILLIN

	H 01 B B
	OXYTOCIN AND DERIVATIVES
	N 03 A D 02
A 08 A A 01
	PHENSUXIMIDE
PHENTERMINE

	L 01 C D 01
	PACLITAXEL
	C 04 A B 01
	PHENTOLAMINE

	M 05 B A 03
	PAMIDRONIC ACID
	G 04 B X 12
	PHENYL SALICYLATE

	M 03 A C 01
	PANCURONIUM
	M 01 A A 01
	PHENYLBUTAZONE

	A 02 B C 02
	PANTOPRAZOLE
	M 02 A A 01
	PHENYLBUTAZONE

	A 03 A D 01
	PAPAVERINE
	R 01 A A 04
	PHENYLEPHRINE

	A 03 A D
	PAPAVERINE AND DERIVATIVES
	C 01 C A 06
	PHENYLEPHRINE

	A 03 A D 51
	PAPAVERINE, COMBINATIONS
	R 01 A B 01
	PHENYLEPHRINE

	N 02 B E 01
	PARACETAMOL
	S 01 F B 01
	PHENYLEPHRINE

	N 02 B E 51
	PARACETAMOL, COMBINATIONS EXCL
	R 01 B A 03
	PHENYLEPHRINE

	N 05 C C 05
	PSYCHOLEPTICS
PARALDEHYDE
	S 01 G A 05
S 01 G A 55
	PHENYLEPHRINE PHENYLEPHRINE, COMBINATIONS

	S 01 E B
	PARASYMPATHOMIMETICS
	
	

	N 06 B A
	PHENYLETHYLAMINE DERIVATIVES
	C 02 C A 01
	PRAZOSIN

	D 08 A K 02
	PHENYLMERCURIC BORATE
	A 07 E A 01
	PREDNISOLONE

	D 09 A A 04
	PHENYLMERCURIC NITRATE
	H 02 A B 06
	PREDNISOLONE

	N 02 A B
	PHENYLPIPERIDINE DERIVATIVES
	D 07 A A 03
	PREDNISOLONE

	R 01 B A 01
	PHENYLPROPANOLAMINE
	S 03 B A 02
	PREDNISOLONE

	R 01 B A 51
	PHENYLPROPANOLAMINE, COMBINATIONS
	S 02 B A 03
	PREDNISOLONE

	N 03 A B 02
	PHENYTOIN
	R 01 A D 02
	PREDNISOLONE

	R 05 D A 08
	PHOLCODINE
	D 07 X A 02
	PREDNISOLONE

	C 01 C E
	PHOSPHODIESTERASE INHIBITORS
	C 05 A A 04
	PREDNISOLONE

	J 05 A D
	PHOSPHONIC ACID DERIVATIVES
	S 01 C B 02
	PREDNISOLONE

	A 07 A B 02
	PHTHALYLSULFATHIAZOLE
	S 01 B A 04
	PREDNISOLONE

	V 03 A B 19
	PHYSOSTIGMINE
	D 07 C A 03
	PREDNISOLONE AND ANITBIOTICS

	S 01 E B 05
	PHYSOSTIGMINE
	S 02 C A 01
	PREDNISOLONE AND ANTIINFECTIVES

	B 02 B A 01
	PHYTOMENADIONE
	S 01 C A 02
	PREDNISOLONE AND ANTIINFECTIVES

	N 07 A X 01
	PILOCARPINE
	S 03 C A 02
	PREDNISOLONE AND ANTIINFECTIVES

	S 01 E B 01
	PILOCARPINE
	S 01 B B 02
	PREDNISOLONE AND MYDRIATICS

	S 01 E B 51
	PILOCARPINE, COMBINATIONS
	H 02 A B 07
	PREDNISONE

	N 05 A G 02
	PIMOZIDE
	A 07 E A 03
	PREDNISONE

	C 07 A A 03
	PINDOLOL
	G 03 D B
	PREGNADIEN DERIVATIVES

	J 01 M B 04
	PIPEMIDIC ACID
	G 03 D A
	PREGNEN (4) DERIVATIVES

	A 03 A B 14
	PIPENZOLATE
	N 01 B B 04
	PRILOCAINE

	J 01 C A 12
	PIPERACILLIN
	P 01 B A 03
	PRIMAQUINE

	P 02 C B 01
	PIPERAZINE
	N 03 A A 03
	PRIMIDONE

	R 06 A E
	PIPERAZINE DERIVATIVES
	M 04 A B 01
	PROBENECID

	P 02 C B
	PIPERAZINE DERIVATIVES
	C 10 A X 02
	PROBUCOL

	N 06 B X 15
	PIPRADROL
	C 01 B A 02
	PROCAINAMIDE

	J 01 M B 03
	PIROMIDIC ACID
	S 01 H A 05
	PROCAINE

	M 01 A C 01
	PIROXICAM
	C 05 A D 05
	PROCAINE

	M 02 A A 07
	PIROXICAM
	N 01 B A 02
	PROCAINE

	N 02 C X 01
	PIZOTIFEN
	J 01 C E 09
	PROCAINE PENICILLIN

	B 05 A A
	PLASMA SUBSTITUTES AND PLASMA
	L 01 X B 01
	PROCARBAZINE

	
	PROTEIN FRACTIONS
	N 05 A B 04
	PROCHLORPERAZINE

	B 01 A C
	PLATELET AGGREGATION INHIBITORS
	N 04 A A 04
	PROCYCLIDINE

	
	EXCL. HEPARIN
	G 03 D A 04
	PROGESTERONE

	L 01 X A
	PLATINUM COMPOUNDS
	G 03 F A 04
	PROGESTERONE AND ESTROGEN

	J 07 A L
	PNEUMOCOCCAL VACCINES
	L 02 A B
	PROGESTOGENS

	D 06 B B 04
	PODOPHYLLOTOXIN
	G 03 A C
	PROGESTOGENS

	J 07 B F
S 02 A A 11
	POLIOMYELITIS VACCINES
POLYMYXIN B
	G 03 F A
	PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS

	S 03 A A 03
	POLYMYXIN B
	G 03 A A
	PROGESTOGENS AND ESTROGENS, FIXED

	J 01 X B
	POLYMYXINS
	
	COMBINATIONS

	D 01 A E 05
	POLYNOXYLIN
	G 03 F B
	PROGESTOGENS AND

	A 01 A B 05
	POLYNOXYLIN
	
	ESTROGENS,SEQUENTIAL PREPS

	V 03 A E 01
	POLYSTYRENE SULPHONATE
	G 03 A B
	PROGESTOGENS AND

A 12 B A
POTASSIUM
B 05 X A 01
POTASSIUM CHLORIDE A 12 B A 01
POTASSIUM CHLORIDE
A 12 B A 51
POTASSIUM CHLORIDE,COMBINATIONS A 12 B A 02
POTASSIUM CITRATE
A 12 B A 04
POTASSIUM HYDROGENCARBONATE A 12 B A 03
POTASSIUM HYDROGENTARTRATE
R 05 C A 02
POTASSIUM IODIDE
V 03 A B 21
POTASSIUM IODIDE
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

ESTROGENS,SEQUENTIAL PREPS
P 01 B B 01
PROGUANIL
G 02 C B
PROLACTIN INHIBITORS
N 06 B X 14
PROLINTANE
N 05 A A 03
PROMAZINE
R 06 A D 02
PROMETHAZINE
D 04 A A 10
PROMETHAZINE
R 06 A D 52
PROMETHAZINE, COMBINATIONS D 08 A C 03
PROPAMIDINE
N 01 A X 04
PROPANIDID
A 03 A B 05
PROPANTHELINE
A 03 C A 34
PROPANTHELINE AND PSYCHOLEPTICS M 01 A E
PROPIONIC ACID DERIVATIVES
N 01 A X 10
PROPOFOL
C 07 A A 05
PROPRANOLOL
C 07 F A 05
PROPRANOLOL AND OTHER
ANTIHYPERTENSIVES
A 03 F A
PROPULSIVES
H 03 B A 02
PROPYLTHIOURACIL
C 01 A B 01
PROSCILLARIDIN
A 02 B B
PROSTAGLANDINS
G 02 A D
PROSTAGLANDINS
C 01 E A
PROSTAGLANDINS
V 03 A B 14
PROTAMINE
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
A 01 A B 11
PROVIDINE IODINE
D 09 A A 09
PROVIDINE IODINE
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 05 A B 54
RIBAVIRIN, COMBINATIONS J 07 B G
RABIES VACCINES
J 06 A A 06
RABIES SERUM
J 06 B B 05
RABIES IMMUNOGLOBULIN G 03 X C 01
RALOXIFENE
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 D 05 B B
RETINOIDS FOR TREATMENT OF
PSORIASIS
A 11 C A 01
RETINOL (VITAMIN A)
A 11 H A 04
RIBOFLAVIN (VITAMIN B2) J 04 A B 02
RIFAMPICIN
M 05 B A 07
RISEDRONIC ACID
N 05 A X 08
RISPERIDONE
G 02 C A 01
RITODRINE
L 01 X C 02
RITUXIMAB
N 06 D A 03
RIVASTIGMINE
M 01 A H 02
ROFECOXIB
J 01 A A 09
ROLITETRACYCLINE
J 01 F A 06
ROXITHROMYCIN
J 06 B B 06
RUBELLA IMMUNOGLOBULIN C 05 C A 01
RUTOSIDE
C 05 C A 51
RUTOSIDE, COMBINATIONS
R 03 A C 02
SALBUTAMOL
R 03 C C 02
SALBUTAMOL
N 02 B A 55
SALICYLAMIDE, COMBINATIONS EXCL
PSYCHOLEPTICS
G 04 A D
SALICYLATES
D 01 A E 12
SALICYLIC ACID
P 02 D A
SALICYLIC ACID DERIVATIVES
N 02 B A
SALICYLIC ACID DERIVATIVES
D 02 A F
SALICYLIC ACID PREPARATIONS
R 03 A C 12
SALMETEROL
B 05 C B
SALT SOLUTIONS
C 01 A B
SCILLA GLYCOSIDES
C 05 B B
SCLEROSING AGENTS FOR LOCAL INJECTION
A 04 A D 01
SCOPOLAMINE
S 01 F A 02
SCOPOLAMINE
N 05 C M 05
SCOPOLAMINE
A 04 A D 51
SCOPOLAMINE, COMBINATIONS
R 03 A C
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R 03 C C
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
G 03 X C
SELECTIVE ESTROGEN RECEPTOR
MODULATORS
L 04 A A
SELECTIVE IMMUNOSUPPRESSIVE AGENTS
N 04 B D 01
SELEGILINE
A 12 C E
SELENIUM
D 11 A C 03
SELENIUM COMPOUNDS D 01 A E 13
SELENIUM SULFIDE
R 05 C A 06
SENEGA
A 06 A B 06
SENNA GLYCOSIDES
A 06 A B 56
SENNA GLYCOSIDES, COMBINATIONS C 02 K D
SEROTONIN ANTAGONISTS
N 06 A B 06
SERTRALINE
G 03 G A 03
SERUM GONADOTROPHIN
J 01 E B
SHORT-ACTING SULPHONAMIDES
G 04 B E 03
SILDENAFIL
D 02 A A
SILICONE PRODUCTS
A 02 D A 01
SILICONES
D 08 A L 30
SILVER
S 01 A X 02
SILVER COMPOUNDS
D 08 A L
SILVER COMPOUNDS
D 08 A L 01
SILVER NITRATE
D 06 B A 01
SILVER SULFADIAZINE
D 06 B A 51
SILVER SULFADIAZINE, COMBINATIONS A 02 D A 01
SIMETHICONE
C 10 A A 01
SIMVASTATIN
V 04 C C 03
SINCALIDE
A 12 C A
SODIUM
B 05 X A 08
SODIUM ACETATE
C 05 B A 02
SODIUM APOLATE
M 01 C B 01
SODIUM AUROTHIOMALATE B 05 C B 04
SODIUM BICARBONATE
B 05 X A 02
SODIUM BICARBONATE
V 03 A G 01
SODIUM CELLULOSE PHOSPHATE B 05 X A 03
SODIUM CHLORIDE
A 12 C A 01
SODIUM CHLORIDE
B 05 C B 01
SODIUM CHLORIDE
S 01 X A 03
SODIUM CHLORIDE, HYPERTONIC B 05 C B 02
SODIUM CITRATE
S 01 X A 05
SODIUM EDETATE
A 12 C D 01
SODIUM FLUORIDE
A 01 A A 01
SODIUM FLUORIDE
V 03 A B 08
SODIUM NITRITE
B 05 X A 09
SODIUM PHOSPHATE
A 06 A G 01
SODIUM PHOSPHATE
S 01 A X 10
SODIUM PROPIONATE
N 02 B A 04
SODIUM SALICYLATE
A 06 A D 13
SODIUM SULPHATE
A 12 C A 02
SODIUM SULPHATE
C 05 B B 04
SODIUM TETRADECYL SULPHATE
D 02 A C
SOFT PARAFFIN AND FAT PRODUCTS D 09 A X
SOFT PARAFFIN DRESSINGS
A 06 A A
SOFTENERS, EMOLLIENTS
B 05 B B
SOLUTIONS AFFECTING THE ELECTROLYTE BALANCE
B 05 B A
SOLUTIONS FOR PARENTERAL NUTRITION B 05 B C
SOLUTIONS PRODUCING OSMOTIC
DIURESIS
V 07 A B
SOLVENTS AND DILUTING AGENTS,INCL IRRIGAT SOLUT
H 01 C B 01
SOMATOSTATIN
B 05 C X 02
SORBITOL
V 04 C C 01
SORBITOL
A 06 A G 07
SORBITOL
A 06 A D 18
SORBITOL
C 07 A A 07
SOTALOL
J 06 B B
SPECIFIC IMMUNOGLOBULINS
J 01 X X 04
SPECTINOMYCIN
J 01 F A 02
SPIRAMYCIN
C 03 D A 01
SPIRONOLACTONE
J 05 A F 04
STAVUDINE
A 06 A C 03
STERCULIA
A 06 A C 53
STERCULIA, COMBINATIONS J 01 K C
STEROID ANTIBIOTICS
B 01 A D 01
STREPTOKINASE
J 01 G A 01
STREPTOMYCIN
J 01 G A
STREPTOMYCINS
R 06 A B
SUBSTITUTED ALKYLAMINES
R 06 A C
SUBSTITUTED ETHYLENE DIAMINES N 03 A D
SUCCINIMIDE DERIVATIVES
A 02 B X 02
SUCRALFATE
S 01 A B 04
SULFACETAMIDE
J 01 E C 02
SULFADIAZINE
J 01 E B 03
SULFADIMIDINE
S 01 A B 02
SULFAFURAZOLE
J 01 E B 05
SULFAFURAZOLE
J 01 E B 02
SULFAMETHIZOLE
J 01 E E 01
SULFAMETHOXAZOLE AND
TRIMETHOPRIM
J 01 E B 04
SULFAPYRIDINE
A 07 E C 01
SULFASALAZINE

D 06 B A 02
SULFATHIAZOLE
M 04 A B 02
SULFINPYRAZONE
A 07 A B
SULFONAMIDES
G 01 A E
SULFONAMIDES
D 06 B A
SULFONAMIDES
C 03 B K
SULFONAMIDES, COMB. WITH OTHER
DRUGS
C 03 B A
SULFONAMIDES, PLAIN
C 03 C A
SULFONAMIDES, PLAIN
A 10 B B
SULFONAMIDES, UREA DERIVATIVES M 01 A B 02
SULINDAC
D 10 A B 02
SULPHUR
D 11 A C 08
SULPHUR COMPOUNDS
P 03 A A
SULPHUR CONTAINING PRODUCTS
H 03 B B
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
N 03 A X 03
SULTHIAME
N 02 C C 01
SUMATRIPTAN
M 03 A B 01
SUXAMETHONIUM
R 01 B A
SYMPATHOMIMETICS
S 01 F B
SYMPATHOMIMETICS EXCL. ANTIGLAUCOMA PREPARATIONS
S 01 E A
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
S 01 G A
SYMPATHOMIMETICS USED AS DECONGESTANTS
G 02 C A
SYMPATHOMIMETICS, LABOUR REPRESSANTS
R 01 A A
SYMPATHOMIMETICS, PLAIN
A 03 A A
SYNT ANTICHOLIN,ESTERS WITH TERTIARY AMINO GROUP
A 03 A B
SYNT ANTICHOLINERGICS,QUATERNARY AMMONIUM COMP
A 03 A C
SYNT ANTISPASMODICS, AMIDES WITH TERTIARY AMINES
G 03 C B
SYNTHETIC ESTROGENS, PLAIN
N 06 D A 01
TACRINE
L 02 B A 01
TAMOXIFEN
D 05 A A
TARS
C 09 C A 07
TELMISARTAN
N 05 C D 07
TEMAZEPAM
L 01 C B 02
TENIPOSIDE
M 01 A C 02
TENOXICAM
G 04 C A 03
TERAZOSIN
D 01 A E 15
TERBINAFINE
D 01 B A 02
TERBINAFINE
R 03 A C 03
TERBUTALINE
R 03 C C 03
TERBUTALINE
R 06 A X 12
TERFENADINE
G 03 B A 03
TESTOSTERONE
J 07 A M 01
TETANUS
J 06 A A 02
TETANUS ANTITOXIN
J 06 B B 02
TETANUS IMMUNOGLOBULIN N 05 A K 01
TETRABENAZINE
H 01 A A 02
TETRACOSACTRIN
N 06 A C
TETRACYCLIC DERIVATIVES
D 06 A A 04
TETRACYCLINE
S 01 A A 09
TETRACYCLINE
J 01 A A 07
TETRACYCLINE
S 03 A A 02
TETRACYCLINE
S 02 A A 08
TETRACYCLINE
D 06 A A
TETRACYCLINE AND DERIVATIVES
J 01 A A
TETRACYCLINES
R 03 D A 04
THEOPHYLLINE
D 01 A C 06
THIABENDAZOLE
P 02 C A 02
THIABENDAZOLE
D 07 C B 01
TRIAMCINOLONE AND ANTIBIOTICS A 11 D A 01
THIAMINE (VIT B1)
A 11 D A
THIAMINE (VIT B1), PLAIN
C 02 D A
THIAZIDE DERIVATIVES
C 03 A A
THIAZIDES, PLAIN
R 06 A D 03
THIETHYLPERAZINE
J 04 A D
THIOCARBAMIDE DERIVATIVES
L 01 B B 03
THIOGUANINE
D 08 A K 06
THIOMERSAL
N 05 C A 19
THIOPENTONE
N 01 A F 03
THIOPENTONE
N 05 A B 05
THIOPROPAZATE
N 05 A B 08
THIOPROPERAZINE
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
A 01 A B 11
THYMOL
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
J 01 C R 03
TICARCILLIN AND ENZYME INHIBITOR 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
B 01 A C 17
TIROFIBAN
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
N 02 A X 02
TRAMADOL
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
S 02 C A 04
TRIAMCINOLONE AND ANTIINFECTIVES 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
TYPHOID VACCINES
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
R 03 D C 01
ZAFIRLUKAST
J 05 A F 03
ZALCITABINE
J 05 A H 01
ZANAMIVIR
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 02 C C 03
ZOLMITRIPTAN
N 05 A F 05
ZUCLOPENTHIXOL
DDDs/1000 population/day

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

DDDs/1000 population/day

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

Number of reports

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

Community prescriptions dispensed

2931�
Lozenge 10 mg�
40.00�
MG�
166,355�
1,215,637�
�
3306�
Lozenge 10 mg�
40.00�
MG�
3,398�
24,497�
�

2157�
Oral suspension 200 mg-200 mg per 5 ml, 500 ml�
- -	311,108�
3,784,026�
�
2576�
Tablet 200 mg-200 mg�
- -	118,477�
1,403,684�
�
4117�
Tablet 400 mg-400 mg-30 mg�
- -	3,442�
72,372�
�
4118�
Oral suspension 400 mg-400 mg-30 mg per 5 ml,�
- -	4,391�
76,785�
�
16074�
Mixture 500ml 1�
- -	135�
-�
�

1032�
Tablet 250 mg-120 mg-120 mg	- -�
18,615�
220,750�
�
2159�
Oral suspension 250 mg-120 mg-120 mg per 5 ml, - -�
29,755�
361,277�
�

2487�
Tablet 20 mg�
40.00�
MG�
562,904�
13,081,430�
�
2488�
Tablet 40 mg�
40.00�
MG�
361,286�
8,659,397�
�
4981�
Tablet 20 mg�
40.00�
MG�
192�
5,354�
�
4982�
Tablet 20 mg�
40.00�
MG�
2,658�
74,787�
�
4983�
Tablet 40 mg�
40.00�
MG�
283�
11,174�
�
4984�
Tablet 40 mg�
40.00�
MG�
3,548�
141,588�
�
8154�
Tablet 20 mg�
40.00�
MG�
85,218�
1,979,069�
�
8155�
Tablet 40 mg�
40.00�
MG�
93,198�
2,192,334�
�
8906�
Tablet 20 mg�
40.00�
MG�
2,348�
68,600�
�
8907�
Tablet 20 mg�
40.00�
MG�
25,206�
722,119�
�
8908�
Tablet 40 mg�
40.00�
MG�
4,089�
175,825�
�
8909�
Tablet 40 mg�
40.00�
MG�
32,264�
1,351,178�
�
15197�
Tablet 20 mg�
40.00�
MG�
3,510�
-�
�
15198�
Tablet 20 mg�
40.00�
MG�
1,875�
-�
�
NIZATIDINE�
�
1504�
Capsules 300mg 30�
0.30�
GM�
56,003�
1,419,200�
�
1505�
Capsules 150mg 30�
0.30�
GM�
331,518�
7,960,238�
�
8156�
Capsules 150mg 30�
0.30�
GM�
60,013�
1,440,068�
�
8157�
Capsules 300mg 30�
0.30�
GM�
13,453�
324,384�
�

�
10917	Table (chewable) 48�
- -�
626�
-�
�
A02BX05�
BISMUTH SUBCITRATE

2203	Tablet 107.7 mg (Bi)�

480.00 MG�

3,650�

104,621�
�

4185�
Tablet 10 mg�
- -	5,151�
102,666�
�
11151�
Syrup 5mg/5ml 1�
- -	496�
-�
�
MEBEVERINE HYDROCHLORIDE�
�
4328�
Tablet 135 mg�
0.30�
GM�
64,372�
1,784,274�
�
12730�
Tablet 135 mg 30�
0.30�
GM�
26,789�
-�
�
14130�
Tablet 135 mg 30�
0.30�
GM�
1,016�
-�
�

1089�
Injection 600 ug in 1 ml�
1.50�
MG�
1,929�
19,968�
�
3453�
Injection 600 ug in 1 ml�
1.50�
MG�
11,863�
111,113�
�
13677�
Ampoule 600ug 5�
1.50�
MG�
168�
-�
�
15453�
Tablet 600 ug�
1.50�
MG�
796�
-�
�
HYOSCYAMINE HYDROBROMIDE with ATROPINE SULPHATE and HYOSCINE HYDROBROM�
�
15792	Tablet 92.5 ug-13.5 ug�
1.00 MG�
5,200�
-�
�
15793	Tablet 138.7 ug-20.3 ug�
1.00 MG�
6,324�
-�
�
HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE HYDROBROMIDE�
�
10631�
Mixture 100ml 1�
1.00�
MG�
572�
-�
�
10632�
Drop 30ml 1�
1.00�
MG�
618�
-�
�
15794�
Tablet 103.7 ug-19.4 ug�
1.00�
MG�
6,519�
-�
�

4279�
Injection 20 mg in 1 ml�
60.00�
MG�
3,829�
66,525�
�
12939�
Tablet 10mg 100�
60.00�
MG�
11,470�
-�
�
15287�
Tablet 10mg�
60.00�
MG�
26,636�
-�
�

1188�
Tablet 5 mg�
30.00�
MG�
99,506�
2,105,921�
�
1189�
Tablet 10 mg�
30.00�
MG�
258,995�
8,707,652�
�
1190�
Oral suspension 1 mg per ml, 200 ml�
30.00�
MG�
58,421�
1,415,007�
�
1294�
Tablet 20mg�
30.00�
MG�
292,538�
12,726,611�
�
13653�
Suspension 100ml 1�
30.00�
MG�
306�
-�
�
DOMPERIDONE�
�
1347�
Tablet 10 mg�
30.00�
MG�
89,982�
778,577�
�
11309�
Tablet 10mg 100�
30.00�
MG�
1,273�
-�
�
METOCLOPRAMIDE HYDROCHLORIDE�
�
1205�
Syrup 5 mg per 5 ml, 100 ml�
30.00�
MG�
39,495�
267,548�
�
1206�
Injection 10 mg in 2 ml�
30.00�
MG�
38,084�
467,200�
�
1207�
Tablet 10 mg�
30.00�
MG�
615,586�
3,822,944�
�
3476�
Injection 10 mg in 2 ml�
30.00�
MG�
45,644�
454,078�
�
5151�
Tablet 10 mg�
30.00�
MG�
221�
1,249�
�
11138�
Tablet 10mg 100�
30.00�
MG�
3,986�
-�
�
15877�
Injection 10 mg in 2 ml 50�
30.00�
MG�
321�
-�
�

8191�
Tablet 200 mg�
0.20�
GM�
4,340�
488,040�
�
8192�
I.V. injection 100 mg in 5 ml�
0.10�
GM�
4,770�
207,613�
�
16256�
Injection 12.5mg/0.625mL�
-�
-�
571�
-�
�
ONDANSETRON�
�
1594�
Tablet 4 mg�
16.00�
MG�
1,368�
187,308�
�
1595�
Tablet 8 mg�
16.00�
MG�
5,853�
1,295,572�
�
1596�
I.V.injection 4mg/2mL�
16.00�
MG�
624�
66,132�
�
1597�
I.V.injection 8mg/4mL�
16.00�
MG�
2,407�
376,759�
�
8224�
Tablet 4 mg�
16.00�
MG�
2,785�
169,411�
�
8225�
Tablet 8 mg�
16.00�
MG�
20,929�
1,982,531�
�
8226�
I.V. injection 4 mg in 2 mL�
16.00�
MG�
2,540�
81,947�
�
8227�
I.V. injection 8 mg in 4 mL�
16.00�
MG�
14,269�
986,381�
�
8233�
Syrup 4 gm per 5 ml, 50 ml�
16.00�
MG�
113�
14,649�
�
16286�
I.V.injection 4mg/2mL 5�
16.00�
MG�
161�
-�
�
TROPISETRON�
�
2745�
Capsule 5 mg (base)�
5.00�
MG�
13,258�
1,174,193�
�
2746�
I.V. injection 5mg/5mL�
5.00�
MG�
11,213�
606,694�
�
16220�
I.V. Injection 2mg/2mL�
5.00�
MG�
202�
-�
�
16221�
I.V. Injection 2mg/2mL 10�
5.00�
MG�
311�
-�
�

4200�
Tablet 50 mg�
0.15�
GM�
1,912�
-�
�
10470�
Enema 100ml 1�
-�
-�
130�
-�
�
16098�
Tablet 50 mg 100�
0.15�
GM�
3,959�
-�
�
16099�
Tablet 120 mg 100�
0.15�
GM�
17,059�
-�
�

4285�
Sachets 3.5 g, 30�
7.00�
GM�
11,776�
149,896�
�
4419�
Oral powder(orange-flavour,sugar free)315gm�
7.00�
GM�
24,540�
411,687�
�
4422�
Oral powder (non-flavoured) 375 g�
7.00�
GM�
45,323�
762,035�
�
4424�
Oral powder 300 g�
7.00�
GM�
162�
1,610�
�
4425�
Oral powder (sugar free) 275 g�
7.00�
GM�
157�
1,951�
�
10894�
Sachets 10�
7.00�
GM�
112�
-�
�
11156�
Powder 500g 1�
7.00�
GM�
4,074�
-�
�
11273�
Powder 500g 1�
7.00�
GM�
319�
-�
�
12954�
Powder 375g 1�
7.00�
GM�
387�
-�
�
13097�
Granules 250g 1�
7.00�
GM�
1,025�
-�
�
A06AC53�
STERCULIA with ALVERINE CITRATE

13638	Granules 500g 1	- - 	362�

-�
�
A06AC53�
STERCULIA with FRANGULA BARK

1102	Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g- -	39,048�

869,482�
�
�
1104	Granules 620 mg-80 mg per g (62%-8), 500 g	- -	73,667�
1,594,248�
�
�
3262	Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g- - 	259�
8,299�
�
�
3275	Granules 620 mg-80 mg per g (62%-8.%), 500 g	- - 	312�
9,517�
�
�
4557	Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g- -	7,670�
169,507�
�
�
4558	Granules 620 mg-80 mg per g (62%-8), 500 g	- -	11,927

11382	Granules 500g 1	- -	4,441

13098	Granules 200g 1	- - 	449�
258,986

-

-�
�

�
10693�
Syrup 200 ml 1�
6.70�
GM�
961�
-�
�
�
A06AD�
SORBITOL�
�
�
�
�
�

ENEMAS�
14787�
Liquid 70%500 ml�
-�
-�
21,379�
-�
�

2501�
Tablet 2.5 mg-25 ug�
15.00�
MG�
392,985�
2,570,860�
�
11123�
Tablet 2.5 mg-25 ug�
15.00�
MG�
3,096�
-�
�
16260�
Tablet 2.5 mg-25 ug�
15.00�
MG�
8,153�
-�
�
LOPERAMIDE HYDROCHLORIDE�
�
1571�
Capsule 2 mg�
10.00�
MG�
280,994�
2,508,707�
�
13006�
Capsule 2 mg 8�
10.00�
MG�
4,082�
-�
�
16133�
Tablet 2 mg 8�
10.00�
MG�
112�
-�
�

1502�
Rectal foam 125 mg per applicator (10%), aerosol -�
-	19,351�
703,482�
�
PREDNISOLONE SODIUM PHOSPHATE�
�
1920�
Retention enema equivalent to 20 mg prednisolone -�
-	10,727�
802,214�
�
2554�
Suppositories equivalent to 5 mg prednisolone, 10 -�
-	15,780�
349,799�
�

12053�
Tablet 25 mg 50�
75.00�
MG�
3,737�
-�
�
12054�
Tablet 75 mg 30�
75.00�
MG�
59,271�
-�
�
12055�
Tablet 75 mg 100�
75.00�
MG�
2,407�
-�
�
PHENTERMINE�
�
10636�
Capsule 15mg 30�
15.00�
MG�
9,634�
-�
�
10637�
Capsule 30mg 30�
15.00�
MG�
46,890�
-�
�
10638�
Capsule 40mg 30�
15.00�
MG�
84,824�
-�
�

1711�
Injection 100 units per ml, 10 ml�
40.00�
IE�
4,717�
572,390�
�
15802�
Injection 100 units per ml, 10 ml�
40.00�
IE�
5,885�
-�
�
16383�
Injection 100 units per ml, 10 ml�
40.00�
IE�
153�
-�
�
INSULIN (HUMAN)�
�
1533�
Injection 100 units per ml, 10 ml�
40.00�
IE�
71,170�
9,220,405�
�
1534�
Injection 100 units per ml, 1.5 ml, 5�
40.00�
IE�
6,309�
1,357,958�
�
1718�
Injection 100 units per ml, 10 ml�
40.00�
IE�
22,215�
2,881,350�
�
1761�
Injection 100 units per ml, 3ml,5�
40.00�
IE�
52,230�
11,414,302�
�

3116�
Tablet (chewable) 500 mg (as carbonate)�
3.00�
GM�
22,852�
281,021�
�
3117�
Tablet 600 mg (as carbonate)�
3.00�
GM�
557,420�
6,816,938�
�
16190�
Tablet 600 mg (as carbonate)�
3.00�
GM�
316�
-�
�

14975	Tablet 10 mg�
0.10�
GM�
1,070�
-�
�
B01AA03 WARFA

2209�
RIN

Tablet 2 mg�

7.50�

MG�

563,964�

4,156,193�
�
2211�
Tablet 5 mg�
7.50�
MG�
347,827�
2,817,860�
�
2843�
Tablet 1 mg�
7.50�
MG�
575,343�
4,144,216�
�
2844�
Tablet 3 mg�
7.50�
MG�
185,819�
1,414,565�
�
HEPARIN GROUP�
�
�
�
�
�
�
B01AB04 DALTEPARIN�
�
2816�
Inj 5,000 units (anti-Xa) in 0.2mL syringe�
2.50�
TE�
4,102�
314,389�
�
4224�
Inj 2,500 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
6,189�
343,563�
�
4225�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
737�
54,884�
�
8130�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
937�
212,330�
�
8269�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
161�
14,850�
�
8271�
Inj 7,500 units (anti-Xa) in 0.3 mL syringe�
2.50�
TE�
305�
24,263�
�
8278�
Inj 7,500 units (anti-Xa) in 0.3 mL syringe�
2.50�
TE�
724�
127,579�
�
8320�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
563�
65,371�
�
8321�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
338�
69,899�
�
B01AB05 ENOXAPARIN�
�
1831�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
6,666�
525,653�
�
4220�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe�
2.00�
TE�
958�
69,019�
�
4221�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
1,937�
157,233�
�
8111�
Inj 60 mg (6000u anti-Xa) in 0.6 mL syringe�
2.00�
TE�
5,666�
815,524�
�
8112�
Inj 80 mg (8000u anti-Xa) in 0.8 mL syringe�
2.00�
TE�
6,482�
1,022,536�
�
8113�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
3,566�
667,998�
�
8261�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
2,350�
241,182�
�
8262�
Inj 60mg (6000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
2,234�
156,785�
�
8263�
Inj 80mg (8000u anti-Xa) in 0.8mL syringe�
2.00�
TE�
2,799�
222,027�
�
8264�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
978�
104,365�
�
8324�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
238�
50,283�
�
8325�
Inj 60mg (6000u anti-Xa) in 0.6mL syringe�
2.00�
TE�
207�
67,033�
�
8326�
Inj 80mg (8000u anti-Xa) in 0.8mL syringe�
2.00�
TE�
148�
53,357�
�
8558�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe�
2.00�
TE�
145�
-�
�
15096�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe�
2.00�
TE�
1,199�
-�
�

1076�
Injection 35,000 units in 35 ml, 12�
10.00�
TE�
2,719�
223,350�
�
1463�
Injection 5,000 units in 5 ml�
10.00�
TE�
2,306�
110,631�
�
1466�
Injection 5,000 units in 0.2 ml�
10.00�
TE�
18,234�
240,604�
�
1467�
Injection 5,000 units in 1 ml�
10.00�
TE�
3,458�
52,720�
�
16006�
Vial 25000u/5mL 1�
10.00�
TE�
237�
-�
�

11082�
Tablet 10mg 100�
10.00�
MG�
738�
-�
�
PHYTOMENADIONE�
�
11080�
Tablet 10mg 100�
20.00�
MG�
315�
-�
�
13637�
Ampoule 10mg/ml 10�
20.00�
MG�
426�
-�
�
16049�
Ampoule 10mg/mL 5�
20.00�
MG�
446�
-�
�

2726�
Paediatric elixir 300 mg per 5 ml (6%), 100 ml�
0.20�
GM�
47,853�
468,453�
�
FERROUS SULPHATE DRIED�
�
2689	Tablet 350 mg (sustained release)�
0.20�
GM�
420,010�
2,677,245�
�
16996	Tablet�
0.20�
GM�
6,802�
-�
�

12781	Ampoule 100ug/m 5�
20.00�
UG�
414�
-�
�
12782	Ampoule 1000ug/ 5�
20.00�
UG�
2,214�
-�
�
HYDROXOCOBALAMIN�
�
�
�
�
�
1508�
Injection 1 mg in 1 ml�
20.00�
UG�
223,115�
2,452,034�
�

2875�
Injection 100 mg in 5 ml�
3.00�
GM�
623�
9,481�
�
2876�
Infusion 500 mg in 5 ml�
3.00�
GM�
333�
5,783�
�
3474�
Injection 100 mg in 5 ml�
3.00�
GM�
10,621�
194,597�
�
MEXILETINE HYDROCHLORIDE�
�
1682�
Capsule 50 mg�
0.80�
GM�
9,201�
262,735�
�
1683�
Capsule 200 mg�
0.80�
GM�
6,007�
338,197�
�

1016�
Injection 1 mg in 1 ml (1 in 1,000)�
0.50�
MG�
3,489�
40,326�
�
3451�
Injection 1 mg in 1 ml (1 in 1,000)�
0.50�
MG�
25,297�
229,031�
�
13436�
Syrng 1/1000 1�
0.50�
MG�
1,295�
-�
�
13437�
Syrng 1/10000 1�
0.50�
MG�
550�
-�
�
14814�
Injection 2 ml 0.15 mg/2ml�
0.50�
MG�
270�
-�
�
14815�
Injection 2 ml 0.3 mg/2ml�
0.50�
MG�
2,020�
-�
�
METARAMINOL�
�
10127	Ampoule 10mg/ml 5	50.00�
MG�
398�
-�
�

C01DA02�
GLYCERYL TRINITRATE

1452	Ointment 15 mg (approx.) per 2.5 cm (2%), 60 g5.00�

MG�

7,199�

111,436�
�
�
1459	Tablets 600 ug, 100 	2.50�
MG�
146,891�
1,025,777�
�
1513�
Td disc releasing approximately 5 mg per hour 5.00�
MG�
18,971�
507,135�
�
1514�
Td disc releasing approximately 10 mg per hour 5.00�
MG�
14,061�
474,044�
�
1515�
Td pad releasing approximately 5 mg per hour 5.00�
MG�
300,565�
8,039,569�
�
1516�
Td pad releasing approximately 10 mg per hour 5.00�
MG�
278,827�
9,423,281�
�
3475�
Buccal/sublingual spray (pump pack) 400 ug	2.50�
MG�
21,724�
380,705�
�
4245�
Td patch releasing approximately 7.5 mg p	5.00�
MG�
141�
3,956�
�
8010�
Td patch releasing approximately 5 mg per	5.00�
MG�
46,735�
1,249,362�
�
8011�
Td patch releasing approximately 10 mg per hour 5.00�
MG�
36,179�
1,221,091�
�
8026�
Td patch releasing approx 15 mg/24 hrs	5.00�
MG�
12,185�
412,019�
�
8027�
Td patch releasing approx 5 mg/24 hrs	5.00�
MG�
16,233�
434,029�
�
8028�
Td patch releasing approx 10 mg/24 hrs	5.00�
MG�
15,030�
508,360�
�
8119�
Td patch releasing approx 15 mg/24 hrs	5.00�
MG�
4,566�
154,477�
�
8171�
Buccal/sublingual spray (pump pack) 400 ug	2.50�
MG�
257,434�
4,509,616�
�
16180�
Buccal/Sublingual pressurised spray 400 ug	2.50�
MG�
1,719�
-�
�
16460�
Td disc releasing approximately 10 mg per hour 5.00�
MG�
415�
-�
�
C01DA08 ISOSORBIDE DINITRATE�
�
2586�
Tablet 20 mg 100�
60.00�
MG�
10,101�
120,558�
�
2587�
Tablet 10 mg�
60.00�
MG�
72,403�
807,298�
�
2588�
Sublingual tablet 5 mg�
20.00�
MG�
31,866�
370,355�
�

15202	Tablet 2 mg 28�
4.00�
MG�
623�
-�
�
15203	Tablet 4 mg 28�
4.00�
MG�
228�
-�
�
PRAZOSIN HYDROCHLORIDE�
�
�
�
�
�
1478�
Tablet 5 mg (base)�
5.00�
MG�
184,473�
4,896,232�
�
1479�
Tablet 1 mg (base)�
5.00�
MG�
227,536�
3,141,879�
�
1480�
Tablet 2 mg (base)�
5.00�
MG�
190,433�
3,304,271�
�

1585�
Tablet 25 mg�
25.00�
MG�
36,115�
380,039�
�
INDAPAMIDE�
�
2436�
Tablet 2.5 mg, 90�
2.50�
MG�
790,123�
15,420,756�
�
16435�
Tablet 1.5 mg, 30�
2.50�
MG�
1,008�
-�
�
16693�
Tablet 2.5 mg, 90�
2.50�
MG�
421�
-�
�

1130�
Tablet 1 mg�
1.00�
MG�
59,447�
614,624�
�
FRUSEMIDE�
�
2411�
Oral solution 10 mg per ml, 30 ml�
40.00�
MG�
3,496�
53,354�
�
2412�
Tablet 40 mg�
40.00�
MG�
1,346,229�
10,282,785�
�
2413�
Injection 20 mg in 2 ml�
40.00�
MG�
8,275�
67,200�
�
2414�
Tablet 20 mg�
40.00�
MG�
108,833�
859,461�
�
2415�
Tablet 500 mg�
40.00�
MG�
25,504�
531,541�
�
3466�
Injection 20 mg in 2 ml�
40.00�
MG�
14,587�
106,758�
�

1280	Tablet 25 mg-50 mg, 100�
25.00�
MG�
153,583�
1,681,951�
�
16939	Tablet 25 mg-50 mg, 100�
25.00�
MG�
3,707�
-�
�

C05AA08	FLUOCORTOLONE PIVALATE, FLUOCORTOLONE HEXANOATE, CLEMIZOLE UNDECYLENAT�
�
14650�
Ointment 920 ug -950 ug -10 mg-5 mg�
- -	2,609�
-�
�
14651�
Ointment 920 ug -950 ug -10 mg-5 mg�
- -	2,079�
-�
�
14652�
Suppositories 610 ug -630 ug-5 mg-�
- -	1,124�
-�
�
C05AA01�
HYDROCORTISONE with CINCHOCAINE HYDROCHLORIDE

4036	Ointment 5 mg-5 mg per g (0.5%-).5%), 30g	- -	24,103�

406,790�
�
�
4037	Ointment 5mg-5mg per g (0.5%-0.5%), 2g Single use - -	1,662

17027	Ointment 5mg-5mg per g (0.5%-0.5%),2g Single use - - 	600�
37,577

-�
�
C05AA01�
HYDROCORTISONE, CINCHOCAINE HYDROCHLORIDE

4038	Suppositories-5 mg-5 mg, 12	- -	13,537�

215,780�
�
�
14345	Ointment 5 mg-5 mg-10 mg per g (0.5%-0.5%-1%), - -	16,291�
-�
�
C05AA01 HYDROCORTISONE, LIGNOCAINE BASE, ALUMINIUM SUBACETATE and ZINC OXIDE�
�
14653�
Ointment 2.5 mg-50 mg-35 mg-180 mg per g�
- -	3,139�
-�
�
14654�
Ointment 2.5 mg-50 mg-35 mg-180 mg per g�
- -	1,645�
-�
�
14655�
Suppositories 5 mg-60 mg-50 mg-400 mg, 10�
- -	989�
-�
�

1081	Tablet 50 mg�
0.08�
GM�
3,296,356�
32,775,596�
�
16554	Tablet 50 mg�
0.08�
GM�
939�
-�
�
METOPROLOL TARTRATE�
�
�
�
�
�
1324�
Tablet 50 mg�
0.15�
GM�
558,420�
5,799,532�
�
1325�
Tablet 100 mg�
0.15�
GM�
534,184�
6,506,585�
�

8255�
Tablet 3.125 mg 30�
37.50�
MG�
5,540�
158,031�
�
8256�
Tablet 6.25 mg�
37.50�
MG�
34,756�
2,686,972�
�
8257�
Tablet 12.5 mg�
37.50�
MG�
25,250�
2,388,133�
�
8258�
Tablet 25 mg�
37.50�
MG�
36,341�
4,286,940�
�
16477�
Tablet 25 mg 60�
37.50�
MG�
114�
-�
�
LABETALOL HYDROCHLORIDE�
�
1566�
Tablet 100 mg�
0.60�
GM�
17,970�
244,062�
�
1567�
Tablet 200 mg�
0.60�
GM�
26,319�
551,359�
�

2751�
Tablet 5 mg (base), 30�
5.00�
MG�
1,275,397�
27,825,742�
�
2752�
Tablet 10 mg (base), 30�
5.00�
MG�
754,891�
25,866,299�
�
4985�
Tablet 5 mg (base), 30�
5.00�
MG�
12,412�
324,534�
�
4986�
Tablet 10 mg (base), 30�
5.00�
MG�
8,683�
349,112�
�
8923�
Tablet 5 mg (base), 30�
5.00�
MG�
128,856�
3,403,138�
�
8924�
Tablet 10 mg (base), 30�
5.00�
MG�
128,854�
5,279,644�
�
FELODIPINE�
�
2361�
Tablet 2.5 mg (extended release)�
5.00�
MG�
265,693�
4,036,938�
�
2366�
Tablet 5 mg (extended release)�
5.00�
MG�
847,662�
16,349,791�
�
2367�
Tablet 10 mg (extended release)�
5.00�
MG�
811,117�
26,173,979�
�
NIFEDIPINE�
�
1694�
Tablet 10 mg 60�
30.00�
MG�
74,596�
1,493,200�
�
1695�
Tablet 20 mg�
30.00�
MG�
164,460�
3,963,736�
�
1906�
Tablet 30 mg (controlled release)�
30.00�
MG�
681,541�
16,903,541�
�
1907�
Tablet 60 mg (controlled release)�
30.00�
MG�
346,630�
10,733,232�
�
4973�
Tablet 30 mg (controlled release) 30�
30.00�
MG�
265�
7,579�
�
4974�
Tablet 60 mg (controlled release) 30�
30.00�
MG�
170�
6,200�
�
8925�
Tablet 30 mg (controlled release) 30�
30.00�
MG�
2,895�
84,568�
�
8926�
Tablet 60 mg (controlled release) 30�
30.00�
MG�
2,688�
111,612�
�

1147�
Tablet 12.5 mg�
50.00�
MG�
143,771�
3,361,817�
�
1148�
Tablet 25 mg�
50.00�
MG�
283,064�
8,997,984�
�
1149�
Tablet 50 mg�
50.00�
MG�
357,440�
20,990,057�
�
12572�
Drop 100ml 1�
50.00�
MG�
375�
-�
�
CILAZAPRIL�
�
8046�
Tablet 2.5 mg (base)�
2.50�
MG�
230�
6,488�
�
8047�
Tablet 5 mg (base)�
2.50�
MG�
238�
8,269�
�
16237�
Tablet 2.5 mg 30�
2.50�
MG�
195�
-�
�
ENALAPRIL MALEATE�
�
1368�
Tablet 10 mg�
10.00�
MG�
748,158�
19,139,616�
�
1369�
Tablet 20 mg�
10.00�
MG�
1,074,742�
35,645,204�
�
1370�
Tablet 5 mg�
10.00�
MG�
434,419�
8,122,345�
�
4990�
Tablet 5 mg�
10.00�
MG�
1,764�
47,088�
�
4991�
Tablet 10 mg�
10.00�
MG�
3,508�
132,490�
�
4992�
Tablet 20 mg�
10.00�
MG�
8,081�
423,487�
�
8342�
Wafer 5 mg�
10.00�
MG�
615�
11,328�
�
8343�
Wafer 10 mg 30�
10.00�
MG�
746�
19,090�
�
8344�
Wafer 20 mg 30�
10.00�
MG�
1,084�
35,831�
�
8913�
Tablet 5 mg�
10.00�
MG�
15,874�
424,396�
�
8914�
Tablet 10 mg�
10.00�
MG�
39,515�
1,509,250�
�
8915�
Tablet 20 mg�
10.00�
MG�
117,325�
6,263,834�
�
8928�
Wafer 10 mg 30�
10.00�
MG�
131�
4,729�
�
8929�
Wafer 20 mg 30�
10.00�
MG�
308�
14,862�
�
14366�
Tablet 2.5 mg�
10.00�
MG�
260�
-�
�
FOSINOPRIL�
�
1182�
Tablet 10 mg 30�
15.00�
MG�
356,479�
8,097,872�
�
1183�
Tablet 20 mg�
15.00�
MG�
408,614�
13,519,038�
�
4993�
Tablet 10 mg 30�
15.00�
MG�
831�
24,114�
�
4994�
Tablet 20 mg�
15.00�
MG�
1,409�
69,059�
�
8916�
Tablet 10 mg 30�
15.00�
MG�
8,674�
255,825�
�
8917�
Tablet 20 mg 30�
15.00�
MG�
20,679�
1,034,075�
�
LISINOPRIL�
�
2456�
Tablet 5 mg 30�
10.00�
MG�
364,438�
7,425,561�
�
2457�
Tablet 10 mg 30�
10.00�
MG�
601,491�
16,905,825�
�
2458�
Tablet 20 mg 30�
10.00�
MG�
597,167�
21,171,020�
�
4995�
Tablet 5 mg 30�
10.00�
MG�
220�
5,711�
�
4996�
Tablet 10 mg 30�
10.00�
MG�
339�
12,181�
�
4997�
Tablet 20 mg 30�
10.00�
MG�
550�
27,899�
�
8920�
Tablet 5 mg 30�
10.00�
MG�
2,715�
67,930�
�
8921�
Tablet 10 mg 30�
10.00�
MG�
5,075�
177,225�
�
8922�
Tablet 20 mg 30�
10.00�
MG�
9,101�
466,208�
�

3050�
Tablet 2 mg 30�
4.00�
MG�
598,217�
13,117,980�
�
3051�
Tablet 4 mg 30�
4.00�
MG�
1,274,190�
38,884,467�
�
8919�
Tablet 4 mg 30�
4.00�
MG�
130�
6,563�
�
QUINAPRIL�
�
1968�
Tablet 5 mg 30�
15.00�
MG�
186,942�
3,627,607�
�
1969�
Tablet 10 mg 30�
15.00�
MG�
395,090�
10,108,205�
�
1970�
Tablet 20 mg 30�
15.00�
MG�
424,465�
13,708,193�
�
RAMIPRIL�
�
1944�
Capsule 1.25 mg 28�
2.50�
MG�
117,809�
2,125,357�
�
1945�
Capsule 2.5 mg 28�
2.50�
MG�
326,234�
7,744,152�
�
1946�
Capsule 5.0 mg 28�
2.50�
MG�
690,480�
21,714,879�
�
TRANDOLAPRIL�
�
2791�
Capsule 500 ug�
2.00�
MG�
98,789�
1,640,221�
�
2792�
Capsule 1 mg�
2.00�
MG�
293,901�
6,981,489�
�
2793�
Capsule 2 mg�
2.00�
MG�
554,348�
15,630,674�
�

8295�
Tablet 4 mg 30�
8.00�
MG�
13,150�
279,097�
�
8296�
Tablet 8 mg 30�
8.00�
MG�
71,599�
1,831,711�
�
8297�
Tablet 16 mg 30�
8.00�
MG�
64,035�
2,004,425�
�

2967�
Sachets 4.7g(equiv to 4 g cholestyramine)�
14.00�
GM�
39,291�
2,015,184�
�
2978�
Sachets 9.4g equiv to 8 g cholestyramine)�
14.00�
GM�
13,508�
695,155�
�
COLESTIPOL HYDROCHLORIDE�
�
1224�
Sachets 5 g, 120�
20.00�
GM�
2,639�
166,062�
�

4463�
Gel 10 mg per g (1%), 15 g�
- -	269�
5,191�
�
4473�
Cream 10mg per g (1%), 15g�
- -	11,813�
218,204�
�

4479�
Powder 10 mg per g (1%), 30 g�
- -	173�
1,668�
�
4481�
Spray aerosol 10 mg per g (1%), 100 g�
- -	1,645�
26,675�
�
12864�
Cream 1%20g 1�
- -	233�
-�
�

1460�
Tablet 125 mg�
0.50�
GM�
4,246�
60,933�
�
2982�
Tablet 500 mg�
0.50�
GM�
86,597�
1,177,742�
�
2983�
Tablet 330 mg�
0.50�
GM�
35,768�
488,084�
�
17009�
Tablet 500 mg 28�
0.50�
GM�
611�
-�
�
TERBINAFINE�
�
2804�
Tablet 250 mg (base)�
0.25�
GM�
55,091�
8,600,337�
�
4011�
Tablet 250 mg (base)�
0.25�
GM�
1,912�
297,737�
�

4209�
Solid stick 5 g�
- -	3,425�
26,400�
�
4544�
Cream 100 g�
- -	23,623�
277,508�
�
4546�
Lotion (non-alcoholic) 125 ml�
- -	7,950�
96,964�
�

12226�
Ointment 10%15g 1�
- -	376�
-�
�
12234�
Jel 2%15ml 1�
- -	2,956�
-�
�
12239�
Ointment 5%15g 1�
- -	992�
-�
�
12240�
Ointment 5% 35g 1�
- -	438�
-�
�
12940�
Cream 35g 1�
- -	215�
-�
�

D06AX�
FRAMYCETIN SULPHATE with GRAMICIDIN

12003	Ointment 1.5%15g 1�

- -	1,131�

-�
�
D06AX01�
FUSIDIC ACID

13926	Ointment 2% 15mg 1�

- -	16,128�

-�
�
D06AX09�
MUPIROCIN

4348	Cream 20mg (as calcium) per g (2%), 15g�

- -	52,484�

704,930�
�
�
4350	Ointment 20mg per g(2%), 15g�
- -	34,493�
-�
�
�
12875	Ointment 2%15g 1�
- -	91,165�
-�
�
�
13705	Ointment nasal 3g 1�
- -	13,490�
-�
�
D06AX04�
NEOMYCIN

11888	Ointment 30g 1�

- -	3,451�

-�
�
D06AX�
NEOMYCIN with BACITRACIN

10457	Powder 15g 1�

- -	4,876�

-�
�

13112�
Cream 15g 1�
- -	2,355�
-�
�
13113�
Cream 30g 1�
- -	3,616�
-�
�
13115�
Ointment 30g 1�
- -	3,047�
-�
�
TRIAMCINOLONE ACETONIDE�
�
2117�
Cream 200 ug per g (0.02%), 100 g�
- -	372,382�
4,426,865�
�
2118�
Ointment 200 ug per g (0.02%), 100 g�
- -	50,828�
606,603�
�
2125�
Cream 500 ug per g (0.05%), 15 g�
- -	2,770�
18,450�
�
2126�
Ointment 500 ug per g (0.05%), 15 g�
- -	414�
2,884�
�
12868�
Cream 0.05% 30g 1�
- -	8,870�
-�
�
16245�
Ointment 500 ug per g (0.05%), 15 g�
- -	781�
-�
�
16250�
Cream 500 ug per g (0.05%), 15 g�
- -	1,311�
-�
�
16384�
Cream 200 ug per g (0.02%), 100 g�
- -	166�
-�
�

1115�
Cream 500 ug per g (0.05%), 15 g�
- -	491,617�
3,755,489�
�
1118�
Scalp lotion 500 ug per ml (0.05%), 30 ml�
- -	196,296�
2,270,308�
�
1119�
Ointment 500 ug per g (0.05%), 15 g�
- -	202,163�
1,691,440�
�
2812�
Cream 200 ug per g (0.02%), 100 g�
- -	486,995�
5,832,632�
�
2813�
Cream 500 ug per g (0.05%), 15 g�
- -	182,686�
1,249,763�
�
2815�
Ointment 500 ug per g (0.05%), 15 g�
- -	56,751�
403,567�
�
2820�
Ointment 200 ug per g (0.02%), 100 g�
- -	64,524�
788,280�
�
4131�
Cream 1 mg per g (0.1%), 30 g�
- -	8,458�
156,871�
�
4132�
Ointment 1 mg per g (0.1%), 30 g�
- -	3,897�
68,377�
�
4133�
Scalp application 1 mg per g (0.1%), 30 g�
- -	10,167�
142,653�
�
4511�
Cream 500 ug per g (0.05%), 30 g�
- -	11,647�
108,762�
�
4513�
Ointment 500 ug per g (0.05%), 30 g�
- -	3,527�
34,775�
�
10627�
Ointment 30g 1�
- -	17,088�
-�
�
12881�
Cream 30g 1�
- -	17,029�
-�
�
15271�
Cream 500 ug per g (0.05%), 50 g�
- -	19,389�
-�
�
15272�
Ointment 500 ug per g (0.05%), 50 g�
- -	13,298�
-�
�
15275�
Cream 1 mg per g (0.1%), 30 g�
- -	2,984�
-�
�
15276�
Ointment 1 mg per g (0.1%), 30 g�
- -	1,205�
-�
�
METHYLPREDNISOLONE ACEPONATE�
�
8054�
Cream 1 mg per g (0.1%), 15 g�
- -	163,804�
2,202,566�
�
8055�
Ointment 1 mg per g (0.1%) 15 g�
- -	92,390�
1,434,945�
�
8128�
Ointment 1 mg per g (0.1%) 15 g�
- -	47,429�
838,755�
�
15990�
Cream 0.1% 30gm 1�
- -	4,169�
-�
�
15991�
ointment 0.1% 30gm 1�
- -	2,781�
-�
�
MOMETASONE�
�
1913�
Cream 1 mg per g (0.1%), 15 g�
- -	493,495�
6,185,077�
�
1915�
Ointment 1 mg per g (0.1%), 15 g�
- -	224,918�
3,495,508�
�
4342�
Cream 1 mg per g (0.1%), 45 g�
- -	21,535�
631,039�
�
4343�
Ointment 1 mg per g (0.1%), 45 g�
- -	11,895�
367,061�
�
8043�
Lotion 1 mg per g (0.1% w/w),30 ml�
- -	85,229�
1,757,465�
�
16061�
Lotion 0.1%50mL 1�
- -	278�
-�
�

4045�
Solution 50 mg per ml (5%), 200 ml�
- -	1,610�
19,927�
�
10974�
Ltn 500ml 1�
- -	203�
-�
�
15826�
Cream 100g�
- -	584�
-�
�
16584�
Solution 50 mg per ml (5%), 200 ml�
- -	561�
-�
�

13349�
Ltn 1% 100ml�
- -	1,795�
-�
�
13350�
Ltn 1% 200ml�
- -	1,293�
-�
�
13351�
Ltn 1% 60ml�
- -	206�
-�
�
13352�
Ltn 1% 100ml�
- -	386�
-�
�
13384�
Ltn 1% 60ml�
- -	131�
-�
�
13816�
Topical solution 1% 100mL 1�
- -	21,720�
-�
�
16422�
Topical solution 1% 50mL 1�
- -	356�
-�
�

15081	Vaginal cream 2% 40 gm 	0.10�
GM�
7,204�
-�
�
NYSTATIN�
�
4012�
Cream pessaries 100,000 units, 15�
100.00�
TE�
10,005�
105,141�
�
4013�
Vaginal cream 100,000 units per dose�
100.00�
TE�
34,313�
358,075�
�
15497�
Pessaries 100,000 units, 15�
100.00�
TE�
177�
-�
�
15571�
Pessaries 100,000 units, 15�
100.00�
TE�
116�
-�
�
16588�
Vaginal cream 100,000 units per dose�
100.00�
TE�
1,357�
-�
�

4014�
Pessaries 100 mg, 6�
0.10�
GM�
35,794�
426,653�
�
4015�
Pessary 500 mg�
0.10�
GM�
30,905�
372,770�
�
4016�
Vaginal cream 50 mg per 5 g (1%), 35 g�
0.10�
GM�
112,668�
1,357,157�
�
4017�
Vaginal cream 100 mg per 5 g (2%), 20 g�
0.10�
GM�
33,199�
400,451�
�
15913�
Pessary 500 mg�
0.10�
GM�
15,468�
-�
�
ECONAZOLE NITRATE�
�
4018�
Pessaries 150 mg, 3�
0.10�
GM�
1,255�
12,353�
�
4019�
Vaginal cream 75 mg per 5 g (1.5%), 35 g�
0.10�
GM�
1,158�
11,577�
�
12661�
Foam-sol 1%10g 3�
0.10�
GM�
5,877�
-�
�
15473�
Pessaries 150 mg, 3�
0.10�
GM�
7,179�
-�
�
16396�
Pessaries 150 mg, 3�
0.10�
GM�
139�
-�
�
16511�
Vaginal cream 75 mg per 5 g (1.5%), 35 g�
0.10�
GM�
626�
-�
�
MICONAZOLE NITRATE�
�
4020�
Pessaries 100 mg, 7�
0.10�
GM�
3,203�
30,727�
�
4021�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
7,988�
76,488�
�
15485�
Pessaries 100 mg, 7�
0.10�
GM�
1,813�
-�
�
15486�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
3,335�
-�
�
15488�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
3,368�
-�
�
16397�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
2,646�
-�
�
16398�
Pessaries 100 mg, 7�
0.10�
GM�
693�
-�
�

8114�
Tablet 0.5 mg�
0.50�
MG�
13,523�
1,168,041�
�
8115�
Tablet 0.5 mg�
0.50�
MG�
1,820�
53,808�
�

G03AB06�
ETHINYLOESTRADIOL WITH GESTODENE

15087	Tablet 28, 2�

- -	10,212�

-�
�
�
15088	Tablet 28, 2�
- -	7,050�
-�
�
G03AB03�
LEVONORGESTREL with ETHINYLOESTRADIOL�
�
�
�
1391�
Pack containing 6 tablets 50 ug-�
- -	21,806�
313,642�
�
1392�
Pack containing 6 tablets 50 ug-�
- -	1,345,357�
19,388,796�
�
1457�
Pack containing 11 tablets 50 ug�
- -	1,364�
19,420�
�
1458�
Pack containing 11 tablets 50 ug�
- -	43,334�
624,275�
�
16368�
Pack containing 11 tablets 50 ug�
- -	218�
-�
�

1742�
Vaginal tablets 25 ug 	0.03�
MG�
265,186�
4,667,208�
�
1743�
Transdermal patches 2 mg, 8 	0.05�
MG�
217,486�
3,458,268�
�
1744�
Transdermal patches 4 mg, 8 	0.05�
MG�
434,233�
6,908,726�
�
1745�
Transdermal patches 8 mg, 8 	0.05�
MG�
78,983�
1,451,384�
�
8012�
Transdermal patches 3.28 mg 	0.05�
MG�
74,941�
1,192,334�
�
8013�
Transdermal patches 4.33mg (rel 50ug/24 hours) 0.05�
MG�
93,965�
1,494,754�
�
8014�
Transdermal patches 6.57 mg (rel 50ug/24 hours) 0.05�
MG�
50,890�
928,104�
�
8041�
Transdermal patches 8.66 mg (rel 100ug/24 hours)0.05�
MG�
23,958�
448,598�
�
8082�
Transdermal patches 4 mg (rel 50 ug/24 hours) 0.05�
MG�
27,371�
435,478�
�
8125�
Transdermal patches 3.9 mg (rel 50 ug/24 hours) 0.05�
MG�
214,039�
3,400,537�
�
8126�
Transdermal patches 7.8 mg (rel 100 ug/24 hours) 0.05�
MG�
57,460�
1,066,678�
�
8140�
Transdermal patches 1.5 mg (rel 50 ug/24 hours) 0.05�
MG�
15,042�
241,271�
�
8194�
Transdermal patches 2 mg (rel approx 25ug)	0.05�
MG�
10,153�
161,283�
�
8195�
Transdermal patches 8 mg (rel approx 100ug) 0.05�
MG�
6,257�
114,367�
�
8286�
Transdermal gel 1 mg in 1g sachet, 28	1.00�
MG�
102,922�
1,702,591�
�
8311�
Transdermal pat 750ug (rel 25ug/24 hrs) 	0.05�
MG�
2,473�
39,187�
�
8312�
Transdermal patch 3mg (rel 100ug/24 hrs) 	0.05�
MG�
1,768�
32,635�
�
16154�
Cream 0.06% 50g	-�
-�
198�
-�
�
16209�
Tablet 1mg 28	2.00�
MG�
3,284�
-�
�
16210�
Tablet 2mg 28	2.00�
MG�
2,908�
-�
�
16211�
Tablet 4mg 28	2.00�
MG�
899�
-�
�
OESTRADIOL VALERATE�
�
1061�
Injection 10 mg in 1 ml�
1.00�
MG�
6,576�
316,308�
�
1663�
Tablets 1 mg, 28�
2.00�
MG�
80,438�
759,078�
�
1664�
Tablets 2 mg, 28�
2.00�
MG�
139,870�
1,578,518�
�
4365�
Implant 50mg 1�
-�
-�
541�
-�
�
4366�
Implant 100mg 1�
-�
-�
2,426�
-�
�
8274�
Tablets 2 mg, 56�
2.00�
MG�
1,700�
19,347�
�
11411�
Imp 20mg 1�
1.00�
MG�
360�
-�
�
11412�
Imp 100mg 1�
1.00�
MG�
4,099�
-�
�
11479�
Imp 50mg 1�
1.00�
MG�
1,303�
-�
�
OESTRIOL�
�
1771�
Pessaries 500 ug, 15�
0.20�
MG�
44,131�
776,996�
�
1776�
Tablets 1 mg, 30�
2.00�
MG�
13,677�
133,713�
�
1781�
Vaginal cream 1 mg per g (0.1%), 15 g�
0.20�
MG�
159,167�
2,347,205�
�
OESTROGENS CONJUGATED�
�
1733�
Tablets 300 ug, 28�
0.63�
MG�
365,419�
3,449,415�
�
1734�
Tablets 625 ug, 28�
0.63�
MG�
1,023,197�
11,540,352�
�
11620�
Vial 25mg 1�
-�
-�
4,423�
-�
�
11624�
Vag-crm 42.5g 1�
-�
-�
2,798�
-�
�
11751�
Tablet 1.25 mg 60�
0.63�
MG�
568�
-�
�
15325�
Tablet 1.25 mg 28�
0.63�
MG�
32,494�
-�
�
OESTRONE�
�
1777�
Tablet 730 ug�
1.00�
MG�
205,420�
1,939,399�
�
1778�
Tablet 1.46 mg�
1.00�
MG�
342,292�
3,866,851�
�
11413�
Tablet 625ug 100�
1.00�
MG�
469�
-�
�
11414�
Tablet 1.25mg 100�
1.00�
MG�
839�
-�
�
11481�
Tablet 2.5mg 100�
1.00�
MG�
9,688�
-�
�

2319�
Injection 50 mg in 1 ml�
7.00�
MG�
750�
6,955�
�
2321�
Tablet 10 mg�
5.00�
MG�
236,234�
3,250,229�
�
2323�
Tablet 5 mg, 56�
5.00�
MG�
686,848�
8,909,561�
�
2722�
Tablet 10 mg�
5.00�
MG�
41,779�
1,239,237�
�
14247�
Tablet 2.5 mg�
5.00�
MG�
4,555�
-�
�
14371�
Tablet 2.5mg 28�
5.00�
MG�
198�
-�
�
PROGESTERONE�
�
11637�
Ampoule 25mg/ml 3�
5.00�
MG�
8,052�
-�
�
11638�
Syrng 250mg 3�
5.00�
MG�
661�
-�
�
15326�
Cream 1.0% 50 g�
-�
-�
821�
-�
�
15327�
Cream 1.6% 50 g�
-�
-�
3,381�
-�
�
15328�
Cream 3.2% 50 g�
-�
-�
4,667�
-�
�

1350�
Tablet 10 mg�
10.00�
MG�
18,721�
291,403�
�

ESTREN DERIVATIVES�
�
G03DC02 NORETHISTERONE

2993	Tablet 5 mg�

5.00�

MG�

281,595�

6,624,869�
�
12586	Tablet 5mg 100�
5.00�
MG�
158�
-�
�
PROGESTOGENS AND ESTROGENS IN COMBINATION�
�
�
�
�
�

1813�
Tablet 28 oestrogens 625 ug 28 tablets�
meddroxypr0.63 MG�
395,938�
6,192,357�
�
8168�
Tablet 625 ug 2.5mg, 28�
0.63 MG�
88,275�
1,384,136�
�
8169�
Tablet 625 ug 5mg, 28�
0.63 MG�
348,963�
5,461,626�
�
15086�
Tablet 28 oestrogens 625 ug 28 tablets�
meddroxypr0.63 MG�
514�
-�
�
NORETHISTERONE AND ESTROGEN�
�
8081�
Pack containing 28 tablets 2 mg-1 mg�
2.00�
MG�
218,203�
3,413,209�
�
8353�
Tablets 1mg-500ug, 28�
-�
-�
3,467�
54,522�
�

8087�
Intracavernosal injection 5 ug i n 1 ml�
0.02�
MG�
16,389�
935,484�
�
8088�
Intracavernosal injection 10 ug in 1 ml�
0.02�
MG�
42,163�
2,801,179�
�
8089�
Intracavernosal injection 20 ug in 1 ml�
0.02�
MG�
63,287�
5,269,274�
�
16270�
Intraurethral pellet 125ug 3�
-�
-�
162�
-�
�
16272�
Intraurethral pellet 250ug 1�
-�
-�
596�
-�
�
16273�
Intraurethral pellet 250ug 3�
-�
-�
760�
-�
�
16274�
Intraurethral pellet 250ug 6�
-�
-�
249�
-�
�
16275�
Intraurethral pellet 500ug 1�
-�
-�
579�
-�
�
16276�
Intraurethral pellet 500ug 3�
-�
-�
1,037�
-�
�
16277�
Intraurethral pellet 500ug 6�
-�
-�
309�
-�
�
16278�
Intraurethral pellet 1000ug 1�
-�
-�
225�
-�
�
16279�
Intraurethral pellet 1000ug 3�
-�
-�
429�
-�
�
SILDENAFIL�
�
4584�
Tablet 25mg 4�
50.00�
MG�
1,664�
32,179�
�
4585�
Tablet 50mg 4�
50.00�
MG�
34,000�
1,014,150�
�
4586�
Tablet 100mg 4�
50.00�
MG�
48,893�
1,589,751�
�
16149�
Tablet 25mg 4�
50.00�
MG�
5,088�
-�
�
16150�
Tablet 50mg 4�
50.00�
MG�
64,923�
-�
�
16151�
Tablet 100mg 4�
50.00�
MG�
70,575�
-�
�

1934�
Tablet 1 mg�
10.00�
MG�
103,084�
683,682�
�
1935�
Tablet 5 mg�
10.00�
MG�
399,594�
2,655,527�
�
1936�
Tablet 25 mg�
10.00�
MG�
246,873�
2,031,565�
�
TRIAMCINOLONE ACETONIDE�
�
2990�
Injection 10 mg in 1 ml�
7.50�
MG�
33,393�
784,101�
�
11073�
Ampoule 40mg/m 5�
7.50�
MG�
474�
-�
�

2318�
Tablet 20 ug�
60.00�
UG�
4,986�
375,925�
�
THYROXINE SODIUM�
�
2173�
Tablet equivalent to 200 ug anhydrous�
0.15�
MG�
45,318�
505,796�
�
2174�
Tablet equivalent to 50 ug anhydrous�
0.15�
MG�
325,460�
2,477,327�
�
2175�
Tablet equivalent to 100 ug anhydrous�
0.15�
MG�
390,212�
3,466,329�
�

2702�
Tablet 100 mg�
0.10�
GM�
69,504�
1,091,127�
�
2703�
Capsule 100 mg�
0.10�
GM�
46,299�
723,884�
�
2707�
Capsule 50 mg�
0.10�
GM�
206,344�
1,941,156�
�
2708�
Capsule 100 mg�
0.10�
GM�
348,537�
2,533,817�
�
2709�
Tablet 100 mg�
0.10�
GM�
586,694�
4,299,888�
�
2711�
Tablet 50 mg�
0.10�
GM�
451,492�
4,253,954�
�
2714�
Tablet 100 mg�
0.10�
GM�
67,425�
839,649�
�
2715�
Capsule 100 mg�
0.10�
GM�
57,425�
728,340�
�
3321�
Tablet 100 mg�
0.10�
GM�
2,823�
20,282�
�
3322�
Capsule 100 mg�
0.10�
GM�
1,555�
11,166�
�
16017�
Tablet 100 mg 7�
0.10�
GM�
6,390�
-�
�
J01AA08	MINOCYCLINE�
�
�
1616	Tablet 50 mg�
0.20�
GM�
398,808�
6,773,451�
�
�
3037	Capsule 100 mg�
0.20�
GM�
16,228�
144,638�
�
J01AA09�
ROLITETRACYCLINE

13894	I.M. injection set containing 350 mg and 2 ml�

0.35�

GM�

3,725�

-�
�
J01AA07�
TETRACYCLINE�
�
�
�
�
�
2134�
Capsule 250 mg�
1.00�
GM�
14,055�
99,168�
�
2135�
Capsule 250 mg�
1.00�
GM�
27,761�
261,378�
�
2145�
Capsule 250 mg�
1.00�
GM�
52,686�
367,627�
�
2146�
Capsule 250 mg�
1.00�
GM�
95,765�
905,525�
�
3383�
Capsule 250 mg�
1.00�
GM�
2,350�
16,190�
�
3386�
Capsule 250 mg�
1.00�
GM�
2,029�
13,991�
�
16582�
Capsule 250 mg�
1.00�
GM�
4,288�
-�
�
16583�
Capsule 250 mg�
1.00�
GM�
9,474�
-�
�
J01AA20�
TETRACYCLINE with NYSTATIN

13615	Capsule 250mg 25�

1.00�

GM�

1,363�

-�
�
�
13616	Capsule 250mg 50�
1.00�
GM�
4,841�
-�
�

1878�
Sachet containing oral powder 3 g�
1.00�
GM�
20,006�
220,275�
�
1883�
Chewable tablet 250 mg�
1.00�
GM�
89,373�
769,070�
�
1884�
Capsule 250 mg�
1.00�
GM�
612,122�
4,727,626�
�
1886�
Powder for syrup 125 mg per 5 ml, 100 ml�
1.00�
GM�
531,855�
5,001,308�
�
1887�
Powder for syrup 250 mg per 5 ml, 100 ml�
1.00�
GM�
659,128�
7,081,133�
�
1888�
Powder for paediatric oral drops 100 mg per ml,�
1.00�
GM�
140,929�
1,582,187�
�
1889�
Capsule 500 mg�
1.00�
GM�
1,856,281�
20,718,767�
�
3300�
Capsule 500 mg�
1.00�
GM�
217,482�
2,384,423�
�
3301�
Capsule 250 mg�
1.00�
GM�
112,845�
867,495�
�
3302�
Powder for syrup 125 mg per 5 mL, 100 ml�
1.00�
GM�
15,533�
146,220�
�
3303�
Chewable tablet 250 mg�
1.00�
GM�
2,305�
19,704�
�
3309�
Sachet containing oral powder 3 g�
1.00�
GM�
31,207�
263,007�
�
3393�
Powder for syrup 250 mg per 5 mL, 100 ml�
1.00�
GM�
3,706�
39,741�
�
10116�
Vial 1g 5�
1.00�
GM�
788�
-�
�
11261�
Injection 500mg 5�
1.00�
GM�
289�
-�
�
AMPICILLIN�
�
1048�
Capsule 250 mg�
2.00�
GM�
1,195�
10,573�
�
2390�
Injection 500 mg (solvent required)�
2.00�
GM�
1,190�
12,548�
�
2671�
Capsule 500 mg�
2.00�
GM�
5,438�
69,923�
�
2977�
Injection 1 g (solvent required)�
2.00�
GM�
13,168�
214,671�
�
3314�
Injection 1 g (solvent required)�
2.00�
GM�
144�
1,210�
�
6527�
Injection 500mg (solvent supplied)�
2.00�
GM�
116�
2,180�
�
6533�
Injection 1g (solvent supplied)�
2.00�
GM�
828�
24,088�
�

1766�
Injection 1.8 g in 4 ml, disposable syringe�
- -	2,133�
84,825�
�
8167�
Injection 900 mg in 2 ml cartridge-needle unit�
- -	440�
9,713�
�
BENZYLPENICILLIN�
�
1775�
Injection 600 mg (solvent required)�
3.60�
GM�
10,632�
309,890�
�
2647�
Injection 3 g (solvent required)�
3.60�
GM�
721�
47,414�
�
3486�
Injection 600 mg (with sterilised Water for�
3.60�
GM�
7,398�
223,398�
�
3487�
Injection 3g (solvent supplied)�
3.60�
GM�
3,550�
46,499�
�
6561�
Injection 600mg (solvent supplied)�
3.60�
GM�
261�
9,305�
�
6563�
Injection 600mg (solvent supplied)�
3.60�
GM�
499�
34,516�
�

1702�
Tablet 125 mg�
2.00�
GM�
3,141�
34,138�
�
1703�
Tablet 250 mg�
2.00�
GM�
12,584�
137,285�
�
1705�
Capsule 250 mg�
2.00�
GM�
31,138�
332,790�
�
1786�
Tablet 125 mg�
2.00�
GM�
1,972�
20,774�
�
1787�
Tablet 250 mg�
2.00�
GM�
22,899�
223,789�
�
1789�
Capsule 250 mg�
2.00�
GM�
76,171�
740,223�
�
2354�
Oral suspension 250 mg per 5 ml, 100 mL�
2.00�
GM�
137,233�
1,516,846�
�
2356�
Paediatric oral susp 125 mg per 5 ml, 100 mL�
2.00�
GM�
51,190�
445,618�
�
2965�
Capsule 500 mg�
2.00�
GM�
231,272�
2,975,084�
�
3028�
Tablet 500 mg�
2.00�
GM�
129,631�
1,660,885�
�
3360�
Tablet 250 mg�
2.00�
GM�
1,492�
11,922�
�
3361�
Tablet 500 mg�
2.00�
GM�
3,030�
29,643�
�
3363�
Capsule 250 mg�
2.00�
GM�
5,217�
42,521�
�
3364�
Capsule 500 mg�
2.00�
GM�
6,181�
60,198�
�
3365�
Paediatric oral susp 125 mg per 5 ml, 100 mL�
2.00�
GM�
397�
3,011�
�
3366�
Oral suspension 250 mg per 5 ml, 100 ml�
2.00�
GM�
186�
1,704�
�
14163�
Tablet 250 mg�
2.00�
GM�
834�
-�
�
16578�
Capsule 250 mg�
2.00�
GM�
4,240�
-�
�
16697�
Tablet 250 mg�
2.00�
GM�
867�
-�
�
16703�
Tablet 500 mg�
2.00�
GM�
610�
-�
�
PROCAINE PENICILLIN�
�
1793�
Injection 1 g�
3.60�
GM�
283�
14,640�
�
1794�
Injection 1.5 g�
3.60�
GM�
16,379�
849,844�
�
3485�
Injection 1.5 g�
3.60�
GM�
35,132�
2,316,091�
�

5097�
Capsule 500 mg�
2.00�
GM�
188�
3,282�
�
7059�
Injection 500 mg (solvent supplied)�
2.00�
GM�
2,780�
-�
�
7064�
Injection 1 gm (solvent supplied)�
2.00�
GM�
249�
15,228�
�
8121�
Capsule 250 mg�
2.00�
GM�
61,415�
698,634�
�
8122�
Capsule 500 mg�
2.00�
GM�
280,154�
5,777,065�
�
8123�
Injection 500 mg (solvent required)�
2.00�
GM�
698�
13,086�
�
8124�
Injection 1 gm (solvent required)�
2.00�
GM�
5,704�
215,660�
�
FLUCLOXACILLIN�
�
1524�
Injection 500 mg (solvent required)�
2.00�
GM�
1,224�
23,498�
�
1525�
Injection 1 g (solvent required)�
2.00�
GM�
23,892�
769,319�
�
1526�
Capsule 250 mg�
2.00�
GM�
88,716�
1,027,248�
�
1527�
Capsule 500 mg�
2.00�
GM�
299,942�
6,431,692�
�
1528�
Powder for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
38,530�
485,504�
�
1529�
Powder for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
57,599�
1,008,156�
�
6731�
Injection 1 g (solvent supplied)�
2.00�
GM�
858�
50,684�
�
6734�
Injection 1 g (solvent supplied)�
2.00�
GM�
164�
11,301�
�
15299�
Injection 1 g (solvent required)�
2.00�
GM�
3,419�
-�
�

1782�
Injection 250 mg (solvent required)�
2.00�
GM�
308�
5,812�
�
1783�
Injection 500 mg (solvent required)�
2.00�
GM�
559�
47,711�
�
1784�
Injection 1 g (solvent required)�
2.00�
GM�
33,099�
5,034,415�
�
1785�
Injection 2 g (solvent required)�
2.00�
GM�
6,296�
1,791,308�
�
1790�
Injection 250 mg (solvent required)�
2.00�
GM�
124�
8,364�
�
6860�
Injection 250mg (solvent supplied)�
2.00�
GM�
165�
3,645�
�
6867�
Injection 500mg (solvent supplied)�
2.00�
GM�
176�
28,969�
�
6868�
Injection 1g (solvent supplied)�
2.00�
GM�
196�
32,239�
�
6869�
Injection 1g (solvent supplied)�
2.00�
GM�
1,062�
179,279�
�
6872�
Injection 1g (solvent supplied)�
2.00�
GM�
502�
95,893�
�
6875�
Injection 2g (solvent supplied)�
2.00�
GM�
125�
42,105�
�
CEFUROXIME�
�
5052�
Tablet 250mg 14�
0.50�
GM�
160�
2,307�
�
8292�
Tablet 250mg 14�
0.50�
GM�
287,950�
4,177,664�
�
CEPHALEXIN�
�
3058�
Capsule 250 mg�
2.00�
GM�
402,120�
3,331,294�
�
3094�
Granules for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
116,750�
1,280,017�
�
3095�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
256,032�
3,410,186�
�
3119�
Capsule 500 mg�
2.00�
GM�
2,074,750�
23,715,516�
�
3317�
Capsule 250 mg�
2.00�
GM�
4,490�
36,646�
�
3318�
Capsule 500 mg�
2.00�
GM�
9,342�
103,999�
�
3320�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
402�
5,283�
�
CEPHALOTHIN�
�
2964�
Injection 1 g (solvent required)�
4.00�
GM�
73,619�
2,621,939�
�
3376�
Injection 1 g (solvent required)�
4.00�
GM�
439�
15,643�
�
6609�
Injection 1g (solvent supplied)�
4.00�
GM�
140�
7,309�
�
6611�
Injection 1g (solvent supplied)�
4.00�
GM�
3,186�
163,744�
�
6614�
Injection 1g (solvent supplied)�
4.00�
GM�
160�
7,575�
�
CEPHAZOLIN�
�
1256�
Injection 500 mg (solvent required)�
3.00�
GM�
545�
13,798�
�
1257�
Injection 1 g (solvent required)�
3.00�
GM�
5,472�
257,808�
�

3138�
Capsule 150 mg�
1.20�
GM�
36,182�
831,555�
�
3139�
Granules for syrup 75 mg per 5 ml, 100 ml�
1.20�
GM�
993�
24,200�
�
5057�
Capsule 150 mg�
1.20�
GM�
6,356�
85,475�
�
14057�
Ampoule 600 m in 4ml 10�
1.80�
GM�
275�
-�
�
14783�
Ampoule 300 mg 2 ml�
1.80�
GM�
157�
-�
�
LINCOMYCIN�
�
2530�
Injection 600 mg in 2 ml�
1.80�
GM�
5,395�
88,886�
�

1068�
Injection 40 mg (base) in 1 ml�
0.24�
GM�
2,347�
40,361�
�
1168�
Injection 60 mg (base) in 1.5 ml�
0.24�
GM�
2,385�
76,972�
�
2824�
Injection 80 mg (base) in 2 ml�
0.24�
GM�
41,481�
703,581�
�
TOBRAMYCIN SULPHATE�
�
1356�
Injection 80 mg (base)�
0.24�
GM�
1,831�
197,564�
�

3124�
Tablet 1 g�
2.00�
GM�
61,704�
1,936,592�
�
SPECTINOMYCIN�
�
3090�
Injection 2 g with 3.2 ml diluent�
3.00�
GM�
131�
2,411�
�

1471�
Capsule 50 mg, 28�
200.00�
MG�
2,231�
414,762�
�
1472�
Capsule 100 mg, 28�
200.00�
MG�
6,461�
2,279,931�
�
1474�
Solution for IV infusion 200 mg in 100 ml, 7�
200.00�
MG�
283�
135,345�
�
1475�
Capsule 200 mg�
200.00�
MG�
4,198�
3,334,157�
�
14171�
Capsule 150 mg�
0.20�
GM�
23,209�
-�
�
ITRACONAZOLE�
�
8196�
Capsule 100mg�
0.20�
GM�
3,186�
785,518�
�
14810�
Capsule 100mg�
0.20�
GM�
833�
-�
�
16227�
Capsule 100mg 28�
0.20�
GM�
379�
-�
�

ACICLOVIR�
�
1003�
Tablet 200 mg�
4.00�
GM�
5,210�
605,406�
�
1007�
Tablets 200 mg, 90�
4.00�
GM�
87,108�
17,260,026�
�
1052�
Tablets 800 mg, 35�
4.00�
GM�
11,726�
2,741,346�
�
8234�
Tablets 800 mg, 120�
4.00�
GM�
641�
478,293�
�
12272�
Ampoule 250mg 5�
4.00�
GM�
4,712�
-�
�
FAMCICLOVIR�
�
8002�
Tablet 250 mg�
0.75�
GM�
31,133�
6,873,290�
�
8092�
Tablet 125 mg�
0.75�
GM�
21,081�
1,411,070�
�
8217�
Tablet 250 mg�
0.75�
GM�
36,396�
21,283,270�
�
VALACICLOVIR�
�
8064�
Tablet 500 mg�
3.00�
GM�
20,991�
5,380,682�
�
8133�
Tablet 500 mg�
3.00�
GM�
11,153�
1,289,284�
�
8134�
Tablet 500 mg�
3.00�
GM�
41,969�
4,859,319�
�

3019�
Injection 0.5 ml�
- -	3,775�
54,331�
�
3462�
Injection 0.5 ml�
- -	42,029�
2,792,109�
�
TETANUS�
�
2127	Injection 0.5 ml�
- -	2,457�
31,267�
�
3493	Injection 0.5 ml�
- -	25,859�
646,154�
�

1622�
Tablet 2.5 mg�
- -	130,013�
1,533,114�
�
1623�
Tablet 10 mg�
- -	22,386�
1,041,653�
�
2395�
Injection 50 mg in 2 ml�
- -	13,737�
587,250�
�
2396�
Injection 5 mg in 2 ml�
- -	1,635�
74,371�
�

2884�
Injection set containing 100 mg and 5 ml solvent�
- -	154�
10,240�
�
2885�
Injection set containing 500 mg and 25 ml solvent�
- -	199�
44,081�
�
8033�
Injection set containing 100 mg and 1 ml solvent�
- -	216�
12,778�
�
8034�
Injection set containing 500 mg and 5 ml solvent�
- -	410�
109,911�
�
FLUOROURACIL�
�
2521�
Injection 250 mg in 10 mL�
- -	3,491�
224,578�
�
2528�
Injection 500 mg in 10 mL�
- -	13,930�
852,272�
�
4222�
Cream 50 mg per g (5%), 20 g�
- -	30,018�
981,190�
�
4223�
Solution 10 mg per ml (1%), 30 mL�
- -	553�
12,023�
�
GEMCITABINE�
�
8049�
Powder for I.V. infusion 200 mg (base)�
- -	1,518�
423,579�
�
8050�
Powder for I.V. infusion 1 gm (base)�
- -	6,774�
4,663,810�
�

1336�
Solution for I.V. or intravesical 10mg�
- -	176�
21,856�
�
1340�
Solution for I.V. or intravesical 20mg�
- -	938�
242,774�
�
1342�
Solution for I.V. or intravesical 50mg�
- -	5,160�
2,281,294�
�

1375�
Solution for I.V. injection 10mg in 5 ml, 4�
- -	176�
22,049�
�
1376�
Solution for I.V. injection 20mg in 10 ml, 4�
- -	402�
118,128�
�
1377�
Solution for I.V. injection 50mg in 25 ml, 3�
- -	3,296�
2,424,400�
�
MITOZANTRONE�
�
1929�
Injection 20 mg in 10 ml�
- -	2,008�
721,499�
�
1930�
Injection 25 mg in 12.5 ml�
- -	2,698�
1,190,512�
�
1932�
Injection 10 mg in 5 ml�
- -	136�
26,223�
�
16679�
Injection 30 mg in 15 ml�
- -	143�
-�
�

1160�
Solution for I.V. injection 50 mg in 5 ml�
- -	300�
21,495�
�
1161�
Solution for I.V. injection 150 mg in 15 ml�
- -	3,114�
1,349,039�
�
1162�
Solution for I.V. injection 450 mg in 45 ml�
- -	2,470�
716,598�
�
CISPLATIN�
�
2578�
I.V. injection 10 mg in 10 ml�
- -	131�
3,093�
�
2579�
I.V. injection 50 mg in 50 ml�
- -	1,867�
83,453�
�
2580�
I.V. injection 100 mg in 100 ml�
- -	2,324�
176,971�
�

1454�
Subcutaneous implant 3.6 mg�
0.13�
MG�
38,721�
14,000,657�
�
8093�
Subcutaneous implant 10.8 mg (base) in prefilled�
0.13�
MG�
25,216�
29,234,635�
�
LEUPRORELIN ACETATE�
�
1565�
Injection 7.5�
0.13�
MG�
21,658�
9,398,107�
�
8211�
Injection 7.5�
0.13�
MG�
7,776�
9,015,258�
�
14727�
Injection 5 mg�
0.13�
MG�
1,023�
-�
�

2109�
Tablet 10 mg (base), 60�
20.00�
MG�
16,726�
892,056�
�
2110�
Tablet 20 mg (base), 60�
20.00�
MG�
189,553�
16,919,746�
�
TOREMIFENE�
�
8216	Tablet 60 mg (base)	60.00�
MG�
5,609�
428,789�
�

1131�
mpoule containing powder 5x10<^> 8<D>CFU�
- -	384�
178,316�
�
1140�
Injection set 1 vial Powder�
- -	880�
404,678�
�

1940	Tablet 500 mg�
1.00�
GM�
17,826�
315,850�
�
16784	Tablet 500 mg 100�
1.00�
GM�
1,092�
-�
�
SULPHINPYRAZONE�
�
�
�
�
�
2094�
Tablet 100 mg�
0.30�
GM�
7,844�
262,207�
�

11946�
Ampoule 100ug/2mL 10�
- -	2,928�
-�
�
14186�
Ampoule 100ug/2 5�
- -	1,678�
-�
�
15874�
Ampoule 100ug/2mL 10�
- -	3,621�
-�
�
15875�
Ampoule 10ml 500ug 10�
- -	134�
-�
�
15996�
Patch 25ug 5�
- -	313�
-�
�
15997�
Patch 50ug 5�
- -	114�
-�
�

1222�
Tablet 30 mg-325 mg�
100.00�
MG�
33,411�
288,995�
�
3315�
Tablet 30 mg-325 mg�
100.00�
MG�
748�
5,117�
�
10521�
Tablet 50�
100.00�
MG�
1,303�
-�
�
16916�
Tablet 30 mg-325 mg�
100.00�
MG�
301�
-�
�
CODEINE with PARACETAMOL�
�
1215�
Tablet 30 mg-500 mg�
100.00�
MG�
4,039,790�
35,316,757�
�
3316�
Tablet 30 mg-500 mg�
100.00�
MG�
79,209�
544,403�
�
12736�
Tablet caplet 50�
100.00�
MG�
29,177�
-�
�
DIHYDROCODEINE�
�
11535�
Linct 200ml 1�
- -	5,522�
-�
�
11785�
Linct 200ml 1�
- -	76,957�
-�
�
12824�
Linct 100ml 1�
- -	6,185�
-�
�
12825�
Linct 100ml 1�
- -	35,422�
-�
�

1607�
Injection 120 mg in 1.5 ml�
30.00�
MG�
6,454�
461,301�
�
1644�
Injection 10 mg in 1 mL�
30.00�
MG�
29,273�
420,167�
�
1645�
Injection 15 mg in 1 mL�
30.00�
MG�
23,365�
329,899�
�
1646�
Tablet 30 mg�
100.00�
MG�
24,211�
342,367�
�
1647�
Injection 30 mg in 1 mL�
30.00�
MG�
43,596�
986,300�
�
1653�
Tablet 10 mg (controlled release)�
100.00�
MG�
174,873�
3,699,275�
�
1654�
Tablet 30 mg (controlled release)�
100.00�
MG�
122,898�
4,778,378�
�
1655�
Tablet 60 mg (controlled release)�
100.00�
MG�
69,614�
4,565,076�
�
1656�
Tablet 100 mg (controlled release)�
100.00�
MG�
59,176�
6,638,253�
�
2122�
Oral solution 2 mg per ml, 200 ml�
0.10�
GM�
29,654�
436,777�
�
2123�
Oral solution 5 mg per ml, 200 ml�
0.10�
GM�
38,459�
707,826�
�
2124�
Oral solution 10 mg per ml, 200 ml�
0.10�
GM�
31,347�
751,138�
�
2839�
Capsule 20mg (sustained release)�
100.00�
MG�
84,508�
2,574,691�
�
2840�
Capsule 50 mg (sustained release)�
100.00�
MG�
47,607�
2,475,914�
�
2841�
Capsule 100 mg (sustained release)�
100.00�
MG�
26,261�
3,290,120�
�
3479�
Injection 15 mg in 1 ml�
30.00�
MG�
15,394�
165,650�
�
3480�
Injection 30 mg in 1 ml�
30.00�
MG�
9,097�
109,247�
�
8035�
Tablet 5 mg (controlled release)�
100.00�
MG�
44,010�
575,280�
�
8146�
Sachet 30 mg (controlled release)�
100.00�
MG�
2,549�
105,097�
�
8349�
Capsule 10 mg (sustained release) 20�
100.00�
MG�
3,830�
62,996�
�
8494�
Capsule 120 mg (controlled release) 10�
100.00�
MG�
118�
-�
�
14258�
Tablet 10 mg (controlled release) 60�
100.00�
MG�
123�
-�
�
14259�
Tablet 30 mg (controlled release) 60�
100.00�
MG�
382�
-�
�
14261�
Tablet 100 mg (controlled release) 60�
100.00�
MG�
367�
-�
�
14931�
Capsule 20 mg (sustained release)�
100.00�
MG�
1,032�
-�
�
14933�
Capsule 50 mg (sustained release)�
100.00�
MG�
184�
-�
�
14935�
Capsule 100 mg (sustained release)�
100.00�
MG�
143�
-�
�
15092�
Sachet 20mg, granules for oral suspn�
0.10�
GM�
3,653�
-�
�
15415�
Mixture 200 ml 1mg/ml�
100.00�
MG�
532�
-�
�
15448�
Mixture 1 mg/ml 200 ml�
100.00�
MG�
690�
-�
�
15449�
Mixture 5 mg/ml 200 ml�
100.00�
MG�
583�
-�
�
15817�
Ampoule 10 mg in 1 mL 5�
30.00�
MG�
554�
-�
�
15878�
Injection 10 mg in 1 mL 50�
30.00�
MG�
329�
-�
�
15879�
Injection 15 mg in 1 mL 50�
30.00�
MG�
140�
-�
�
15880�
Injection 30 mg in 1 mL 50�
30.00�
MG�
245�
-�
�

2481�
Suppository 30 mg�
30.00�
MG�
59,800�
1,583,626�
�
2622�
Tablet 5 mg�
30.00�
MG�
322,231�
3,795,747�
�
5195�
Tablet 5 mg�
30.00�
MG�
672�
6,139�
�
8385�
Tablet 10 mg (controlled release), 20�
30.00�
MG�
204�
-�
�
8386�
Tablet 20 mg (controlled release), 20�
30.00�
MG�
403�
-�
�

8337�
Transdermal patch 2.5mg (25 ug per hour)�
0.60�
MG�
2,950�
213,881�
�
8338�
Transdermal patch 5mg (50 ug per hour)�
0.60�
MG�
2,162�
282,274�
�
8339�
Transdermal patch 7.5mg (75 ug per hour)�
0.60�
MG�
936�
167,186�
�
8340�
Transdermal patch 10 mg (100 ug per hour)�
0.60�
MG�
1,521�
448,844�
�
PETHIDINE HYDROCHLORIDE�
�
1828�
Injection 50 mg in 1 mL�
0.40�
GM�
5,138�
49,397�
�
1829�
Injection 100 mg in 2 mL�
0.40�
GM�
90,918�
897,372�
�
3483�
Injection 100 mg in 2 ml�
0.40�
GM�
52,953�
530,413�
�
5200�
Injection 100 mg in 2 mL�
0.40�
GM�
318�
2,263�
�
11572�
Tablet 50mg 100�
0.40�
GM�
3,767�
-�
�
13605�
Tablet 50mg 20�
0.40�
GM�
4,380�
-�
�
15705�
Ampoule 100 mg in 2 ml 5�
0.40�
GM�
659�
-�
�
15885�
Injection 50 mg in 1 mL 50�
0.40�
GM�
249�
-�
�
15889�
Injection 100 mg in 2 mL 50�
0.40�
GM�
233�
-�
�

1746�
Tablet 500 mg�
3.00�
GM�
4,426,347�
33,284,073�
�
1747�
Mixture 120 mg per 5 ml, 100 ml�
3.00�
GM�
145,912�
1,101,130�
�
1770�
Elixir 240 mg per 5 ml, 200 ml�
3.00�
GM�
253,751�
2,531,546�
�
5196�
Tablet 500 mg�
3.00�
GM�
525�
3,860�
�
10739�
Suspension 200ml 1�
3.00�
GM�
123�
-�
�
11511�
Elx 120mg/5 1�
3.00�
GM�
208�
-�
�
11512�
Elx 200ml 1�
3.00�
GM�
2,555�
-�
�
11515�
Tablet 500mg 50�
3.00�
GM�
1,413�
-�
�
11516�
Tablet 500mg 100�
3.00�
GM�
2,497�
-�
�
11517�
Tab-sol 500mg 24�
3.00�
GM�
5,613�
-�
�
11519�
Drop 20ml 1�
3.00�
GM�
468�
-�
�
11673�
Capsule 500mg 48�
3.00�
GM�
3,311�
-�
�
11698�
Suppositories 125mg 20�
3.00�
GM�
1,071�
-�
�
11699�
Suppositories 250mg 20�
3.00�
GM�
551�
-�
�
11721�
Suppositories 500mg 24�
3.00�
GM�
2,827�
-�
�
12677�
Suspension 4yr+200 1�
3.00�
GM�
790�
-�
�
12756�
Tablet 500mg 50�
3.00�
GM�
156�
-�
�
12759�
Tablet 500mg 50�
3.00�
GM�
191�
-�
�
13031�
Capsule 500mg 96�
3.00�
GM�
3,720�
-�
�
13129�
Tablet 500mg 50�
3.00�
GM�
341�
-�
�
13759�
Tablet 500mg 100�
3.00�
GM�
254�
-�
�
16574�
Tablet 500 mg�
3.00�
GM�
820�
-�
�

1323�
Injection 1 mg in 1 ml�
4.00�
MG�
3,287�
59,483�
�
3460�
Injection 1 mg in 1 ml�
4.00�
MG�
9,957�
148,094�
�
N02CA02�
ERGOTAMINE

1383	Capsule 1 mg�

4.00�

MG�

45,984�

824,261�
�
N02CA52�
ERGOTAMINE TARTRATE with CAFFEINE

1386	Suppositories 2 mg-100 mg, 5�

-�

-�

34,512�

347,977�
�

N02CC02�
NARATRIPTAN

8298	Tablet 2.5 mg (base) 2�

2.50�

MG�

33,750�

512,199�
�
�
16135	Tablet 2.5 mg 4�
2.50�
MG�
965�
-�
�
N02CC01�
SUMATRIPTAN�
�
�
�
�
�
8144�
Tablet 50 mg (base)�
0.05�
GM�
197,660�
3,012,717�
�
8341�
Nasal Spray 20mg/dose 2�
20.00�
MG�
11,589�
174,526�
�
13980�
Injection 6mg in 0.5ml�
6.00�
MG�
306�
-�
�
14112�
Injection 6mg in 0.5ml refill�
6.00�
MG�
6,780�
-�
�
14181�
Tablet 100 mg�
0.05�
GM�
48,716�
-�
�
15210�
Tablet 50 mg�
0.05�
GM�
9,870�
-�
�
15986�
Nasal Spray 20mg/dose 1�
20.00�
MG�
1,184�
-�
�
15987�
Nasal Spray 10mg/dose 2�
20.00�
MG�
2,800�
-�
�
15988�
Nasal Spray 20mg/dose 2�
20.00�
MG�
6,713�
-�
�

10672	Tablet 25ug 100 	0.10�
MG�
3,419�
-�
�
PIZOTIFEN MALATE�
�
3074�
Tablet 500 ug (base)�
1.50�
MG�
137,849�
2,478,448�
�

1634�
Tablet 60 mg�
0.50�
GM�
6,651�
148,629�
�
1635�
Tablet 200 mg�
0.50�
GM�
2,075�
98,221�
�
PHENOBARBITONE�
�
1850�
Tablet 30 mg�
0.10�
GM�
20,636�
176,886�
�
1853�
Injection 200 mg in 1 ml�
0.10�
GM�
179�
4,933�
�

TIAGABINE�
�
8221�
Tablet 5 mg (base)�
30.00�
MG�
1,723�
174,184�
�
8222�
Tablet 10 mg (base)�
30.00�
MG�
10,323�
1,973,488�
�
8223�
Tablet 15 mg (base)�
30.00�
MG�
2,746�
705,903�
�
VIGABATRIN�
�
2667�
Tablet 500mg, 120�
2.00�
GM�
28,648�
4,444,338�
�
2668�
Oral powder, sachet 500 mg�
2.00�
GM�
4,573�
481,062�
�

1834�
Capsule 300 mg�
1.80�
GM�
16,968�
2,501,228�
�
1835�
Capsule 400mg�
1.80�
GM�
17,566�
4,093,841�
�
LAMOTRIGINE�
�
2848�
Tablet 25 mg�
0.30�
GM�
25,624�
1,440,612�
�
2849�
Tablet 50 mg�
0.30�
GM�
33,762�
2,852,920�
�
2850�
Tablet 100 mg�
0.30�
GM�
48,934�
6,736,736�
�
2851�
Tablet 200 mg�
0.30�
GM�
26,269�
5,481,755�
�
8063�
Tablet 5 mg�
0.30�
GM�
3,583�
118,707�
�
SULTHIAME�
�
2099�
Tablet 50 mg�
0.40�
GM�
887�
24,267�
�
2100�
Tablet 200 mg�
0.40�
GM�
1,928�
117,822�
�
TOPIRAMATE�
�
8163�
Tablet 25 mg�
0.30�
GM�
7,215�
463,401�
�
8164�
Tablet 50 mg�
0.30�
GM�
7,621�
754,142�
�
8165�
Tablet 100 mg�
0.30�
GM�
8,834�
1,270,704�
�
8166�
Tablet 200 mg�
0.30�
GM�
4,470�
1,074,370�
�

2225�
Capsule 100 mg-25 mg�
0.60�
GM�
36,950�
1,399,869�
�
2226�
Capsule 200 mg-50 mg�
0.60�
GM�
14,830�
751,764�
�
2227�
Capsule 50 mg-12.5 mg�
0.60�
GM�
23,191�
492,470�
�
2228�
Tablet 200 mg-50 mg�
0.60�
GM�
25,767�
1,329,232�
�
2229�
Tablet 100 mg-25 mg�
0.60�
GM�
17,981�
675,852�
�
2231�
Capsule 100 mg-25 mg (sustained release)�
0.60�
GM�
12,594�
545,149�
�
8218�
Dispersible tablet 50 mg 12.5 mg�
0.60�
GM�
1,997�
42,501�
�
8219�
Dispersible tablet 100 mg 12.5 mg�
0.60�
GM�
2,825�
110,424�
�
LEVODOPA with CARBIDOPA�
�
1242�
Tablet 100 mg-25 mg�
0.60�
GM�
124,399�
5,225,127�
�
1244�
Tablet 100 mg-10 mg�
0.60�
GM�
29,422�
734,642�
�
1245�
Tablet 250 mg-25 mg�
0.60�
GM�
43,828�
2,232,940�
�
1255�
Tablet 200 mg-50 mg,100�
0.60�
GM�
33,530�
2,422,435�
�

1443�
Tablet 2.5 mg�
40.00�
MG�
27,841�
1,319,386�
�
1445�
Capsule 10 mg�
40.00�
MG�
4,828�
1,158,072�
�
1446�
Capsule 5 mg�
40.00�
MG�
15,256�
1,471,191�
�
PERGOLIDE�
�
2808�
Tablet 50 ug (base)�
3.00�
MG�
3,919�
280,283�
�
2809�
Tablet 250 ug (base)�
3.00�
MG�
10,755�
954,319�
�
2810�
Tablet 1 mg (base)�
3.00�
MG�
3,991�
1,136,070�
�

1001�
Injection 50 mg in 2 ml�
1.00�
MG�
10,961�
376,231�
�
1046�
Injection 12.5 mg in 0.5 ml�
1.00�
MG�
7,024�
115,602�
�
3098�
Injection 25 mg in 1 ml�
1.00�
MG�
14,215�
327,748�
�
14821�
Injection 100 mg in 1 ml�
1.00�
MG�
208�
-�
�
FLUPHENAZINE HYDROCHLORIDE�
�
15796�
Tablet 1 mg 100�
10.00�
MG�
175�
-�
�
15797�
Tablet 2.5 mg 100�
10.00�
MG�
148�
-�
�
15798�
Tablet 5 mg 100�
10.00�
MG�
572�
-�
�
16328�
Elixir 480mL 0.5mg/mL�
10.00�
MG�
204�
-�
�
PROCHLORPERAZINE�
�
2369�
Injection 12.5 mg in 1 ml�
50.00�
MG�
12,891�
183,880�
�
2893�
Tablet 5 mg�
100.00�
MG�
960,642�
6,993,255�
�
2894�
Suppositories 5 mg, 5�
0.10�
GM�
7,338�
86,123�
�
2895�
Suppositories 25 mg, 5�
0.10�
GM�
29,068�
411,434�
�
3477�
Injection 12.5 mg in 1 ml�
50.00�
MG�
24,367�
335,345�
�
12565�
Tablet 5mg 25�
100.00�
MG�
261�
-�
�

3052�
Tablet 2.5 mg�
50.00�
MG�
58,980�
478,126�
�
3053�
Tablet 10 mg�
50.00�
MG�
19,273�
238,148�
�
THIORIDAZINE HYDROCHLORIDE�
�
2163�
Tablet 10 mg�
0.30�
GM�
99,727�
745,287�
�
2164�
Tablet 50 mg�
0.30�
GM�
52,646�
488,917�
�
2165�
Tablet 100 mg�
0.30�
GM�
47,585�
614,066�
�
2359�
Tablet 25 mg�
0.30�
GM�
82,419�
736,758�
�
8095�
Oral suspension 10 mg per ml, 100 ml�
0.30�
GM�
2,435�
28,389�
�
8096�
Oral suspension 10 mg per ml, 500 ml�
0.30�
GM�
3,759�
103,387�
�

6101�
Tablet 25 mg�
0.30�
GM�
13,296�
-�
�
6102�
Tablet 100 mg�
0.30�
GM�
24,593�
-�
�
14509�
Tablet 25 mg 100�
0.30�
GM�
6,345�
-�
�
14510�
Tablet 100 mg 100�
0.30�
GM�
11,706�
-�
�
OLANZAPINE�
�
8170�
Tablet 2.5 mg 30�
10.00�
MG�
29,205�
2,241,531�
�
8185�
Tablet 5 mg 30�
10.00�
MG�
95,959�
14,900,551�
�
8186�
Tablet 7.5 mg 30�
10.00�
MG�
27,279�
7,242,791�
�
8187�
Tablet 10 mg 30�
10.00�
MG�
139,418�
48,900,094�
�

2856�
Tablet 15 mg (base)�
60.00�
MG�
16,642�
320,249�
�
TRANYLCYPROMINE SULPHATE�
�
2444�
Tablet 10 mg (base)�
10.00�
MG�
26,265�
543,042�
�

1627�
Tablet 10 mg�
60.00�
MG�
51,953�
762,990�
�
1628�
Tablet 20 mg�
60.00�
MG�
97,773�
3,021,199�
�
NEFAZODONE�
�
8137�
Tablet 100 mg�
0.40�
GM�
56,895�
1,149,989�
�
8138�
Tablet 200 mg�
0.40�
GM�
77,135�
3,093,422�
�
8139�
Tablet 300 mg�
0.40�
GM�
34,936�
2,090,966�
�
VENLAFAXINE�
�
8068�
Tablet 37.5 mg (base)�
0.10�
GM�
120,991�
5,348,254�
�
8069�
Tablet 75 mg (base)�
0.10�
GM�
163,173�
10,319,862�
�
8301�
Capsule 75 mg (base) modified release�
0.10�
GM�
145,730�
6,835,284�
�
8302�
Capsule 150 mg (base)modified release�
0.10�
GM�
121,980�
7,534,079�
�

1165�
Tablet 5 mg�
15.00�
MG�
274,776�
4,770,256�
�
METHYLPHENIDATE�
�
11791�
Tablet 10mg 100�
30.00�
MG�
91,073�
-�
�

1062	Tablet 10 mg�
45.00�
MG�
13,264�
183,161�
�
16394	Tablet 10 mg 50

DRUGS USED IN ADDICTIVE DISORDERS�
45.00�
MG�
491�
-�
�

1621�
Tablet 400 mg�
2.00�
GM�
254,223�
2,361,926�
�
1626�
Tablet 400 mg�
2.00�
GM�
3,075�
20,890�
�
1630�
Oral suspension 320 mg per 5 ml�
2.00�
GM�
42,896�
605,307�
�
1636�
Tablet 200 mg�
2.00�
GM�
170,721�
1,106,004�
�
1642�
Suppositories 500 mg, 10�
2.00�
GM�
1,884�
41,014�
�
1643�
Suppositories 1 g, 10�
2.00�
GM�
1,835�
52,407�
�
3339�
Tablet 200 mg�
2.00�
GM�
46,389�
299,259�
�
3341�
Oral suspension 320 mg per 5 ml�
2.00�
GM�
204�
2,857�
�
5155�
Tablet 400 mg�
2.00�
GM�
14,848�
136,710�
�

1966�
Tablet 25 mg�
75.00�
MG�
994�
12,566�
�
PYRIMETHAMINE with SULFADOXINE�
�
14791	Tablet 3	75.00�
MG�
120�
-�
�

4325	Tablet 100 mg�
0.20�
GM�
567�
7,982�
�
12172	Tablet 100mg 2�
0.20�
GM�
117�
-�
�
THIABENDAZOLE�
�
�
�
�
�
2947�
Tablet 500 mg�
3.00�
GM�
228�
2,786�
�

4377�
Nasal drops 500 ug per ml (0.05%), 15 ml�
0.40�
MG�
1,491�
19,901�
�
4378�
Nasal spray 500 ug per ml (0.05%), 15 ml�
0.40�
MG�
4,046�
54,510�
�
4379�
Nasal spray 500 ug per ml (0.05%), 18 ml�
0.40�
MG�
228�
2,731�
�
10688�
Nas-drop inf15ml 1�
0.40�
MG�
670�
-�
�
10690�
Nas spray pmp15ml 1�
0.40�
MG�
831�
-�
�
13291�
Nas spray 30ml 1�
0.40�
MG�
133�
-�
�
XYLOMETAZOLINE�
�
11434�
Nas-mst ad 1�
0.80�
MG�
490�
-�
�
11435�
Nas-drop ad15ml 1�
0.80�
MG�
164�
-�
�
11436�
Nas spray ad15ml 1�
0.80�
MG�
349�
-�
�
11437�
Nas-drop ch 1�
0.80�
MG�
168�
-�
�

4089�
Aqueous nasal spray(pump pack)21ug per dose0.24�
MG�
8,297�
-�
�
8051�
Aqueous nasal spray(pump pack)21ug per dose0.24�
MG�
105,503�
1,890,814�
�

11897�
Tablet 10�
- -	166�
-�
�
11898�
Tablet 30�
- -	205�
-�
�
R01BA02 PSEUDOEPHEDRINE�
�
4418�
Tablet 60 mg�
0.24�
GM�
366�
4,388�
�
4420�
Tablet 60 mg�
0.24�
GM�
5,362�
66,511�
�
11948�
Elx 30mg/5ml 1�
0.24�
GM�
179�
-�
�
12612�
Tablet 60mg 60�
0.24�
GM�
2,158�
-�
�
12613�
Tablet 60mg 90�
0.24�
GM�
7,532�
-�
�
12614�
Capsule 120mg 10�
0.24�
GM�
224�
-�
�
R01BA52�
TRIPROLIDINE AND PSEUDOEPHEDRINE 10012	Elx 100ml 1�
HYDROCHLORIDE

- -�

127�

-�
�
�
10013	Tablet 30�
- -�
829�
-�
�

2346�
Oral pressurised inhalation 2mg (112 doses)�
8.00�
MG�
210,331�
6,178,813�
�
SODIUM CROMOGLYCATE�
�
1124�
Nebuliser solution 20 mg per 2 ml, ampoule�
80.00�
MG�
46,192�
2,472,014�
�
2871�
Oral pressurised inhalation 5 mg per dose�
40.00�
MG�
225,255�
6,643,218�
�
2872�
Oral pressurised inhalation 1 mg per dose�
40.00�
MG�
25,427�
686,743�
�
2878�
Capsule 20 mg (oral inhalation)�
80.00�
MG�
6,968�
213,799�
�
8334�
Oral press inhal 5mg\dose cfc-free�
40.00�
MG�
40,404�
1,359,658�
�

1098�
Tablet 4 mg (base)�
12.00�
MG�
1,640�
19,647�
�
1103�
Syrup 2 mg (base) per 5 ml, 300 ml�
12.00�
MG�
47,160�
449,752�
�
16301�
Tablet 4 mg (base) 100�
12.00�
MG�
2,461�
-�
�
TERBUTALINE SULPHATE�
�
1028�
Tablet 5 mg�
15.00�
MG�
3,301�
39,655�
�
1030�
Elixir 300 ug per ml, 300 ml�
15.00�
MG�
300,444�
2,242,998�
�
1034�
Injection 500 ug in 1 ml�
15.00�
MG�
440�
7,360�
�
3490�
Injection 100 ug in 1 ml�
15.00�
MG�
2,257�
18,778�
�
3491�
Injection 500 ug in 1 ml�
15.00�
MG�
3,683�
31,121�
�

16114�
Chewable tablet 5mg 28�
10.00�
MG�
2,672�
-�
�
16115�
Chewable tablet 10mg 28�
10.00�
MG�
27,243�
-�
�
ZAFIRLUKAST�
�
16282	Tablet 20mg 56	40.00�
MG�
472�
-�
�

1214�
Tablet 30 mg�
100.00�
MG�
115,677�
1,523,114�
�
10550�
Tablet 30mg 100�
100.00�
MG�
811�
-�
�
12817�
Linct 0.5%100m 1�
100.00�
MG�
3,041�
-�
�
12820�
Linct 0.5%100m 1�
100.00�
MG�
564�
-�
�
13778�
Tablet 30mg 100�
100.00�
MG�
590�
-�
�
16110�
Tablet 30 mg 20�
100.00�
MG�
2,829�
-�
�

4071�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
MG�
18,264�
159,725�
�
10170�
Linct 0.1%200m 1�
50.00�
MG�
1,195�
-�
�
10723�
Linct 200ml 1�
50.00�
MG�
3,025�
-�
�
12084�
Linct 0.1%200m 1�
50.00�
MG�
631�
-�
�
12611�
Linct ft200ml 1�
50.00�
MG�
963�
-�
�
12857�
Linct 0.1%100m 1�
50.00�
MG�
205�
-�
�
12860�
Linct 0.1%100m 1�
50.00�
MG�
352�
-�
�
12921�
Exp 200ml 1�
50.00�
MG�
5,680�
-�
�
13187�
Linct 0.1% 1�
50.00�
MG�
13,881�
-�
�
13333�
Linct 200ml 1�
50.00�
MG�
316�
-�
�
13809�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
MG�
630�
-�
�

1216�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	26,174�
412,137�
�
1217�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	3,546�
92,471�
�

1359�
Eye drops 300 ug per ml (0.03%), 1.5 mg�
0.06�
MG�
2,257�
68,173�
�
1360�
Eye drops 1.25 mg per ml (0.125%), 6.25 mg�
0.25�
MG�
4,183�
127,342�
�
1361�
Eye drops 2.5 mg per ml (0.25%), 12.5 mg & 5 ml�
0.50�
MG�
2,553�
84,276�
�
2405�
Eye drops 600 ug per ml (0.06%), 3 mg�
0.12�
MG�
4,505�
135,970�
�
PILOCARPINE�
�
2595�
Eye drops 10 mg per ml (1%), 15 ml�
4.00�
MG�
42,557�
404,610�
�
2596�
Eye drops 20 mg per ml (2%), 15 ml�
8.00�
MG�
64,132�
676,245�
�
2597�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
MG�
9,658�
122,420�
�
2598�
Eye drops 40 mg per ml (4%), 15 ml�
16.00�
MG�
53,881�
698,490�
�
2777�
Eye disc 5 mg (releasing 20 ug per hour)�
1.43�
MG�
373�
30,207�
�
2778�
Eye drops 5 mg per ml (0.5%), 15 ml�
2.00�
MG�
15,201�
144,374�
�
2779�
Eye drops 60 mg per ml (6%), 15 ml�
24.00�
MG�
13,833�
223,943�
�
2782�
Eye disc 11 mg (releasing 40 ug per hour)�
3.14�
MG�
1,232�
108,322�
�

4031�
Eye drops 5 mg (sulphate)-250 ug (nitrate)�
- -	10,920�
112,632�
�
4032�
Eye drops 5 mg (phosphate)-500 ug�
- -	13,150�
136,749�
�
S01GA01�
NAPHAZOLINE

4035	Eye drops 1 mg per ml (0.1%), 15 ml�

- -	8,688�

89,145�
�
S01GA51�
NAPHAZOLINE COMBINATIONS

4355	Eye drops 250 ug-3 mg per ml (0.025%-0.3%), 15 ml�

- -	8,967�

89,713�
�

2308�
Tablet 15 mg�
60.00�
MG�
2,913�
323,334�
�
2309�
Injection equivalent to 3 mg folinic acid in 1 ml�
60.00�
MG�
18,212�
1,050,710�
�
11125�
Ampoule 3 mg/ml 5�
60.00�
MG�
119�
-�
�

2931�
Lozenge 10 mg�
40.00�
MG�
164,934�
1,207,429�
�
3306�
Lozenge 10 mg�
40.00�
MG�
3,112�
22,525�
�

2157�
Oral suspension 200 mg-200 mg per 5 ml, 500 ml�
- -	266,801�
3,251,979�
�
2576�
Tablet 200 mg-200 mg�
- -	105,724�
1,270,908�
�
4117�
Tablet 400 mg-400 mg-30 mg�
- -	4,089�
88,966�
�
4118�
Oral suspension 400 mg-400 mg-30 mg per 5 ml,�
- -	6,346�
113,555�
�

1032�
Tablet 250 mg-120 mg-120 mg	- -�
16,509�
197,795�
�
2159�
Oral suspension 250 mg-120 mg-120 mg per 5 ml, - -�
26,426�
321,386�
�

2487�
Tablet 20 mg�
40.00�
MG�
488,775�
11,193,015�
�
2488�
Tablet 40 mg�
40.00�
MG�
341,037�
8,060,454�
�
4981�
Tablet 20 mg�
40.00�
MG�
176�
4,997�
�
4982�
Tablet 20 mg�
40.00�
MG�
3,565�
100,926�
�
4983�
Tablet 40 mg�
40.00�
MG�
175�
6,591�
�
4984�
Tablet 40 mg�
40.00�
MG�
4,637�
185,141�
�
8154�
Tablet 20 mg�
40.00�
MG�
75,434�
1,726,086�
�
8155�
Tablet 40 mg�
40.00�
MG�
71,512�
1,654,200�
�
8906�
Tablet 20 mg�
40.00�
MG�
1,945�
56,379�
�
8907�
Tablet 20 mg�
40.00�
MG�
30,543�
873,120�
�
8908�
Tablet 40 mg�
40.00�
MG�
3,161�
133,824�
�
8909�
Tablet 40 mg�
40.00�
MG�
40,761�
1,685,512�
�
15197�
Tablet 20 mg�
40.00�
MG�
2,697�
-�
�
15198�
Tablet 20 mg�
40.00�
MG�
1,012�
-�
�
NIZATIDINE�
�
1504�
Capsules 300mg 30�
0.30�
GM�
57,518�
1,373,418�
�
1505�
Capsules 150mg 30�
0.30�
GM�
327,804�
7,472,290�
�
4967�
Capsules 150mg 60�
0.30�
GM�
585�
14,820�
�
4969�
Capsules 300mg 30�
0.30�
GM�
214�
8,444�
�
8156�
Capsules 150mg 30�
0.30�
GM�
62,973�
1,435,150�
�
8157�
Capsules 300mg 30�
0.30�
GM�
13,240�
305,867�
�
8930�
Capsules 150mg 60�
0.30�
GM�
287�
7,678�
�
8931�
Capsules 150mg 60�
0.30�
GM�
4,196�
109,611�
�
8932�
Capsules 300mg 30�
0.30�
GM�
162�
6,335�
�
8933�
Capsules 300mg 30�
0.30�
GM�
1,841�
71,172�
�

8007�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
29,727�
2,086,993�
�
8008�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
291,368�
20,439,365�
�
8399�
Tablet (enteric coated) equivalent to 20mg�
40.00�
MG�
2,912�
120,140�
�

�
10917	Table (chewable) 48�
- -�
190�
-�
�
A02BX05�
BISMUTH SUBCITRATE

2203	Tablet 107.7 mg (Bi)�

480.00 MG�

3,750�

107,760�
�

4185�
Tablet 10 mg�
- -	5,211�
106,298�
�
11151�
Syrup 5mg/5ml 1�
- -	1,156�
-�
�
MEBEVERINE HYDROCHLORIDE�
�
4328�
Tablet 135 mg�
0.30�
GM�
66,315�
1,850,445�
�
12730�
Tablet 135 mg 30�
0.30�
GM�
32,226�
-�
�
14130�
Tablet 135 mg 30�
0.30�
GM�
1,507�
-�
�

1089�
Injection 600 ug in 1 ml�
1.50�
MG�
1,723�
20,335�
�
3453�
Injection 600 ug in 1 ml�
1.50�
MG�
13,916�
137,358�
�
15453�
Tablet 600 ug�
1.50�
MG�
493�
-�
�
HYOSCYAMINE HYDROBROMIDE with ATROPINE SULPHATE and HYOSCINE�
�
15792	Tablet 92.5 ug-13.5 ug�
1.00 MG�
5,907�
-�
�
15793	Tablet 138.7 ug-20.3 ug�
1.00 MG�
5,407�
-�
�
HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE HYDROBROMIDE�
�
10631�
Mixture 100ml 1�
1.00�
MG�
306�
-�
�
10632�
Drop 30ml 1�
1.00�
MG�
299�
-�
�
15794�
Tablet 103.7 ug-19.4 ug�
1.00�
MG�
5,486�
-�
�

4279�
Injection 20 mg in 1 ml�
60.00�
MG�
4,074�
69,601�
�
12939�
Tablet 10mg 100�
60.00�
MG�
12,354�
-�
�
15287�
Tablet 10mg�
60.00�
MG�
26,806�
-�
�

1188�
Tablet 5 mg�
30.00�
MG�
75,883�
1,608,498�
�
1189�
Tablet 10 mg�
30.00�
MG�
204,174�
6,872,813�
�
1190�
Oral suspension 1 mg per ml, 200 ml�
30.00�
MG�
40,377�
1,017,999�
�
1294�
Tablet 20mg�
30.00�
MG�
251,257�
10,966,420�
�
13653�
Suspension 100ml 1�
30.00�
MG�
323�
-�
�
DOMPERIDONE�
�
1347�
Tablet 10 mg�
30.00�
MG�
103,313�
903,143�
�
11309�
Tablet 10mg 100�
30.00�
MG�
2,739�
-�
�
METOCLOPRAMIDE HYDROCHLORIDE�
�
1205�
Syrup 5 mg per 5 ml, 100 ml�
30.00�
MG�
34,706�
251,416�
�
1206�
Injection 10 mg in 2 ml�
30.00�
MG�
35,811�
492,505�
�
1207�
Tablet 10 mg�
30.00�
MG�
609,597�
3,808,394�
�
3476�
Injection 10 mg in 2 ml�
30.00�
MG�
49,023�
529,728�
�
5151�
Tablet 10 mg�
30.00�
MG�
122�
721�
�
11138�
Tablet 10mg 100�
30.00�
MG�
4,399�
-�
�

8191�
Tablet 200 mg�
0.20�
GM�
7,612�
730,791�
�
8192�
I.V. injection 100 mg in 5 ml�
0.10�
GM�
8,837�
371,481�
�
ONDANSETRON�
�
1594�
Tablet 4 mg�
16.00�
MG�
1,773�
234,461�
�
1595�
Tablet 8 mg�
16.00�
MG�
6,230�
1,378,079�
�
1596�
I.V.injection 4mg/2mL�
16.00�
MG�
784�
44,926�
�
1597�
I.V.injection 8mg/4mL�
16.00�
MG�
2,249�
324,490�
�
8224�
Tablet 4 mg�
16.00�
MG�
3,470�
199,860�
�
8225�
Tablet 8 mg�
16.00�
MG�
24,065�
2,283,336�
�
8226�
I.V. injection 4 mg in 2 mL�
16.00�
MG�
3,522�
125,190�
�
8227�
I.V. injection 8 mg in 4 mL�
16.00�
MG�
19,605�
1,330,257�
�
8410�
Wafer 4mg 4�
16.00�
MG�
204�
13,151�
�
8411�
Wafer 8mg 4�
16.00�
MG�
517�
52,979�
�
8413�
Wafer 8mg 10�
16.00�
MG�
166�
40,838�
�
TROPISETRON�
�
2745�
Capsule 5 mg (base)�
5.00�
MG�
15,249�
1,442,968�
�
2746�
I.V. injection 5mg/5mL�
5.00�
MG�
12,294�
680,576�
�
16221�
I.V. Injection 2mg/2mL 10�
5.00�
MG�
609�
-�
�

4415�
Oral Powder 225 g�
- -	903�
10,459�
�
4416�
Oral Powder 440 g�
- -	3,359�
54,064�
�
PSYLLIUM HYDROPHILIC MUCILLOID�
�
4285�
Sachets 3.5 g, 30�
7.00�
GM�
12,368�
159,841�
�
4419�
Oral powder(orange-flavour,sugar free)315gm�
7.00�
GM�
23,311�
391,970�
�
4422�
Oral powder (non-flavoured) 375 g�
7.00�
GM�
42,650�
718,945�
�
4425�
Oral powder (sugar free) 275 g�
7.00�
GM�
116�
1,445�
�
11156�
Powder 500g 1�
7.00�
GM�
7,666�
-�
�
11273�
Powder 500g 1�
7.00�
GM�
179�
-�
�
13097�
Granules 250g 1�
7.00�
GM�
650�
-�
�

A06AD�
10693	Syrup 200 ml 1 SORBITOL�
6.70�
GM�
792�
-�
�
�
14787	Liquid 70% 500 ml�
-�
-�
25,636�
-�
�
ENEMAS�
�
�
�
�
�
�
A06AG02�
BISACODYL

1263	Enemas 10 mg in 5 ml, 25�

-�

-�

8,263�

306,371�
�
�
3263	Enemas 10 mg in 5 ml, 25�
-�
-�
5,314�
298,553�
�
A06AG20�
COMBINATIONS

2091	Enemas 3.125 g-450 mg-45 mg in 5ml 12�

-�

-�

45,768�

1,304,253�
�
�
3274	Enemas 3.125g-450mg-45mg in 5 ml, 12�
-�
-�
3,433�
162,518�
�
�
4462	Enemas 3.125g-450mg-45mg in 5 ml, 4�
-�
-�
3,928�
38,811�
�
�
8175	Enemas 3.150g-450 mg-45 mg in 5 ml ,12�
-�
-�
840�
24,102�
�
�
12070	Enema 130 ml 1�
-�
-�
715�
-�
�
A06AG01�
SODIUM PHOSPHATE

15629	Laxative Mixt 3.3G/5mL�

-�

-�

10,618�

-�
�
�
16223	Sachet 30g 2�
-�
-�
187�
-�
�

1502�
Rectal foam 125 mg per applicator (10%), aerosol -�
-	19,608�
718,389�
�
PREDNISOLONE SODIUM PHOSPHATE�
�
1920�
Retention enema equivalent to 20 mg prednisolone -�
-	10,941�
815,280�
�
2554�
Suppositories equivalent to 5 mg prednisolone, 10 -�
-	15,329�
341,000�
�

12053�
Tablet 25 mg 50�
75.00�
MG�
3,096�
-�
�
12054�
Tablet 75 mg 30�
75.00�
MG�
52,190�
-�
�
12055�
Tablet 75 mg 100�
75.00�
MG�
1,972�
-�
�
PHENTERMINE�
�
10636�
Capsule 15mg 30�
15.00�
MG�
6,384�
-�
�
10637�
Capsule 30mg 30�
15.00�
MG�
43,930�
-�
�
10638�
Capsule 40mg 30�
15.00�
MG�
82,165�
-�
�

1711�
Injection 100 units per ml, 10 ml�
40.00�
IE�
2,477�
312,433�
�
INSULIN (HUMAN)�
�
1533�
Injection 100 units per ml, 10 ml�
40.00�
IE�
66,112�
8,919,975�
�
1534�
Injection 100 units per ml, 1.5 ml, 5�
40.00�
IE�
4,989�
1,122,588�
�
1718�
Injection 100 units per ml, 10 ml�
40.00�
IE�
19,542�
2,639,966�
�
1761�
Injection 100 units per ml, 3ml,5�
40.00�
IE�
63,002�
14,329,595�
�

3116�
Tablet (chewable) 500 mg (as carbonate)�
3.00�
GM�
22,759�
280,653�
�
3117�
Tablet 600 mg (as carbonate)�
3.00�
GM�
583,249�
7,153,176�
�

2642�
Tablet 600 mg (sustained release)	3.00�
GM�
490,033�
5,038,242�
�
3012�
Effervescent tablet 14 mmol K<^>+<D> & 14 mmol3.00�
GM�
40,461�
444,090�
�

14975	Tablet 10 mg�
0.10�
GM�
868�
-�
�
B01AA03 WARFARIN

2209	Tablet 2 mg�

7.50�

MG�

600,683�

4,443,786�
�
2211�
Tablet 5 mg�
7.50�
MG�
371,731�
3,021,522�
�
2843�
Tablet 1 mg�
7.50�
MG�
627,113�
4,534,649�
�
2844�
Tablet 3 mg�
7.50�
MG�
204,667�
1,563,745�
�
HEPARIN GROUP�
�
�
�
�
�
�
B01AB04 DALTEPARIN�
�
2816�
Inj 5,000 units (anti-Xa) in 0.2mL syringe�
2.50�
TE�
1,976�
168,179�
�
4224�
Inj 2,500 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
1,143�
61,115�
�
4225�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
307�
23,409�
�
8130�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
727�
168,191�
�
8269�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
112�
12,423�
�
8271�
Inj 7,500 units (anti-Xa) in 0.3 mL syringe�
2.50�
TE�
295�
22,017�
�
8278�
Inj 7,500 units (anti-Xa) in 0.3 mL syringe�
2.50�
TE�
596�
104,210�
�
8320�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
762�
88,372�
�
8321�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
981�
205,629�
�
8322�
Inj 7,500 units (anti-Xa) in 0.75mL syringe�
2.50�
TE�
181�
60,645�
�
8323�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
203�
80,923�
�
B01AB05 ENOXAPARIN�
�
1831�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
3,454�
286,491�
�
4220�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe�
2.00�
TE�
473�
34,992�
�
4221�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
920�
72,140�
�
8111�
Inj 60 mg (6000u anti-Xa) in 0.6 mL syringe�
2.00�
TE�
4,399�
788,791�
�
8112�
Inj 80 mg (8000u anti-Xa) in 0.8 mL syringe�
2.00�
TE�
4,807�
950,719�
�
8113�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
3,443�
806,104�
�
8261�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
2,297�
278,478�
�
8262�
Inj 60mg (6000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
3,308�
229,957�
�
8263�
Inj 80mg (8000u anti-Xa) in 0.8mL syringe�
2.00�
TE�
3,251�
254,653�
�
8264�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
1,002�
94,736�
�
8324�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
1,002�
214,801�
�
8325�
Inj 60mg (6000u anti-Xa) in 0.6mL syringe�
2.00�
TE�
756�
239,802�
�
8326�
Inj 80mg (8000u anti-Xa) in 0.8mL syringe�
2.00�
TE�
520�
189,996�
�
8327�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
451�
191,840�
�
8558�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe�
2.00�
TE�
209�
-�
�

1076�
Injection 35,000 units in 35 ml, 12�
10.00�
TE�
2,704�
220,797�
�
1463�
Injection 5,000 units in 5 ml�
10.00�
TE�
3,156�
155,697�
�
1466�
Injection 5,000 units in 0.2 ml�
10.00�
TE�
17,743�
219,124�
�
1467�
Injection 5,000 units in 1 ml�
10.00�
TE�
3,283�
52,009�
�
16815�
Injection 5,000 units in 5 mL�
10.00�
TE�
197�
-�
�

11082�
Tablet 10mg 100�
10.00�
MG�
910�
-�
�
PHYTOMENADIONE�
�
11080�
Tablet 10mg 100�
20.00�
MG�
477�
-�
�
13636�
Ampoule 1mg 10�
20.00�
MG�
216�
-�
�
13637�
Ampoule 10mg/ml 10�
20.00�
MG�
205�
-�
�
16049�
Ampoule 10mg/mL 5�
20.00�
MG�
683�
-�
�

2726�
Paediatric elixir 300 mg per 5 ml (6%), 100 ml�
0.20�
GM�
49,075�
488,502�
�
FERROUS SULPHATE DRIED�
�
2689	Tablet 350 mg (sustained release)�
0.20�
GM�
428,017�
2,741,139�
�
16996	Tablet�
0.20�
GM�
18,997�
-�
�

12782	Ampoule 1000ug/ 5	20.00�
UG�
2,095�
-�
�
HYDROXOCOBALAMIN�
�
1508�
Injection 1 mg in 1 ml�
20.00�
UG�
225,848�
2,489,122�
�

2875�
Injection 100 mg in 5 ml�
3.00�
GM�
709�
9,574�
�
2876�
Infusion 500 mg in 5 ml�
3.00�
GM�
181�
3,857�
�
3474�
Injection 100 mg in 5 ml�
3.00�
GM�
10,824�
197,258�
�
MEXILETINE HYDROCHLORIDE�
�
1682�
Capsule 50 mg�
0.80�
GM�
9,286�
268,776�
�
1683�
Capsule 200 mg�
0.80�
GM�
5,776�
326,056�
�

1016�
Injection 1 mg in 1 ml (1 in 1,000)�
0.50�
MG�
3,848�
44,275�
�
3451�
Injection 1 mg in 1 ml (1 in 1,000)�
0.50�
MG�
30,944�
281,046�
�
13436�
Syrng 1/1000 1�
0.50�
MG�
783�
-�
�
13437�
Syrng 1/10000 1�
0.50�
MG�
465�
-�
�
14814�
Injection 2 ml 0.15 mg/2ml�
0.50�
MG�
922�
-�
�
14815�
Injection 2 ml 0.3 mg/2ml�
0.50�
MG�
3,683�
-�
�
METARAMINOL�
�
10127	Ampoule 10mg/ml 5	50.00�
MG�
121�
-�
�

1459�
Tablets 600 ug, 100�
2.50�
MG�
136,833�
958,501�
�
1513�
Td disc releasing approximately 5 mg per hour�
5.00�
MG�
1,091�
29,198�
�
1515�
Td pad releasing approximately 5 mg per hour�
5.00�
MG�
299,468�
8,017,987�
�
1516�
Td pad releasing approximately 10 mg per hour 5.00�
MG�
261,006�
8,825,399�
�
3475�
Buccal/sublingual spray (pump pack) 400 ug per dos2.50�
MG�
23,031�
404,341�
�
8010�
Td patch releasing approximately 5 mg per	5.00�
MG�
59,200�
1,584,582�
�
8011�
Td patch releasing approximately 10 mg per hour 5.00�
MG�
44,015�
1,486,679�
�
8026�
Td patch releasing approx 15 mg/24 hrs	5.00�
MG�
13,589�
459,789�
�
8027�
Td patch releasing approx 5 mg/24 hrs	5.00�
MG�
16,232�
434,342�
�
8028�
Td patch releasing approx 10 mg/24 hrs	5.00�
MG�
14,612�
494,865�
�
8119�
Td patch releasing approx 15 mg/24 hrs	5.00�
MG�
5,099�
173,082�
�
8171�
Buccal/sublingual spray (pump pack) 400 ug per dos2.50�
MG�
264,143�
4,634,310�
�
16180�
Buccal/Sublingual pressurised spray 400 ug	2.50�
MG�
197�
-�
�
16546�
Td disc releasing approximately 5 mg per hour 5.00�
MG�
764�
-�
�
ISOSORBIDE DINITRATE�
�
2586�
Tablet 20 mg 100�
60.00�
MG�
9,255�
110,676�
�
2587�
Tablet 10 mg�
60.00�
MG�
55,433�
631,872�
�
2588�
Sublingual tablet 5 mg�
20.00�
MG�
26,074�
314,390�
�
ISOSORBIDE MONONITRATE�
�
1558�
Tablets sustained release 60mg, 30�
40.00�
MG�
1,106,207�
18,985,119�
�
8273�
Tablets sustained release 120mg, 30�
40.00�
MG�
264,515�
6,535,838�
�

1585�
Tablet 25 mg�
25.00�
MG�
37,716�
398,381�
�
INDAPAMIDE�
�
2436�
Tablet 2.5 mg, 90�
2.50�
MG�
799,384�
15,572,933�
�
16435�
Tablet 1.5 mg, 30�
2.50�
MG�
14,086�
-�
�
16693�
Tablet 2.5 mg, 90�
2.50�
MG�
575�
-�
�

1130�
Tablet 1 mg�
1.00�
MG�
54,865�
567,960�
�
FRUSEMIDE�
�
2411�
Oral solution 10 mg per ml, 30 ml�
40.00�
MG�
3,257�
47,815�
�
2412�
Tablet 40 mg�
40.00�
MG�
1,320,862�
10,099,632�
�
2413�
Injection 20 mg in 2 ml�
40.00�
MG�
7,728�
69,631�
�
2414�
Tablet 20 mg�
40.00�
MG�
121,801�
963,432�
�
2415�
Tablet 500 mg�
40.00�
MG�
23,152�
481,176�
�
3466�
Injection 20 mg in 2 ml�
40.00�
MG�
15,315�
122,008�
�

1280	Tablet 25 mg-50 mg, 100�
25.00�
MG�
140,558�
1,539,350�
�
16939	Tablet 25 mg-50 mg, 100�
25.00�
MG�
1,184�
-�
�

14653�
Ointment 2.5 mg-50 mg-35 mg-180 mg per g�
- -	2,505�
-�
�
14654�
Ointment 2.5 mg-50 mg-35 mg-180 mg per g�
- -	1,581�
-�
�
14655�
Suppositories 5 mg-60 mg-50 mg-400 mg, 10�
- -	1,420�
-�
�

2942�
Tablet 20 mg�
0.16�
GM�
3,226�
25,890�
�
2961�
Tablet 40 mg�
0.16�
GM�
24,989�
249,709�
�
PINDOLOL�
�
3062�
Tablet 5 mg�
15.00�
MG�
62,940�
707,794�
�
3065�
Tablet 15 mg�
15.00�
MG�
47,090�
681,044�
�
PROPRANOLOL HYDROCHLORIDE�
�
2565�
Tablet 10 mg�
0.16�
GM�
88,886�
515,666�
�
2566�
Tablet 40 mg�
0.16�
GM�
364,750�
2,600,790�
�
2899�
Tablet 160 mg�
0.16�
GM�
47,157�
408,816�
�
17010�
Tablet 160 mg�
0.16�
GM�
10,874�
-�
�
SOTALOL HYDROCHLORIDE�
�
2043�
Tablet 160 mg�
0.16�
GM�
239,031�
7,639,886�
�
8398�
Tablet 80mg 60�
0.16�
GM�
23,598�
440,824�
�

1081	Tablet 50 mg�
0.08�
GM�
3,447,630�
34,385,324�
�
16554	Tablet 50 mg�
0.08�
GM�
883�
-�
�
METOPROLOL TARTRATE�
�
�
�
�
�
1324�
Tablet 50 mg�
0.15�
GM�
586,414�
6,092,444�
�
1325�
Tablet 100 mg�
0.15�
GM�
523,694�
6,377,777�
�

8256�
Tablet 6.25 mg�
37.50�
MG�
49,387�
3,850,068�
�
8257�
Tablet 12.5 mg�
37.50�
MG�
36,170�
3,459,721�
�
8258�
Tablet 25 mg�
37.50�
MG�
54,535�
6,495,100�
�
LABETALOL HYDROCHLORIDE�
�
1566�
Tablet 100 mg�
0.60�
GM�
15,729�
213,219�
�
1567�
Tablet 200 mg�
0.60�
GM�
24,612�
520,662�
�

2751�
Tablet 5 mg (base), 30�
5.00�
MG�
1,301,640�
28,267,931�
�
2752�
Tablet 10 mg (base), 30�
5.00�
MG�
811,473�
27,636,488�
�
4985�
Tablet 5 mg (base), 30�
5.00�
MG�
15,924�
417,252�
�
4986�
Tablet 10 mg (base), 30�
5.00�
MG�
11,279�
453,972�
�
8923�
Tablet 5 mg (base), 30�
5.00�
MG�
157,076�
4,157,430�
�
8924�
Tablet 10 mg (base), 30�
5.00�
MG�
159,478�
6,528,317�
�
FELODIPINE�
�
2361�
Tablet 2.5 mg (extended release)�
5.00�
MG�
266,844�
4,050,313�
�
2366�
Tablet 5 mg (extended release)�
5.00�
MG�
824,602�
15,885,807�
�
2367�
Tablet 10 mg (extended release)�
5.00�
MG�
804,777�
25,934,822�
�
NIFEDIPINE�
�
1694�
Tablet 10 mg 60�
30.00�
MG�
66,380�
1,290,737�
�
1695�
Tablet 20 mg�
30.00�
MG�
132,370�
3,101,982�
�
1906�
Tablet 30 mg (controlled release)�
30.00�
MG�
629,904�
15,159,417�
�
1907�
Tablet 60 mg (controlled release)�
30.00�
MG�
357,468�
10,719,015�
�
4973�
Tablet 30 mg (controlled release) 30�
30.00�
MG�
1,279�
34,902�
�
4974�
Tablet 60 mg (controlled release) 30�
30.00�
MG�
963�
35,920�
�
8925�
Tablet 30 mg (controlled release) 30�
30.00�
MG�
12,605�
353,875�
�
8926�
Tablet 60 mg (controlled release) 30�
30.00�
MG�
11,345�
449,318�
�

1147�
Tablet 12.5 mg�
50.00�
MG�
111,903�
2,497,977�
�
1148�
Tablet 25 mg�
50.00�
MG�
278,852�
8,421,255�
�
1149�
Tablet 50 mg�
50.00�
MG�
296,461�
16,609,469�
�
12572�
Drop 100ml 1�
50.00�
MG�
384�
-�
�
ENALAPRIL MALEATE�
�
1368�
Tablet 10 mg�
10.00�
MG�
630,583�
15,585,418�
�
1369�
Tablet 20 mg�
10.00�
MG�
955,855�
30,843,201�
�
1370�
Tablet 5 mg�
10.00�
MG�
359,301�
6,153,895�
�
4990�
Tablet 5 mg�
10.00�
MG�
2,272�
55,276�
�
4991�
Tablet 10 mg�
10.00�
MG�
4,195�
151,842�
�
4992�
Tablet 20 mg�
10.00�
MG�
10,546�
529,876�
�
8342�
Wafer 5 mg�
10.00�
MG�
2,123�
36,189�
�
8343�
Wafer 10 mg 30�
10.00�
MG�
3,091�
76,586�
�
8344�
Wafer 20 mg 30�
10.00�
MG�
3,939�
126,307�
�
8913�
Tablet 5 mg�
10.00�
MG�
15,556�
386,618�
�
8914�
Tablet 10 mg�
10.00�
MG�
42,360�
1,542,867�
�
8915�
Tablet 20 mg�
10.00�
MG�
130,559�
6,658,436�
�
8927�
Wafer 5 mg 30�
10.00�
MG�
237�
5,420�
�
8928�
Wafer 10 mg 30�
10.00�
MG�
433�
14,317�
�
8929�
Wafer 20 mg 30�
10.00�
MG�
1,044�
49,779�
�
FOSINOPRIL�
�
1182�
Tablet 10 mg 30�
15.00�
MG�
330,142�
7,306,597�
�
1183�
Tablet 20 mg�
15.00�
MG�
416,155�
13,717,983�
�
8916�
Tablet 10 mg 30�
15.00�
MG�
340�
9,175�
�
8917�
Tablet 20 mg 30�
15.00�
MG�
1,067�
50,472�
�
LISINOPRIL�
�
2456�
Tablet 5 mg 30�
10.00�
MG�
344,830�
6,865,375�
�
2457�
Tablet 10 mg 30�
10.00�
MG�
587,034�
16,120,505�
�
2458�
Tablet 20 mg 30�
10.00�
MG�
641,001�
22,387,506�
�
PERINDOPRIL�
�
3050�
Tablet 2 mg 30�
4.00�
MG�
703,410�
15,133,463�
�
3051�
Tablet 4 mg 30�
4.00�
MG�
1,527,926�
46,053,274�
�
QUINAPRIL�
�
1968�
Tablet 5 mg 30�
15.00�
MG�
175,262�
3,344,138�
�
1969�
Tablet 10 mg 30�
15.00�
MG�
382,359�
9,624,865�
�
1970�
Tablet 20 mg 30�
15.00�
MG�
467,348�
14,967,413�
�
RAMIPRIL�
�
1944�
Capsule 1.25 mg 28�
2.50�
MG�
144,334�
2,548,660�
�
1945�
Capsule 2.5 mg 28�
2.50�
MG�
393,306�
9,138,193�
�
1946�
Capsule 5.0 mg 28�
2.50�
MG�
862,140�
26,726,792�
�

8400�
Tablet 10 mg-12.5 mg�
15.00�
MG�
42,293�
958,015�
�
8401�
Tablet 20 mg-12.5 mg�
15.00�
MG�
104,848�
3,299,456�
�
PERINDOPRIL and INDAPAMIDE�
�
8449�
Tablet 4 mg-1.25 mg�
4.00�
MG�
18,318�
598,842�
�

8213�
Tablet 10 mg�
10.00�
MG�
1,775,686�
76,916,773�
�
8214�
Tablet 20 mg�
10.00�
MG�
1,648,834�
98,978,656�
�
8215�
Tablet 40 mg�
10.00�
MG�
827,370�
74,270,601�
�
C10AA06 CERIVASTATIN�
�
8303�
Tablet 200ug 30�
0.20�
MG�
46,985�
1,717,352�
�
8304�
Tablet 300ug 30�
0.20�
MG�
183,405�
7,832,556�
�
8419�
Tablet 400ug 30�
0.20�
MG�
39,601�
2,009,041�
�
C10AA04 FLUVASTATIN�
�
8023�
Capsule 20mg (base)�
40.00�
MG�
124,741�
3,593,136�
�
8024�
Capsule 40mg (base)�
40.00�
MG�
111,371�
3,936,612�
�
C10AA03 PRAVASTATIN�
�
2831�
Tablet 5 mg, 30�
20.00�
MG�
19,912�
563,049�
�
2833�
Tablet 10 mg, 30�
20.00�
MG�
224,524�
8,675,643�
�
2834�
Tablet 20 mg, 30�
20.00�
MG�
667,490�
35,607,891�
�
8197�
Tablet 40 mg, 30�
20.00�
MG�
481,594�
37,493,038�
�
C10AA01�
SIMVASTATIN

2011	Tablet 10 mg�

15.00�

MG�

1,435,291�

60,430,544�
�
�
2012	Tablet 20 mg�
15.00�
MG�
2,221,747�
129,232,073�
�
�
2013�
Tablet 5 mg�
15.00�
MG�
66,157�
2,036,441�
�
�
8173�
Tablet 40 mg�
15.00�
MG�
742,150�
60,420,411�
�
�
8313�
Tablet 80 mg�
15.00�
MG�
126,663�
14,523,414�
�
FIBRATES�
�
�
�
�
�
�
�

2967�
Sachets 4.7g(equiv to 4 g cholestyramine)�
14.00�
GM�
30,263�
1,552,502�
�
2978�
Sachets 9.4g equiv to 8 g cholestyramine)�
14.00�
GM�
13,339�
686,083�
�
COLESTIPOL HYDROCHLORIDE�
�
1224�
Sachets 5 g, 120�
20.00�
GM�
2,302�
144,968�
�

4463�
Gel 10 mg per g (1%), 15 g�
- -	790�
15,210�
�
4473�
Cream 10mg per g (1%), 15g�
- -	15,256�
289,994�
�
TOLNAFTATE�
�
4481�
Spray aerosol 10 mg per g (1%), 100 g�
- -	1,606�
26,055�
�
11790�
Ointment 15g 1�
- -	142�
-�
�
12866�
Soln 1%10ml 1�
- -	279�
-�
�
12867�
Powder 1%20g 1�
- -	317�
-�
�

1460�
Tablet 125 mg�
0.50�
GM�
4,196�
59,607�
�
2982�
Tablet 500 mg�
0.50�
GM�
97,756�
1,438,177�
�
2983�
Tablet 330 mg�
0.50�
GM�
34,654�
512,261�
�
17009�
Tablet 500 mg 28�
0.50�
GM�
3,138�
-�
�
TERBINAFINE�
�
2804�
Tablet 250 mg (base)�
0.25�
GM�
85,917�
13,419,062�
�
4011�
Tablet 250 mg (base)�
0.25�
GM�
3,881�
605,792�
�

4209�
Solid stick 5 g�
- -	3,166�
24,426�
�
4544�
Cream 100 g�
- -	22,995�
273,212�
�
4546�
Lotion (non-alcoholic) 125 ml�
- -	7,370�
90,446�
�

12234�
Jel 2%15ml 1�
- -	1,284�
-�
�
12239�
Ointment 5%15g 1�
- -	680�
-�
�
12240�
Ointment 5% 35g 1�
- -	565�
-�
�
12241�
Soln 4%50ml 1�
- -	527�
-�
�

D06AX�
FRAMYCETIN SULPHATE with GRAMICIDIN

12003	Ointment 1.5%15g 1�

- -	704�

-�
�
D06AX01�
FUSIDIC ACID

13926	Ointment 2% 15mg 1�

- -	16,891�

-�
�
D06AX09�
MUPIROCIN

4348	Cream 20mg (as calcium) per g (2%), 15g�

- -	67,169�

905,788�
�
�
4350	Ointment 20mg per g(2%), 15g�
- -	121,250�
-�
�
�
13705	Ointment nasal 3g 1�
- -	19,365�
-�
�
D06AX04�
NEOMYCIN

11888	Ointment 30g 1�

- -	1,023�

-�
�
D06AX�
NEOMYCIN with BACITRACIN

10457	Powder 15g 1�

- -	4,058�

-�
�

�
1996�
Cream 10 mg-2 mg per g (1%-0.2%), 50 g�
- -	24,715�
328,180�
�
�
1997�
Cream 10 mg-2 mg per g (1%-0.2%), 100 g�
- -	41,936�
759,726�
�

ANTIVIRALS�
13610�
Cream 1%500g 1�
- -	329�
-�
�

D06BB10�
12214	Cream 5g 1 IMIQUIMOD�
- -	215�
-�
�
�
16216	Cream 5% sachets 12�
- -	5,542�
-�
�
D06BB01�
PENCICLOVIR

15686	Cream 1% 2G 1�

- -	158�

-�
�
D06BB04�
PODOPHYLLOTOXIN

4566	Paint 5mg per ml (0.5%), 3.5 ml (with 30 swabs)�

- -	2,656�

92,654�
�

13112�
Cream 15g 1�
- -	1,600�
-�
�
13113�
Cream 30g 1�
- -	3,402�
-�
�
13115�
Ointment 30g 1�
- -	2,399�
-�
�
TRIAMCINOLONE ACETONIDE�
�
2117�
Cream 200 ug per g (0.02%), 100 g�
- -	364,281�
4,523,728�
�
2118�
Ointment 200 ug per g (0.02%), 100 g�
- -	53,201�
662,155�
�
16245�
Ointment 500 ug per g (0.05%), 15 g�
- -	284�
-�
�
16250�
Cream 500 ug per g (0.05%), 15 g�
- -	134�
-�
�

1115�
Cream 500 ug per g (0.05%), 15 g�
- -	448,851�
3,546,404�
�
1118�
Scalp lotion 500 ug per ml (0.05%), 30 ml�
- -	132,597�
1,552,703�
�
1119�
Ointment 500 ug per g (0.05%), 15 g�
- -	199,222�
1,733,637�
�
2812�
Cream 200 ug per g (0.02%), 100 g�
- -	488,461�
6,093,699�
�
2813�
Cream 500 ug per g (0.05%), 15 g�
- -	171,382�
1,207,998�
�
2815�
Ointment 500 ug per g (0.05%), 15 g�
- -	55,399�
407,349�
�
2820�
Ointment 200 ug per g (0.02%), 100 g�
- -	70,468�
896,299�
�
4131�
Cream 1 mg per g (0.1%), 30 g�
- -	11,281�
208,785�
�
4132�
Ointment 1 mg per g (0.1%), 30 g�
- -	4,203�
72,466�
�
4133�
Scalp application 1 mg per g (0.1%), 30 g�
- -	13,194�
188,603�
�
4511�
Cream 500 ug per g (0.05%), 30 g�
- -	10,557�
100,282�
�
4513�
Ointment 500 ug per g (0.05%), 30 g�
- -	4,293�
40,170�
�
10627�
Ointment 30g 1�
- -	23,442�
-�
�
12881�
Cream 30g 1�
- -	18,819�
-�
�
15271�
Cream 500 ug per g (0.05%), 50 g�
- -	16,247�
-�
�
15272�
Ointment 500 ug per g (0.05%), 50 g�
- -	11,531�
-�
�
15275�
Cream 1 mg per g (0.1%), 30 g�
- -	2,371�
-�
�
15276�
Ointment 1 mg per g (0.1%), 30 g�
- -	2,186�
-�
�
METHYLPREDNISOLONE ACEPONATE�
�
8054�
Cream 1 mg per g (0.1%), 15 g�
- -	174,065�
2,471,401�
�
8055�
Ointment 1 mg per g (0.1%) 15 g�
- -	96,230�
1,553,773�
�
8128�
Ointment 1 mg per g (0.1%) 15 g�
- -	68,869�
1,208,018�
�
15990�
Cream 0.1% 30gm 1�
- -	5,562�
-�
�
15991�
ointment 0.1% 30gm 1�
- -	2,398�
-�
�
MOMETASONE�
�
1913�
Cream 1 mg per g (0.1%), 15 g�
- -	529,278�
7,022,992�
�
1915�
Ointment 1 mg per g (0.1%), 15 g�
- -	239,592�
3,981,838�
�
4342�
Cream 1 mg per g (0.1%), 45 g�
- -	26,013�
792,388�
�
4343�
Ointment 1 mg per g (0.1%), 45 g�
- -	13,558�
434,388�
�
8043�
Lotion 1 mg per g (0.1% w/w),30 ml�
- -	98,877�
2,051,588�
�
16061�
Lotion 0.1%50mL 1�
- -	358�
-�
�

13348�
Ltn 1% 60ml�
- -	251�
-�
�
13349�
Ltn 1% 100ml�
- -	684�
-�
�
13350�
Ltn 1% 200ml�
- -	1,629�
-�
�
13353�
Ltn 1% 200ml�
- -	307�
-�
�
13816�
Topical solution 1% 100mL 1�
- -	24,753�
-�
�
16422�
Topical solution 1% 50mL 1�
- -	4,252�
-�
�
16520�
Ltn 10 mg /mL 60 mL�
- -	3,531�
-�
�

15081	Vaginal cream 2% 40 gm 	0.10�
GM�
8,740�
-�
�
NYSTATIN�
�
4012�
Cream pessaries 100,000 units, 15	100.00�
TE�
10,122�
106,749�
�
4013�
Vaginal cream 100,000 units per dose, 15 doses100.00�
TE�
24,374�
257,828�
�
16588�
Vaginal cream 100,000 units per dose, 15 doses100.00�
TE�
2,623�
-�
�

4014�
Pessaries 100 mg, 6�
0.10�
GM�
20,263�
248,740�
�
4015�
Pessary 500 mg�
0.10�
GM�
11,752�
144,644�
�
4016�
Vaginal cream 50 mg per 5 g (1%), 35 g�
0.10�
GM�
101,688�
1,251,643�
�
4017�
Vaginal cream 100 mg per 5 g (2%), 20 g�
0.10�
GM�
25,364�
313,856�
�
15913�
Pessary 500 mg�
0.10�
GM�
2,721�
-�
�
ECONAZOLE NITRATE�
�
12661�
Foam-sol 1%10g 3�
0.10�
GM�
3,695�
-�
�
15473�
Pessaries 150 mg, 3�
0.10�
GM�
7,224�
-�
�
16396�
Pessaries 150 mg, 3�
0.10�
GM�
259�
-�
�
MICONAZOLE NITRATE�
�
4020�
Pessaries 100 mg, 7�
0.10�
GM�
3,394�
32,956�
�
4021�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
6,942�
67,366�
�
15486�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
8,157�
-�
�
16397�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
4,709�
-�
�
16398�
Pessaries 100 mg, 7�
0.10�
GM�
244�
-�
�

8114�
Tablet 0.5 mg�
0.50�
MG�
16,634�
1,455,032�
�
8115�
Tablet 0.5 mg�
0.50�
MG�
2,469�
70,966�
�

G03BA01�
FLUOXYMESTERONE

1435	Tablet 5 mg�

5.00�

MG�

134�

3,188�
�
�
16959	Tablet 5 mg 100�
5.00�
MG�
1,175�
-�
�
G03BA03�
TESTOSTERONE�
�
�
�
�
�
2101�
Injection 250 mg�
18.00�
MG�
44,513�
1,369,337�
�
2114�
Injection 250 mg in 1 ml�
18.00�
MG�
12,200�
373,118�
�
2115�
Capsule 40 mg�
120.00�
MG�
37,806�
1,850,255�
�
2670�
Injection 100 mg�
18.00�
MG�
10,501�
170,068�
�
8098�
Subcutaneous implant 100 mg�
18.00�
MG�
2,105�
381,750�
�
8099�
Subcutaneous implant 200 mg�
18.00�
MG�
3,748�
873,888�
�

1061�
Injection 10 mg in 1 ml�
1.00�
MG�
6,541�
340,502�
�
1663�
Tablets 1 mg, 28�
2.00�
MG�
76,338�
740,003�
�
1664�
Tablets 2 mg, 28�
2.00�
MG�
139,776�
1,627,032�
�
4365�
Implant 50mg 1�
-�
-�
2,025�
-�
�
4366�
Implant 100mg 1�
-�
-�
6,939�
-�
�
8274�
Tablets 2 mg, 56�
2.00�
MG�
2,701�
31,225�
�
11411�
Imp 20mg 1�
1.00�
MG�
168�
-�
�
OESTRIOL�
�
1771�
Pessaries 500 ug, 15�
0.20�
MG�
49,322�
882,272�
�
1776�
Tablets 1 mg, 30�
2.00�
MG�
14,826�
150,420�
�
1781�
Vaginal cream 1 mg per g (0.1%), 15 g�
0.20�
MG�
192,512�
2,845,238�
�
OESTROGENS CONJUGATED�
�
1733�
Tablets 300 ug, 28�
0.63�
MG�
340,102�
3,308,875�
�
1734�
Tablets 625 ug, 28�
0.63�
MG�
994,700�
11,601,907�
�
11624�
Vag-crm 42.5g 1�
-�
-�
3,652�
-�
�
15325�
Tablet 1.25 mg 28�
0.63�
MG�
31,251�
-�
�
OESTRONE�
�
1777�
Tablet 730 ug�
1.00�
MG�
237,302�
2,312,682�
�
1778�
Tablet 1.46 mg�
1.00�
MG�
267,380�
3,124,796�
�
11413�
Tablet 625ug 100�
1.00�
MG�
1,002�
-�
�
11414�
Tablet 1.25mg 100�
1.00�
MG�
554�
-�
�
11481�
Tablet 2.5mg 100�
1.00�
MG�
11,953�
-�
�
16519�
Tablet 2.5mg 100�
1.00�
MG�
2,136�
-�
�

2319�
Injection 50 mg in 1 ml�
7.00�
MG�
1,183�
10,983�
�
2321�
Tablet 10 mg�
5.00�
MG�
193,956�
2,725,090�
�
2323�
Tablet 5 mg, 56�
5.00�
MG�
631,480�
8,405,765�
�
2722�
Tablet 10 mg�
5.00�
MG�
32,634�
988,973�
�
14247�
Tablet 2.5 mg�
5.00�
MG�
4,417�
-�
�
PROGESTERONE�
�
11638�
Syrng 250mg 3�
5.00�
MG�
118�
-�
�
15326�
Cream 1.0% 50 g�
-�
-�
863�
-�
�
15327�
Cream 1.6% 50 g�
-�
-�
1,468�
-�
�
15328�
Cream 3.2% 50 g�
-�
-�
2,986�
-�
�

FOLLITROPIN ALFA�
�
8251�
Injection set containing 10 ampoules powder for75.00 IE�
2,787�
1,456,615�
�
8252�
Injection set containing 10 ampoules powder for75.00 IE�
1,413�
1,435,307�
�
FOLLITROPIN BETA�
�
8205�
Injection set 10 ampoules pwd 50 iu & 10 ampoule75.00 IE�
679�
314,334�
�
8206�
Injection set 10 ampoules pwd 100iu & 10 ampoule75.00IE�
752�
594,608�
�
8207�
Injection set 10 ampoules pwd 150iu & 10 ampoule75.00IE�
380�
428,248�
�
8436�
Soln for injection 50 iu in 0.5mL, 10	75.00 IE�
186�
75,576�
�
8437�
Soln for injection 100 iu in 0.5mL, 10	75.00 IE�
240�
170,772�
�
8438�
Soln for injection 150 iu in 0.5mL, 10	75.00 IE�
155�
153,852�
�
16921�
Injection set 10 ampoules pwd 100iu & 10 ampoule75.00IE�
138�
-�
�
HUMAN CHORIONIC GONADOTROPHIN�
�
1477�
Injection set containing 1 ampoule powder for250.00 IE�
5,649�
123,078�
�
1579�
Injection set containing 3 ampoules powder for250.00 IE�
815�
23,754�
�
1581�
Injection set containing 3 ampoules powder for250.00 IE�
1,792�
91,908�
�
1582�
Injection set containing 3 ampoules powder for250.00 IE�
2,271�
112,462�
�
6181�
Injection set containing 3 ampoules powder for250.00 IE�
186�
-�
�

8087�
Intracavernosal injection 5 ug i n 1 ml�
0.02�
MG�
14,319�
791,166�
�
8088�
Intracavernosal injection 10 ug in 1 ml�
0.02�
MG�
38,728�
2,489,967�
�
8089�
Intracavernosal injection 20 ug in 1 ml�
0.02�
MG�
66,889�
5,404,765�
�
16272�
Intraurethral pellet 250ug 1�
-�
-�
445�
-�
�
16273�
Intraurethral pellet 250ug 3�
-�
-�
227�
-�
�
16274�
Intraurethral pellet 250ug 6�
-�
-�
145�
-�
�
16275�
Intraurethral pellet 500ug 1�
-�
-�
267�
-�
�
16276�
Intraurethral pellet 500ug 3�
-�
-�
149�
-�
�
16277�
Intraurethral pellet 500ug 6�
-�
-�
130�
-�
�
SILDENAFIL�
�
4584�
Tablet 25mg 4�
50.00�
MG�
5,094�
258,215�
�
4585�
Tablet 50mg 4�
50.00�
MG�
87,703�
5,555,600�
�
4586�
Tablet 100mg 4�
50.00�
MG�
198,321�
12,557,497�
�

4464�
Capsule 400 ug (modified release)�
0.40�
MG�
5,576�
279,108�
�
TERAZOSIN�
�
4396�
Starter pack 7 tablets 1 mg and 7 tablets 2mg�
5.00�
MG�
533�
9,293�
�
4397�
Tablet 2 mg�
5.00�
MG�
3,209�
137,027�
�
4398�
Tablet 5 mg�
5.00�
MG�
6,499�
371,232�
�
4399�
Tablet 10 mg�
5.00�
MG�
346�
29,079�
�

2318�
Tablet 20 ug�
60.00�
UG�
6,441�
488,198�
�
THYROXINE SODIUM�
�
2173�
Tablet equivalent to 200 ug anhydrous�
0.15�
MG�
52,622�
589,153�
�
2174�
Tablet equivalent to 50 ug anhydrous�
0.15�
MG�
345,047�
2,637,730�
�
2175�
Tablet equivalent to 100 ug anhydrous�
0.15�
MG�
399,131�
3,560,388�
�

2702�
Tablet 100 mg�
0.10�
GM�
73,155�
1,141,858�
�
2703�
Capsule 100 mg�
0.10�
GM�
50,721�
791,561�
�
2707�
Capsule 50 mg�
0.10�
GM�
224,878�
2,119,400�
�
2708�
Capsule 100 mg�
0.10�
GM�
350,201�
2,571,009�
�
2709�
Tablet 100 mg�
0.10�
GM�
479,304�
3,517,368�
�
2711�
Tablet 50 mg�
0.10�
GM�
442,832�
4,174,225�
�
2714�
Tablet 100 mg�
0.10�
GM�
76,958�
962,793�
�
2715�
Capsule 100 mg�
0.10�
GM�
62,411�
793,829�
�
3321�
Tablet 100 mg�
0.10�
GM�
3,221�
23,156�
�
3322�
Capsule 100 mg�
0.10�
GM�
1,161�
8,344�
�
J01AA08	MINOCYCLINE�
�
1616�
Tablet 50 mg�
0.20�
GM�
413,480�
7,012,854�
�
3037�
Capsule 100 mg�
0.20�
GM�
16,115�
144,881�
�
J01AA07	TETRACYCLINE�
�
2134�
Capsule 250 mg�
1.00�
GM�
16,443�
115,610�
�
2135�
Capsule 250 mg�
1.00�
GM�
36,483�
344,568�
�
2145�
Capsule 250 mg�
1.00�
GM�
34,041�
240,230�
�
2146�
Capsule 250 mg�
1.00�
GM�
74,119�
701,011�
�
3383�
Capsule 250 mg�
1.00�
GM�
2,159�
14,875�
�
3386�
Capsule 250 mg�
1.00�
GM�
2,149�
14,886�
�
16582�
Capsule 250 mg�
1.00�
GM�
8,152�
-�
�
16583�
Capsule 250 mg�
1.00�
GM�
19,290�
-�
�
16794�
Capsule 250 mg�
1.00�
GM�
3,360�
-�
�
J01AA20�
TETRACYCLINE with NYSTATIN

13615	Capsule 250mg 25�

1.00�

GM�

586�

-�
�
�
13616	Capsule 250mg 50�
1.00�
GM�
913�
-�
�

1878�
Sachet containing oral powder 3 g�
1.00�
GM�
20,769�
216,052�
�
1883�
Chewable tablet 250 mg�
1.00�
GM�
96,869�
837,791�
�
1884�
Capsule 250 mg�
1.00�
GM�
562,142�
4,352,581�
�
1886�
Powder for syrup 125 mg per 5 ml, 100 ml�
1.00�
GM�
552,523�
5,216,138�
�
1887�
Powder for syrup 250 mg per 5 ml, 100 ml�
1.00�
GM�
707,394�
7,621,675�
�
1888�
Powder for paediatric oral drops 100 mg per ml,�
1.00�
GM�
162,196�
1,828,561�
�
1889�
Capsule 500 mg�
1.00�
GM�
1,962,129�
21,906,812�
�
3300�
Capsule 500 mg�
1.00�
GM�
254,130�
2,788,975�
�
3301�
Capsule 250 mg�
1.00�
GM�
107,817�
831,178�
�
3302�
Powder for syrup 125 mg per 5 mL, 100 ml�
1.00�
GM�
12,596�
118,920�
�
3303�
Chewable tablet 250 mg�
1.00�
GM�
2,246�
19,243�
�
3309�
Sachet containing oral powder 3 g�
1.00�
GM�
37,998�
321,346�
�
3310�
Powder for paediatric oral drops 100mg per ml�
1.00�
GM�
242�
2,727�
�
3393�
Powder for syrup 250 mg per 5 mL, 100 ml�
1.00�
GM�
5,098�
54,831�
�
10042�
Sachets 125mg 20�
1.00�
GM�
131�
-�
�
10116�
Vial 1g 5�
1.00�
GM�
1,047�
-�
�
AMPICILLIN�
�
1048�
Capsule 250 mg�
2.00�
GM�
997�
9,338�
�
2390�
Injection 500 mg (solvent required)�
2.00�
GM�
806�
9,628�
�
2671�
Capsule 500 mg�
2.00�
GM�
4,745�
60,043�
�
2977�
Injection 1 g (solvent required)�
2.00�
GM�
10,228�
171,902�
�
5014�
Capsule 500mg�
2.00�
GM�
130�
1,184�
�
6527�
Injection 500mg (solvent supplied)�
2.00�
GM�
128�
2,355�
�
6530�
Injection 500mg (solvent supplied)�
2.00�
GM�
134�
2,814�
�
6533�
Injection 1g (solvent supplied)�
2.00�
GM�
540�
16,271�
�

1766�
Injection 1.8 g in 4 ml, disposable syringe�
- -	1,958�
78,651�
�
8167�
Injection 900 mg in 2 ml cartridge-needle unit�
- -	671�
14,839�
�
BENZYLPENICILLIN�
�
1775�
Injection 600 mg (solvent required)�
3.60�
GM�
11,835�
347,839�
�
2647�
Injection 3 g (solvent required)�
3.60�
GM�
917�
59,252�
�
3398�
Injection 600 mg (solvent required)�
3.60�
GM�
115�
1,866�
�
3486�
Injection 600 mg (with sterilised Water for�
3.60�
GM�
5,593�
171,809�
�
3487�
Injection 3g (solvent supplied)�
3.60�
GM�
4,729�
62,375�
�
6561�
Injection 600mg (solvent supplied)�
3.60�
GM�
295�
11,244�
�
6563�
Injection 600mg (solvent supplied)�
3.60�
GM�
473�
31,771�
�

1702�
Tablet 125 mg�
2.00�
GM�
2,991�
32,524�
�
1703�
Tablet 250 mg�
2.00�
GM�
16,270�
177,552�
�
1705�
Capsule 250 mg�
2.00�
GM�
27,176�
291,820�
�
1786�
Tablet 125 mg�
2.00�
GM�
2,179�
23,173�
�
1787�
Tablet 250 mg�
2.00�
GM�
28,982�
294,764�
�
1789�
Capsule 250 mg�
2.00�
GM�
61,266�
613,428�
�
2354�
Oral suspension 250 mg per 5 ml, 100 mL�
2.00�
GM�
121,567�
1,401,185�
�
2356�
Paediatric oral susp 125 mg per 5 ml, 100 mL�
2.00�
GM�
49,394�
446,633�
�
2965�
Capsule 500 mg�
2.00�
GM�
235,086�
3,127,922�
�
3028�
Tablet 500 mg�
2.00�
GM�
112,591�
1,504,869�
�
3360�
Tablet 250 mg�
2.00�
GM�
1,987�
16,263�
�
3361�
Tablet 500 mg�
2.00�
GM�
6,188�
61,598�
�
3363�
Capsule 250 mg�
2.00�
GM�
4,254�
34,899�
�
3364�
Capsule 500 mg�
2.00�
GM�
6,068�
60,005�
�
3365�
Paediatric oral susp 125 mg per 5 ml, 100 mL�
2.00�
GM�
796�
6,126�
�
3366�
Oral suspension 250 mg per 5 ml, 100 ml�
2.00�
GM�
167�
1,580�
�
16578�
Capsule 250 mg�
2.00�
GM�
8,398�
-�
�
16697�
Tablet 250 mg�
2.00�
GM�
557�
-�
�
16703�
Tablet 500 mg�
2.00�
GM�
520�
-�
�
PROCAINE PENICILLIN�
�
1793�
Injection 1 g�
3.60�
GM�
277�
14,838�
�
1794�
Injection 1.5 g�
3.60�
GM�
15,682�
815,921�
�
3485�
Injection 1.5 g�
3.60�
GM�
38,813�
2,022,795�
�

5097�
Capsule 500 mg�
2.00�
GM�
214�
3,893�
�
7064�
Injection 1 gm (solvent supplied)�
2.00�
GM�
331�
12,794�
�
8121�
Capsule 250 mg�
2.00�
GM�
69,226�
790,387�
�
8122�
Capsule 500 mg�
2.00�
GM�
334,646�
6,970,972�
�
8123�
Injection 500 mg (solvent required)�
2.00�
GM�
314�
6,020�
�
8124�
Injection 1 gm (solvent required)�
2.00�
GM�
7,131�
242,189�
�
FLUCLOXACILLIN�
�
1524�
Injection 500 mg (solvent required)�
2.00�
GM�
862�
15,795�
�
1525�
Injection 1 g (solvent required)�
2.00�
GM�
21,795�
745,164�
�
1526�
Capsule 250 mg�
2.00�
GM�
72,056�
838,320�
�
1527�
Capsule 500 mg�
2.00�
GM�
250,711�
5,406,749�
�
1528�
Powder for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
33,291�
420,995�
�
1529�
Powder for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
55,910�
976,614�
�
5091�
Capsule 500 mg�
2.00�
GM�
397�
7,365�
�
6731�
Injection 1 g (solvent supplied)�
2.00�
GM�
493�
29,755�
�

1169�
Tablet 375 mg (sustained release)�
1.00�
GM�
1,218,635�
17,849,819�
�
2460�
Powder for oral susp 125 mg per 5 ml, 100 ml�
1.00�
GM�
246,471�
3,348,901�
�
2461�
Powder for oral susp 250 mg per 5 ml, 75 ml�
1.00�
GM�
475,162�
6,733,794�
�
5045�
Tablet 375mg (sustained release)�
1.00�
GM�
792�
11,442�
�
5046�
Powder for oral susp 125 mg per 5 ml, 100 ml�
1.00�
GM�
159�
2,162�
�
5047�
Powder for oral susp 250 mg per 5 ml, 75 ml�
1.00�
GM�
439�
6,196�
�
16771�
Powder for oral susp 125 mg per 5 ml, 100 ml�
1.00�
GM�
322�
-�
�
CEFEPIME�
�
8315�
Injection 1 g (solvent required)�
2.00�
GM�
332�
68,419�
�
8316�
Injection 2 g (solvent required)�
2.00�
GM�
489�
229,294�
�
CEFOTAXIME�
�
1085�
Injection 1 g (solvent required)�
4.00�
GM�
8,528�
849,850�
�
1086�
Injection 2 g (solvent required)�
4.00�
GM�
1,662�
262,546�
�
6593�
Injection 1 g (solvent supplied)�
4.00�
GM�
126�
14,719�
�
CEFOTETAN�
�
1772�
Injection 1 g (solvent required)�
4.00�
GM�
3,499�
340,583�
�
1773�
Injection 2 g (solvent required)�
4.00�
GM�
799�
69,242�
�
6641�
Injection 1 g (solvent supplied)�
4.00�
GM�
166�
16,920�
�

1782�
Injection 250 mg (solvent required)�
2.00�
GM�
327�
6,113�
�
1783�
Injection 500 mg (solvent required)�
2.00�
GM�
556�
48,540�
�
1784�
Injection 1 g (solvent required)�
2.00�
GM�
37,580�
5,815,608�
�
1785�
Injection 2 g (solvent required)�
2.00�
GM�
6,102�
1,672,948�
�
1790�
Injection 250 mg (solvent required)�
2.00�
GM�
137�
9,368�
�
6867�
Injection 500mg (solvent supplied)�
2.00�
GM�
224�
39,130�
�
6868�
Injection 1g (solvent supplied)�
2.00�
GM�
227�
38,516�
�
6869�
Injection 1g (solvent supplied)�
2.00�
GM�
1,186�
205,937�
�
6872�
Injection 1g (solvent supplied)�
2.00�
GM�
491�
85,155�
�
6875�
Injection 2g (solvent supplied)�
2.00�
GM�
113�
38,502�
�
CEFUROXIME�
�
5052�
Tablet 250mg 14�
0.50�
GM�
114�
1,645�
�
8292�
Tablet 250mg 14�
0.50�
GM�
196,931�
2,897,272�
�
CEPHALEXIN�
�
3058�
Capsule 250 mg�
2.00�
GM�
370,568�
3,075,656�
�
3094�
Granules for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
110,770�
1,218,947�
�
3095�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
254,867�
3,405,556�
�
3119�
Capsule 500 mg�
2.00�
GM�
2,156,312�
24,716,451�
�
3317�
Capsule 250 mg�
2.00�
GM�
5,444�
44,483�
�
3318�
Capsule 500 mg�
2.00�
GM�
10,333�
115,251�
�
3320�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
273�
3,596�
�
CEPHALOTHIN�
�
2964�
Injection 1 g (solvent required)�
4.00�
GM�
67,858�
2,478,784�
�
6611�
Injection 1g (solvent supplied)�
4.00�
GM�
2,541�
135,147�
�
CEPHAZOLIN�
�
1256�
Injection 500 mg (solvent required)�
3.00�
GM�
414�
9,824�
�
1257�
Injection 1 g (solvent required)�
3.00�
GM�
7,188�
328,950�
�

4115�
Tablet 500 mg�
0.30�
GM�
1,070�
34,297�
�
8200�
Tablet 500 mg�
0.30�
GM�
20,253�
441,333�
�
8201�
Powder for oral suspension 200 mg per 5 ml, 15 ml�
0.30�
GM�
187�
3,440�
�
8336�
Tablet 500 mg 2�
0.30�
GM�
10,076�
219,020�
�
15978�
Tablet 250 mg 30�
0.30�
GM�
197�
-�
�
16075�
Capsule 250mg 4�
0.30�
GM�
171�
-�
�
CLARITHROMYCIN�
�
6152�
Tablet 500 mg 100�
0.50�
GM�
275�
6,898�
�
8318�
Tablet 250mg 14�
0.50�
GM�
323,501�
6,482,423�
�
16432�
Liquid 250 mg/5 mL 1�
0.50�
GM�
4,326�
-�
�

1395�
I.M. injection 100 mg (base) in 2 ml�
1.00�
GM�
799�
26,951�
�
1398�
I.V. infusion 300 mg (base)�
1.00�
GM�
1,346�
120,470�
�
1399�
Tablet 250 mg�
1.00�
GM�
1,621�
13,486�
�
1400�
Capsule 175 mg�
1.00�
GM�
15,426�
120,607�
�
1401�
Tablet 250 mg (base)�
1.00�
GM�
28,253�
225,363�
�
1403�
Capsule 250 mg (base)�
1.00�
GM�
1,115�
8,773�
�
1404�
Capsule 250 mg�
1.00�
GM�
153,532�
1,505,325�
�
2423�
Paediatric oral susp 125 mg (base) per 5 ml�
1.00�
GM�
1,648�
14,136�
�
2424�
Granules for paediatric oral susp 200 mg�
1.00�
GM�
181,315�
1,873,399�
�
2425�
Paediatric oral susp 125 mg (base) per 5 ml�
1.00�
GM�
17,001�
146,327�
�
2428�
Granules for oral susp 400mg (base)per 5ml,10�
1.00�
GM�
160,615�
1,972,476�
�
2499�
Paediatric oral drops 100 mg (base) per ml,10 ml1.00 GM�
514�
3,778�
�
2610�
Oral suspension 250 mg (base) per 5 ml, 100 ml1.00 GM�
15,602�
175,017�
�
2750�
Tablet 400 mg (base)�
1.00�
GM�
404,133�
3,693,430�
�
3324�
Tablet 250 mg�
1.00�
GM�
143�
1,089�
�
3325�
Capsule 250 mg�
1.00�
GM�
18,497�
165,013�
�
3328�
Tablet 250 mg (base)�
1.00�
GM�
3,916�
29,875�
�
3330�
Capsule 250 mg (base)�
1.00�
GM�
175�
1,337�
�
3332�
Paediatric oral suspension 125 mg (base) per 5 ml 1.00�
GM�
185�
1,587�
�
3333�
Oral suspension 250 mg (base) per 5 ml, 100 ml1.00�
GM�
143�
1,570�
�
3334�
Granules for paediatric oral suspension 200 mg 1.00�
GM�
208�
2,147�
�
3336�
Tablet 400 mg (base)�
1.00�
GM�
4,231�
36,483�
�
16293�
Capsule 125 mg 25�
1.00�
GM�
147�
-�
�
16544�
Capsule 250 mg (base)�
1.00�
GM�
8,769�
-�
�
16668�
Paediatric oral drops 100 mg (base) per ml,10 ml�
1.00�
GM�
301�
-�
�
16670�
Paediatric oral susp 125 mg (base) per 5 ml�
1.00�
GM�
1,179�
-�
�
16766�
Tablet 250 mg 25�
1.00�
GM�
1,137�
-�
�
16781�
Granules for oral susp 400mg (base)per 5ml,10�
1.00�
GM�
2,941�
-�
�
ROXITHROMYCIN�
�
1760�
Tablet 150 mg�
0.30�
GM�
1,163,605�
14,621,858�
�
8016�
Tablet 300 mg�
0.30�
GM�
1,298,103�
16,455,837�
�
8129�
Tablet for oral suspension 50 mg�
0.30�
GM�
87,562�
960,645�
�

3138�
Capsule 150 mg�
1.20�
GM�
39,326�
949,669�
�
5057�
Capsule 150 mg�
1.20�
GM�
7,759�
105,427�
�
LINCOMYCIN�
�
2530�
Injection 600 mg in 2 ml�
1.80�
GM�
4,130�
71,597�
�

1068�
Injection 40 mg (base) in 1 ml�
0.24�
GM�
1,412�
28,452�
�
1168�
Injection 60 mg (base) in 1.5 ml�
0.24�
GM�
1,934�
62,866�
�
2824�
Injection 80 mg (base) in 2 ml�
0.24�
GM�
32,883�
580,896�
�
TOBRAMYCIN SULPHATE�
�
1356�
Injection 80 mg (base)�
0.24�
GM�
2,111�
236,761�
�

3124�
Tablet 1 g�
2.00�
GM�
62,535�
2,009,344�
�
SPECTINOMYCIN�
�
3090�
Injection 2 g with 3.2 ml diluent�
3.00�
GM�
145�
2,802�
�

1471�
Capsule 50 mg, 28�
200.00�
MG�
2,118�
392,997�
�
1472�
Capsule 100 mg, 28�
200.00�
MG�
7,473�
2,659,708�
�
1474�
Solution for IV infusion 200 mg in 100 ml, 7�
200.00�
MG�
317�
149,244�
�
1475�
Capsule 200 mg�
200.00�
MG�
4,946�
4,015,967�
�
14171�
Capsule 150 mg�
0.20�
GM�
28,244�
-�
�
ITRACONAZOLE�
�
8196�
Capsule 100mg�
0.20�
GM�
3,766�
939,650�
�
14810�
Capsule 100mg�
0.20�
GM�
1,124�
-�
�
16227�
Capsule 100mg 28�
0.20�
GM�
1,132�
-�
�

6195�
Capsule 150 mg�
0.15�
GM�
242�
616�
�
RIFAMPICIN�
�
1981�
Capsule 150 mg�
0.60�
GM�
1,070�
9,753�
�
1983�
Capsule 300 mg�
0.60�
GM�
1,089�
67,922�
�
1984�
Capsule 300 mg�
0.60�
GM�
6,284�
83,927�
�
8025�
Syrup 100 mg per 5 ml, 60 ml�
0.60�
GM�
760�
18,688�
�
11783�
Capsule 300mg 100�
0.60�
GM�
155�
-�
�

ACICLOVIR�
�
1003�
Tablet 200 mg�
4.00�
GM�
5,572�
628,089�
�
1007�
Tablets 200 mg, 90�
4.00�
GM�
66,676�
12,929,730�
�
1052�
Tablets 800 mg, 35�
4.00�
GM�
10,198�
2,361,478�
�
8234�
Tablets 800 mg, 120�
4.00�
GM�
549�
394,511�
�
FAMCICLOVIR�
�
8002�
Tablet 250 mg�
0.75�
GM�
31,369�
5,482,203�
�
8092�
Tablet 125 mg�
0.75�
GM�
11,067�
1,546,735�
�
8217�
Tablet 250 mg�
0.75�
GM�
43,186�
18,863,699�
�
VALACICLOVIR�
�
8064�
Tablet 500 mg�
3.00�
GM�
24,681�
6,127,736�
�
8133�
Tablet 500 mg�
3.00�
GM�
12,733�
1,529,232�
�
8134�
Tablet 500 mg�
3.00�
GM�
80,245�
15,276,056�
�

�
3019	Injection 0.5 ml�
- -	12,188�
176,418�
�
�
3462	Injection 0.5 ml�
- -	43,408�
2,926,725�
�
J07AM01�
TETANUS

2127	Injection 0.5 ml�

- -	2,850�

36,966�
�
�
3493	Injection 0.5 ml�
- -	24,374�
607,364�
�

1031�
Injection 2 g (solvent required)�
- -	1,294�
59,554�
�
1079�
Injection 500 mg (solvent required)�
- -	930�
23,688�
�
1080�
Injection 1 g (solvent required)�
- -	6,826�
180,352�
�
1265�
Injection 100 mg (solvent required)�
- -	350�
17,463�
�
1266�
Tablet 50 mg�
- -	15,881�
464,984�
�
2381�
Injection 200 mg (solvent required)�
- -	5,328�
391,875�
�
6707�
Injection 1g (solvent supplied)�
- -	111�
3,311�
�
7055�
Injection 2 g (solvent supplied)�
- -	216�
9,741�
�
IFOSFAMIDE�
�
8076�
Powder for I.V. injection 1g�
- -	153�
37,205�
�
8077�
Powder for I.V. injection 2g�
- -	430�
209,860�
�

8379�
Capsule 20mg 5�
- -	359�
163,617�
�
8380�
Capsule 100mg 5�
- -	1,023�
2,207,150�
�
8381

ANTIMETABOLITES�
Capsule 250mg 5�
- -	1,182�
2,973,740�
�

1622�
Tablet 2.5 mg�
- -	125,277�
1,456,539�
�
1623�
Tablet 10 mg�
- -	30,301�
1,410,301�
�
2395�
Injection 50 mg in 2 ml�
- -	15,156�
696,834�
�
2396�
Injection 5 mg in 2 ml�
- -	1,588�
67,650�
�

8361�
Tablet 150 mg�
- -	484�
69,920�
�
8362�
Tablet 500 mg 120�
- -	4,746�
3,690,131�
�
CYTARABINE�
�
2884�
Injection set containing 100 mg and 5 ml solvent�
- -	186�
15,974�
�
2885�
Injection set containing 500 mg and 25 ml solvent�
- -	215�
60,874�
�
8033�
Injection set containing 100 mg and 1 ml solvent�
- -	236�
17,733�
�
8034�
Injection set containing 500 mg and 5 ml solvent�
- -	496�
153,637�
�
FLUOROURACIL�
�
2521�
Injection 250 mg in 10 mL�
- -	5,128�
331,728�
�
2528�
Injection 500 mg in 10 mL�
- -	16,445�
992,774�
�
4222�
Cream 50 mg per g (5%), 20 g�
- -	31,721�
1,085,424�
�
GEMCITABINE�
�
8049�
Powder for I.V. infusion 200 mg (base)�
- -	2,625�
786,133�
�
8050�
Powder for I.V. infusion 1 gm (base)�
- -	11,361�
7,266,784�
�

1336�
Solution for I.V. or intravesical 10mg�
- -	327�
35,633�
�
1340�
Solution for I.V. or intravesical 20mg�
- -	1,050�
260,914�
�
1342�
Solution for I.V. or intravesical 50mg�
- -	8,537�
3,793,979�
�
EPIRUBICIN HYDROCHLORIDE�
�
1375�
Solution for I.V. injection 10mg in 5 ml, 4�
- -	238�
28,990�
�
1376�
Solution for I.V. injection 20mg in 10 ml, 4�
- -	521�
151,480�
�
1377�
Solution for I.V. injection 50mg in 25 ml, 3�
- -	4,550�
3,341,342�
�
MITOZANTRONE�
�
1929�
Injection 20 mg in 10 ml�
- -	2,459�
893,259�
�
1930�
Injection 25 mg in 12.5 ml�
- -	687�
309,186�
�
1932�
Injection 10 mg in 5 ml�
- -	417�
84,759�
�
16679�
Injection 30 mg in 15 ml�
- -	110�
-�
�

1160�
Solution for I.V. injection 50 mg in 5 ml�
- -	433�
30,620�
�
1161�
Solution for I.V. injection 150 mg in 15 ml�
- -	4,687�
2,047,859�
�
1162�
Solution for I.V. injection 450 mg in 45 ml�
- -	3,870�
1,119,651�
�
CISPLATIN�
�
2578�
I.V. injection 10 mg in 10 ml�
- -	180�
3,542�
�
2579�
I.V. injection 50 mg in 50 ml�
- -	2,117�
97,260�
�
2580�
I.V. injection 100 mg in 100 ml�
- -	2,630�
209,043�
�

1454�
Subcutaneous implant 3.6 mg�
0.13�
MG�
43,179�
14,822,271�
�
8093�
Subcutaneous implant 10.8 mg (base) in prefilled�
0.13�
MG�
33,244�
38,313,388�
�
LEUPRORELIN ACETATE�
�
1565�
Injection 7.5�
0.13�
MG�
17,394�
7,531,751�
�
8211�
Injection 7.5�
0.13�
MG�
12,959�
14,945,856�
�
14727�
Injection 5 mg�
0.13�
MG�
980�
-�
�

2109�
Tablet 10 mg (base), 60�
20.00�
MG�
14,342�
762,377�
�
2110�
Tablet 20 mg (base), 60�
20.00�
MG�
193,673�
17,255,640�
�
TOREMIFENE�
�
8216	Tablet 60 mg (base)	60.00�
MG�
8,467�
646,770�
�

1131�
mpoule containing powder 5x10<^> 8<D>CFU�
- -	658�
304,648�
�
1140�
Injection set 1 vial Powder�
- -	1,342�
609,645�
�

6112�
Capsule 50 mg (cont microemulsion pre-concentrate)0.25 GM�
156�
29,823�
�
6114�
Capsule 100mg (cont microemulsion pre-concentrate)0.25 GM�
240�
128,621�
�
LEFLUNOMIDE�
�
8373�
3 Tablets 100 mg and 30 tablets 20 mg�
0.02�
GM�
4,513�
1,576,151�
�
8374�
Tablet 10mg 30�
0.02�
GM�
5,886�
995,574�
�
8375�
Tablet 20mg 30�
0.02�
GM�
40,936�
9,856,296�
�

4524�
Capsule 100 mg�
0.20�
GM�
5,925�
236,740�
�
4525�
Capsule 200 mg�
0.20�
GM�
35,659�
1,365,838�
�
8439�
Capsule 100 mg 60�
0.20�
GM�
359,694�
8,984,457�
�
8440�
Capsule 200 mg 60�
0.20�
GM�
2,214,009�
108,715,201�
�
ROFECOXIB�
�
8471�
Tablet 12.5 mg 30�
12.50�
MG�
895�
-�
�
8472�
Tablet 25 mg 30�
12.50�
MG�
511�
-�
�

M02AC�
METHYL�
SALICYLATE�
�
�
�
4022�
Compound Cream APF, 100gm�
- -	2,776�
29,344�
�
�
4023�
Ointment BP, 100gm�
- -	4,671�
37,372�
�
�
4024�
Compound ointment BPC 1973, 100gm�
- -	535�
4,803�
�
�
4025�
Compound ointment APF 1934, 100gm�
- -	1,261�
9,089�
�
�
4026�
Liniment APF, 100gm�
- -	7,260�
43,967�
�
�
4027�
Compound liniment APF, 100gm�
- -	397�
2,904�
�
�
12931�
Cream 100g 1�
- -	2,930�
-�
�
�
15805�
Liniment APF, 100 mL�
- -	736�
-�
�
�
15807�
Liniment APF, 100 mL�
- -	128�
-�
�
�
15829�
Cream 100g�
- -	944�
-�
�
�
15844�
Ointment 100g�
- -	2,259�
-�
�
�
15845�
Ointment 100g�
- -	379�
-�
�
�
15861�
Ointment compound�
- -	160�
-�
�

10868	Cream 50g 1�
- -	903�
-�
�
10869	Ointment 20g 1�
- -	126�
-�
�

1940	Tablet 500 mg�
1.00�
GM�
12,497�
306,588�
�
16784	Tablet 500 mg 100�
1.00�
GM�
4,767�
-�
�
SULPHINPYRAZONE�
�
�
�
�
�
2094�
Tablet 100 mg�
0.30�
GM�
7,220�
242,005�
�

14186	Ampoule 100ug/2 5�
- -	191�
-�
�
15874	Ampoule 100ug/2mL 10�
- -	165�
-�
�

1222�
Tablet 30 mg-325 mg�
100.00�
MG�
16,572�
153,158�
�
3315�
Tablet 30 mg-325 mg�
100.00�
MG�
185�
1,276�
�
10521�
Tablet 50�
100.00�
MG�
299�
-�
�
16916�
Tablet 30 mg-325 mg�
100.00�
MG�
5,024�
-�
�
CODEINE with PARACETAMOL�
�
1215�
Tablet 30 mg-500 mg�
100.00�
MG�
3,921,818�
35,568,136�
�
3316�
Tablet 30 mg-500 mg�
100.00�
MG�
90,597�
624,335�
�
12736�
Tablet caplet 50�
100.00�
MG�
12,150�
-�
�
13370�
Tablet 50�
100.00�
MG�
146�
-�
�
DIHYDROCODEINE�
�
11535�
Linct 200ml 1�
- -	7,794�
-�
�
11785�
Linct 200ml 1�
- -	63,486�
-�
�
12824�
Linct 100ml 1�
- -	4,906�
-�
�
12825�
Linct 100ml 1�
- -	27,595�
-�
�
HYDROMORPHONE�
�
8420�
Injection 2 mg in 1 mL 5�
4.00�
MG�
180�
3,342�
�
8421�
Injection 10 mg in 1 mL 5�
4.00�
MG�
296�
18,625�
�
8422�
Injection 50 mg in 5 mL 5�
4.00�
MG�
319�
32,258�
�
8424�
Oral liquid 1 mg per mL, 473 mL�
4.00�
MG�
376�
9,406�
�

1607�
Injection 120 mg in 1.5 ml�
30.00�
MG�
6,172�
438,741�
�
1644�
Injection 10 mg in 1 mL�
30.00�
MG�
30,961�
452,203�
�
1645�
Injection 15 mg in 1 mL�
30.00�
MG�
25,796�
383,867�
�
1646�
Tablet 30 mg�
100.00�
MG�
21,494�
331,955�
�
1647�
Injection 30 mg in 1 mL�
30.00�
MG�
43,961�
1,006,563�
�
1653�
Tablet 10 mg (controlled release)�
100.00�
MG�
164,168�
3,639,148�
�
1654�
Tablet 30 mg (controlled release)�
100.00�
MG�
124,216�
4,942,525�
�
1655�
Tablet 60 mg (controlled release)�
100.00�
MG�
71,205�
4,733,975�
�
1656�
Tablet 100 mg (controlled release)�
100.00�
MG�
56,021�
6,576,779�
�
2122�
Oral solution 2 mg per ml, 200 ml�
0.10�
GM�
27,748�
419,615�
�
2123�
Oral solution 5 mg per ml, 200 ml�
0.10�
GM�
40,601�
764,472�
�
2124�
Oral solution 10 mg per ml, 200 ml�
0.10�
GM�
34,108�
839,804�
�
2839�
Capsule 20mg (sustained release)�
100.00�
MG�
98,713�
3,001,294�
�
2840�
Capsule 50 mg (sustained release)�
100.00�
MG�
58,639�
3,047,064�
�
2841�
Capsule 100 mg (sustained release)�
100.00�
MG�
32,284�
3,874,600�
�
3479�
Injection 15 mg in 1 ml�
30.00�
MG�
17,425�
195,022�
�
3480�
Injection 30 mg in 1 ml�
30.00�
MG�
8,931�
111,145�
�
8035�
Tablet 5 mg (controlled release)�
100.00�
MG�
45,123�
610,140�
�
8146�
Sachet 30 mg (controlled release)�
100.00�
MG�
2,781�
100,108�
�
8305�
Sachet 60mg, granules for oral suspn�
100.00�
MG�
576�
39,828�
�
8306�
Sachet 100mg, granules for oral suspn�
100.00�
MG�
347�
38,482�
�
8349�
Capsule 10 mg (sustained release) 20�
100.00�
MG�
27,237�
479,661�
�
14258�
Tablet 10 mg (controlled release) 60�
100.00�
MG�
181�
-�
�
14259�
Tablet 30 mg (controlled release) 60�
100.00�
MG�
144�
-�
�
14931�
Capsule 20 mg (sustained release)�
100.00�
MG�
291�
-�
�
15415�
Mixture 200 ml 1mg/ml�
100.00�
MG�
310�
-�
�
15448�
Mixture 1 mg/ml 200 ml�
100.00�
MG�
128�
-�
�
15880�
Injection 30 mg in 1 mL 50�
30.00�
MG�
614�
-�
�

2481�
Suppository 30 mg�
30.00�
MG�
52,094�
1,434,362�
�
2622�
Tablet 5 mg�
30.00�
MG�
349,321�
4,307,090�
�
5195�
Tablet 5 mg�
30.00�
MG�
264�
2,603�
�
8385�
Tablet 10 mg (controlled release), 20�
30.00�
MG�
25,397�
606,486�
�
8386�
Tablet 20 mg (controlled release), 20�
30.00�
MG�
24,040�
792,884�
�
8387�
Tablet 40 mg (controlled release), 20�
30.00�
MG�
11,433�
650,837�
�
8388�
Tablet 80 mg (controlled release), 20�
30.00�
MG�
5,483�
650,256�
�
16420�
Tablet 80 mg (controlled release), 60�
30.00�
MG�
185�
-�
�

8337�
Transdermal patch 2.5mg (25 ug per hour)�
0.60�
MG�
15,075�
1,052,540�
�
8338�
Transdermal patch 5mg (50 ug per hour)�
0.60�
MG�
11,542�
1,458,187�
�
8339�
Transdermal patch 7.5mg (75 ug per hour)�
0.60�
MG�
5,140�
910,067�
�
8340�
Transdermal patch 10 mg (100 ug per hour)�
0.60�
MG�
7,661�
2,121,279�
�
PETHIDINE HYDROCHLORIDE�
�
1828�
Injection 50 mg in 1 mL�
0.40�
GM�
3,892�
39,635�
�
1829�
Injection 100 mg in 2 mL�
0.40�
GM�
85,738�
893,678�
�
3483�
Injection 100 mg in 2 ml�
0.40�
GM�
54,328�
573,216�
�
11572�
Tablet 50mg 100�
0.40�
GM�
3,456�
-�
�
13605�
Tablet 50mg 20�
0.40�
GM�
3,320�
-�
�
15703�
Ampoule 50 mg in 1 ml 5�
0.40�
GM�
241�
-�
�
15888�
Injection 100 mg in 2 mL 10�
0.40�
GM�
344�
-�
�
15889�
Injection 100 mg in 2 mL 50�
0.40�
GM�
1,529�
-�
�

1746�
Tablet 500 mg�
3.00�
GM�
4,509,551�
33,963,173�
�
1747�
Mixture 120 mg per 5 ml, 100 ml�
3.00�
GM�
120,925�
852,089�
�
1770�
Elixir 240 mg per 5 ml, 200 ml�
3.00�
GM�
261,955�
2,493,195�
�
5196�
Tablet 500 mg�
3.00�
GM�
570�
4,200�
�
11511�
Elx 120mg/5 1�
3.00�
GM�
277�
-�
�
11512�
Elx 200ml 1�
3.00�
GM�
240�
-�
�
11515�
Tablet 500mg 50�
3.00�
GM�
1,735�
-�
�
11516�
Tablet 500mg 100�
3.00�
GM�
2,711�
-�
�
11517�
Tab-sol 500mg 24�
3.00�
GM�
1,823�
-�
�
11519�
Drop 20ml 1�
3.00�
GM�
1,125�
-�
�
11673�
Capsule 500mg 48�
3.00�
GM�
1,824�
-�
�
11698�
Suppositories 125mg 20�
3.00�
GM�
686�
-�
�
11699�
Suppositories 250mg 20�
3.00�
GM�
613�
-�
�
11721�
Suppositories 500mg 24�
3.00�
GM�
778�
-�
�
13031�
Capsule 500mg 96�
3.00�
GM�
2,059�
-�
�
13129�
Tablet 500mg 50�
3.00�
GM�
660�
-�
�
13759�
Tablet 500mg 100�
3.00�
GM�
985�
-�
�
16574�
Tablet 500 mg�
3.00�
GM�
583�
-�
�

1323�
Injection 1 mg in 1 ml�
4.00�
MG�
3,014�
57,103�
�
3460�
Injection 1 mg in 1 ml�
4.00�
MG�
12,307�
183,438�
�
14702�
Tablet 2.5 mg 100�
4.00�
MG�
954�
-�
�
N02CA02�
ERGOTAMINE

1383	Capsule 1 mg�

4.00�

MG�

49,822�

931,838�
�
N02CA52�
ERGOTAMINE TARTRATE with CAFFEINE

1386	Suppositories 2 mg-100 mg, 5�

-�

-�

30,835�

316,909�
�

N02CC02�
NARATRIPTAN

8298	Tablet 2.5 mg (base) 2�

2.50�

MG�

62,741�

957,787�
�
�
16135	Tablet 2.5 mg 4�
2.50�
MG�
2,557�
-�
�
N02CC01�
SUMATRIPTAN�
�
�
�
�
�
8144�
Tablet 50 mg (base)�
0.05�
GM�
231,553�
3,534,612�
�
8341�
Nasal Spray 20mg/dose 2�
20.00�
MG�
45,715�
695,577�
�
13980�
Injection 6mg in 0.5ml�
6.00�
MG�
295�
-�
�
14112�
Injection 6mg in 0.5ml refill�
6.00�
MG�
2,941�
-�
�
14181�
Tablet 100 mg�
0.05�
GM�
38,593�
-�
�
15210�
Tablet 50 mg�
0.05�
GM�
9,904�
-�
�
15987�
Nasal Spray 10mg/dose 2�
20.00�
MG�
2,581�
-�
�
16720�
Injection 6mg in 0.5ml refill�
6.00�
MG�
189�
-�
�
16730�
Injection 6mg in 0.5ml�
6.00�
MG�
126�
-�
�

1634�
Tablet 60 mg�
0.50�
GM�
6,369�
144,011�
�
1635�
Tablet 200 mg�
0.50�
GM�
1,937�
92,753�
�
PHENOBARBITONE�
�
1850�
Tablet 30 mg�
0.10�
GM�
21,787�
186,878�
�
1853�
Injection 200 mg in 1 ml�
0.10�
GM�
241�
6,336�
�

1834�
Capsule 300 mg�
1.80�
GM�
23,640�
3,423,716�
�
1835�
Capsule 400mg�
1.80�
GM�
22,045�
4,986,691�
�
8389�
Tablet 800 mg�
1.80�
GM�
1,777�
528,636�
�
LAMOTRIGINE�
�
2848�
Tablet 25 mg�
0.30�
GM�
27,994�
1,581,595�
�
2849�
Tablet 50 mg�
0.30�
GM�
37,278�
3,140,603�
�
2850�
Tablet 100 mg�
0.30�
GM�
55,253�
7,555,386�
�
2851�
Tablet 200 mg�
0.30�
GM�
32,094�
6,706,047�
�
8063�
Tablet 5 mg�
0.30�
GM�
3,950�
134,564�
�
SULTHIAME�
�
2099�
Tablet 50 mg�
0.40�
GM�
979�
30,259�
�
2100�
Tablet 200 mg�
0.40�
GM�
1,802�
131,556�
�
TOPIRAMATE�
�
8163�
Tablet 25 mg�
0.30�
GM�
9,316�
593,211�
�
8164�
Tablet 50 mg�
0.30�
GM�
10,240�
970,638�
�
8165�
Tablet 100 mg�
0.30�
GM�
11,939�
1,674,001�
�
8166�
Tablet 200 mg�
0.30�
GM�
7,254�
1,758,040�
�
8371�
Capsule 15 mg�
0.30�
GM�
414�
21,554�
�
8372�
Capsule 25 mg�
0.30�
GM�
428�
32,162�
�

2225�
Capsule 100 mg-25 mg�
0.60�
GM�
37,087�
1,406,335�
�
2226�
Capsule 200 mg-50 mg�
0.60�
GM�
15,794�
801,077�
�
2227�
Capsule 50 mg-12.5 mg�
0.60�
GM�
22,224�
473,350�
�
2228�
Tablet 200 mg-50 mg�
0.60�
GM�
27,673�
1,430,924�
�
2229�
Tablet 100 mg-25 mg�
0.60�
GM�
22,758�
860,110�
�
2231�
Capsule 100 mg-25 mg (sustained release)�
0.60�
GM�
12,634�
541,279�
�
8218�
Dispersible tablet 50 mg 12.5 mg�
0.60�
GM�
2,903�
62,254�
�
8219�
Dispersible tablet 100 mg 12.5 mg�
0.60�
GM�
3,608�
143,323�
�
LEVODOPA with CARBIDOPA�
�
1242�
Tablet 100 mg-25 mg�
0.60�
GM�
153,075�
6,396,524�
�
1245�
Tablet 250 mg-25 mg�
0.60�
GM�
46,211�
2,358,675�
�
1255�
Tablet 200 mg-50 mg,100�
0.60�
GM�
32,822�
2,354,069�
�
16694�
Tablet 100 mg-25 mg�
0.60�
GM�
229�
-�
�
16695�
Tablet 250 mg-25 mg�
0.60�
GM�
303�
-�
�

1443�
Tablet 2.5 mg�
40.00�
MG�
25,682�
1,098,150�
�
1445�
Capsule 10 mg�
40.00�
MG�
4,195�
935,637�
�
1446�
Capsule 5 mg�
40.00�
MG�
13,330�
1,172,523�
�
CABERGOLINE�
�
8393�
Tablet 1 mg, 30�
3.00�
MG�
6,262�
456,204�
�
8394�
Tablet 2 mg, 30�
3.00�
MG�
2,459�
235,650�
�
8395�
Tablet 4 mg, 30�
3.00�
MG�
1,024�
112,685�
�
PERGOLIDE�
�
2808�
Tablet 50 ug (base)�
3.00�
MG�
3,555�
227,129�
�
2809�
Tablet 250 ug (base)�
3.00�
MG�
11,026�
891,955�
�
2810�
Tablet 1 mg (base)�
3.00�
MG�
4,499�
1,189,082�
�

3052�
Tablet 2.5 mg�
50.00�
MG�
59,400�
483,260�
�
3053�
Tablet 10 mg�
50.00�
MG�
18,831�
233,022�
�
THIORIDAZINE HYDROCHLORIDE�
�
2163�
Tablet 10 mg�
0.30�
GM�
82,784�
620,479�
�
2164�
Tablet 50 mg�
0.30�
GM�
48,473�
451,164�
�
2165�
Tablet 100 mg�
0.30�
GM�
40,370�
523,465�
�
2359�
Tablet 25 mg�
0.30�
GM�
72,543�
650,737�
�
8095�
Oral suspension 10 mg per ml, 100 ml�
0.30�
GM�
2,383�
27,901�
�
8096�
Oral suspension 10 mg per ml, 500 ml�
0.30�
GM�
2,991�
82,647�
�
16927�
Oral suspension 10 mg per ml, 100 ml�
0.30�
GM�
269�
-�
�

6101�
Tablet 25 mg�
0.30�
GM�
33,871�
284,673�
�
6102�
Tablet 100 mg�
0.30�
GM�
64,772�
2,993,393�
�
OLANZAPINE�
�
8170�
Tablet 2.5 mg 30�
10.00�
MG�
62,644�
4,764,119�
�
8185�
Tablet 5 mg 30�
10.00�
MG�
144,043�
21,827,402�
�
8186�
Tablet 7.5 mg 30�
10.00�
MG�
44,353�
11,417,580�
�
8187�
Tablet 10 mg 30�
10.00�
MG�
204,599�
70,883,591�
�
8433�
Wafer 5 mg 28�
10.00�
MG�
755�
98,253�
�
8434�
Wafer 10 mg 28�
10.00�
MG�
960�
327,537�
�
QUETIAPINE�
�
8456�
Tablet 25 mg (base) 60�
0.40�
GM�
731�
46,219�
�
8457�
Tablet 100 mg (base) 90�
0.40�
GM�
1,100�
167,906�
�
8458�
Tablet 200 mg (base) 60�
0.40�
GM�
1,637�
408,080�
�

1434�
Capsule 20 mg (base)�
20.00�
MG�
678,680�
28,272,460�
�
1809�
Oral solution 20 mg (base) per 5 ml, 140ml�
20.00�
MG�
8,782�
423,303�
�
8270�
Tablet 20 mg (base) (dispersible)�
20.00�
MG�
99,081�
3,905,908�
�
16783�
Oral solution 20 mg (base) per 5 ml, 140ml�
20.00�
MG�
491�
-�
�
N06AB08�
FLUVOXAMINE

8174	Tablet 100 mg�

0.10�

GM�

189,655�

8,136,207�
�
N06AB05�
PAROXETINE

2242	Tablet 20 mg (base)�

20.00�

MG�

1,255,532�

53,875,440�
�

2856�
Tablet 15 mg (base)�
60.00�
MG�
14,722�
286,627�
�
TRANYLCYPROMINE SULPHATE�
�
2444�
Tablet 10 mg (base)�
10.00�
MG�
25,092�
528,632�
�

1627�
Tablet 10 mg�
60.00�
MG�
45,990�
673,095�
�
1628�
Tablet 20 mg�
60.00�
MG�
93,264�
2,899,707�
�
NEFAZODONE�
�
8137�
Tablet 100 mg�
0.40�
GM�
47,069�
956,671�
�
8138�
Tablet 200 mg�
0.40�
GM�
60,087�
2,422,460�
�
8139�
Tablet 300 mg�
0.40�
GM�
33,750�
2,025,556�
�
VENLAFAXINE�
�
8068�
Tablet 37.5 mg (base)�
0.10�
GM�
87,619�
3,829,885�
�
8069�
Tablet 75 mg (base)�
0.10�
GM�
101,266�
6,105,398�
�
8301�
Capsule 75 mg (base) modified release�
0.10�
GM�
352,365�
16,568,502�
�
8302�
Capsule 150 mg (base)modified release�
0.10�
GM�
325,246�
20,216,981�
�

1165	Tablet 5 mg�
15.00�
MG�
288,137�
5,147,240�
�
N06BA04 METHYLPHENIDATE

11791	Tablet 10mg 100�

30.00�

MG�

86,587�

-�
�
16747	Tablet 10mg 100�
30.00�
MG�
7,402�
-�
�
OTHER PSYCHOSTIMULANTS AND NOOTROPICS�
�
�
�
�
�

8495�
Tablet 5mg 28�
7.50�
MG�
13,689�
-�
�
8496�
Tablet 10mg 28�
7.50�
MG�
14,229�
-�
�
RIVASTIGMINE�
�
8497�
Capsule 1.5 mg 56�
9.00�
MG�
277�
-�
�
8498�
Capsule 3 mg 56�
9.00�
MG�
173�
-�
�

1959�
Tablet 60 mg�
180.00�
MG�
8,413�
460,136�
�
2608�
Tablet 180 mg (sustained release)�
180.00�
MG�
2,097�
206,673�
�
2724�
Tablet 10 mg�
180.00�
MG�
2,140�
52,403�
�
TACRINE HYDROCHLORIDE�
�
15077	Capsule 10 mg, 56�
0.12�
MG�
463�
-�
�
15078	Capsule 20 mg, 56�
0.12�
GM�
252�
-�
�

1062	Tablet 10 mg�
45.00�
MG�
12,418�
215,820�
�
16394	Tablet 10 mg 50

DRUGS USED IN ADDICTIVE DISORDERS�
45.00�
MG�
141�
-�
�

8465�
Tablet 150 mg (sustained release)�
0.30�
GM�
137�
-�
�
16946�
Tablet 150 mg (sustained release) 30�
0.30�
GM�
15,494�
-�
�
16947�
Tablet 150 mg (sustained release) 60�
0.30�
GM�
14,192�
-�
�
NICOTINE�
�
4571�
Transdermal patch 7 cm ,7 (release 7mg/24hr) 14.00 MG�
553,497�
27,098,954�
�
4572�
Transdermal patch 14 cm,7 (release 14mg/24hr)14.00MG�
2,212�
124,608�
�
4573�
Transdermal patch 21 cm,7 (release 21mg/24hr)14.00MG�
7,045�
442,836�
�
4576�
Transdermal patch 7 (releasing 5mg/16hr)�
14.00�
MG�
270�
10,278�
�
4577�
Transdermal patch 7 (releasing 10mg/16hr)�
14.00�
MG�
534�
22,433�
�
4578�
Transdermal patch 7 (releasing 15mg/16hr)�
14.00�
MG�
1,502�
69,601�
�
11398�
Tab-chw 4mg 105�
30.00�
MG�
122�
-�
�
14368�
Tab-chw 2mg 30�
30.00�
MG�
342�
-�
�
14825�
Tab-chw 2mg 105�
30.00�
MG�
140�
-�
�
16841�
Inhaler cartridge 10mg 6�
60.00�
MG�
1,334�
-�
�
16842�
Inhaler cartridge refill 10mg 42�
60.00�
MG�
498�
-�
�

1621�
Tablet 400 mg�
2.00�
GM�
246,846�
2,298,577�
�
1626�
Tablet 400 mg�
2.00�
GM�
2,608�
16,953�
�
1630�
Oral suspension 320 mg per 5 ml�
2.00�
GM�
42,537�
602,544�
�
1636�
Tablet 200 mg�
2.00�
GM�
156,780�
1,018,862�
�
1642�
Suppositories 500 mg, 10�
2.00�
GM�
2,372�
57,568�
�
1643�
Suppositories 1 g, 10�
2.00�
GM�
440�
12,183�
�
3339�
Tablet 200 mg�
2.00�
GM�
51,222�
331,542�
�
3341�
Oral suspension 320 mg per 5 ml�
2.00�
GM�
382�
5,363�
�
5155�
Tablet 400 mg�
2.00�
GM�
18,394�
169,623�
�
5159�
Tablet 400 mg�
2.00�
GM�
331�
2,109�
�

1966�
Tablet 25 mg�
75.00�
MG�
947�
12,185�
�
PYRIMETHAMINE with SULFADOXINE�
�
14791	Tablet 3	75.00�
MG�
364�
-�
�

4377�
Nasal drops 500 ug per ml (0.05%), 15 ml�
0.40�
MG�
1,903�
26,326�
�
4378�
Nasal spray 500 ug per ml (0.05%), 15 ml�
0.40�
MG�
3,839�
53,262�
�
4379�
Nasal spray 500 ug per ml (0.05%), 18 ml�
0.40�
MG�
368�
4,879�
�
10688�
Nas-drop inf15ml 1�
0.40�
MG�
943�
-�
�
10690�
Nas spray pmp15ml 1�
0.40�
MG�
755�
-�
�
XYLOMETAZOLINE�
�
11434�
Nas-mst ad 1�
0.80�
MG�
676�
-�
�
11435�
Nas-drop ad15ml 1�
0.80�
MG�
241�
-�
�
11436�
Nas spray ad15ml 1�
0.80�
MG�
380�
-�
�

4089�
Aqueous nasal spray(pump pack)21ug per dose0.24�
MG�
28,631�
119,915�
�
4090�
Aqueous nasal spray(pump pack)42ug per dose0.24�
MG�
1,978�
41,981�
�
8051�
Aqueous nasal spray(pump pack)21ug per dose0.24�
MG�
68,927�
1,236,717�
�
8364�
Aqueous nasal spray(pump pack)42ug per dose 15mL0.24�
MG�
19,284�
450,014�
�
16829�
Aqueous nasal spray(pump pack)42ug per dose 10mL0.24�
MG�
670�
-�
�

R01BA52�
PARACETAMOL with PSEUDOEPHEDRINE with CHLORPHENIRAMINE 11898	Tablet 30	- - 	155�

-�
�
R01BA02�
PSEUDOEPHEDRINE�
�
�
4418�
Tablet 60 mg�
0.24�
GM�
435�
5,293�
�
4420�
Tablet 60 mg�
0.24�
GM�
10,018�
127,320�
�
10746�
Tablet repetabs 18�
0.24�
GM�
1,034�
-�
�
11948�
Elx 30mg/5ml 1�
0.24�
GM�
203�
-�
�
12612�
Tablet 60mg 60�
0.24�
GM�
964�
-�
�
12613�
Tablet 60mg 90�
0.24�
GM�
904�
-�
�
12614�
Capsule 120mg 10�
0.24�
GM�
1,035�
-�
�

8430�
Pdr oral inhal breth actu dev 50ug/100ug�
- -	20,157�
920,562�
�
8431�
Pdr oral inhal breth actu dev 50ug/250ug�
- -	141,508�
8,371,520�
�
8432�
Pdr oral inhal breth actu dev 50ug/500ug�
- -	173,042�
13,836,147�
�

2346�
Oral pressurised inhalation 2mg (112 doses)�
8.00�
MG�
173,769�
5,112,530�
�
SODIUM CROMOGLYCATE�
�
1124�
Nebuliser solution 20 mg per 2 ml, ampoule�
80.00�
MG�
34,229�
1,848,654�
�
2871�
Oral pressurised inhalation 5 mg per dose�
40.00�
MG�
37,166�
1,094,648�
�
2872�
Oral pressurised inhalation 1 mg per dose�
40.00�
MG�
19,652�
531,599�
�
2878�
Capsule 20 mg (oral inhalation)�
80.00�
MG�
6,367�
194,072�
�
8334�
Oral press inhal 5mg\dose cfc-free�
40.00�
MG�
176,945�
5,953,024�
�

16114�
Chewable tablet 5mg 28�
10.00�
MG�
4,950�
-�
�
16115�
Chewable tablet 10mg 28�
10.00�
MG�
46,163�
-�
�
ZAFIRLUKAST�
�
16282	Tablet 20mg 56	40.00�
MG�
577�
-�
�

1214�
Tablet 30 mg�
100.00�
MG�
107,806�
1,504,749�
�
10550�
Tablet 30mg 100�
100.00�
MG�
1,660�
-�
�
12817�
Linct 0.5%100m 1�
100.00�
MG�
3,477�
-�
�
12820�
Linct 0.5%100m 1�
100.00�
MG�
700�
-�
�
16110�
Tablet 30 mg 20�
100.00�
MG�
1,131�
-�
�
16517�
Tablet 30mg 100�
100.00�
MG�
920�
-�
�

4071�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
MG�
15,458�
145,482�
�
10170�
Linct 0.1%200m 1�
50.00�
MG�
1,047�
-�
�
10723�
Linct 200ml 1�
50.00�
MG�
3,413�
-�
�
12084�
Linct 0.1%200m 1�
50.00�
MG�
3,944�
-�
�
12611�
Linct ft200ml 1�
50.00�
MG�
3,566�
-�
�
12860�
Linct 0.1%100m 1�
50.00�
MG�
627�
-�
�
12921�
Exp 200ml 1�
50.00�
MG�
5,775�
-�
�
13187�
Linct 0.1% 1�
50.00�
MG�
6,214�
-�
�
13333�
Linct 200ml 1�
50.00�
MG�
111�
-�
�
13334�
Linct 100ml 1�
50.00�
MG�
421�
-�
�

10663�
Elx 100ml 1�
24.00�
MG�
428�
-�
�
10665�
Drop 30ml 1�
24.00�
MG�
15,564�
-�
�
10713�
Elx 200ml 1�
24.00�
MG�
319�
-�
�
14816�
Drop 50 ml�
-�
-�
5,985�
-�
�

11600�
Tablet 6mg 50�
6.00�
MG�
8,866�
-�
�
11602�
Syrup 2mg/5ml 1�
6.00�
MG�
18,976�
-�
�
11603�
Tablet 2mg 30�
6.00�
MG�
29,444�
-�
�
12592�
Tablet 6mg 20�
6.00�
MG�
13,598�
-�
�
12822�
Tablet 2mg 50�
6.00�
MG�
33,597�
-�
�

R06AD04�
METHDILAZINE HYDROCHLORIDE

16167	Tablet 4 mg 100�

16.00�

MG�

4,829�

-�
�
�
16168	Tablet 8 mg 100�
16.00�
MG�
5,093�
-�
�
R06AD02�
PROMETHAZINE�
�
�
�
�
�
1948�
Injection 50 mg in 2 ml�
25.00�
MG�
16,726�
271,590�
�
3488�
Injection 50 mg in 2 ml�
25.00�
MG�
26,216�
388,110�
�
4072�
Tablet 10 mg�
25.00�
MG�
39,597�
480,297�
�
4073�
Tablet 25 mg�
25.00�
MG�
67,154�
947,975�
�
10069�
Tablet 25 mg 10�
25.00�
MG�
816�
-�
�
11576�
Ampoule 25 mg/ml 10�
25.00�
MG�
1,021�
-�
�
12553�
Elx 100 ml 1�
25.00�
MG�
16,753�
-�
�
13089�
Elx 5 mg/5 ml 1�
25.00�
MG�
41,079�
-�
�
15089�
Elx 5 mg/5 ml�
25.00�
MG�
2,802�
-�
�
15810�
Tablet 25 mg 30�
25.00�
MG�
16,731�
-�
�

11574�
Linct 200ml 1�
- -	402�
-�
�
12066�
Linct 100ml 1�
- -	343�
-�
�
12923�
Linct 100ml 1�
- -	264�
-�
�
TRIMEPRAZINE�
�
12156�
Syrup 7.5mg/5 1�
30.00�
MG�
10,858�
-�
�
12157�
Syrup 30mg/5 1�
30.00�
MG�
3,627�
-�
�
12852�
Tablet 10mg 50�
30.00�
MG�
916�
-�
�

1216�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	23,969�
378,515�
�
1217�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	4,762�
126,559�
�
OFLOXACIN�
�
1912�
Eye drops 3mg per ml (0.3%), 5 ml�
- -	11,343�
179,243�
�
8383�
Eye drops 3mg per ml (0.3%), 5 ml�
- -	1,040�
23,885�
�

2684�
Eye drops 5 mg per ml (0.5%), 5 ml�
- -	2,705�
21,557�
�
14678�
Minims 0.5%, 20�
- -	600�
-�
�
16999�
Eye Drops 0.50%�
- -	2,042�
-�
�

2535�
Eye drops 15 mg per ml (1.5%), 15 ml�
6.00�
MG�
1,757�
25,632�
�
2536�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
MG�
2,691�
40,212�
�
ECOTHIOPATE IODIDE�
�
1359�
Eye drops 300 ug per ml (0.03%), 1.5 mg�
0.06�
MG�
2,009�
61,228�
�
1360�
Eye drops 1.25 mg per ml (0.125%), 6.25 mg�
0.25�
MG�
3,797�
116,680�
�
1361�
Eye drops 2.5 mg per ml (0.25%), 12.5 mg and 5 ml�
0.50�
MG�
2,147�
71,553�
�
2405�
Eye drops 600 ug per ml (0.06%), 3 mg�
0.12�
MG�
4,094�
124,775�
�

1004�
Tablet 250 mg�
0.75�
GM�
38,741�
747,298�
�
1005�
Injection 500 mg (solvent required)�
0.75�
GM�
838�
19,301�
�
DORZOLAMIDE�
�
4540�
Eye drops 20 mg per ml (2%), 5 ml�
6.00�
MG�
26,304�
575,299�
�
8488�
Eye drops 20 mg per ml (2%), 5 ml�
6.00�
MG�
42,366�
-�
�

1092�
Eye drops 5 mg per ml (0.5%), 15 ml�
- -	1,768�
16,295�
�
1093�
Eye drops 10 mg per ml (1%), 15 ml�
- -	14,068�
128,888�
�
HOMATROPINE HYDROBROMIDE�
�
2541�
Eye drops 20 mg per ml (2%), 15 ml�
- -	10,723�
141,176�
�
2542�
Eye drops 50 mg per ml (5%), 15 ml�
- -	2,218�
37,628�
�
TROPICAMIDE�
�

4031�
Eye drops 5 mg (sulphate)-250 ug (nitrate)�
- -	8,594�
90,925�
�
4032�
Eye drops 5 mg (phosphate)-500 ug�
- -	7,974�
85,266�
�
NAPHAZOLINE�
�
4035�
Eye drops 1 mg per ml (0.1%), 15 ml�
- -	5,678�
59,712�
�
11420�
Eye-drop 15ml 1�
- -	937�
-�
�

8193�
Ocular lubricating gel 2 mg per g (0.2%), 10 g�
- -	97,147�
878,283�
�
8384�
Ocular lubricating gel 2 mg per g (0.2%), 10 g�
- -	91,284�
825,497�
�
16770�
Ocular lubricating gel 2 mg per g (0.2%), 10 g�
- -	9,702�
-�
�
CARMELLOSE SODIUM�
�
2324�
Eye drops 10 mg per mL (1%), single dose units	- -	12,286�
437,213�
�
2338�
Eye drops 5 mg per mL (0.5%), single dose units - -	62,666�
2,132,106�
�
4149�
Eye drops 2.5mg per mL (0.25%),0.6mL single dose- - 	272�
11,353�
�
17027�
Eye drops 0.6mL	- -	1,245�
-�
�

1509�
Eye drops 3 mg-1 mg per ml (0.3%-0.1%), 15 ml�
- -	719,310�
7,897,096�
�
2952�
Eye drops 10 mg per ml (1%), 15 ml�
- -	14,715�
132,722�
�
2956�
Eye drops 5 mg per ml (0.5%), 15 ml�
- -	47,117�
402,884�
�
8287�
Eye drops 3 mg-1 mg per ml (0.3%), 15 mL�
- -	96,560�
809,247�
�

2308�
Tablet 15 mg	60.00�
MG�
3,373�
376,115�
�
2309�
Injection equivalent to 3 mg folinic acid in 1 ml 60.00�
MG�
2,126�
86,272�
�
MESNA�
�
8078�
Solution for I.V. injection 400 mg in 4 ml�
- -	164�
9,489�
�
8079�
Solution for I.V. injection 1 g in 10 ml�
- -	621�
97,210�
�

PBS/RPBS�
0.061�
0.067�
0.068�
�
SURVEY�
0.413�
0.361�
0.380�
�

PBS/RPBS�
0.313�
0.306�
0.286�
�
SURVEY�
0.068�
0.054�
0.048�
�

PBS/RPBS�
0.053�
0.000�
0.000�
�
SURVEY�
0.000�
0.009�
0.000�
�

PBS/RPBS�
0.186�
0.216�
0.239�
�
SURVEY�
0.002�
0.002�
0.001�
�

PBS/RPBS�
0.372�
0.331�
0.301�
�
SURVEY�
0.311�
0.261�
0.225�
�

PBS/RPBS�
0.954�
1.047�
1.086�
�
SURVEY�
0.439�
0.460�
0.474�
�

HYDROXYZINE PAMOATE�
�
�
N05BB01�
PBS/RPBS�
0.005�
0.006�
0.000�
�
�
SURVEY�
0.029�
0.019�
0.000�
�

PBS/RPBS�
0.000�
0.000�
0.029�
�
SURVEY�
0.000�
0.000�
0.005�
�

J 05 A F 06�
ABACAVIR�
C 01 E A 01�
ALPROSTADIL�
�
B 01 A C 13�
ABCIXIMAB�
G 04 B E 01�
ALPROSTADIL�
�
N 07 B B 03�
ACAMPROSATE�
B 01 A D 02�
ALTEPLASE (TISSUE PLASM. ACT.)�
�
A 10 B F 01�
ACARBOSE�
L 01 X X 03�
ALTRETAMINE�
�
C 07 A B 04�
ACEBUTOLOL�
A 02 A B 05�
ALUMINIUM ACETATE�
�
S 01 E C 01�
ACETAZOLAMIDE�
S 02 A A 04�
ALUMINIUM ACETATE�
�
S 02 A A 10�
ACETIC ACID�
D 08 A B�
ALUMINIUM AGENTS�
�
G 01 A D 02�
ACETIC ACID�
D 10 A X 01�
ALUMINIUM CHLORIDE�
�
A 10 B B 31�
ACETOHEXAMIDE�
A 02 A B 02�
ALUMINIUM HYDROXIDE�
�
S 01 E B 09�
ACETYLCHOLINE�
D 11 A X�
ALUMINIUM OXIDE�
�
R 05 C B 01�
ACETYLCYSTEINE�
A 02 A B 03�
ALUMINIUM PHOSPHATE�
�
V 03 A B 23�
ACETYLCYSTEINE�
A 02 A B 05�
ALUMINIUMACETOACETATE�
�
N 02 B A 01�
ACETYLSALICYLIC ACID�
N 04 B B 01�
AMANTADINE�
�
B 01 A C 06�
ACETYLSALICYLIC ACID�
S 01 H A 03�
AMETHOCAINE�
�
A 01 A D 05�
ACETYLSALICYLIC ACID�
J 01 G B 06�
AMIKACIN�
�
M 01 B A 03�
ACETYLSALICYLIC ACID AND�
C 03 D B 01�
AMILORIDE�
�

N 02 B A 51�
CORTICOSTEROIDS

ACETYLSALICYLIC ACID, COMB�
B 05 B A 01 B 02 A A�
AMINO ACIDS AMINO ACIDS�
�
�
EXCL PSYCHOLEPTICS�
B 05 X B�
AMINO ACIDS�
�
N 02 B A 71�
ACETYLSALICYLIC ACID, COMB�
V 06 D D�
AMINO ACIDS,INCL COMBINATIONS�
�

G 03 H B G 03 H A�
ANTIANDROGENS AND ESTROGENS ANTIANDROGENS, PLAIN

PREPARATIONS�
B 05 X B 01

A 05 B A 01

S 01 X A 20�
ARGININE CHLORIDE ARGININE GLUTAMATE ARTIFICIAL TEARS AND OTHER�
�
C 01 B A�
ANTIARRHYTHMICS, CLASS IA�
�
INDIFFERENT PREP.�
�
C 01 B B�
ANTIARRHYTHMICS, CLASS IB�
A 11 G A 01�
ASCORBIC ACID (VIT C)�
�
C 01 B C�
ANTIARRHYTHMICS, CLASS IC�
L 01 X X 02�
ASPARAGINASE�
�
C 01 B D�
ANTIARRHYTHMICS, CLASS III�
R 06 A X 11�
ASTEMIZOLE�
�
A 07 A A�
ANTIBIOTICS�
C 07 A B 03�
ATENOLOL�
�
S 01 A A�
ANTIBIOTICS�
C 07 C B 03�
ATENOLOL AND OTHER DIURETICS�
�
R 02 A B�
ANTIBIOTICS�
C 10 A A 05�
ATORVASTATIN�
�
J 04 A B�
ANTIBIOTICS�
M 03 A C 04�
ATRACURIUM�
�
J 02 A A�
ANTIBIOTICS�
S 01 F A 01�
ATROPINE�
�
G 01 A A�
ANTIBIOTICS�
A 03 B A 01�
ATROPINE�
�
D 01 B A�
ANTIBIOTICS�
M 01 C B 03�
AURANOFIN�
�
D 01 A A�
ANTIBIOTICS�
M 01 C B 04�
AUROTHIOGLUCOSE�
�
G 01 B A�
ANTIBIOTICS AND�
R 06 A X 09�
AZATADINE�
�
�
CORTICOSTEROIDS�
L 04 A X 01�
AZATHIOPRINE�
�
S 01 A A 20�
ANTIBIOTICS IN COMBINATION WITH�
D 10 A X 03�
AZELAIC ACID�
�
�
OTHER DRUGS�
J 01 F A 10�
AZITHROMYCIN�
�
R 03 B B�
ANTICHOLINERGICS�
J 01 C A 09�
AZLOCILLIN�
�
S 01 F A

N 06 D A�
ANTICHOLINERGICS

ANTICHOLINESTERASES�
J 01 D F 01�
AZTREONAM�
�
H 02 C A�
ANTICORTICOSTEROIDS�
D 06 A X 05�
BACITRACIN�
�
A 07 F A�
ANTIDIARRHEAL MICROORGANISMS�
M 03 B X 01�
BACLOFEN�
�
V 03 A B�
ANTIDOTES�
N 03 A A�
BARBITURATES AND DERIVATIVES�
�
A 02 D A�
ANTIFLATULENTS�
N 01 A F�
BARBITURATES, PLAIN�
�
G 03 X A�
ANTIGONADOTROPINS�
N 05 C A�
BARBITURATES, PLAIN�
�
H 01 C C�
ANTIGONADOTROPIN RELEASING�
V 04 A A�
BARIUM SULPHATE�
�
�
HORMONES�
V 04 A A 01�
BARIUM SULPHATE WITH SUSPENDING�
�
H 01 C B�
ANTIGROWTH HORMONE�
�
AGENTS�
�
D 11 A A�
ANTIHIDROTICS�
V 04 A A 02�
BARIUM SULPHATE WITHOUT�
�
D 04 A A�
ANTIHISTAMINES FOR TOPICAL USE�
�
SUSPENDING AGENTS�
�
B 05 C A�
ANTIINFECTIVES�
L 03 A X 03�
BCG VACCINE�
�
S 03 A A�
ANTIINFECTIVES�
N 03 A X 30�
BECLAMIDE�
�
S 02 A A�
ANTIINFECTIVES�
R 03 B A 01�
BECLOMETHASONE�
�
A 01 A B�
ANTIINFECTIVES FOR LOCAL ORAL�
R 01 A D 01�
BECLOMETHASONE�
�
�
TREATMENT�
A 03 B A 04�
BELLADONNA TOTAL ALKALOIDS�
�
D 10 A F�
ANTIINFECTIVES FOR TREATMENT�
C 03 A A 01�
BENDROFLUAZIDE�
�
�
OF ACNE�
N 02 B A 10�
BENORYLATE�
�
S 02 A A 30�
ANTIINFECTIVES, COMBINATIONS�
D 08 A J 01�
BENZALKONIUM�
�
S 03 A A 30�
ANTIINFECTIVES, COMBINATIONS�
J 01 C E 08�
BENZATHINE PENICILLIN�
�
M 02 A A�
ANTIINFL. PREP., NON-STEROIDS

FOR TOPICAL USE�
N 04 A C 01

N 04 A A 01�
BENZATROPINE

BENZHEXOL�
�
�
�
�
�
�
M 01 B A�
ANTIINFLAM AGENTS IN�
D 04 A B 04�
BENZOCAINE�
�
�
�
C 05 A D 03�
BENZOCAINE�
�

