
[image: image1.png]Australian Government

Australian Statistics on Medicines 2001–2002
[image: image34.png]Number of Prescriptions (mi

[image: image2.png]Department of Health and Ageing

Australian Statistics on Medicines
2001–2002
Acknowledgments
Prepared by John Dudley, Maxine Robinson and Catherine Rostron, of the Drug Utilisation Sub-committee secretariat.
We would like to thank the following people for their help in the access and provision of data and information used in this report:
· Peter Marlton, Doug Bain and Blazenka Sculac, Department of Health and Ageing
· Richard Hill, TGA
· Richard Webb, Australian Institute of Health and Welfare
© Commonwealth of Australia 2004
ISBN 0 642 82548 3
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.
Also published on http://www.health.gov.au/pbs/general/pubs/asm.htm
Publications Approval Number: 3535/JN8772
[image: image16.jpg]

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. In 2002 we presented the annual statistics for 2001 together with the estimates for 1999–2001. This edition presents the statistics for 2002 and 2003. 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
[image: image17.png]

CONTENTS
FOREWORD
iii
INTRODUCTION
vi
INFORMATION ON THE AUSTRALIAN STATISTICS ON MEDICINES
1
Drug Utilisation Sub-Committee
2
Drug classification
4
Measurement unit
5
Health Insurance Commission processing
7
Pharmacy Guild survey data
7
Combined database
8
ADVERSE DRUG EVENT REPORTING IN AUSTRALIA
11
HIGHLY SPECIALISED DRUGS PROGRAM
15
Program overview
15
Highly Specialised Drugs Working Party
15
Criteria for selection of Highly Specialised Drugs
15
Supply of pharmaceutical benefits to remote Aboriginal Health Services
17
HEALTH EXPENDITURE TRENDS
19
DRUG UTILISATION TRENDS
21
TABLES IN THE AUSTRALIAN STATISTICS ON MEDICINES
28
References
28
CAVEATS
29
GLOSSARY OF TERMS
30
Weights and measures
31
ANATOMICAL THERAPEUTIC CHEMICAL INDEX (ATC)
& DEFINED DAILY DOSE (DDD) CHANGES 2001 & 2002
32
[image: image18.png]

	Table 1a
	Estimates of 2001 community prescription numbers and, for PBS-listed drugs, cost (government and patient)
	39

	Table 1b
	Estimates of 2002 community prescription numbers and, for PBS-listed drugs, cost (government and patient)
	177

	Table 2
	Community prescription drug use, in defined daily doses (DDDs) per 1000 population/day, for 2000 to 2002
	313

ATC INDEX
397
List of Tables
Table A:
Prescription numbers by ATC groups
21
Table B(a):
Top 10 drugs by defined daily dose/thousand population/day, 2001
23
Table B(b):
Top 10 drugs by defined daily dose/thousand population/day, 2002
23
Table C(a):
Top 10 drugs by prescription counts, 2001
24
Table C(b):
Top 10 drugs by prescription counts, 2002
24
Table D(a):
Top 10 drugs by cost to Government, 2001
25
Table D(b):
Top 10 drugs by cost to Government, 2002
25
List of Figures
Figure A:
Community utilisation of fluoxetine
9
Figure B:
Community utilisation of amitriptyline
9
Figure C:
Number of prescriptions by type of service
22
Figure D(a): Top 10 subsidised drugs dispensed in 2001
26
Figure D(b:
Top 10 subsidised drugs dispensed in 2002
26
Figure E(a): Top 10 non-subsidised drugs dispensed in 2001
27
Figure E(b): Top 10 non-subsidised drugs dispensed in 2002
27
[image: image19.png]=
Anstralian Covernment

INTRODUCTION
The data contained in the 2001/2002 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 2001 (Table 1a) and 2002 (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 2000 to 2002.
[image: image20.png]Department of Elealih amnd Aceins

INFORMATION ON THE AUSTRALIAN STATISTICS ON MEDICINES
In order to work towards the more rational and cost-effective use of medication in society, it is essential to have accurate information on patterns of drug prescription and use. Where this use is found to be inappropriate, drug utilisation data can monitor the impact of educational or regulatory interventions and can guide the interpretation of pharmacoeconomic analysis (1).
In Australia 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 2001 the RPBS was 7.4% of the size of the PBS and in 2002 it was 8.4%. 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 $20.60 (January 2000 to February 2001) with increases of $21.90 until February 2002, $22.40 until February 2003, and $23.10 until February 2004. Pensioner and concessional patients pay $3.30 per script (January 2000 to February 2001) increasing to $3.50 (Feb 2001 to Feb 2002), $3.60 (Feb 2002 to Feb 2003) and $3.70 (Feb 2003 to Feb 2004). There is a safety net to protect people with high medication needs. Once general patients (and their
[image: image21.png]Codeine with Paracetamo

immediate family) have incurred $669.70 in 2001 ($686.40 in 2002 and $708.40 in 2003) 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 $182.00 in 2001 ($187.20 in 2002 and $192.40 in 2003) 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 2001, under copayment general prescriptions represented around 15% of all community prescribing. In 2002, under copayment general prescriptions represented 13% 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 (6.8% of community prescriptions in 2001, rising to 7.4% in 2002).
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 subsidy restrictions and to review the utilisation of drugs or therapeutic groups of drugs, including but not restricted to expenditure impacts within the PBS.
· 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.
[image: image22.png]Salbutamo

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 of the National Medical drug policy.
(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.
[image: image23.png]Paracetamo

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
[image: image24.png]Number of Prescriptions (mi

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, excluding sex hormones J
General antiinfectives for systemic use
L
Antineoplastic and immunomodulating agents M
Musculo-skeletal system
N Nervous system
P
Anti-parasitic products, insecticides and repellents 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.
[image: image25.png]Codeine with Paracetamo

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:
[image: image26.png]Salbutamo

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
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.
[image: image27.png]Paracetamo

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. When data collection recommenced data for this period was retrieved retrospectively using an internet connection between each participating pharmacy and Amfac. A total of 142 pharmacies participated in this data collection. Monthly data collection recommenced in February 2001. 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 transmitted 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
[image: image28.png]Number of Prescriptions (mi

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.
[image: image29.png]Salbutamo

[image: image30.png]Codeine with Paracetamo

Figure A: Community utilisation of fluoxetine
[image: image31.png]Number of Prescriptions (mi

[image: image32.png]Salbutamo

5
4
3
2
SUBSIDISED

 NON-SUBSIDISED
1
[image: image33.png]Codeine with Paracetamo

0
Time (years)
Figure B: Community utilisation of amitriptyline
3.0
2.5
2.0
1.5
1.0

SUBSIDISED
NON-SUBSIDISED
0.5
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 (30 March 2004) there were almost 189,000 reports on the database and the average number of reports per month in 2003 was 960. The graph below shows the distribution and progressive increase of these reports.
Reports to ADRAC 1993–2003
7000
6000
5000

Companies Hospitals GPs Others
4000
3000
2000
1000
0
1993
1994
1995
1996
19973 1998
1999
2000
2001
2002
2003
Time (years)
In 2001/2003, ADRAC received approximately 11,500 reports with 27% from pharmaceutical companies, 35% from general practitioners (including reports received from State and Territory Health Departments), 27% from hospitals and 11% 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 70 nations with almost 3 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), or from the website: http://www.tga.gov.au/adr/bluecard.pdf. Tear-out blue cards can also be found at the front of all recent editions of the “Schedule of Pharmaceutical Benefits”, and in 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 both 2001 and 2002 are as follows:
2001
Bupropion (Zyban) Candesartan (Atacand) Celecoxib (Celebrex) Clopidogrel (Iscover, Plavix) Eprosartan (Teveten) Galantamine (Reminyl) Gatifloxacin (Tequin)
Gelatin succinylated (Gelofusine) Leflunomide (Arava) Lercanidipine (Zanidip) Mirtazapine (Avanza, Remeron) Moxifloxacin (Avelox)
Orlistat (Xenical) Oseltamivir (Tamiflu)

Oxcarbazepine (Trileptal) Pioglitazone (Actos) Quetiapine (Seroquel) Raloxifene (Evista) Repaglinide (NovoNorm) Risedronate (Actonel) Rivastigmine (Exelon) Rofecoxib (Vioxx) Rosiglitazone (Avandia) Sildenafil (Viagra) Telmisartan (Micardis, Pritor) Tibolone (Livial)
Tramadol (Tramal) Zolpidem (Stilnox)
2002
Bupropion (Zyban) Esomeprazole (Nexium) Fondaparinux (Arixtra) Galantamine (Reminyl) Gatifloxacin (Tequin) Leflunomide (Arava) Lercanidipine (Zanidip) Meloxicam (Mobic) Mirtazapine (Avanza, Remeron) Moxifloxacin (Avelox) Oseltamivir (Tamiflu) Oxcarbazepine (Trileptal)

Pioglitazone (Actos) Quetiapine (Seroquel) Reboxetine (Edronax) Risedronate (Actonel) Rivastigmine (Exelon) Rofecoxib (Vioxx) Rosiglitazone (Avandia) Sibutramine (Reductil) Tegaserod (Zelmac) Tibolone (Livial) Tramadol (Tramal) Zolpidem (Stilnox)
The Australian Adverse Drug Reactions Bulletin was published four times per year in 2001 and 2002, but from 2003 is being published 6 times per year. Some issues highlighted in 2001 were:
· Interaction of celecoxib and warfarin
· Metformin and lactic acidosis
· Cerivastatin and rhabdomyolysis
· SSRIs and increased intraocular pressure
· Potential for confusion with Humalog
· Update on bupropion
· Leflunomide: serious hepatic, blood, skin and respiratory reactions
· Extensive limb swelling with DTPa booster doses
· P-glycoprotein: another way for drugs to interact
· Nitrofurantoin and peripheral neuropathy
· Tramadol and serotonin syndrome
· Raloxifene and thromboembolic events.
Some issues highlighted in 2002 were:
· Electrolyte disturbances with sodium picosulfate bowel cleansing products
· Amiodarone and pulmonary toxicity
· Interaction of rofecoxib with warfarin
· Visual hallucinations with zolpidem
· Sidenafil: three years experience
· Haemorrhagic cystitis with ticarcilliln in cystic fibrosis patients
· Venous thromboembolism with third generation oral contraceptives and cyproterone
· Patent blue V and anaphylaxis
· Quinine and profound thrombocytopenia
· Indapamide and hyponatraemia
· Epoetin alfa and pure red cell aplasia
· Interactions with grapefruit juice
· Miconazole oral gel elevates INR
· Fluoroquinolones and tendon disorders.
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 for the drug to be supplied to community based patients ie. persons who are admitted on a one-day basis, Outpatients and at discharge.
Highly Specialised Drugs Working Party
The Highly Specialised Drugs Working Party (HSDWP) was established by the Australian Health Ministers’ Advisory Council in 1991. It consists of representatives from the Health Departments of each of the States and Territories and the Commonwealth as chair. The main purpose of the HSDWP is to identify, and refer for consideration by the PBAC, those drugs, which meet the selection criteria for Highly Specialised Drugs (HSD).
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, national usage July 2001–June 2002
	
	Expenditure
	Packs
	Patients

	ABACAVIR SULFATE
	$4,383,718
	5,658
	15,701

	ABACAVIR & LAMIVUDINE & ZIDOVUDINE
	$2,680,459
	1,249
	3,171

	AMPRENAVIR
	$165,200
	248
	732

	APOMORPHINE HYDROCHLORIDE
	$465,974
	226
	16,946

	AZITHROMYCIN
	$143,588
	773
	2,134

	BACLOFEN
	$434,278
	536
	3,127

	CIDOFOVIR
	$35,712
	12
	40

	CLARITHROMYCIN
	$222,649
	1,024
	1,526

	CLOZAPINE
	$23,935,695
	30,571
	104,296

	CYCLOSPORIN
	$28,037,171
	29,044
	164,635

	DARBEPOETIN ALFA
	$2,690,714
	1,965
	3,967

	DELAVIRDINE MESYLATE
	$154,830
	238
	575

	DESFERRIOXAMINE MESYLATE
	$4,474,282
	1,734
	66,478

	DIDANOSINE (DDI)
	$4,321,818
	5,242
	16,193

	DISODIUM PAMIDRONATE
	$9,702,994
	10,423
	26,263

	DORNASE ALFA
	$6,619,100
	2,554
	6,011

	DOXORUBICIN HYDROCHLORIDE
	$136,303
	45
	250

	EFAVIRENZ
	$3,399,524
	4,584
	14,732

	EPOETIN
	$53,662,695
	37,155
	104,817

	FILGRASTIM
	$23,826,909
	7,371
	14,073

	FOSCARNET SODIUM
	$98,361
	33
	251

	GANCICLOVIR
	$2,655,113
	931
	4,445

	INDINAVIR SULFATE
	$3,126,382
	3,546
	8,702

	INTERFERON ALFA-2a
	$345,356
	172
	7,501

	INTERFERON ALFA-2b
	$2,092,747
	1,015
	7,541

	INTERFERON GAMMA-1b
	$359,348
	68
	344

	LAMIVUDINE
	$9,003,778
	14,084
	39,099

	LAMIVUDINE AND ZIDOVUDINE
	$11,830,821
	7,522
	20,612

	LANREOTIDE ACETATE
	$26,784
	11
	36

	LENOGRASTIM
	$932,484
	593
	1,584

	LOPINAVIR WITH RITONAVIR
	$2,206,449
	1,380
	6,935

	MYCOPHENOLATE MOFETIL
	$10,164,617
	9,962
	19,178

	NELFINAVIR MESYLATE
	$3,641,769
	2,938
	8,040

	NEVIRAPINE
	$7,018,011
	9,498
	26,050

	OCTREOTIDE
	$1,181,499
	372
	9,010

	OCTREOTIDE ACETATE
	$8,153,064
	1,371
	4,150

	RIBAVIRIN & INTERFERON ALFA-2b
	$18,351,404
	4,744
	11,920

	RIFABUTIN
	$104,809
	213
	719

	RITONAVIR
	$1,447,821
	3,564
	13,599

	SAQUINAVIR MESYLATE
	$2,647,787
	2,559
	9,242

	STAVUDINE
	$10,561,217
	9,284
	25,433

	TACROLIMUS
	$7,820,875
	4,772
	17,791

	VALACICLOVIR HYDROCHLORIDE
	$816,453
	663
	709

	ZALCITABINE (DDC)
	$167,329
	318
	699

	ZIDOVUDINE (AZT)
	$1,097,389
	1,858
	4,161

	ZOLEDRONIC ACID
	$20,544
	97
	38

	GRAND TOTAL
	275,365,823
	
	813,454

The program expenditure by the Commonwealth has grown from less than $20 million in 1991–1992 to almost $307 million in 2001–2002. Initially there were two drugs subsidised, however that number has risen to 46 in 2001–2002. Of the six new inclusions for this financial year, three were HIV/AIDS antiretroviral agents; one for anaemia associated with chronic renal failure, one for acromegaly and one for hypercalcaemia.
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 2001–2002 (including GST) by State/Territory was:
	New South Wales
	$179,982

	Northern Territory
	$8,031,420

	Queensland
	$1,938,864

	South Australia
	$305,112

	Western Australia
	$2,856,747

	Total
	$13,312,127

HEALTH EXPENDITURE TRENDS
Pharmaceutical(a) expenditure as % total health expenditure
	
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001

	Australia
	9.4
	9.8
	10.3
	10.8
	11.1
	11.3
	11.6
	11.7
	12.2
	13.3
	13.5

	Canada
	11.8
	12.4
	13.0
	13.1
	13.8
	14.0
	14.7
	15.2
	15.3
	15.7
	16.2

	France
	17.2
	17.1
	17.5
	17.4
	17.6
	17.6
	18.0
	18.6
	19.5
	20.4
	21.0

	Germany(b)
	n.a.
	14.7
	13.2
	12.9
	12.7
	12.8
	12.9
	13.4
	13.5
	13.6
	14.3

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

	United Kingdom
	13.8
	14.2
	14.8
	15.1
	15.3
	15.6
	15.8
	n.a.
	n.a.
	n.a.
	n.a.

	United States
	9.1
	8.8
	8.6
	8.6
	8.9
	9.2
	9.6
	10.3
	11.3
	11.9
	12.4

Per person expenditure on pharmaceuticals(a), $AUS (GDP purchasing power parity)
	
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001

	Australia
	178
	195
	214
	236
	256
	278
	300
	318
	338
	419
	459

	Canada
	292
	322
	343
	348
	377
	381
	419
	456
	484
	533
	604

	France
	386
	411
	428
	430
	450
	454
	476
	512
	559
	642
	720

	Germany(b)
	n.a.
	375
	335
	355
	372
	390
	415
	444
	459
	500
	539

	New Zealand
	190
	207
	217
	245
	236
	238
	254
	n.a.
	n.a.
	n.a.
	n.a.

	United Kingdom
	195
	232
	242
	257
	262
	293
	312
	n.a.
	n.a.
	n.a.
	n.a.

	United States
	369
	381
	387
	402
	418
	455
	494
	550
	628
	714
	811

	Total expenditure on health as % GDP

	
	1991
	1992
	1993
	1994
	1995
	1996
	1997
	1998
	1999
	2000
	2001

	Australia
	8.1
	8.2
	8.3
	8.3
	8.4
	8.5
	8.6
	8.7
	8.8
	9.1
	9.3

	Canada
	9.7
	10.0
	9.9
	9.5
	9.2
	9.0
	8.9
	9.1
	9.1
	9.2
	9.7

	France
	8.8
	9.0
	9.4
	9.4
	9.5
	9.5
	9.4
	9.3
	9.3
	9.3
	9.5

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

	New Zealand
	7.4
	7.5
	7.2
	7.2
	7.2
	7.2
	7.5
	8.0
	7.9
	8.0
	8.1

	United Kingdom
	6.5
	6.9
	6.9
	7.0
	7.0
	7.0
	6.8
	6.9
	7.2
	7.3
	7.6

	United States
	12.6
	13.0
	13.3
	13.2
	13.3
	13.2
	13.0
	13.0
	13.0
	13.1
	13.9

(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, as described in its System of Health Accounts (SHA). The OECD defines pharmaceuticals as ‘pharmaceuticals and other medical non-durables dispensed to out-patients’, which comprises prescription medicines, over-the-counter medicines and other medical non- durables.
If the OECD definition was applied in respect of Australia, expenditure on those highly specialised drugs (HSDs) provided to out-patients through hospitals (see below) would be included in the estimates of pharmaceuticals. Expenditure on HSDs is captured as part of hospital expenditure in Australia.
Broadly speaking, the OECD’s definition includes medicinal preparations, branded and generic medicines, drugs, patent medicines, serums and vaccines, vitamins and minerals and oral contraceptives. Bandages, mechanical contraceptive devices, elastic stockings and incontinence articles are also included as other medical non-durables within this category.
Specifically it distinguishes three categories.
· 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 SHA, 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 comprises a wide range of items, as described above.
In terms of Australian pharmaceutical expenditure, the AIHW splits expenditure into two categories, ‘benefit paid pharmaceuticals’ and ‘all other pharmaceuticals’.
‘Benefit paid pharmaceuticals’ are pharmaceuticals in the PBS and the Repatriation Pharmaceutical Benefits Scheme for which the Commonwealth paid a benefit.
‘All other pharmaceuticals’ include:
· pharmaceuticals listed in the PBS for which a prescription is required, but where all the costs are met by the patient
· over-the-counter medicines such as aspirins, cough and cold medicines, vitamins and minerals, and some herbal and other remedies
· medical non-durables
Drugs dispensed in hospitals as part of admitted or non-admitted patient care are excluded from the AIHW’s estimates of expenditure on pharmaceuticals. The related expenditure is captured as part of hospital expenditure and includes the Commonwealth’s subsidy for HSDs dispensed to out-patients.

DRUG UTILISATION TRENDS
Listed below in Table A are the prescription counts for 2000, 2001 and 2002, 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
	2000
	2001
	2002

	(A) Alimentary
	18980162
	19377530
	21520117

	(B) Blood
	4001046
	4407802
	5279172

	(C) Cardio
	45932733
	49300928
	52756536

	(D) Dermatology
	3423929
	3377463
	3307135

	(G) Genitourinary
	6151585
	6443505
	5783534

	(H) Hormones
	2356345
	2453513
	2552152

	(J) Antiinfectives
	13203870
	13190129
	12833584

	(L) Antineoplastic
	903162
	1007024
	1106179

	(M) Muscular
	7547343
	10490476
	12346379

	(N) Central Nervous
	31155795
	321028
	34236817

	(P) Antiparasitic
	1117167
	1141511
	1150432

	(R) Respiratory
	12362267
	11382688
	1154201

	(S) Sensory Organs
	7178586
	7615186
	7891125

	(V) Various
	641385
	693188
	721603

	Other
	369105
	348730
	333107

	TOTAL SOURCE PBS/RPBS
	136718853
	164480701
	172972073

(ii) Estimated non-subsidised prescriptions (Survey)
	ATC GROUP
	2000
	2001
	2002

	(A) Alimentary
	2463854
	3221742
	3068909

	(B) Blood
	519977
	586114
	566430

	(C) Cardio
	3056381
	3420028
	3362802

	(D) Dermatology
	2488079
	2442141
	2252786

	(G) Genitourinary
	7039926
	7298700
	6586607

	(H) Hormones
	929648
	949593
	905409

	(J) Antiinfectives
	10991557
	10990671
	10012415

	(L) Antineoplastic
	111528
	97130
	79600

	(M) Muscular
	2947877
	2057786
	1946815

	(N) Central Nervous
	8005709
	7648118
	7462963

	(P) Antiparasitic
	453895
	465874
	405574

	(R) Respiratory
	2597633
	3185335
	3465460

	(S) Sensory Organs
	1974006
	1976125
	1757452

	(V) Various
	44799
	26603
	64107

	Other
	1397093
	1634082
	1692385

	TOTAL SOURCE SURVEY
	45021962
	46000042
	43629714

The estimated changes 1993 to 2002 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
220
200
180
160
140
120
100
80
60
40
20
0

Under Co-payment Repatriation Private
General
Concessional
1993 1994 1995 1996 1997 1998 1999 2000 2001 2002
A number of tables and figures describing the most commonly used drugs in 2001 and 2002 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, 2001
	Drug
	PBS/RPBS
	Guild survey Community use
	Total

	1
	Diltiazem Hydrochloride
	52.319
	0.054
	52.373

	2
	Atorvastatin
	49.608
	0.077
	49.685

	3
	Simvastatin
	35.206
	0.031
	35.237

	4
	Salbutamol
	22.102
	7.858
	29.96

	5
	Celecoxib
	23.257
	0.16
	23.417

	6
	Frusemide
	19.816
	1.542
	21.358

	7
	Omeprazole
	17.493
	0.08
	17.573

	8
	Ranitidine Hydrochloride
	14.564
	2.13
	16.694

	9
	Ramipril
	16.310
	0.256
	16.566

10 Amlodipine Besylate
14.834
1.276
16.11
Changes from 2000:
UP:
celecoxib (7 ➝ 5),
DOWN: atorvastatin (1 ➝ 2), salbutamol (2 ➝ 4), frusemide (4 ➝ 6),
ranitidine (5 ➝ 8), amlodipine (9 ➝ 10)
IN:
diltiazem hydrochloride, ramipril, omeprazole (changed restriction 1 August 2001),
OUT:
budesonide (6 ➝ 22), enalapril (9 ➝ 16), ipratropium bromide (8 ➝ 11)
Table B (b): Top 10 drugs by defined daily dose/thousand population/day, 2002
	Drug
	PBS/RPBS
	Guild survey community use
	Total

	1
	Atorvastatin
	61.021
	0.082
	61.103

	2
	Diltiazem Hydrochloride
	44.166
	0.172
	44.338

	3
	Simvastatin
	40.846
	0.047
	40.893

	4
	Salbutamol
	21.369
	7.901
	29.27

	5
	Ramipril
	23.387
	0.552
	23.939

	6
	Omeprazole
	23.316
	0.056
	23.372

	7
	Frusemide
	19.662
	1.348
	21.01

	8
	Irbesartan
	17.2
	0.025
	17.225

	9
	Celecoxib
	16.793
	0.132
	16.925

10 Amlodipine besylate
15.216
1.126
16.342
Changes from 2001:
UP:
atorvastatin (2 ➝ 1), ramipril (9 ➝ 5), omeprazole (7 ➝ 6)
DOWN: diltiazem hydrochloride (1 ➝ 2), frusemide (6 ➝ 7), celecoxib (5 ➝ 9)
IN:
irbesartan
OUT:
ranitidine (8 ➝ 17)
Table C(a) and C(b) show the top 10 drugs dispensed in the Australian community ranked by prescription count for 2001 and 2002 respectively. Table D(a) and D(b) rank the top 10 drugs by cost to Government i.e. subsidised prescriptions only for 2001 and 2002 respectively.
Table C (a): Top 10 drugs by prescription counts—2001
	Drug
	PBS/RPBS
	Guild survey community use
	Total

	1
	Atorvastatin
	5,188,968
	6,853
	5,195,821

	2
	Simvastatin
	4,984,045
	3,561
	4,987,606

	3
	Paracetamol
	4,775,185
	109,826
	4,885,011

	4
	Salbutamol
	3,585,595
	1,134,196
	4,719,791

	5
	Amoxycillin
	2,393,109
	2,291,000
	4,684,109

	6
	Codeine with paracetamol
	2,985,737
	1,192,195
	4,177,932

	7
	Ranitidine Hydrochloride
	3,324,447
	490,902
	3,815,349

	8
	Celecoxib
	3,770,441
	25,534
	3,795,975

	9
	Atenolol
	2,743,966
	800,810
	3,544,776

10 Temazepam
2,786,896
599,271
3,386,167
Changes from 2000:
UP:
atorvastatin (5 ➝ 1), simvastatin (3 ➝ 2)
DOWN: amoxycillin (4 ➝ 5), paracetamol (1 ➝ 3), salbutamol (2 ➝ 4),
temazapam (8 ➝ 10)
IN:
celecoxib (listed in 1 August 2000)
OUT:
levonorgestrel with ethinyloestradiol (10 ➝ 13)
Table C (b): Top 10 drugs by prescription counts—2002
	Drug
	PBS/RPBS
	Guild survey community use
	Total

	1
	Atorvastatin
	5,923,995
	9,629
	5,933,624

	2
	Simvastatin
	5,338,257
	5,286
	5,343,543

	3
	Paracetamol
	4,804,290
	107,056
	4,911,346

	4
	Omeprazole
	4,754,484
	11,795
	4,766,279

	5
	Salbutamol
	3,474,968
	1,130,232
	4,605,200

	6
	Amoxycillin
	2,327,532
	2,104,511
	4,432,043

	7
	Codeine with paracetamol
	2,820,909
	1,151,876
	3,972,785

	8
	Celecoxib
	3,757,187
	30,870
	3,788,057

	9
	Atenolol
	2,925,640
	789,735
	3,715,375

10 Temazepam
2,536,851
568,350
3,105,201
Changes from 2001:
IN:
omeprazole
OUT:
ranitidine hydrocloride (7 ➝ 15)
Table D (a): Top 10 drugs by cost to Government—2001
	Drug
	PBS/RPBS
DDD/1000/day
	PBS/RPBS
scripts
	Cost to government ($A)

	1
	Simvastatin
	35.206
	4,984,045
	271,925,762

	2
	Atorvastatin
	49.608
	5,188,968
	267,153,990

	3
	Omeprazole
	17.493
	3,271,638
	180,476,065

	4
	Celecoxib
	23.257
	3,770,441
	143,182,778

	5
	Olanzepine
	2.409
	581,348
	121,921,739

	6
	Salmeterol and fluticasone
	
	1,482,278
	91,982,32

	7
	Pravastatin
	9.640
	1,612,226
	87,706,327

	8
	Bupropion
	3.007
	356,842
	84,289,228

	9
	Insulin (human)
	9.760
	427,848
	77,927,225

10 Sertraline
14.630
2,302,898
67,080,438
Changes from 2000:
DOWN:
insulin (human) (7 ➝ 9), sertraline (9 ➝ 10)
IN:
salmeterol and fluticasone, bupropion
OUT:
ranitidine (8 ➝ 11), ipratropium bromide (10 ➝ 14)
Table D (b): Top 10 drugs by cost to Government—2002
	Drug
	PBS/RPBS
DDD/1000/day
	PBS/RPBS
scripts
	Cost to government ($A)

	1 Atorvastatin
	61.021
	5,923,995
	315,834,307

	2
	Simvastatin
	40.846
	5,338,257
	305,828,267

	3
	Omeprazole
	23.316
	4,754,484
	212,029,732

	4
	Salmeterol and fluticasone
	
	2,362,473
	147,401,095

	5
	Olanzepine
	2.769
	672,244
	140,933,218

	6
	Pravastatin
	11.897
	1,887,127
	107,342,870

	7
	Celecoxib
	16.793
	3,757,187
	100,938,995

	8
	Rofecoxib
	9.642
	2,796,721
	85,733,341

	9
	Pantoprazole
	8.654
	1,961,849
	83,635,179

10 Clopidogrel
4.136
1,031,715
82,505,955
Changes from 2001:
UP:
atorvastatin (2 ➝ 12), salmeterol and fluticasone (6 ➝ 4), pravastatin (7 ➝ 6)
DOWN:
simvastatin (1 ➝ 2), celecoxib (4 ➝ 7)
IN:
rofecoxib (listed in February 2001), pantprazole (restriction changed May 2001), clopidogrel (listed in November 1999)
OUT:
buproprion, insulin (human) (9 ➝ 11), sertraline (10 ➝ 13)
25
Figures D (a) and D (b) present the top 10 subsidised drugs for 2001 and 2002 respectively.
Figure D(a) Top 10 subsidised drugs dispensed in 2001
[image: image3.png]Temazepam

[image: image4.png]Ranitidine Hydrochloride

[image: image5.png]Simvastatin

[image: image6.png]Aotrvastatin

0
1
2
3
4
5
6
Figure D(b) Top 10 subsidised drugs dispensed in 2002
[image: image7.png]Irbesartan

[image: image8.png]Simvastatin

[image: image9.png]Atorvastatin

0
1
2
3
4
5
6
Figures E (a) and E (b) present the top 10 non-subsidised drugs for 2001 and 2002 respectively.
Figure E(a) Top 10 non-subsidised drugs dispensed in 2001
[image: image10.png]Amoxycillin with Clavulanic Ac

[image: image11.png]Levonorgestrel with Ethinyloes

0.0
0.5
1.0
1.5
2.0
2.5
Figure E(b) Top 10 non-subsidised drugs dispensed in 2002
[image: image12.png]Dextropropoxyphene with Parace

[image: image13.png]Paracetamol with Codeine

[image: image14.png]Amoxycillin with Clavulanic Ac

[image: image15.png]Levonorgestrel with Ethinyloes

0.0
0.5
1.0
1.5
2.0
2.5
TABLES IN THE AUSTRALIAN STATISTICS ON MEDICINES
The data are presented in two major tables. Table 1 (a) includes an estimate of the 2001, Table 1 (b) and estimate of the 2002 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 2000 to 2002.
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 OF TERMS
	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 2002
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 2001/2002. 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
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
G04AD01
G04BX12
Mandelic acid
G04AG05
J01XX06
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
2002 alterations
Silicones
A02DA01
A03AX13
Alginic acid
A02EA01
A02BX13
Pristinamycin
J01FA04
J01FG01
Porfimer sodium
L01XX15
L01XD01
Verteporfin
L01XX26
L01XD02
Glatiramer acetate
L04AA07
L03AX13
Bupropion
N06AX12
N07BA02
Ibudilast
R03DX04
R03DC04
New levels established
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
2002
A02
Drugs for acid related disorders
A02B
Drugs for peptic ulcer
A02BX
Other drugs for peptic ulcer
A02X
Other drugs for acid related disorders
A03
Drugs for functional gastrointestinal disorders
A03A
Drugs for functional bowel disorders
A03AX
Other drugs for functional bowel disorders
B05AA07
Hydroxyethylstarch
C05AX01
Aluminium preparations
J01F
Macrolides, lincosamides and streptogramins
M05B
Drugs affecting bone structure and mineralisation
R03
Drugs for obstructive airway diseases
R03AK
Adrenergics and other drugs for obstructive airway diseases
R03AK01
Epinephrine and other drugs for obstructive airway diseases
R03AK02
Isoprenaline and other drugs for obstructive airway diseases
R03AK03
Fenoterol and other drugs for obstructive airway diseases
R03AK04
Salbutamol and other drugs for obstructive airway diseases
R03AK05
Reproterol and other drugs for obstructive airway diseases
R03AK06
Salmeterol and other drugs for obstructive airway diseases
R03B
Other drugs for obstructive airway diseases, inhalants
R03BX
Other drugs for obstructive airway diseases, inhalants
R03CK
Adrenergics and other drugs for obstructive airway diseases
R03D
Other systemic drugs for obstructive airway diseases
R03DX
Other systemic drugs for obstructive airway diseases
(2) Alterations in DDDs
2001 alterations

Previous DDD
New DDD
N02CC01
Sumatriptan
0.1G O
50mg O
N04BC06
Cabergoline
4mg O
3mg O
2002 alterations
B03XA01
Erythropoietin
2 TU P
1 TU P MO5BA07
Risedronic acid
30mg O
5 mg

(3) New DDDs assigned
2001
	A06AD15 A06AD18 A10BG01 A10BG02 B01AC17 J05AF06 J05AG03 L02BG06 L04AA13 M01AH02 M05BA07 N03AG01 N06DA04 P01AX09 R03BA05
	Macrogol 4000 Sorbitol Troglitazone Rosiglitazone Tirofiban Abacavir Efavirenz Exemestane Leflunomide Rofecoxib Risedronic acid Valproic acid Galantamine Amodiaquine Fluticasone
	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
1.5mg Inhal. Solution

	2002
	
	

	A02BC05 A03AE01 A16AX05 B02BD09 B03XA02 C07AB13 C08CA14 G02CX01 G03XB01 J01FG02 J01GB01 J02AC02 J04AB02 J04AD01 J05AB04 L03AB10 L04AA06 L04AA11 M01AC06 M01AX17 M05BA08 N02AA08 N02BE05 N02CC05 N03AX14 N07BA02 N07BC01 R05DB27 R06AE08 R06AX27 S01EC04
	Esomeprazole Alosetron Zinc acetate Nonacog alfa
Darbepoetin alfa Talinolol Cilnidipine Atosiban Mifepristone
Quinupristin/dalfopristin Tobramycin Itraconazole
Rifampicin Protionamide Ribavirine Peginterferon alfa-2b Mycofenolic acid Etanercept Meloxicam Nimesulide Zoledronic acid Dihydrocodeine Propacetamol Almotriptan Levetiracetam Bupropion Buprenorphine Levodropropizine Levocetirizine Desloratadine Brinzolamide
	20 mg O
2 mg O
0.15 g O
1 TU P
4.5 mcg P
0.1 g O
10 mg O
165 mg P
0.6 g O
1.5 g P
0.3 g Inhal. solution
0.2 g P
0.6 g P
0.75 g O
1 g O
7.5 mcg P
2 g P
3.75 mg P
15 mg P
0.2 g O
4 mg P
0.15 g O
6 g P
12.5 mg O
2 g O
0.3 g O
8 mg O
0.12 g O
5 mg O
5 mg O
0.2 ml

(4) Allocation of ATC codes and DDDs to new products
ATC codes assigned to drugs marketed or listed on the PBS since the 1999–2000 edition include:
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
2002
Doxycycline
A01AB22
Amlexanox
A01AD07
Esomeprazole, amoxicillin and clarithromycin
A02BD06
Drugs acting on serotonin receptors
A03AE
Alosetron
A03AE01
Tegaserod
A03AE02
Phloroglucinol
A03AX12
Bisoxatin
A06AB09
Bisacodyl, combinations
A06AB52
Magnesium citrate
A06AD19
Sodium tartrate
A06AD21
Multienzymes and acid preparations
A09AC02
Insulin glargine
A10AE04
Betacarotene
A11CA02
Magnesium oxide
A12CC10
Sodium selenite
A12CE02
Carglutamic acid
A16AA05
Betaine
A16AA06
Agalsidase alfa
A16AB03
Agalsidase beta
A16AB04
Zinc acetate
A16AX05
Drotrecogin alfa
B01AD10
Darbepoetin alfa
B03XA02
Hemoglobin raffimer
B05AA09
Acetyldigoxin, combinations
C01AA52
Talinolol
C07AB13
Cilnidipine
C08CA14
Crilanomer
D03AX09
Diflucortolone
D07XC04
Biphenylol
D08AE06
Benzethonium chloride, combinations
D08AJ58
Ethanol
D08AX08
Pyrithione zinc
D11AX12
Monobenzone
D11AX13
Tacrolimus
D11AX14
Ascorbic acid
G01AD03
Vaginal ring with progestogen and estrogen
G02BB01
Drospirenone and estrogen
G03AA12
Dydrogesterone and estrogen
G03FA14
Dienogest and estrogen
G03FA15
Trimegestone and estrogen
G03FB11
Lutropin alfa
G03GA07
Dimethyl sulfoxide
G04BX13
Streptogramins
J01FG
Quinupristin/dalfopristin
J01FG02
Linezolid
J01XX08
Caspofungin
J02AX04
Thioacetazone, combinations
J04AM04
Lopinavir
J05AE06
Tegafur, combinations
L01BC53
Agents used in photodynamic therapy
L01XD
Methyl aminolevulinate
L01XD03
Arsenic trioxide
L01XX27
Imatinib
L01XX28
Denileukin diftitox
L01XX29
Fulvestrant
L02BA03
Peginterferon alfa-2a
L03AB11
Anakinra
L04AA14
Nifenazone
M02AA24
Zoledronic acid
M05BA08
Bone morphogenetic proteins
M05BC
BMP-2
M05BC01
BMP-7
M05BC02
Tramadol, combinations
N02AX52
Levetiracetam
N03AX14
Iproclozide
N06AF06
Epinephrine
R01AA14
Phenol
R02AA19
Dyclonine
R02AD04
Formoterol and other drugs for obstructive airway diseases
R03AK07 Tiotropium bromide
R03BB04
Omalizumab
R03DX05
Levocetirizine
R06AE08
Rupatadine
R06AX28
Unoprostone
S01EX04
Ascorbic acid
S01XA15
Betamethasone
S03BA03
Fomepizole
V03AB34
Rasburicase
V03AF07
Ioxilan
V08AB12
Gadobutrol
V08CA09
Indium (iiiIn) capromab pendetide
V09IB04
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
2001 COMMUNITY PRESCRIPTION NUMBERS, TOGETHER WITH GOVERNMENT AND PATIENT COSTS FOR PBS-LISTED DRUGS
Table 1A includes an estimate of community (non-public hospital) prescription numbers for the 2001 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 2001.
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 397) 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

	A05
	BILE AND LIVER THERAPY
	50

	A06
	LAXATIVES
	51

	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
	73

	C05
	VASOPROTECTIVES
	74

	C07
	BETA BLOCKING AGENTS
	75

	C08
	CALCIUM CHANNEL BLOCKERS
	76

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	77

	C10
	SERUM LIPID REDUCING AGENTS
	79

Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	80

	D02
	EMOLLIENTS AND PROTECTIVES
	82

	D03
	PREPARATIONS FOR TREATMENT OF WOUNDS AND ULCERS
	83

	D04
	ANTIPRURITICS, INCLUDING ANTIHISTAMINES, ANAESTHETICS ETC
	84

	D05
	ANTIPSORIATICS
	85

	D06
	ANTIBIOTICS AND CHEMOTHERAPEUTICS FOR DERMATOLOGICAL USE
	86

	D07
	CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
	87

	D08
	ANTISEPTICS AND DISINFECTANTS
	90

	D09
	MEDICATED DRESSINGS
	91

	D10
	ANTI-ACNE PREPARATIONS
	92

	D11
	OTHER DERMATOLOGICAL PREPARATIONS
	93

Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	94

	G02
	OTHER GYNAECOLOGICALS
	95

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	96

	G04
	UROLOGICALS
	101

Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES AND ANALOGUES
	102

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	103

	H03
	THYROID THERAPY
	104

	H04
	PANCREATIC HORMONES
	105

	H05
	CALCIUM HOMEOSTASIS
	106

General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	107

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	114

	J04
	ANTIMYCOBACTERIALS
	115

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	116

	J07
	VACCINES
	117

Antineoplastic and immuno-modulating agents
	L01
	ANTINEOPLASTIC AGENTS
	119

	L02
	ENDOCRINE THERAPY
	123

	L03
	IMMUNOSTIMULANTS
	124

	L04
	IMMUNO-SUPPRESSIVE AGENTS
	125

Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	126

	M02
	TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
	129

	M03
	MUSCLE RELAXANTS
	130

	M04
	ANTI-GOUT PREPARATIONS
	131

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	132

Nervous system
	N01
	ANAESTHETICS
	133

	N02
	ANALGESICS
	134

	N03
	ANTI-EPILEPTICS
	141

	N04
	ANTI-PARKINSON DRUGS
	143

	N05
	PSYCHOLEPTICS
	145

	N06
	PSYCHOANALEPTICS
	149

	N07
	OTHER NERVOUS SYSTEM DRUGS
	152

Anti-parasitic products, insecticides and repellents
	P01
	ANTI-PROTOZOALS
	154

	P02
	ANTHELMINTICS
	155

	P03
	ECTOPARASITICIDES, INCLUDING SCABICIDES, INSECTICIDES AND REPELLENTS
	156

Respiratory system
	R01
	NASAL PREPARATIONS
	157

	R03
	DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
	159

	R05
	COUGH AND COLD PREPARATIONS
	163

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	164

Sensory organs
	S01
	OPHTHALMOLOGICALS
	167

	S02
	OTOLOGICALS
	172

	S03
	OPHTHALMOLOGICAL AND OTOLOGICAL PREPARATIONS
	173

Various
	V01
	ALLERGENS
	174

	V03
	ALL OTHER THERAPEUTIC PRODUCTS
	175

 A

2001
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
A01AB09
A01AB11
A01AB11 POVIDINE IODINE
10359
Gargle 1
- -
524
-
CORTICOSTEROIDS FOR LOCAL ORAL TREATMENT
A01AC01 TRIAMCINOLONE ACETONIDE with PECTIN
11075
Paste 1% 5gm
- -
26,680
-
OTHER AGENTS FOR LOCAL ORAL TREATMENT
A01AD02 BENZYDAMINE HYDROCHLORIDE
	1121
	Mouth and throat rinse 22.5mg per 15mL,500mL
	- -
10,861
	179,912

	13466
	Lozenge 3mg 12
	- -
352
	-

	13467
	Gel 3% 30g 1
	- -
548
	-

	13655
	Gel 5% 30g 1
	- -
769
	-

	13757
	Gel 3% 75g 1
	- -
956
	-

	13982
	Cream 3% 75g 1
	- -
339
	-

	A01AD02 BENZYDAMINE with CHLORHEXIDINE

	14358
	Solution 100 ml
	- -
155
	-

	14359
	Solution 200 ml
	- -
428
	-

	A01AD11
	CHOLINE SALICYLATE with CETALKONIUM CHLORIDE 12855
Gel 10g 1
	- -
1,681
	-

	A01AD11
	LIGNOCAINE HYDROCHLORIDE
15923
Spray 10% 30 ml 1
	- -
183
	-

	A01AD11
	SALIVA SUBSTITUTE
4568
Solution 25 ml
	- -
367
	3,510

	
	4569
Solution 100 ml
	- -
578
	7,695

 A

	
	2001
	

	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
- -
1,994
22,928 A02AA10 MAGNESIUM TRISILICATE with BELLADONNA
7343
Mixture
- -
228
2,317
ALUMINIUM COMPOUNDS
A02AB01 ALUMINIUM HYDROXIDE
10038
Tablet 600 mg 100
- -
1,040
-
CALCIUM COMPOUNDS
A02AC10 CALCIUM CARBONATE with GLYCINE
4055
Tablet 420 mg-180 mg
- -
1,314
21,949
COMBS AND COMPLEXES OF ALUMINIUM,CALCIUM AND MAGNESIUM COMPOUNDS
A02AD
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE
A02AD
ANTACIDS, OTHER COMBINATIONS
A02AX
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with OXETHAZAINE
16009
Mixture 500ml 1
- -
2,039
-
DRUGS FOR PEPTIC ULCER AND GORD
H2-RECEPTOR ANTAGONISTS
A02BA01 CIMETIDINE
A02BA03
 A

	
	2001
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
A02BA04 NIZATIDINE
A02BA02
PROSTAGLANDINS
A02BB01 MISOPROSTOL
1648
Tablet 200 ug
0.80 MG
6,657
342,432
PROTON PUMP INHIBITORS
A02BC05 ESOMEPRAZOLE
A02BC03
 A

	
	2001
	

	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
A02BC02
A02BC04
COMBINATIONS FOR ERADICATION OF HELICOBACTER PYLORI
A02BD
BISMUTH and METRONIDAZOLE and TETRACYCLINE
8117
Pack 56 tabs 107.7mg,70 tabs 200mg,112 caps 250mg - -
4,967
323,088
	A02BD05
	OMEPRAZOLE MAGNESIUM and CLARITHROMYCIN and AMOXYCILLIN
8376
Pack 14 caps 20mg,14 tabs 500mg,28 caps 500mg
- -
73,419
	7,171,876

	A02BD01
	OMEPRAZOLE MAGNESIUM and METRONIDAZOLE and AMOXYCILLIN
8377
Pack 28 caps 20mg,42 tabs 400mg,42 caps 500mg
- -
3,586
	324,790

	A02BD05
	OMEPRAZOLE and CLARITHROMYCIN and AMOXYCILLIN
8272
Pack 14 caps 20mg,14 tabs 500mg,28 caps 500mg
- -
9,718
	951,458

	A02BD
	RANITIDINE BISMUTH CITRATE and CLARITHROMYCIN and AMOXYCILLIN
8317
Pack 14 tab 400mg,14 tabs 500mg,28 caps 500mg
- -
2,975
	291,392

OTHER DRUGS FOR PEPTIC ULCER AND GORD
A02BX13 ALGINIC ACID with MAGNESIUM TRISILICATE with ALUMINIUM HYDROXIDE with
A02BX05 BISMUTH SUBCITRATE
2203
Tablet 107.7 mg (Bi)
480.00 MG
1,937
56,005
	A02BX13
	SODIUM ALGINATE with CALCIUM CARBONATE and SODIUM BICARBONATE
2014
Oral liquid 1 gm -320 mg in 20ml, 500ml
- -
173,231
	2,071,646

	A02BX13
	SODIUM ALGINATE with CALCIUM CARBONATE with SODIUM BICARBONATE
10916
Mixture pep500m 1
- -
330
	-

	A02BX02
	SUCRALFATE
2055
Tablet 1 g
4.00 GM
15,575
	358,694

ANTIFLATULENTS
ANTIFLATULENTS
A02DA
PEPPERMINT OIL
	13210
	Capsule 0.2ml 63
	- -
1,296
	-

	13371
	Capsule 0.2ml 21
	- -
220
	-

 A

	
	2001
	

	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
46,552
616,717
PAPAVERINE AND DERIVATIVES
A03AD01 PAPAVERINE
13290
Ampoule 30mg/ml 5
0.10 GM
598
-
OTHER DRUGS FOR FUNCTIONAL BOWEL DISORDERS
A03AX13 SIMETHICONE
	11033
	Drop 30ml 1
	- -
231
	-

	13445
	Capsule 100mg 30
	- -
2,072
	-

BELLADONNA AND DERIVATIVES, PLAIN
BELLADONNA ALKALOIDS, TERTIARY AMINES
A03BA01 ATROPINE
	1089
	Injection 600 ug in 1 ml
	1.50
	MG
	1,809
	21,101

	3453
	Injection 600 ug in 1 ml
	1.50
	MG
	14,218
	142,874

	15453
	Tablet 600 ug
	1.50
	MG
	495
	-

	A03BA04
	HYOSCYAMINE HYDROBROMIDE with ATROPINE SULPHATE and HYOSCINE HYDROBROM
15792
Tablet 92.5 ug-13.5 ug
1.00 MG
4,978
	-

	
	15793
Tablet 138.7 ug-20.3 ug
1.00 MG
4,337
	-

	A03BA04
	HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE HYDROBROMIDE
10631
Mixture 100ml 1
1.00 MG
783
	-

	
	10632
Drop 30ml 1
1.00 MG
476
15794
Tablet 103.7 ug-19.4 ug
1.00 MG
3,854
	-
-

	A03BA
	KAOLIN with PECTIN with HYOSCYAMINE SULPHATE with ATROPINE SULPHATE
10629
Suspension 200ml 1
- -
271
	-

BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM COMP
A03BB01 HYOSCINE BUTYLBROMIDE
A03BB
HYOSCINE HYDROBROMIDE
10972
Ampoule 400ug 5
- -
1,563
-
 A

	
	2001
	

	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

	
	2001
	

	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

2001
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
11,442
2,082,104
 A

	
	2001
	

	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
- -
585
-
CONTACT LAXATIVES
A06AB02 BISACODYL
	1258
	Suppositories 10 mg, 12
	10.00
	MG
	2,072
	34,751

	1259
	Tablet 5 mg
	10.00
	MG
	52,392
	605,886

	1260
	Suppositories 10 mg, 10
	10.00
	MG
	61,739
	1,243,923

	3250
	Suppositories 10 mg, 10
	10.00
	MG
	866
	39,259

	10635
	Tablet 5mg 200
	10.00
	MG
	272
	-

	12669
	Tablet 5mg 50
	10.00
	MG
	3,137
	-

	A06AB52 DOCUSATE SODIUM with BISACODYL

	1125
	Suppositories 100 mg-10 mg, 5
	10.00
	MG
	4,811
	100,655

	3253
	Suppositories 100 mg-10 mg, 5
	10.00
	MG
	272
	12,035

	A06AB56 DOCUSATE SODIUM with SENNA

	4198
	Tablet 50 mg-8 mg
	- -
186,559
	2,023,489

	12753
	Tablet 30
	- -
6,640
	-

	A06AB04 PHENOLPHTHALEIN with LIQUID PARAFFIN

	10107
	Mixture 200ml 1
	0.20
	GM
	1,403
	-

	10108
	Mixture 500ml 1
	0.20
	GM
	18,863
	-

	10119
	Mixture 200ml 1
	0.20
	GM
	119
	-

	10120
	Mixture 500ml 1
	0.20
	GM
	1,588
	-

	A06AB20
	PLANTAGO OVATA EXTRACT with SENNA FRUIT
13096
Granules 250g 1
	- -
212
	-

	A06AB06
	SENNA STANDARDISED
4455
Tablet 7.5 mg
	- -
32,250
	321,066

	
	11880
Granules 150g 1
	- -
4,612
	-

 A

	
	2001
	

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

ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
BULK PRODUCERS
A06AC51 ISPAGHULA COMBINATIONS
A06AC01
A06AC53 STERCULIA with ALVERINE CITRATE
13638
Granules 500g 1
- -
247
- A06AC53 STERCULIA with FRANGULA BARK
OSMOTICALLY ACTING LAXATIVES
A06AD11 LACTULOSE
3064
Mixture 3.34 g per 5 ml, 500 ml
6.70 GM
368,883
5,660,144
	A06AD11
	LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE
10693
Syrup 200 ml 1
6.70 GM
868
	-

	A06AD
	SORBITOL
14787
Liquid 70% 500 ml
- -
15,992
	-

	ENEMAS
	
	

	A06AG02
	BISACODYL
1263
Enemas 10 mg in 5 ml, 25
- -
8,850
	332,803

	
	3263
Enemas 10 mg in 5 ml, 25
- -
4,893
	274,781

	A06AG20
	COMBINATIONS
2091
Enemas 3.125 g-450 mg-45 mg in 5ml 12
- -
45,702
	1,334,671

	
	3274
Enemas 3.125g-450mg-45mg in 5 ml, 12
- -
3,250
	153,593

	
	4462
Enemas 3.125g-450mg-45mg in 5 ml, 4
- -
3,115
	31,414

	
	8175
Enemas 3.150g-450 mg-45 mg in 5 ml ,12
- -
885
12070
Enema 130 ml 1
- -
566
	26,194
-

	A06AG01
	SODIUM PHOSPHATE
15629
Laxative Mixt 3.3G/5mL
- -
7,672
	-

OTHER LAXATIVES
A06AX01 GLYCEROL
	2555
	Suppositories 700 mg (for infants), 12
	- -
672
	8,021

	2556
	Suppositories 1.4 g (for children), 12
	- -
688
	8,611

	2557
	Suppositories 2.8 g (for adults), 12
	- -
10,766
	147,336

	3267
	Suppositories 2.8 g (for adults), 12
	- -
261
	6,667

	4246
	Suppositories 2.8 g (for adults), 12
	- -
825
	11,380

 A

	
	2001
	

	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
	131
	-

	A07AA01
	NEOMYCIN SULPHATE
2325
Tablet 500 mg
5.00
	GM
	1,008
	26,089

	A07AA02
	NYSTATIN
1696
Tablet 500,000 units
1500.00
	TE
	30,148
	444,906

	
	1699
Capsule 500,000 units
1500.00
	TE
	35,799
	567,993

	
	3342
Tablet 500,000 units
1500.00
	TE
	131
	1,716

	
	3345
Capsule 500,000 units
1500.00
	TE
	311
	3,559

	
	16566
Capsule 500,000 units 50
1500.00
	TE
	816
	-

	A07AA09
	VANCOMYCIN
3113
Capsule 125 mg (125,000 i.u.) vancomycin activity
2.00
	GM
	364
	90,813

	
	3114
Capsule 250 mg (250,000 i.u.) vancomycin activity
2.00
	GM
	2,307
	1,097,138

INTESTINAL ADSORBENTS
CHARCOAL PREPARATIONS
A07BA01 CHARCOAL
	10454
	Tablet 300mg 100
	5.00
	GM
	230
	-

	12700
	Capsule 260mg 60
	5.00
	GM
	187
	-

OTHER INTESTINAL ADSORBENTS
A07BC02 KAOLIN with ALUMINIUM HYDROXIDE
	12714
	Mixture 200m 1
	- -
548
	-

	15790
	Oral suspension 137 mg-1 g per 5 ml, 500 ml
	- -
426
	-

ELECTROLYTES WITH CARBOHYDRATES
ORAL REHYDRATION SALT FORMULATIONS
	A07CA
	ELECTROLYTE REPLACEMENT (ORAL)
	

	
	3196
Sachets containing powder for oral sol. 4.87g,10
	- -
23,460
	326,203

ANTIPROPULSIVES
ANTIPROPULSIVES
A07DA01 DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
A07DA03
INTESTINAL ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS FOR LOCAL USE
A07EA02 HYDROCORTISONE ACETATE
1502
Rectal foam 125 mg per applicator (10%), aerosol
- -
18,179
669,752 A07EA01 PREDNISOLONE SODIUM PHOSPHATE
 A

	
	2001
	

	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
	105,595
	13,838,163

	A07EC03
	OLSALAZINE SODIUM
1728
Capsule 250 mg
	1.00
	GM
	15,476
	1,245,262

	
	8086
Capsule 500 mg
	1.00
	GM
	19,866
	2,357,488

	A07EC01
	SULPHASALAZINE
2093
Tablet 500 mg
	2.00
	GM
	24,595
	1,035,443

	
	2096
Tablet 500 mg (enteric coated)
	2.00
	GM
	184,358
	8,583,350

	
	11849
Suppositories 10
	2.00
	GM
	390
	-

 A

	
	2001
	

	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
	12053
	Tablet 25 mg 50
	75.00
	MG
	5,806
	-

	12054
	Tablet 75 mg 30
	75.00
	MG
	42,900
	-

	12055
	Tablet 75 mg 100
	75.00
	MG
	2,745
	-

	A08AA56
	EPHEDRINE with CAFFEINE and VITAMIN B & C
14776
Tablet ,30
	- -
191
	-

	A08AA01
	PHENTERMINE
10636
Capsule 15mg 30
	15.00 MG
11,399
	-

	
	10637
Capsule 30mg 30
10638
Capsule 40mg 30
	15.00 MG
55,559
15.00 MG
95,016
	-
-

PERIPHERALLY ACTING ANTIOBESITY PRODUCTS
A08AB01 ORLISTAT
16722
Capsule 120mg 84
0.36 GM
272,799
-
 A

2001
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
	- -
2,009
	107,571

	2495
	Capsule providing not less than 10,000 BP units of
	- -
11,282
	2,069,780

	2496
	Capsule providing not less than 5,000 BP units of
	- -
23,331
	2,887,539

	8020
	Capsule (containing enteric coated microspheres)
	- -
4,355
	733,608

	8021
	Capsule (containing enteric coated microspheres)
	- -
11,510
	2,100,107

	8366
	Capsule providing not less than 25,000 BP units of
	- -
242
	34,959

	17109
	Capsule providing not less than 6,500 BP units of
	- -
176
	-

 A

	
	2001
	

	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
	1,237
	156,343

	A10AB01
	INSULIN (HUMAN)
1531
Injection 100 units per ml, 10 ml
	40.00
	IE
	41,621
	5,537,151

	
	1532
Injection 100 units per ml, 1.5 ml, 5
	40.00
	IE
	1,971
	436,489

	
	1762
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	42,622
	9,666,192

	A10AB05
	INSULIN ASPART
8435
Injection (human) 100 units per mL, 3mL, 5
	40.00
	IE
	11,792
	3,170,782

	A10AB04
	INSULIN LISPRO
8084
Injection 100 units per ml, 10ml
	40.00
	IE
	11,820
	1,906,238

	
	8085
Injection 100 units per ml, 1.5 ml,5
	40.00
	IE
	6,236
	1,660,400

	
	8212
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	27,782
	7,481,503

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
	3,285
	440,775

	
	1426
	Injection 100 units (30 units-70 units)
	40.00
	IE
	41,221
	5,557,916

	
	1429
	Injection 100 units (30 units-70 units)
	40.00
	IE
	1,368
	307,309

	
	1591
	Injection 100 units (20 units-80 units)
	40.00
	IE
	625
	84,802

	
	1763
	Injection 100 units (30 units-70 units)
	40.00
	IE
	108,933
	24,833,156

	
	2062
	Injection 100u/ml (50 units-50 units)
	40.00
	IE
	8,895
	2,022,235

	
	8006
	Injection 100u/ml (20 units-80 units)
	40.00
	IE
	9,856
	2,244,584

	A10AD04
	INSULIN 8390
	LISPRO
Inj (human analogue) 100 units(25/75)per mL, 3mL
	540.00
	IE
	13,957
	3,752,159

INSULINS AND ANALOGUES, LONG-ACTING
A10AE01 INSULIN (HUMAN)
1722
Injection 100 units per ml, 10 ml
40.00 IE
10,062
1,367,696
ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
A10BA02 METFORMIN HYDROCHLORIDE
	1801
	Tablet 850 mg
	2.00
	GM
	378,683
	5,934,935

	2430
	Tablet 500 mg
	2.00
	GM
	2,130,508
	32,940,528

	17246
	Tablet 500 mg
	2.00
	GM
	1,478
	-

 A

	
	2001
	

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

ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
ORAL BLOOD GLUCOSE LOWERING DRUGS
SULFONAMIDES, UREA DERIVATIVES
A10BB01 GLIBENCLAMIDE
	2939
	Tablet 5 mg
	10.00
	MG
	417,761
	4,173,807

	2940
	Tablet 2.5 mg
	10.00
	MG
	5,692
	47,344

	17418
	Tablet 2.5 mg
	10.00
	MG
	1,179
	-

	A10BB09 GLICLAZIDE

	2449
	Tablet 80 mg
	0.16
	GM
	1,098,977
	17,206,380

	8535
	Tablet 30 mg (modified release)
	0.16
	GM
	2,933
	45,856

	A10BB12 GLIMEPIRIDE

	8450
	Tablet 1 mg 30
	2.00
	MG
	73,769
	633,977

	8451
	Tablet 2 mg 30
	2.00
	MG
	97,885
	1,201,092

	8452
	Tablet 4 mg 30
	2.00
	MG
	110,639
	1,697,680

	8533
	Tablet 3 mg 30
	2.00
	MG
	506
	7,378

	A10BB07 GLIPIZIDE

	
	2440
Tablet 5 mg, 100
	10.00
	MG
	189,280
	2,860,067

	A10BB03
	TOLBUTAMIDE
2178
Tablet 500 mg
	1.50
	GM
	18,221
	269,838

	
	2607
Tablet 1 g
	1.50
	GM
	13,852
	218,081

ALPHA GLUCOSIDASE INHIBITORS
A10BF01 ACARBOSE
	8188
	Tablet 50 mg
	0.30
	GM
	47,670
	1,406,428

	8189
	Tablet 100 mg
	0.30
	GM
	36,972
	1,549,085

THIAZOLIDINEDIONES
A10BG02 ROSIGLITAZONE
	16906
	Tablet 4 mg 28
	6.00
	MG
	602
	-

	16907
	Tablet 8 mg 28
	6.00
	MG
	115
	-

OTHER OTHER BLOOD GLUCOSE LOWERING DRUGS
A10BX02 REPAGLINIDE
	16645
	Tablet 0.5mg 90
	6.00
	MG
	2,065
	-

	16646
	Tablet 1mg 90
	6.00
	MG
	3,865
	-

	16647
	Tablet 2mg 90
	6.00
	MG
	2,803
	-

 A

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
VITAMINS
MULTIVITAMINS, COMBINATIONS
MULTIVITAMINS WITH MINERALS
A11AA03
A11AA01
MULTIVITAMINS, PLAIN
MULTIVITAMINS, PLAIN
	A11BA
	MULTIVITAMIN
12944
Tablet 100
	- -
5,517
	-

	A11BA
	VITAMIN A with B with C 12853
Ampoule 2ml 10
	- -
4,962
	-

VIT A AND D, INCL COMBINATIONS OF THE TWO
VITAMIN A, PLAIN
A11CA01 VITAMIN A
12182
Capsule 50 000 units 100
50.00 TE
758
-
VITAMIN D AND ANALOGUES
A11CC04 CALCITRIOL
2502
Capsule 0.25 ug
1.00 UG
385,723
24,152,900 A11CC01 ERGOCALCIFEROL
16060
Capsule 25ug 60
- -
12,211
-
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
	12,177
	149,795

	4043
	Tablet 100 mg
	50.00
	MG
	46,093
	400,360

VITAMIN B-COMPLEX, INCL COMBINATIONS
VITAMIN B-COMPLEX, PLAIN
A11EA
VITAMIN B GROUP COMPLEX
4493
Oral liquid 200 ml
- -
25,328
283,848
VITAMIN B-COMPLEX WITH VITAMIN C
A11EB
VITAMIN B with C
14139
Tablet 90
- -
961
-
ASCORBIC ACID (VIT C), INCL COMBINATIONS
ASCORBIC ACID (VIT C), PLAIN
A11GA01 ASCORBIC ACID
4565
Tablet 250 mg (sugar free) 100
200.00 MG
279
2,107
 A

	
	2001
	

	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
	13,324
	130,234

	11646
	Ampoule 50mg/ml 5
	160.00
	MG
	216
	-

	11648
	Tablet 25mg 100
	160.00
	MG
	1,031
	-

	11649
	Tablet 100mg 50
	160.00
	MG
	1,107
	-

	15255
	Injection 50 mg in 1 ml
	160.00
	MG
	422
	-

OTHER VITAMIN PRODUCTS, COMBINATIONS
VITAMINS WITH MINERALS
A11JB
VITAMINS with MINERALS
	10099
	Capsule 30
	- -
209
	-

	12946
	Capsule 100
	- -
2,119
	-

	12947
	Capsule 100
	- -
866
	-

 A

	
	2001
	

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

ALIMENTARY TRACT AND METABOLISM
MINERAL SUPPLEMENTS
CALCIUM
CALCIUM
A12AA20 CALCIUM (DIFFERENT SALTS IN COMBINATION)
A12AA04
CALCIUM, COMBINATIONS WITH OTHER DRUGS
A12AX
CALCIUM CARBONATE with CHOLECALCIFEROL
10600
Tablet 600mg 60
3.00
3,303
-
POTASSIUM
POTASSIUM
A12BA01 POTASSIUM CHLORIDE
	2642
	Tablet 600 mg (sustained release)
3.00
	GM
	439,072
	4,589,838

	3012
	Effervescent tablet 14 mmol K<^>+<D> and 14 mmol 3.00
	GM
	35,136
	388,881

OTHER MINERAL SUPPLEMENTS
ZINC
A12CB01 ZINC SULPHATE
12264
Capsule 50mg 100
0.60 GM
817
-
MAGNESIUM
A12CC05 MAGNESIUM ASPARTATE
	4321
	Tablet 500 mg
	- -
6,125
	78,284

	11226
	Tablet 100
	- -
2,186
	-

SELENIUM
A12CE01 SELENIUM
	12016
	Tablet 50ug 100
	0.20
	MG
	2,412
	-

	16226
	Drop 50 mL 0.8mg/mL
	0.20
	MG
	607
	-

	16524
	Tablet 60
	0.20
	MG
	359
	-

 A

2001
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
1,533
108,941
ESTREN DERIVATIVES
A14AB01 NANDROLONE DECANOATE
	1671
	Injection 50 mg in 1 ml, disposable syringe
	2.00
	MG
	66,651
	1,284,495

	10649
	Ampoule 50mg/ml 3
	2.00
	MG
	1,382
	-

 B

	
	2001
	

	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
38,023
434,920 B01AB01 HEPARIN SODIUM
B01AB01 HEPARINISED SALINE
13825
Ampoule 50u/5ml 50
10.00 TE
440
-
 B

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN
B01AC13 ABCIXIMAB
	B01AC06
	8048
ASPIRIN
	I.V.injection 10 mg in 5 ml
	25.00
	MG
	3,886
	6,439,932

	
	4076
	Tablet 100mg (enteric coated)
	0.10
	GM
	35,561
	417,125

	
	4077
	Tablet 100mg (enteric coated)
	0.10
	GM
	111,859
	1,225,457

	
	4078
	Capsule 100mg (enteric coated pellets)
	0.10
	GM
	11,470
	126,709

	
	8202
	Tablet 100mg
	0.10
	GM
	759,182
	4,568,222

	
	10544
	Tablet 100mg 30
	0.10
	GM
	9,717
	-

	
	10599
	Tablet 100mg 28
	0.10
	GM
	15,139
	-

	
	13020
	Capsule 100mg 28
	0.10
	GM
	978
	-

	B01AC04
	CLOPIDOGREL
8358
Tablet 75mg
	75.00
	MG
	663,831
	55,784,309

	B01AC07
	DIPYRIDAMOLE
8335
Capsule 200 mg (sustained release)
	0.40
	GM
	141,496
	4,746,593

	
	11571
Tablet 25mg 100
	0.40
	GM
	2,477
	-

	
	13040
Tablet 100mg 100
	0.40
	GM
	1,210
	-

	B01AC30
	DIPYRIDAMOLE with ASPRIN
8382
Capsule 200 mg (sustained release) 25 mg
	0.40
	MG
	230,251
	7,774,987

	B01AC05
	TICLOPIDINE HYDROCHLORIDE
2095
Tablet 250mg
	0.50
	GM
	13,083
	2,033,651

	B01AC17
	TIROFIBAN
8350
Solution concentrate I.V. infusion 12.5mg in 50mL
	10.00
	MG
	1,446
	616,340

	ENZYMES
	
	
	
	
	

	B01AD02
	ALTEPLASE
1029
Injection set 50mg + 50ml water for injection
	0.10
	GM
	136
	275,095

	B01AD07
	RETEPLASE
8253
Pack 2 vials powder 10 units, 2 single use prefill
	20.00
	IE
	594
	1,325,429

	B01AD01
	STREPTOKINASE
2905
Injection 1,500,000 i.u. (solvent required)
	1500.00
	TE
	153
	30,887

 B

	
	2001
	

	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
20,015
1,016,142
VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
B02BA02 MENAPHTHONE
B02BA01
 B

	
	2001
	

	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
31,378
1,684,553
IRON IN COMBINATION WITH FOLIC ACID
B03AD03 FERROUS SULPHATE DRIED with FOLIC ACID
	3160
	Tablet 270 mg-300 ug (sustained release)
	- -
241,954
	1,684,249

	14528
	Capsule 270 mg-300 ug (delayed release)
	- -
18,935
	-

VITAMIN B12 AND FOLIC ACID
VITAMIN B12 (CYANOCOBALAMIN AND DERIVATIVES)
B03BA01 CYANOCOBALAMIN
B03BA03
FOLIC ACID AND DERIVATIVES
B03BB01 FOLIC ACID
	1437
	Tablet 5 mg
	-
	-
	92,105
	672,837

	2958
	Tablet 500 ug
	-
	-
	29,366
	216,522

	14325
	Injection 15 mg in 1 ml
	10.00
	MG
	150
	-

OTHER ANTIANAEMIC PREPARATIONS
OTHER ANTIANAEMIC PREPARATIONS
B03XA01 ERYTHROPOIETIN
	6204
	Injection 2,000 units in 0.5 mL syringe
	1.00
	TE
	375
	234,375

	6205
	Injection 3,000 units in 0.3 mL syringe
	1.00
	TE
	279
	175,887

	6206
	Injection 4,000 units in 0.4 mL syringe
	1.00
	TE
	3,832
	3,198,629

	6207
	Injection 10,000 units in 1 mL syringe
	1.00
	TE
	854
	1,488,026

 B

2001
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
SOLUTIONS FOR PARENTERAL NUTRITION
B05BA03 GLUCOSE
2245
I.V. infusion 278 mmol per l (5%), 1 l
- -
2,611
36,012
SOLUTIONS AFFECTING THE ELECTROLYTE BALANCE
	B05BB01
	ELECTROLYTE REPLACEMENT SOLUTION
3199
I.V. infusion 1 l
	- -
493
	5,286

	B05BB01
	SODIUM CHLORIDE
2260
I.V. infusion 513 mmol per l (3%), 1 l
	- -
301
	13,841

	
	2264
I.V. infusion 154 mmol per l (0.9%), 1 l
	- -
26,129
	453,985

	B05BB01
	SODIUM CHLORIDE COMPOUND
2266
I.V. infusion 1 l
	- -
202
	3,077

	B05BB02
	SODIUM CHLORIDE with GLUCOSE
2281
I.V. infusion 31 mmol-222 mmol per l (0.18%-4%),
	- -
6,749
	93,111

	B05BB01
	SODIUM LACTATE COMPOUND
2286
I.V. infusion 1 l
	- -
13,226
	175,187

IRRIGATING SOLUTIONS
SALT SOLUTIONS
B05CB01 SODIUM CHLORIDE
	4460
	Irrigation solution 9 mg per ml (0.9%), 500 ml
	- -
1,356
	11,363

	4461
	Irrigation solution 9 mg per ml (0.9%), 1 L
	- -
774
	6,737

I.V. SOLUTION ADDITIVES
ELECTROLYTE SOLUTIONS
B05XA05 MAGNESIUM SULFATE
13927
Ampoule 5ml 5
- -
353
- B05XA01 POTASSIUM CHLORIDE
 B

2001
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
- -
562
-
 C

	
	2001
	

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

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES DIGITALIS GLYCOSIDES C01AA05 DIGOXIN
ANTIARRHYTHMICS, CLASS I AND III
ANTIARRHYTHMICS, CLASS IA
C01BA03 DISOPYRAMIDE
	2923
	Capsule 100 mg
	0.40
	GM
	11,537
	292,701

	2924
	Capsule 150 mg
	0.40
	GM
	6,569
	224,424

	C01BA02
	PROCAINAMIDE HYDROCHLORIDE
2653
Capsule 250 mg
	3.00
	GM
	229
	13,171

	C01BA01
	QUINIDINE
2623
Tablet 250 mg (sustained release)
	1.20
	GM
	20,623
	473,039

ANTIARRHYTHMICS, CLASS IB
C01BB01 LIGNOCAINE HYDROCHLORIDE
C01BB02
ANTIARRHYTHMICS, CLASS IC
C01BC04 FLECAINIDE ACETATE
	1088
	Tablet 50 mg 60
	0.20
	GM
	31,775
	1,228,000

	1090
	Tablet 100 mg
	0.20
	GM
	70,375
	3,411,578

ANTIARRHYTHMICS, CLASS III
C01BD01 AMIODARONE HYDROCHLORIDE
	2343
	Tablet 200 mg
	0.20
	GM
	321,738
	9,312,298

	2344
	Tablet 100 mg
	0.20
	GM
	88,646
	1,672,829

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

	
	2001
	

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

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
VASODILATORS USED IN CARDIC DISEASES
ORGANIC NITRATES
C01DA02 GLYCERYL TRINITRATE
C01DA08
C01DA14
OTHER VASODILATORS USED IN CARDIAC DISEASES
C01DX16 NICORANDIL
	8228
	Tablet 10 mg
	40.00
	MG
	79,810
	1,956,881

	8229
	Tablet 20 mg
	40.00
	MG
	32,310
	1,095,040

 C

	
	2001
	

	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
193,964
2,023,630
IMIDAZOLINE RECEPTOR AGONISTS
C02AC01 CLONIDINE
	3141
	Tablet 150 ug
	0.45
	MG
	41,412
	1,402,480

	3145
	Tablet 100 ug
	0.45
	MG
	94,636
	2,442,221

	12786
	Ampoule 150ug/ml 5
	0.45
	MG
	551
	-

ANTIADRENERGIC AGENTS, PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
C02CA04 DOXAZOSIN MESYLATE
C02CA01
ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES
C02DB02 HYDRALAZINE HYDROCHLORIDE
	1639
	Tablet 50 mg
	0.10
	GM
	15,935
	208,674

	1640
	Tablet 25 mg
	0.10
	GM
	18,980
	199,157

PYRIMIDINE DERIVATIVES
C02DC01 MINOXIDIL
2313
Tablet 10 mg
20.00 MG
4,014
219,184
NITROFERRICYANIDE DERIVATIVES
C02DD01 SODIUM NITROPRUSSIDE
1100
I.V. infusion 50 mg
0.05 GM
356
12,267
 C

	
	2001
	

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

CARDIOVASCULAR SYSTEM
DIURETICS
LOW-CEILING DIURETICS, THIAZIDES
THIAZIDES, PLAIN
C03AA01 BENDROFLUAZIDE
C03AA03
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
3,765
218,633
POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
C03DA01 SPIRONOLACTONE
	2339
	Tablet 25 mg
	75.00
	MG
	217,855
	3,011,269

	2340
	Tablet 100 mg
	75.00
	MG
	59,108
	2,237,940

OTHER POTASSIUM-SPARING AGENTS
C03DB01 AMILORIDE HYDROCHLORIDE
3109
Tablet 5 mg
10.00 MG
53,580
440,709
DIURETICS AND POTASSIUM-SPARING AGENTS IN COMB
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
C03EA01 HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
C03EA01
 C

2001
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
210
-
PURINE DERIVATIVES
C04AD03 OXPENTIFYLLINE
12650
Tablet 400mg 90
1.00 GM
5,349
-
OTHER PERIPHERAL VASODILATORS
C04AX02 PHENOXYBENZAMINE HYDROCHLORIDE
1862
Capsule 10 mg
30.00 MG
3,087
162,250
 C

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
VASOPROTECTIVES
ANTIHAEMORRHOIDALS FOR TOPICAL USE
PRODUCTS CONTAINING CORTICOSTEROIDS
C05AA08 FLUOCORTOLONE PIVALATE, FLUOCORTOLONE HEXANOATE, CLEMIZOLE UNDECYLENAT
C05AA01
C05AA01
C05AA01
C05AA04 PREDNISOLONE HEXANOATE, CINCHOCAINE HYDROCHLORIDE and CLEMIZOLE UNDECY
	11864
	Suppositories 6 1
	- -
446
	-

	14656
	Ointment 1.9 mg-5 mg-10 mg per g (0.19%-0.5%-1%)
	- -
9,871
	-

	14657
	Ointment 1.9 mg-5 mg-10 mg per g (0.195-0.5%-1%)
	- -
5,363
	-

	14658
	Suppositories 1.3 mg-1 mg-5 mg, 12
	- -
4,658
	-

PRODUCTS CONTAINING LOCAL ANESTHETICS
C05AD03 ADRENALINE EPHEDRINE BENZOCAINE
13135
Suppositories 12 1
- -
889
- C05AD03 ADRENALINE EPHEDRINE BENZOCAINE ZINC OXIDE
13134
Ointment 50g 1
- -
4,025
-
OTHER ANTIHAEMORRHOIDALS FOR TOPICAL USE
C05AX04 ZINC OXIDE
	4039
	Compound ointment 50 g
	- -
3,687
	44,301

	4040
	Compound suppositories, 12
	- -
5,948
	66,614

ANTIVARICOSE THERAPY
HEPARINS OR HEPARINOIDS FOR TOPICAL USE
C05BA01 HEPARINOID
C05BA01
CAPILLARY STABILIZING AGENTS
BIOFLAVONOIDS
C05CA02 HYDROXYETHYLRUTOSIDES
	13500
	Capsule 250mg 50
	- -
983
	-

	16101
	Capsule 250 mg 100
	- -
1,247
	-

 C

	
	2001
	

	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

2001
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
C08CA13 LERCANIPIDINE
8534
Tablet 10 mg 30
10.00 GM
10,959
262,462 C08CA05 NIFEDIPINE
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
PHENYLALKYLAMINE DERIVATIVES
C08DA01 VERAPAMIL HYDROCHLORIDE
	1241
	Tablet 240 mg (sustained release)
	0.24
	GM
	949,470
	17,044,608

	1248
	Tablet 40 mg
	0.24
	GM
	61,470
	692,477

	1250
	Tablet 80 mg
	0.24
	GM
	79,891
	1,314,267

	1253
	Tablet 160 mg
	0.24
	GM
	42,180
	868,332

	1254
	Tablet 120 mg
	0.24
	GM
	7,866
	171,406

	2206
	Capsule 160 mg (sustained release)
	0.24
	GM
	81,438
	1,055,730

	2207
	Capsule 240 mg (sustained release)
	0.24
	GM
	126,424
	2,294,026

	2208
	Capsule 180 mg (sustained release)
	0.24
	GM
	203,928
	2,972,331

	3494
	Injection 5 mg in 2 ml
	0.24
	GM
	6,546
	68,406

	17346
	Tablet 40 mg
	0.24
	GM
	223
	-

	17347
	Tablet 80 mg
	0.24
	GM
	715
	-

	17349
	Tablet 160 mg
	0.24
	GM
	1,110
	-

BENZOTHIAZEPINE DERIVATIVES
C08DB01 DILTIAZEM HYDROCHLORIDE
	1312
	Capsule 180 mg controlled delivery
	240.00
	MG
	647,841
	15,378,166

	1313
	Capsule 240 mg controlled delivery
	240.00
	MG
	672,882
	19,948,725

	1335
	Tablet 60 mg
	0.24
	GM
	141,571
	3,316,107

	8480
	Capsule 360 mg controlled delivery 30
	0.24
	GM
	57,224
	2,046,154

NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
C08EX02 PERHEXILINE MALEATE
1822
Tablet 100 mg
0.20 GM
34,495
1,744,736
 C

	
	2001
	

	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
C09AA10
 C

	
	2001
	

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

CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ACE INHIBITORS, COMBINATIONS
ANGIOTENSIN-CONVERTING ENZYME BLOCKERS AND DIURETICS
	C09BA02
	ENALAPRIL and HYDROCHLOROTHIAZIDE
8477
Tablet 20 mg-6 mg
	10.00
	MG
	57,971
	1,794,805

	C09BA09
	FOSINOPRIL with HYDROCHLOROTHIAZIDE
8400
Tablet 10 mg-12.5 mg
	15.00
	MG
	117,525
	2,679,136

	
	8401
Tablet 20 mg-12.5 mg
	15.00
	MG
	343,334
	10,897,214

	C09BA04
	PERINDOPRIL and INDAPAMIDE
8449
Tablet 4 mg-1.25 mg
	4.00
	MG
	481,531
	15,946,281

ANGIOTENSIN II ANTAGONISTS
ANGIOTENSIN II ANTAGONISTS, PLAIN
C09CA06 CANDESARTAN
	8295
	Tablet 4 mg 30
	8.00
	MG
	72,567
	1,383,027

	8296
	Tablet 8 mg 30
	8.00
	MG
	289,810
	6,634,573

	8297
	Tablet 16 mg 30
	8.00
	MG
	288,717
	8,081,990

	17205
	Tablet 16 mg 7
	8.00
	MG
	254
	-

	C09CA02 EPROSARTAN

	8396
	Tablet 300 mg (base), 56
	0.60
	GM
	18,351
	556,144

	8397
	Tablet 400 mg (base), 56
	0.60
	GM
	13,357
	434,733

	8447
	Tablet 600 mg (base), 28
	0.60
	GM
	36,921
	1,130,252

	C09CA04 IRBESARTAN

	8246
	Tablet 75 mg
	150.00
	MG
	231,221
	5,225,788

	8247
	Tablet 150 mg
	150.00
	MG
	1,368,047
	37,374,374

	8248
	Tablet 300 mg
	150.00
	MG
	962,479
	32,133,905

	C09CA01 LOSARTAN

	
	16073
Tablet 50 mg, 30
	0.05
	GM
	4,681
	-

	C09CA07
	TELMISARTAN
8355
Tablet 40mg
	40.00
	MG
	393,733
	9,176,998

	
	8356
Tablet 80mg
	40.00
	MG
	288,320
	8,173,949

ANGIOTENSIN II ANTAGONISTS, COMBINATIONS
ANGIOTENSIN II ANTAGONISTS AND DIURETICS
C09DA06 CANDESARTAN with HYDROCHLOROTHIAZIDE
C09DA04
 C

	
	2001
	

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

CARDIOVASCULAR SYSTEM
SERUM LIPID REDUCING AGENTS
CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
HMG COA REDUCTASE INHIBITORS
C10AA05 ATORVASTATIN
C10AB04 GEMFIBROZIL
1453
Tablet 600 mg
1.20 GM
452,902
20,276,217
BILE ACID SEQUESTRANTS
C10AC01 CHOLESTYRAMINE
C10AC02
NICOTINIC ACID AND DERIVATIVES
C10AD02 NICOTINIC ACID
1687
Tablet 250 mg
2.00 GM
16,380
306,440
OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
C10AX02 PROBUCOL
1942
Tablet 250 mg
1.00 MG
6,154
198,165
 D

2001
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
	- -
3,699
	35,173

	4002
	Ointment 100,000 units per g, 15 g
	- -
590
	5,781

	11348
	Powder 36g 1
	- -
119
	-

IMIDAZOLE DERIVATIVES
D01AC10 BIFONAZOLE
4003
Cream 10 mg per g (1%), 15 g
- -
16,009
208,003 D01AC01 CLOTRIMAZOLE
OTHER ANTIFUNGALS FOR TOPICAL USE
	D01AE16
	AMOROLFINE
4010
Nail treatment kit containing 50 mg (base) per ml
	- -
8,001
	699,844

	D01AE15
	TERBINAFINE
4463
Gel 10 mg per g (1%), 15 g
	- -
776
	15,032

	
	4473
Cream 10mg per g (1%), 15g
	- -
17,707
	337,851

	D01AE18
	TOLNAFTATE
4481
Spray aerosol 10 mg per g (1%), 100 g
	- -
1,538
	25,279

	
	12864
Cream 1%20g 1
	- -
152
	-

	
	12866
Soln 1%10ml 1
	- -
414
	-

	
	12867
Powder 1%20g 1
	- -
417
	-

 D

	
	2001
	

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

DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
D01BA01 GRISEOFULVIN
D01BA02
 D

2001
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
	- -
388
	7,305

	4556
	Cream 150 mg-20 mg per g (15%-2%), 75 g
	- -
201
	1,805

ZINC OXIDE PRODUCTS
D02AB
ZINC with CASTOR OIL
15849
Ointment 100g
- -
500
-
SOFT PARAFFIN AND FAT PRODUCTS
	D02AC
	DEWAXED OIL with LANOLIN 10030
Oil 200ml 1
	- -
183
	-

	D02AC
	DEWAXED OIL with SOLUBLE KERATIN with LANOLIN with 10147
Ltn 250ml 1
	MINERAL OIL
- -
170
	-

	D02AC
	MINERAL OIL with DEWAXED LANOLIN 11840
Ltn 250ml 1
	- -
131
	-

	D02AC
	PARAFFIN
4041
Ointment 100g
	- -
1,157
	10,567

CARBAMIDE PRODUCTS
D02AE01 UREA
4042
Cream 100 mg per g (10%), 100 g
- -
41,699
402,887
OTHER EMOLLIENTS AND PROTECTIVES
	D02AX
	BATH EMOLLIENT
4122
Bath oil 500 ml
	- -
12,739
	193,709

	D02AX
	CARMELLOSE SODIUM with PECTIN and GELATIN
4518
Paste 167 mg-167 mg-167 mg per g (16.7%-16.7%-
	- -
403
	3,541

	D02AX
	CETOMACROGOL
15823
Sorbolene crm 100g
	- -
1,646
	-

	D02AX
	CETOMACROGOL with GLYCERINE
11020
Cream 100g 1
	- -
451
	-

	D02AX
	DEWAXED OIL with LANOLIN
4107
Lotion 500 mL
	- -
993
	14,945

	D02AX
	VITAMIN A
12135
Ointment 100g 1
	- -
1,301
	-

	D02AX
	VITAMIN A with CALAMINE
12134
Cream 100g 1
	- -
141
	-

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
- -
830
10,274
 D

2001
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
	- -
4,296
	-

	D03AX
	VITAMIN A
16106
Ointment 50 g
	- -
810
	-

	D03AX
	VITAMIN A, CALAMINE and SILICONE OIL
16107
Cream 50g
	- -
174
	-

 D

2001
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
	12234
	Jel 2%15ml 1
	- -
1,045
	-

	12239
	Ointment 5%15g 1
	- -
808
	-

	12240
	Ointment 5% 35g 1
	- -
546
	-

	12241
	Soln 4%50ml 1
	- -
232
	-

	D04AB01
	LIGNOCAINE HYDROCHLORIDE and CARBOXYMETHYLCELLULOSE
4308
Mucilage 20 mg-25 mg per ml (2%-2.5%), 200 ml
- -
2,131
	141,822

	D04AB01
	LIGNOCAINE with PRILOCAINE
13084
Cream 5%5g 5
- -
179
	-

	
	13085
Cream 5% 30g 1
- -
692
	-

OTHER ANTIPRURITICS
D04AX
CALAMINE
	D04AX
	15835
Ltn apf/bp 200ml CROTAMITON
	- -
476
	-

	
	12933
Cream 10%20g 1
	- -
300
	-

	
	12934
Ltn 10%50ml1
	- -
219
	-

	D04AX
	PINE TAR and TRIETHANOLAMINE
4408
Solution 23 mg-60 mg per ml (2.3%-6%), 500 ml
	- -
4,609
	76,037

	D04AX
	PINE TAR and TRIETHANOLAMINE LAURYL SULPHATE 11591
Ltn 200ml 1
	- -
158
	-

 D

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR TOPICAL USE
TARS
	D05AA
	ALLANTOIN with SULPHUR with PHENOL with COAL TAR with MENTHOL 10770
Jel 30g 1
- -
399
	-

	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%-
- -
323
	5,172

ANTRACEN DERIVATIVES
D05AC01 DITHRANOL
	13298
	Cream 0.1%50 1
	- -
169
	-

	13299
	Cream 0.25% 50 1
	- -
328
	-

	13300
	Cream 0.5% 50 1
	- -
221
	-

	13301
	Cream 1% 50 1
	- -
110
	-

OTHER ANTIPSORIATICS FOR TOPICAL USE
D05AX02 CALCIPOTRIOL
	8291
	Ointment 0.005%, 30gm
	- -
85,059
	3,534,663

	14883
	Ointment 100 gm
	- -
958
	-

	15867
	Cream 30g
	- -
3,633
	-

	15868
	Cream 100g
	- -
1,524
	-

	16979
	Scalp Solution 30mL 50mcg/mL
	- -
903
	-

	16980
	Scalp Solution 60mL 50mcg/mL
	- -
627
	-

ANTIPSORIATICS FOR SYTEMIC USE
PSORALENS FOR SYSTEMIC USE
D05BA02 METHOXSALEN
11443
Capsule 10mg 100
10.00
225
-
RETINOIDS FOR TREATMENT OF PSORIASIS
D05BB02 ACITRETIN
	2019
	Capsule 10 mg
	35.00
	MG
	4,112
	828,852

	2020
	Capsule 25 mg
	35.00
	MG
	9,138
	3,532,426

 D

2001
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
- -
11,509
-
OTHER ANTIBIOTICS FOR TOPICAL USE
D06AX
POLYMIXIN B SULPHATE with NEOMYCIN with BACITRACIN
11330
Ointment 15g 1
- -
25,983
-
CHEMOTHERAPEUTICS FOR TOPICAL USE
SULFONAMIDES
D06BA51 SILVER SULPHADIAZINE with CHLORHEXIDINE GLUCONATE
	
	1996
	Cream 10 mg-2 mg per g (1%-0.2%), 50 g
	- -
25,527
	349,885

	
	1997
	Cream 10 mg-2 mg per g (1%-0.2%), 100 g
	- -
44,127
	832,784

	
	13610
	Cream 1%500g 1
	- -
522
	-

	ANTIVIRALS
	
	
	
	

	D06BB01
	IDOXURIDINE with LIGNOCAINE with BENZALKONIUM CHLORIDE
12214
Cream 5g 1
- -
205
	-

	D06BB10
	IMIQUIMOD
16216
Cream 5% sachets 12
- -
12,264
	-

	D06BB04
	PODOPHYLLOTOXIN
4566
Paint 5mg per ml (0.5%), 3.5 ml (with 30 swabs)
- -
3,152
	94,738

OTHER CHEMOTHERAPEUTICS
D06BX01 METRONIDAZOLE
	4336
	Gel 7.5 mg per g (0.75%) 15 g
	- -
20,947
	231,748

	4337
	Gel 7.5 mg per g (0.75%) 30 g
	- -
35,696
	594,807

	16445
	Gel 0.75% 50 gm
	- -
5,132
	-

 D

2001
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
	- -
131,992
	911,993

	2881
	Cream 10 mg per g (1%), 50 g
	- -
347,086
	2,388,390

	2882
	Topical ointment 10 mg per g (1%), 50 g
	- -
70,390
	488,978

	2887
	Cream 10 mg per g (1%), 30 g
	- -
103,732
	663,123

	2888
	Topical ointment 10 mg per g (1%), 30 g
	- -
27,031
	172,960

	5113
	Cream 10 mg per g (1%), 50g
	- -
156
	1,076

	10542
	Cream 0.5% 30g 1
	- -
247
	-

	10719
	Cream 0.5% 30g 1
	- -
2,171
	-

	16165
	Cream 10 mg per g (1%), 30 g
	- -
364
	-

	16388
	Cream 10 mg per g (1%), 30 g
	- -
363
	-

	16390
	Cream 10 mg per g (1%), 50 g
	- -
1,089
	-

	16392
	Topical ointment 10 mg per g (1%), 50 g
	- -
569
	-

	16625
	Cream 1%30g 1
	- -
15,952
	-

	16626
	Cream 0.5%30g 1
	- -
1,354
	-

	16627
	Cream 1%30g 1
	- -
7,226
	-

CORTICOSTEROIDS, MODERATELY POTENT (GROUP II)
D07AB10 ALCLOMETASONE DIPROPIONATE
D07AB09
 D

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, POTENT (GROUP III)
D07AC01 BETAMETHASONE
	1115
	Cream 500 ug per g (0.05%), 15 g
	- -
410,515
	3,329,274

	1118
	Scalp lotion 500 ug per ml (0.05%), 30 ml
	- -
70,141
	835,616

	1119
	Ointment 500 ug per g (0.05%), 15 g
	- -
192,435
	1,735,375

	2812
	Cream 200 ug per g (0.02%), 100 g
	- -
476,753
	6,079,153

	2813
	Cream 500 ug per g (0.05%), 15 g
	- -
154,968
	1,118,170

	2815
	Ointment 500 ug per g (0.05%), 15 g
	- -
50,774
	377,403

	2820
	Ointment 200 ug per g (0.02%), 100 g
	- -
72,133
	930,688

	4131
	Cream 1 mg per g (0.1%), 30 g
	- -
10,718
	214,898

	4132
	Ointment 1 mg per g (0.1%), 30 g
	- -
6,051
	111,032

	4133
	Scalp application 1 mg per g (0.1%), 30 g
	- -
11,953
	181,409

	4511
	Cream 500 ug per g (0.05%), 30 g
	- -
11,637
	117,153

	4513
	Ointment 500 ug per g (0.05%), 30 g
	- -
5,381
	52,317

	10627
	Ointment 30g 1
	- -
26,407
	-

	12881
	Cream 30g 1
	- -
22,187
	-

	15271
	Cream 500 ug per g (0.05%), 50 g
	- -
14,613
	-

	15272
	Ointment 500 ug per g (0.05%), 50 g
	- -
6,504
	

CORTICOSTEROIDS, PLAIN
D07AC14
D07AC13
 D

2001
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
	- -
1,109
	-

	16100
	Cream 1%-1% 30gm
	- -
19,157
	-

	17035
	Cream 1%-1% 60gm
	- -
3,127
	-

CORTICOSTEROIDS, COMB WITH ANTIBIOTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTIBIOTICS
D07CA01 HYDROCORTISONE and CLOTRIMAZOLE
13540
Cream 1%30g 1
- -
34,860
-
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-
	- -
	53,581
	785,254

	11072
	Ointment 30g 1
	- -
	13,672
	-

CORTICOSTEROIDS, POTENT, COMB WITH ANTIBIOTICS
D07CC01 BETAMETHASONE VALERATE with GENTAMICIN SULPHATE
	10505
	Cream 0.1%30 1
	- -
3,627
	-

	10506
	Ointment .1%30 1
	- -
1,271
	-

CORTICOSTEROIDS, OTHER COMBINATIONS
CORTICOSTEROIDS, WEAK, OTHER COMBINATIONS
D07XA01 HYDROCORTISONE with CLOTRIMAZOLE
16834
Cream 1% 50g 1
- -
12,215
-
 D

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTISEPTICS AND DISINFECTANTS
ANTISEPTICS AND DISINFECTANTS
BIGUANIDES AND AMIDINES
D08AC02 CHLORHEXIDINE
15826
Cream 100g
- -
222
- D08AC52 CHLORHEXIDINE with CETRIMIDE
IODINE PRODUCTS
D08AG02 POVIDONE IODINE
	4411
	Solution 100 mg per ml (10%), 100 ml
	- -
8,576
	137,951

	10226
	Ointment 25g 1
	- -
782
	-

	10230
	Soln 15ml 1
	- -
310
	-

	10418
	Ointment 100g 1
	- -
232
	-

	16104
	Powder 20g 1
	- -
768
	-

OTHER ANTISEPTICS AND DISINFECTANTS
D08AX01 HYDROGEN PEROXIDE
12527
Sol 10 vol 1
- -
222
-
 D

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
MEDICATED DRESSINGS
MEDICATED DRESSINGS
OINTMENT DRESSINGS WITH ANTIINFECTIVES
D09AA
CADEXOMER IODINE
	4932
	Tube 10 g, 4
	- -
198
	14,214

	4934
	Tube 40 g
	- -
116
	9,495

	D09AA01 FRAMYCETIN SULPHATE
11975
Dressing 10x10 10
	- -
1,913
	-

	D09AA09 POVIDONE-IODINE
4779
Sterile sachets 22.5 cm x 7.5 cm, 12
	- -
850
	25,665

	ZINC BANDAGES
	
	

	D09AB01 BANDAGE ZINC PASTE
4750
Bandage 7.5 cm x 6 m
	- -
396
	25,632

SOFT PARAFFIN DRESSINGS
D09AX
SOFT PARAFFIN DRESSING
	4759
	Sterile sachets 10 cm x 10 cm, 10
	- -
3,366
	50,591

	4845
	Sterile sachets 10 cm x 10 cm, 10
	- -
2,346
	41,186

 D

2001
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
	- -
2,912
	-

	11326
	Ltn 75ml 1
	- -
2,393
	-

RETINOIDS FOR TOPICAL USE IN ACNE
D10AD03 ADAPALENE
D10AD04 ISOTRETINOIN
14786
Gel 0.05% 30g
- -
12,857
- D10AD01 TRETINOIN
D10AE01 BENZOYL PEROXIDE
11524
Gel 10%40g 1
- -
319
-
ANTIINFECTIVES FOR TREATMENT OF ACNE
D10AF01 CLINDAMYCIN
D10AF02
OTHER ANTI-ACNE PREPARATIONS FOR TOPICAL USE
D10AX01 ALUMINIUM CHLORIDE
D10AX03
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
D10BA01 ISOTRETINOIN
	2591
	Capsule 10 mg
	30.00
	MG
	5,204
	522,295

	2592
	Capsule 20 mg
	30.00
	MG
	192,056
	29,551,091

 D

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
OTHER DERMATOLOGICAL PREPARATIONS
OTHER DERMATOLOGICAL PREPARATIONS
ANTIHIDROTICS
D11AA
DIPHEMANIL METHYLSULPHATE
4191
Dusting powder 20 mg per g (2%), 50 g
- -
13,005
189,443
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
- -
1,092
19,818 D11AC30 SALICYLIC ACID BENZALKONIUM CHLORIDE ALCOHOL and POLYOXYETHYLENE ETHER
4445
Scalp cleanser 20 mg-2 mg-130 mg-216 mg per ml
- -
699
10,297
D11AC30 SALICYLIC ACID, BENZALKONIUM CHLORIDE, ALCOHOL, COAL TAR and POLYOXYET
	
	4560
Scalp cleanser 20 mg-2 mg-130 mg-50 mg-216 mg
- -
6,606
	99,795

	D11AC30
	SALICYLIC ACID, COAL TAR SOLUTION, PINE TAR and UNDECYLENAMIDE
4447
Scalp cleanser 20 mg-10 mg-10 mg-10 mg per ml
- -
2,089
	29,332

	D11AC03
	SELENIUM SULFIDE
4452
Shampoo 25 mg per ml (2.5%), 125 ml
- -
1,636
	19,229

WART AND ANTI-CORN PREPARATIONS
	D11AF
	LACTIC ACID with SALICYLIC ACID
10706
Paint 15ml 1
	- -
340
	-

	D11AF
	PODOPHYLLUM RESIN
16185
Paint 25ml
	- -
907
	-

	D11AF
	PODOPHYLLUM RESIN with SALICYLIC ACID
4450
Paint 100 mg-200 mg per ml (10%-20%), 6 ml
	- -
1,956
	25,496

	
	11612
Ointment 10g 1
	- -
2,640
	-

OTHER DERMATOLOGICALS
D11AX
ALLANTOIN, GLYCEROL and ICHTHAMMOL
	
	4280
Ointment 5mg-10 mg per g(0.5%-1%-1%), 50g
	- -
415
	5,743

	
	4281
Cream 5mg-10mg-10mg per g(0.5%-1%-1%),50g
	- -
1,004
	12,909

	D11AX
	ALUMINIUM ACETATE 10166
	- -
121
	-

	D11AX
	CATIONIC CONDITIONER with PANTHENOL
4519
Solution 250 ml
	- -
555
	5,854

	D11AX
	HYDROLYZED COLLAGEN PROTEINS
4271
Hair conditioner 250 ml
	- -
1,807
	18,522

	D11AX05
	MAGNESIUM SULFATE 12530
Pst 100g 1
	- -
301
	-

	D11AX01
	MINOXIDIL
14182
Application 2% 60 ml 1
	- -
3,248
	-

	
	16036
Application 5% 60 ml 1
	- -
6,391
	-

	
	17076
Application 2% 60 ml 1
	- -
288
	-

	
	17077
Application 5% 60 ml 1
	- -
774
	-

	D11AX
	SKIN CLEANSER
4549
Lotion 500 ml
	- -
11,081
	178,017

	D11AX
	ZINC OXIDE, STARCH and CHLORPHENESIN
4497
Dusting powder 100 g
	- -
1,756
	16,730

	D11AX12
	ZINC PYRITHIONE
4498
Shampoo 10 mg per ml (1%), 200 ml
	- -
496
	4,963

 G
	
	2001
	

	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
161
-
ORGANIC ACIDS
G01AD02 RICINOLEIC ACID, ACETIC ACID and HYDROXYQUINOLINE SULPHATE
4434
Vaginal jelly 7 mg-9.4 mg-250 ug per g
- -
1,352
31,833
SULFONAMIDES
G01AE10 SULPHATHIAZOLE with SULPHACETAMIDE with SULPHABENZAMIDE
12950
Cream 85g 1
- -
926
-
IMIDAZOLE DERIVATIVES
G01AF02 CLOTRIMAZOLE
G01AF05
G01AF04
OTHER ANTIINFECTIVES AND ANTISEPTICS
G01AX11 POVIDONE
12904
Pess 2g 14
- -
908
-
 G
2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENITO URINARY SYSTEM AND SEX HORMONES
OTHER GYNAECOLOGICALS
OXYTOCICS
PROSTAGLANDINS
G02AD01 DINOPROST
15329
Ampoule 1 ml 5 mg
25.00 MG
113
- G02AD02 DINOPROSTONE
CONTRACEPTIVES FOR TOPICAL USE
INTRAUTERINE CONTRACEPTIVES
G02BA02 POLYETHYLENE COPPER
13296
IUD 1
- -
975
-
OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
G02CB01 BROMOCRIPTINE MESYLATE
1444
Tablet 2.5 mg
5.00 MG
5,376
123,922 G02CB03 CABERGOLINE
 G
2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
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
	- -
149,261
	-

	G03AA10
	ETHINYLOESTRADIOL with GESTODENE
15082
Tablet 28, 2
	- -
35,641
	-

	
	15084
Tablet 28, 2
	- -
34,803
	-

	G03AA07
	LEVONORGESTREL with ETHINYLOESTRADIOL
	
	

	1393
	Tablets 150 ug - 30 ug, 21
	- -
36,965
	548,905

	1394
	Pack containing 21 tablets 150 ug
	- -
1,248,996
	18,680,589

	1455
	Tablets 125 ug - 50 ug, 21
	- -
10,461
	147,250

	1456
	Tablets 125 ug - 50 ug, 21 7 inert
	- -
115,671
	1,726,235

	3186
	Tablets 250 ug - 50 ug, 21
	- -
15,916
	170,289

	3188
	Pack containing 21 tablets 250 ug
	- -
33,130
	476,877

	16212
	Tablets 100 ug - 50 ug, 28
	- -
99,130
	-

	16217
	Tablets 100 ug 20 ug and 7 inert, 28
	- -
132,233
	-

	16970
	Tablets 100 ug - 20 ug, 21 7 inert
	- -
64,623
	-

	17485
	Tablets 250 ug - 50 ug, 21
	- -
36,798
	-

	17499
	Tablets 150 ug - 30 ug, 21
	- -
16,247
	-

	G03AA05 NORETHISTERONE with ETHINYLOESTRADIOL

	2772
	Tablets 500 ug - 35 ug, 21
	- -
6,961
	103,950

	2773
	Tablets 1 mg-35 ug, 21
	- -
5,610
	83,917

	2774
	Pack containing 21 tablets 500 ug
	- -
184,894
	2,776,638

	2775
	Pack containing 21 tablets 1 mg-35 ug
	- -
95,491
	1,434,714

	G03AA05 NORETHISTERONE with MESTRANOL

	3176
	Tablets 1 mg-50 ug, 21
	- -
4,496
	65,268

	3179
	Pack containing 21 tablets 1 mg-50 ug
	- -
22,454
	336,734

PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
G03AB06 ETHINYLOESTRADIOL WITH GESTODENE
G03AB03
G03AB04 NORETHISTERONE with ETHINYLOESTRADIOL
2776
Pack containing 12 tablets 500 ug
- -
20,589
309,577
PROGESTOGENS
	G03AC08
	ETONOGESTREL
8487
Subcutaneous implant 68 mg
	0.07
	MG
	40,942
	9,024,367

	G03AC03
	LEVONORGESTREL
2913
Tablets 30 ug, 28
	0.03
	MG
	163,090
	2,422,459

	
	17047
IUD 1
	-
	-
	1,504
	-

	G03AC06
	MEDROXYPROGESTERONE
3118
Injection 150 mg in 1 ml
	1.67
	MG
	278,274
	3,578,048

	
	15290
Injection 150 mg in 1 ml
	1.67
	MG
	780
	-

	G03AC01
	NORETHISTERONE
1967
Tablets 350 ug, 28
	-
	-
	40,689
	611,026

 G
	
	2001
	

	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
G03BA01 FLUOXYMESTERONE
16959
Tablet 5 mg 100
5.00 MG
156
- G03BA03 TESTOSTERONE
5-ANDROSTANON (3) DERIVATIVES
G03BB01 MESTEROLONE
11642
Tablet 25mg 50
50.00 MG
1,385
-
ESTROGENS
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
G03CA03 OESTRADIOL
G03CA03
 G
	
	2001
	

	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
G03CA04 OESTRIOL
G03CA57
G03CA07
SYNTHETIC ESTROGENS, PLAIN
G03CB01 DIENOESTROL
PREGNEN (4) DERIVATIVES
G03DA02 MEDROXYPROGESTERONE
G03DA04
 G
	
	2001
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
PROGESTOGENS
PREGNADIEN DERIVATIVES
G03DB01 DYDROGESTERONE
1350
Tablet 10 mg
10.00 MG
28,975
439,476
ESTREN DERIVATIVES
G03DC02 NORETHISTERONE
G03DC05
PROGESTOGENS AND ESTROGENS IN COMBINATION
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
10,145
161,321 G03FB06 MEDROXYPROGESTERONE AND ESTROGEN
G03FB05
 G
2001
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 for
	75.00
	IE
	2,532
	1,253,003

	8252
	Injection set containing 10 ampoules powder for
	75.00
	IE
	1,539
	1,541,697

	G03GA06 FOLLITROPIN BETA

	
	8436
	Soln for injection 50 iu in 0.5mL, 10
	75.00
	IE
	1,063
	453,140

	
	8437
	Soln for injection 100 iu in 0.5mL, 10
	75.00
	IE
	796
	600,226

	
	8438
	Soln for injection 150 iu in 0.5mL, 10
	75.00
	IE
	492
	542,096

	G03GA01
	HUMAN 1477
	CHORIONIC GONADOTROPHIN
Injection set containing 1 ampoule powder for
	250.00
	IE
	5,849
	152,794

	
	1579
	Injection set containing 3 ampoules powder for
	250.00
	IE
	1,059
	32,155

	
	1581
	Injection set containing 3 ampoules powder for
	250.00
	IE
	1,829
	94,691

	
	1582
	Injection set containing 3 ampoules powder for
	250.00
	IE
	2,592
	125,766

	
	6181
	Injection set containing 3 ampoules powder for
	250.00
	IE
	138
	-

	G03GA02
	HUMAN 1603
	MENOPAUSAL GONADOTROPHIN
Inj set 75 units/75 units
	30.00
	IE
	232
	82,890

OVULATION STIMULANTS, SYNTHETIC
G03GB02 CLOMIPHENE CITRATE
1211
Tablet 50 mg
9.00 MG
38,233
1,551,131
ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
G03HA01 CYPROTERONE ACETATE
	1269
	Tablet 50 mg
	0.10
	GM
	27,316
	2,186,049

	1270
	Tablet 50 mg
	0.10
	GM
	18,012
	5,177,380

	8019
	Tablet 100 mg
	0.10
	GM
	43,652
	13,199,359

	12897
	Tablet 10 mg 15
	0.10
	GM
	2,036
	-

ANTIANDROGENS AND ESTROGENS
G03HB01 CYPROTERONE and OESTROGEN
	8062
	Tablet 2 mg 11 / 2 mg + 1 mg 10
	- -
17,731
	279,739

	8429
	Tablet 2 mg 16 / 2 mg + 1 mg 12
	- -
9,883
	156,824

	14126
	Tablet 35 ug/2mg 28 1
	- -
127,850
	-

	14127
	Tablet 35 ug/2mg 28 3
	- -
231,964
	-

	15418
	Tablet 28 1
	- -
45,617
	-

	15419
	Tablet 28 3
	- -
65,102
	-

	17090
	Tablet 28 1
	- -
10,238
	-

	17091
	Tablet 28 3
	- -
18,774
	-

OTHER SEX HORM. & MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
G03XA01 DANAZOL
	1285
	Capsule 100 mg
	0.60
	GM
	1,331
	80,337

	1287
	Capsule 200 mg
	0.60
	GM
	5,362
	481,640

	G03XA02
	GESTRINONE
8015
Capsule 2.5 mg
	0.70
	MG
	1,301
	102,304

	G03XC01
	RALOXIFENE
8363
Tablet 60mg 28
	60.00
	MG
	283,588
	17,171,570

	
	16974
Tablet 60mg 56
	0.06
	GM
	172
	-

	
	17048
Tablet 60mg 21
	60.00
	MG
	293
	-

 G
	
	2001
	

	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
3,803
59,963
URINARY ANTISPASMODICS
G04BD04 OXYBUTYNIN
8039
Tablet 5 mg
15.00 MG
168,260
2,614,095
DRUGS USED IN ERECTILE DYSFUNCTION
G04BE01 ALPROSTADIL
G04BE03
OTHER UROLOGICALS
	G04BX
	LIGNOCAINE CHLORHEXIDINE FOR CATHETERISATION 12235
Jel 2%15ml 1
	- -
161
	-

	G04BX
	SODIUM BICARBONATE
4458
Capsule 840 mg
	- -
12,355
	140,858

	G04BX
	SODIUM CITRO-TARTRATE
4047
Sachets cont. oral effervescent powder 4 g, 25
	- -
544
	5,431

	
	4048
Sachets cont. oral effervescent powder 4 g, 28
	- -
6,483
	64,552

	
	4049
Sachets cont. oral effervescent powder 4 g, 28
	- -
57,186
	581,032

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
	28,917
	2,718,822

	16113
	Tablet 1mg 28
	-
	-
	77,458
	-

 H

	
	2001
	

	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
411
28,570
SOMATROPIN AND ANALOGUES
H01AC01 SOMATROPIN
17440
Injection 16 units vial
2.00 IE
9,101
-
POSTERIOR PITUITARY LOBE HORMONES
VASOPRESSIN AND ANALOGUES
H01BA02 DESMOPRESSIN
	2129
	Intranasal solution 100 ug per ml, 2.5 ml
	25.00
	UG
	4,941
	844,902

	8031
	Nasal spray (pump pack) 10 ug per ml 5
	25.00
	UG
	30,481
	2,386,727

	8032
	Nasal spray (pump pack) 10 ug per ml 5
	25.00
	UG
	17,097
	2,410,071

OXYTOCIN AND ANALOGUES
H01BB02 OXYTOCIN
14725
Injection 10 units in 1 ml
15.00 IE
214
-
HYPOTHALAMIC HORMONES
GONADOTROPHIN-RELEASING HORMONES
H01CA02 NAFARELIN
2962
Nasal spray (pump pack) 200 ug base per dose 60
0.40 MG
4,094
399,976
ANTIGROWTH HORMONE
H01CB02 OCTREOTIDE
	6228
	Ampoule 0.1mg/mL
	- -
599
	754,245

	6268
	Inj (modified release) 20 mg vial
	- -
791
	1,971,013

	6269
	Inj (modified release) 30 mg vial
	- -
537
	2,274,398

 H

	
	2001
	

	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
19,592
287,186
GLUCOCORTICOIDS
	H02AB01
	BETAMETHASONE
2694
Injection 3 mg-3.9 mg (equivalent to 5.7 mg
	1.50
	MG
	63,696
	1,503,329

	H02AB16
	BUDESONIDE
16037
Capsule 3mg 50
	9.00
	MG
	493
	-

	
	16038
Capsule 3mg 90
	9.00
	MG
	1,686
	-

	H02AB10
	CORTISONE
1246
Tablet 5 mg
	37.50
	MG
	7,136
	126,655

	
	1247
Tablet 25 mg
	37.50
	MG
	31,993
	413,583

	H02AB02
	DEXAMETHASONE
1291
Injection 8 mg in 2 ml
	1.50
	MG
	5,087
	119,265

	
	1292
Tablet 500 ug
	1.50
	MG
	22,803
	156,899

	
	2507
Tablet 4 mg
	1.50
	MG
	60,413
	632,069

	
	2508
Injection 120 mg in 5 ml
	1.50
	MG
	176
	6,094

	
	2509
Injection 4 mg in 1 ml
	1.50
	MG
	6,835
	99,609

	
	3472
Injection 4 mg in 1 ml
	1.50
	MG
	9,266
	123,832

	H02AB09
	HYDROCORTISONE
1499
Tablet 4 mg
	30.00
	MG
	11,644
	144,362

	
	1500
Tablet 20 mg
	30.00
	MG
	9,765
	130,253

	
	1501
Injection set containing equivalent of 100 mg
	30.00
	MG
	1,972
	23,852

	
	1510
Injection set containing equivalent of 100 mg
	30.00
	MG
	10,180
	253,342

	
	1511
Injection set containing equivalent of 250 mg
	30.00
	MG
	630
	24,270

	
	3096
Injection set containing equivalent of 250 mg
	30.00
	MG
	570
	6,503

	
	3470
Injection set containing equivalent of 100 mg
	30.00
	MG
	16,254
	176,577

	
	3471
Injection set containing equivalent of 250 mg
	30.00
	MG
	12,628
	132,781

	H02AB04
	METHYLPREDNISOLONE
1928
Injection 40 mg in 1 ml
	20.00
	MG
	59,303
	1,223,322

	
	2981
Injection equiv to 40 mg methylprednisolone
	20.00
	MG
	6,818
	417,591

	
	11916
Ampoule 1g/15.6m 1
	20.00
	MG
	214
	-

	H02AB06
	PREDNISOLONE
1916
Tablet 25 mg
	10.00
	MG
	353,794
	2,972,588

	
	1917
Tablet 5 mg
	10.00
	MG
	584,186
	4,025,090

	
	3152
Tablet 1 mg
	10.00
	MG
	165,789
	1,131,328

	
	8285
Oral solution equival to 5 mg prednisolone per mL
	10.00
	MG
	194,383
	2,471,099

	H02AB07
	PREDNISONE
1934
Tablet 1 mg
	10.00
	MG
	100,928
	688,323

	
	1935
Tablet 5 mg
	10.00
	MG
	368,906
	2,536,541

	
	1936
Tablet 25 mg
	10.00
	MG
	223,055
	1,873,785

	H02AB08
	TRIAMCINOLONE ACETONIDE
2990
Injection 10 mg in 1 ml
	7.50
	MG
	31,636
	749,217

	
	11073
Ampoule 40mg/m 5
	7.50
	MG
	826
	-

 H

	
	2001
	

	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
13,086
407,676
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
H03BB01 CARBIMAZOLE
1153
Tablet 5 mg
15.00 MG
53,269
1,244,937
 H

2001
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
	15,240
	553,067

	3467
	Injection set containing 1 mg (1 i.u.)
	1.00
	MG
	20,056
	702,342

 H

2001
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
	337
	68,616

	2997
	Injection (salmon) 100 i.u. in 1 ml ampoule
	100.00
	IE
	1,204
	228,218

 J

	
	2001
	

	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
1,737
76,799 J01AA02
DOXYCYCLINE
J01AA08
J01AA07
J01AA20
TETRACYCLINE with NYSTATIN
AMPHENICOLS
AMPHENICOLS
J01BA01
CHLORAMPHENICOL
1174
Capsule 250 mg
3.00 GM
919
34,203
 J

	
	2001
	

	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

	
	2001
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
J01CE02 PHENOXYMETHYLPENICILLIN
J01CE09
BETA-LACTAMASE RESISTANT PENICILLINS
J01CF01
DICLOXACILLIN
J01CF05
 J

	
	2001
	

	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
J01CR03 TICARCILLIN with CLAVULANIC ACID
2179
Injection 3 g-100 mg (solvent required)
15.00 GM
10,139
1,754,615
OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
J01DA08 CEFACLOR
	1169
	Tablet 375 mg (sustained release)
	1.00
	GM
	1,036,106
	15,337,274

	2460
	Powder for oral susp 125 mg per 5 ml, 100 ml
	1.00
	GM
	213,246
	2,934,573

	2461
	Powder for oral susp 250 mg per 5 ml, 75 ml
	1.00
	GM
	429,458
	6,154,513

	5045
	Tablet 375mg (sustained release)
	1.00
	GM
	1,208
	17,640

	5046
	Powder for oral susp 125 mg per 5 ml, 100 ml
	1.00
	GM
	112
	1,551

	5047
	Powder for oral susp 250 mg per 5 ml, 75 ml
	1.00
	GM
	233
	3,333

	17127
	Powder for oral susp 250 mg per 5 ml, 75 ml
	1.00
	GM
	567
	-

	J01DA24 CEFEPIME

	8315
	Injection 1 g (solvent required)
	2.00
	GM
	328
	70,053

	8316
	Injection 2 g (solvent required)
	2.00
	GM
	517
	233,445

	J01DA10 CEFOTAXIME

	1085
	Injection 1 g (solvent required)
	4.00
	GM
	7,485
	745,447

	1086
	Injection 2 g (solvent required)
	4.00
	GM
	1,569
	259,277

	J01DA14 CEFOTETAN

	1772
	Injection 1 g (solvent required)
	4.00
	GM
	3,545
	358,754

	1773
	Injection 2 g (solvent required)
	4.00
	GM
	1,108
	110,325

	J01DA05
	CEFOXITIN SODIUM
11228
Vial 1gm 5
	6.00
	GM
	138
	-

	J01DA11
	CEFTAZIDIME
12747
Vial 1g 1
	6.00
	GM
	181
	-

 J

	
	2001
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
J01DA13 CEFTRIAXONE
J01DA06 CEFUROXIME
8292
Tablet 250mg 14
0.50 GM
125,701
1,879,744 J01DA01 CEPHALEXIN
J01DA03
J01DA04
SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
J01EA01
TRIMETHOPRIM
2922
Tablet 300 mg
0.40 GM
572,581
4,421,459
COMBINATIONS OF SULFONAMIDES AND TRIMETHOPRIM, INCL. DERIVAT
J01EE01
TRIMETHOPRIM with SULPHAMETHOXAZOLE
	2949
	Tablet 80 mg-400 mg
	320.00
	MG
	8,676
	87,860

	2951
	Tablet 160 mg-800 mg
	320.00
	MG
	387,897
	4,165,230

	3103
	Oral suspension 40 mg-200 mg per 5 ml, 100 ml
	320.00
	MG
	163,338
	1,345,011

	3390
	Tablet 160 mg-800 mg
	320.00
	MG
	2,305
	19,740

	13989
	Ampoule 5ml 5
	320.00
	MG
	305
	-

 J

	
	2001
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
MACROLIDES
J01FA10
AZITHROMYCIN
J01FA09
J01FA01
J01FA06
LINCOSAMIDES
J01FF01
CLINDAMYCIN
J01FF02
 J

	
	2001
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
J01GB03 GENTAMICIN SULPHATE
J01GB01
QUINOLONE ANTIBACTERIALS
FLUOROQUINOLONES
J01MA02 CIPROFLOXACIN
	1208
	Tablet 250 mg
	1.00
	GM
	10,947
	550,242

	1209
	Tablet 500 mg
	1.00
	GM
	96,889
	8,469,962

	1210
	Tablet 750 mg
	1.00
	GM
	38,036
	5,581,206

	1311
	Tablet 250 mg
	1.00
	GM
	4,356
	53,946

	J01MA14
	MOXIFLOXACIN
17176
Injection 400mg/250mL 5
	- -
599
	-

	J01MA06
	NORFLOXACIN
3010
Tablet 400 mg
	0.80 GM
162,436
	3,965,761

	
	13660
Tablet 400mg 6
	0.80 GM
22,808
	-

OTHER ANTIBACTERIALS
GLYCOPEPTIDE ANTIBACTERIALS
J01XA01
VANCOMYCIN
	3130
	Injection 500mg(500,000iu) (solvent required)
	2.00
	GM
	1,464
	106,298

	3131
	Injection 500mg(500,000iu) (solvent required)
	2.00
	GM
	16,371
	3,039,373

STEROID ANTIBACTERIALS
J01XC01 FUSIDIC ACID
	2311
	Oral suspension 50 mg per ml, 90 ml
	1.50
	GM
	343
	31,070

	2312
	Tablet (sodium salt) 250 mg (enteric coated)
	1.50
	GM
	15,354
	1,985,316

IMIDAZOLE DERIVATIVES
J01XD01 METRONIDAZOLE
	1638
	I.V. infusion 500 mg in 100 ml
	1.50
	GM
	31,959
	914,424

	15927
	I.V. infusion 500 mg in 100 ml
	1.50
	GM
	151
	-

NITROFURAN DERIVATIVES
J01XE01
NITROFURANTOIN
	1691
	Paediatric oral suspension 25 mg per 5 ml, 200 ml
	0.20
	GM
	2,466
	44,170

	1692
	Capsule 50 mg
	0.20
	GM
	79,960
	871,422

	1693
	Capsule 100 mg
	0.20
	GM
	99,615
	1,341,048

OTHER ANTIBACTERIALS
J01XX05
METHENAMINE
J01XX04
 J

	
	2001
	

	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
699
45,343
IMIDAZOLE DERIVATIVES
J02AB02
KETOCONAZOLE
	1572
	Tablet 200 mg
	0.20
	GM
	31,193
	1,134,373

	1573
	Tablet 200 mg
	0.20
	GM
	41,816
	722,760

TRIAZOLE DERIVATIVES
J02AC01 FLUCONAZOLE
J02AC02
 J

	
	2001
	

	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
	1,682
	15,870

	1982
	Capsule 150 mg
	0.60
	GM
	182
	6,354

	1983
	Capsule 300 mg
	0.60
	GM
	821
	50,963

	1984
	Capsule 300 mg
	0.60
	GM
	6,922
	91,438

	8025
	Syrup 100 mg per 5 ml, 60 ml
	0.60
	GM
	849
	20,749

	11783
	Capsule 300mg 100
	0.60
	GM
	118
	-

HYDRAZIDES
J04AC01 ISONIAZID
1554
Tablet 100 mg
0.30 GM
1,628
14,081
OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
J04AK02
ETHAMBUTOL HYDROCHLORIDE
	16027
	Tablet 100 mg 100
	1.20
	GM
	308
	-

	16028
	Tablet 400 mg 100
	1.20
	GM
	249
	-

DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
J04BA02
DAPSONE
13335
Tablet 100mg 100
0.05 GM
2,839
-
 J

2001
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 INHIBITORS
	J05AB01
ACICLOVIR

	1003
	Tablet 200 mg
	4.00
	GM
	5,432
	610,651

	1007
	Tablets 200 mg, 90
	4.00
	GM
	56,027
	10,830,301

	1052
	Tablets 800 mg, 35
	4.00
	GM
	8,869
	2,041,194

	8234
	Tablets 800 mg, 120
	4.00
	GM
	486
	346,825

	J05AB09
FAMCICLOVIR

	8002
	Tablet 250 mg
	0.75
	GM
	33,858
	5,744,757

	8092
	Tablet 125 mg
	0.75
	GM
	9,385
	1,500,805

	8217
	Tablet 250 mg
	0.75
	GM
	43,552
	18,432,244

	J05AB06
	GANCICLOVIR
6136
Powder for I V infusion equivalent to 500mg vial
	0.50
	GM
	187
	218,397

	J05AB54
	RIBAVIRIN, COMBINATIONS
6262
140 cap ribavirin 200mg and 2 cart interf alfa-2b
	-
	-
	280
	442,485

	
	6263
168 cap ribavirin 200mg and 2 cart interf alfa-2b
	-
	-
	327
	621,226

	J05AB11
	VALACICLOVIR
8064
Tablet 500 mg
	3.00
	GM
	27,031
	6,712,827

	
	8133
Tablet 500 mg
	3.00
	GM
	11,656
	1,456,487

	
	8134
Tablet 500 mg
	3.00
	GM
	111,436
	21,627,912

NUCLEOSIDE AND NUCLEOTIDE REVERSE TRANSCRIPTASE INHIBITORS
J05AF05
LAMIVUDINE
6257
Tablet 100 mg
0.30 GM
1,849
283,068
NEURAMINIDASE INHIBITORS
J05AH01 ZANAMIVIR
16327
Rotadisk 5mg 20
20.00 MG
6,752
-
 J

2001
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
- -
1,704
- J07AE02
CHOLERA, LIVE ATTENUATED
16761
Oral Vaccine
- -
13,567
-
MENINGOCOCCAL VACCINES
J07AH04 MENINGOCOCCAL
	14507
	Vial 0.5 ml 1
	- -
12,105
	-

	15130
	Vial 0.5 ml 1
	- -
2,778
	-

PERTUSSIS VACCINES
J07AJ52
DIPHTERIA WITH TETANUS WITH PERTUSSIS PURIFIED ANTIGEN
17092
Injection 0.5mL 1
- -
1,409
-
PNEUMOCOCCAL VACCINES
J07AL01
PNEUMOCOCCAL
	1903
Injection 0.5 ml (23 valent)
	- -
267,058
	9,874,397

	17156
Injection 0.5 ml (7 valent)
	- -
2,074
	-

TETANUS VACCINES
J07AM51 DIPHTHERIA and TETANUS VACCINE, ADSORBED
1341
Injection 0.5 ml
- -
200
2,979 J07AM51 DIPHTHERIA and TETANUS VACCINE, ADSORBED, DILUTED FOR ADULT USE
TYPHOID,VACCINES
J07AP01
TYPHOID ORAL LIVE ATTENUATED
13158
Cap-ec 3 1
- -
38,849
- J07AP03
TYPHOID PURIFIED POLYSACCHARIDE ANTIGEN
OTHER BACTERIAL VACCINES
J07AX
Q FEVER
15417
Vaccine 0.5 ml
- -
2,299
-
 J

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
VIRAL VACCINES
ENCEPHALITIS VACCINES
J07BA02
JAPANESE ENCEPHALITIS VACCINE
16423
Vaccine 1 mL vial 3
- -
674
-
INFLUENZA VACCINES
J07BB02
INFLUENZA VACCINE
2852
Injection (trivalent) 0.5 ml
- -
928,403
16,316,353
HEPATITIS VACCINES
J07BC02 HEPATITIS A
J07BC20
J07BC01
MORBILLI VACCINES
J07BD52 MORBILLI with PAROTITIS EPIEMICA with RUBELLA (MUMPS with MEASLES with RUBELLA
13288
Injection 0.5ml 1
- -
486
-
POLIOMYELITIS VACCINES
J07BF03
POLIOMYELITIS
16235
Injection 0.5mL
- -
426
-
RABIES VACCINES
J07BG01 RABIES INACTIVATED
14107
Injection 1 ml 1
- -
667
-
16897
Injection
- -
158
-
RUBELLA VACCINES
J07BJ01
RUBELLA
11227
Injection 0.5ml
- -
714
-
VARICELLA VACCINES
J07BK01
VARICELLA LIVE ATTENUATED
	16723
	Vaccine 0.5mL
	- -
56,728
	-

	16892
	Vaccine 0.5mL
	- -
507
	-

 L

2001
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
- -
6,549
502,751 L01AA01 CYCLOPHOSPHAMIDE
L01AA06
L01AA03 MELPHALAN
2547
Tablet 2 mg
- -
3,398
96,559
ALKYL SULPHONATES
L01AB01 BUSULPHAN
1128
Tablet 2 mg
- -
588
29,006
ETHYLENE IMINES
L01AC01 THIOTEPA
2345
Injection 15 mg (solvent required)
- -
325
19,303
NITROSOUREAS
L01AD01 CARMUSTINE
14118
Vial 100 mg 1
- -
129
-
OTHER ALKYLATING AGENTS
L01AX04 DACARBAZINE
16833
Injection 200mg
- -
314
- L01AX03 TEMOZOLOMIDE
 L

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ANTIMETABOLITES
FOLIC ACID ANALOGUES
L01BA01 METHOTREXATE
L01BA03 RALTITREXED
8284
Powder for I.V. infusion 2 mg
- -
624
560,453
PURINE ANALOGUES
L01BB02 MERCAPTOPURINE
1598
Tablet 50 mg
- -
3,453
345,281 L01BB03 THIOGUANINE
1233
Tablet 40 mg
- -
687
86,666
PYRIMIDINE ANALOGUES
L01BC06 CAPECITABINE
L01BC01
L01BC02
L01BC05
PLANT ALKALOIDS AND OTHER NATURAL PRODUCTS
VINCA ALKALOIDS AND ANALOGUES
L01CA01 VINBLASTINE SULPHATE
L01CA02
L01CA04
 L

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
PLANT ALKALOIDS AND OTHER NATURAL PRODUCTS
PODOPHYLLOTOXIN DERIVATIVES
	L01CB01 ETOPOSIDE

	
	1389
	Capsule 100 mg
	- -
611
	254,802

	
	1390
	Solution for I.V. infusion 100 mg in 5 ml
	- -
1,681
	344,837

	
	1396
	Capsule 50 mg
	- -
824
	413,004

	
	8120
	Powder for I.V. infusion 113.6 mg
	- -
2,303
	521,791

	
	8515
	Powder for I.V. infusion 1136 mg
	- -
139
	64,434

	TAXANES
	
	
	
	

	L01CD02 DOCETAXEL

	8071
	Injection set containing I.V. infusion 20 mg
	- -
3,570
	4,988,554

	8074
	Injection set containing I.V. infusion 80 mg
	- -
4,996
	12,282,447

	L01CD01 PACLITAXEL

	3017
	Solution for I.V. infusion 150 mg in 25 ml
	- -
771
	1,683,183

	3026
	Solution for I.V. infusion 30 mg in 5 ml
	- -
2,277
	2,864,972

	8018
	Solution for I.V. infusion 100 mg in 16.7 ml
	- -
3,597
	6,751,584

	8360
	Solution for I.V. infusion 300 mg in 50 ml
	- -
4,804
	11,998,838

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)
- -
820
207,198
 L

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
OTHER ANTINEOPLASTIC AGENTS
PLATINUM COMPOUNDS
L01XA02 CARBOPLATIN
L01XA01
L01XA03 OXALIPLATIN
8540
Powder for I.V. infusion 100 mg
- -
203
236,346
MONOCLONAL ANTIBODIES
L01XC02 RITUXIMAB
	8293
	Soln for IV infusion 100mg\10ml
	- -
5,699
	7,085,382

	8294
	Soln for IV infusion 500mg\50ml
	- -
6,074
	16,828,324

OTHER ANTINEOPLASTIC AGENTS
	L01XX05
	HYDROXYUREA
3093
Capsule 500 mg
	- -
23,658
	1,768,241

	L01XX19
	IRINOTECAN
8414
I V injection 40 mg in 2 mL
	- -
2,234
	896,061

	
	8415
I V injection 100 mg in 5 mL
	- -
8,757
	11,266,143

	L01XX17
	TOPOTECAN
8199
Powder for I.V. infusion 4 mg (base)
	- -
745
	1,693,540

 L

	
	2001
	

	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
	2,322
	188,743

	L02AB02 MEDROXYPROGESTERONE
2316
Tablet 200 mg
	1000.00
	MG
	2,653
	277,374

	2725
	Tablet 100 mg
	1000.00
	MG
	3,129
	287,409

	2727
	Tablet 250 mg
	1000.00
	MG
	535
	67,011

	2728
	Tablet 500 mg
	1000.00
	MG
	2,380
	298,300

	L02AB01 MEGESTROL
2731
Tablet 40 mg
	160.00
	MG
	424
	24,097

	2734
	Tablet 160 mg
	160.00
	MG
	3,260
	242,022

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
	23,211
	5,601,910

	L02BB01
	FLUTAMIDE
1417
Tablet 250 mg
	750.00
	MG
	11,726
	2,644,771

	L02BB02
	NILUTAMIDE
8131
Tablet 150 mg
	0.30
	GM
	3,807
	908,579

ENZYME INHIBITORS
	L02BG01
	AMINOGLUTETHIMIDE
1036
Tablet 250 mg
	1000.00
	MG
	896
	146,620

	L02BG03
	ANASTROZOLE
8179
Tablet 1 mg
	1.00
	MG
	19,182
	4,050,745

	L02BG06
	EXEMESTANE
8506
Tablet 25 mg 30
	25.00
	MG
	2,869
	642,896

	L02BG04
	LETROZOLE
8245
Tablet 2.5 mg
	2.50
	MG
	21,291
	4,792,591

 L

	
	2001
	

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

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSTIMULANTS
CYTOKINES AND IMMUNOMODULATORS
COLONY STIMULATING FACTORS
L03AA02 FILGRASTIM
L03AA10
INTERFERONS
L03AB07 INTERFERON BETA-1a
	8289
	Injection set 1 vial powder dose 30ug(6m i.u.)
	4.30
	UG
	15,510
	16,908,363

	8402
	Injection 22 ug (6m i.u.) in 0.5 mL single syringe
	4.30
	UG
	1,501
	1,573,091

	8403
	Injection 44 ug (12m i.u.)in 0.5 mL single syringe
	4.30
	UG
	6,248
	8,398,449

	L03AB08
	INTERFERON BETA-1b
8101
Injection set 1 vial powder dose 8,000,000 i.u.
	4.00
	ME
	32,449
	38,217,151

	L03AB04
	INTERFERON-ALFA-2a
8180
Solution for injection 3,000,000iu in 0.5 mL
	2.00
	ME
	1,375
	707,719

	
	8181
Solution for injection 3,000,000iu in 0.5 mL
	2.00
	ME
	752
	418,313

	L03AB05
	INTERFERON-ALFA-2b
	
	
	
	

	2085
	Injection set 1 Vial Powder 1,000,000iu Solv 5ml
	2.00
	ME
	265
	63,069

	6253
	Solution for injection 18,000,000iu in 1.2 mL mult
	2.00
	ME
	152
	137,367

	6255
	Solution for injection 60,000,000iu in 1.2 mL mult
	2.00
	ME
	146
	317,446

	8275
	Solution for injection 3,000,000iu in 0.5mL single
	2.00
	ME
	128
	61,480

	8276
	Solution for injection 3,000,000iu in 0.5mL single
	2.00
	ME
	637
	310,909

	8348
	Solution for injection 18,000,000iu in 1.2 mL mult
	2.00
	ME
	1,188
	680,317

	8476
	Solution for injection 30,000,000iu solvent 2mL
	2.00
	ME
	134
	159,899

OTHER CYTOKINES AND IMMUNOMODULATORS
L03AX03 BCG VACCINE
L03AX13 GLATIRAMER ACETATE
8352
Pdr for s\c inj 20mg single use vial + diluent
- -
10,087
11,037,260
 L

	
	2001
	

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

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSIVE AGENTS
IMMUNOSUPPRESSIVE AGENTS
SELECTIVE IMMUNOSUPPRESSIVE AGENTS
L04AA01 CYCLOSPORIN
L04AA13
L04AA06 MYCOPHENOLIC ACID
6209
Tablet 500 mg
2.00 GM
224
131,144
OTHER IMMUNOSUPPRESSIVE AGENTS
L04AX01 AZATHIOPRINE
	2687
	Tablet 50 mg
	0.15
	GM
	80,969
	6,879,525

	2688
	Tablet 25 mg
	0.15
	GM
	11,025
	560,890

 M
	
	2001
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
BUTYLPYRAZOLIDINES
M01AA01 PHENYLBUTAZONE
17468
Tablet (enteric coated) 100 mg
0.30 GM
362
-
ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
M01AB05 DICLOFENAC
	1299
	Tablet 25 mg (enteric coated)
	0.10
	GM
	62,555
	797,054

	1300
	Tablet 50 mg (enteric coated), 50
	0.10
	GM
	1,270,195
	13,770,609

	1302
	Suppository 100 gm,40
	0.10
	GM
	18,449
	408,253

	1332
	Tablet 50 mg, 20
	0.10
	GM
	211,437
	1,613,201

	5075
	Tablet 50 mg, 20
	0.10
	GM
	1,049
	7,843

	5077
	Tablet 50 mg (enteric coated)
	0.10
	GM
	991
	9,020

	16918
	Tablet 25 mg, 20
	0.10
	GM
	6,100
	-

	16971
	Tablet 25 mg, 10
	0.10
	GM
	7,024
	-

	M01AB55
	DICLOFENAC WITH MISOPROSTOL
4190
Tablet 50mg 200ug
	0.10
	MG
	6,710
	235,684

	M01AB01
	INDOMETHACIN
2454
Capsule 25 mg
	0.10
	GM
	300,320
	2,282,085

	
	2757
Suppository 100 mg
	0.10
	GM
	73,099
	1,391,389

	M01AB15
	KETOROLAC
13986
Ampoule 30 mg/1 ml 5
	30.00
	MG
	2,297
	-

	
	14188
Tablet 10 mg 30
	30.00
	MG
	2,391
	-

	
	14950
Ampoule 10 mg/1 ml
	30.00
	MG
	371
	-

	M01AB02
	SULINDAC
2047
Tablet 100 mg
	0.40
	GM
	15,874
	226,739

	
	2048
Tablet 200 mg
	0.40
	GM
	29,411
	397,863

	OXICAMS
	
	
	
	
	

	M01AC01
	PIROXICAM
1895
Dispersible tablet 10 mg,50
	20.00
	MG
	21,436
	273,855

	
	1896
Dispersible tablet 20 mg,25
	20.00
	MG
	182,284
	2,256,731

	
	1897
Capsule 10 mg
	20.00
	MG
	52,243
	668,354

	
	1898
Capsule 20 mg
	20.00
	MG
	276,234
	3,423,194

	
	5203
Capsule 10 mg
	20.00
	MG
	590
	6,658

	M01AC02
	TENOXICAM
2104
Tablet 10 mg
	20.00
	MG
	47,649
	642,781

	
	5226
Tablet 10 mg
	20.00
	MG
	131
	935

PROPIONIC ACID DERIVATIVES
M01AE01 IBUPROFEN
	3190
	Tablet 400 mg
	1.20
	GM
	314,275
	3,606,199

	3192
	Tablet 400 mg 20
	1.20
	GM
	69,879
	453,579

	3198
	Tablet 200 mg
	1.20
	GM
	25,203
	217,404

	5121
	Tablet 200 mg
	1.20
	GM
	649
	4,525

	5123
	Tablet 400 mg
	1.20
	GM
	2,853
	24,045

	5124
	Tablet 400 mg 20
	1.20
	GM
	3,772
	24,470

	13267
	Tablet 200mg 12
	1.20
	GM
	824
	-

	13268
	Tablet 200mg 24
	1.20
	GM
	4,079
	-

	13372
	Tablet 200mg 48
	1.20
	GM
	4,343
	-

	13383
	Capsule 200mg 20
	1.20
	GM
	113
	-

	15401
	Susp 0.1/5 ml 100 ml
	1.20
	GM
	4,261
	-

	16004
	Tablet 200 mg 24
	1.20
	GM
	138
	-

	16117
	Syrup 100mg per 5mL 100ML
	1.20
	GM
	296
	-

 M
	
	2001
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
PROPIONIC ACID DERIVATIVES
M01AE03 KETOPROFEN
	1586
	Capsule 50 mg
	0.15
	GM
	1,781
	17,403

	1588
	Suppository 100 mg
	0.15
	GM
	3,932
	82,168

	1589
	Capsule 100 mg (sustained release), 50
	0.15
	GM
	51,218
	716,506

	1590
	Capsules 200 mg (sustained release), 28
	0.15
	GM
	349,556
	5,297,914

	M01AE02 NAPROXEN

	1614
	Tablets 750 mg (sustained release), 28
	0.50
	GM
	72,852
	902,518

	1615
	Tablets 1 g (sustained release), 28
	0.50
	GM
	256,912
	3,855,365

	1658
	Oral suspension 125 mg per 5 ml, 500 ml
	0.50
	GM
	4,679
	90,124

	1659
	Tablet 500 mg
	0.50
	GM
	264,318
	3,495,916

	1662
	Suppository 500 mg
	0.50
	GM
	32,633
	617,691

	1674
	Tablet 250 mg
	0.50
	GM
	57,583
	749,555

	1795
	Tablet 550 mg, 50
	0.50
	GM
	63,612
	847,680

	5176
	Tablet 250 mg
	0.50
	GM
	719
	6,172

	5177
	Tablet 500 mg
	0.50
	GM
	344
	4,162

	5179
	Tablet 1 g (sustained release)
	0.50
	GM
	242
	2,975

	11401
	Tablet 275mg 12
	0.50
	GM
	1,407
	-

	M01AE11 TIAPROFENIC ACID

	
	2102
	Tablet 200 mg
	600.00
	MG
	7,530
	77,409

	
	2103
	Tablet 300 mg
	600.00
	MG
	51,565
	708,387

	FENAMATES
	
	
	
	
	
	

	M01AG01 MEFENAMIC ACID

	
	1824
	Capsule 250 mg
	1.00
	GM
	52,789
	803,799

	
	11611
	Capsule 250 mg 20
	1.00
	GM
	320
	-

	COXIBS
	
	
	
	
	
	

	M01AH01 CELECOXIB

	8439
	Capsule 100 mg 60
	0.20
	GM
	426,350
	13,754,493

	8440
	Capsule 200 mg 60
	0.20
	GM
	3,368,925
	156,115,901

	17093
	Capsule 200 mg 10
	0.20
	GM
	700
	-

	M01AH02 ROFECOXIB

	8471
	Tablet 12.5 mg 30
	12.50
	MG
	928,529
	27,324,999

	8472
	Tablet 25 mg 30
	12.50
	MG
	1,022,746
	43,765,718

	8473
	Oral suspension 12.5 mg per 5 mL, 150 mL
	12.50
	MG
	1,046
	30,931

	8474
	Oral suspension 25 mg per 5 mL, 150 mL
	12.50
	MG
	771
	33,011

OTHER ANTIINFL./ANTIRHEUMATIC AGENTS, NON-STEROIDS
M01AX12 PENTOSAN-POLY SULFATE SODIUM
14955
Capsule 100 mg 100
- -
218
-
 M
	
	2001
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
SPECIFIC ANTIRHEUMATIC AGENTS
GOLD PREPARATIONS
	M01CB03
	AURANOFIN
1095
Tablet 3 mg
	6.00
	MG
	6,401
	367,039

	M01CB04
	AUROTHIOGLUCOSE
2021
Injection 50 mg/ml, 10 ml
	2.40
	MG
	1,049
	133,452

	M01CB01
	SODIUM AUROTHIOMALATE
2016
Injection 10 mg
	2.40
	MG
	269
	14,214

	
	2017
Injection 20 mg
	2.40
	MG
	514
	41,545

	
	2018
Injection 50 mg
	2.40
	MG
	3,709
	469,905

PENICILLAMINE
M01CC01 PENICILLAMINE
	2721
	Tablet 125 mg
	0.50
	GM
	848
	25,544

	2838
	Tablet 250 mg
	0.50
	GM
	8,783
	394,094

 M
2001
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
	- -
231
	-

	M02AA15
	DICLOFENAC 14860
Gel 50 g 1
	- -
7,225
	-

	
	14861
Gel 100 g 1
	- -
11,731
	-

	
	14979
Gel 20 g 1
	- -
3,236
	-

	M02AA19
	FLURBIPROFEN
17040
Lozenge 8.75mg
	- -
4,507
	-

	M02AA10
	KETOPROFEN
14948
Gel 2.5% 30g 1
	- -
3,130
	-

	
	14949
Gel 2.5% 60g 1
	- -
3,047
	-

	M02AA07
	PIROXICAM
15090
Gel 0.5% 25g 1
	- -
1,731
	-

	
	15091
Gel 0.5% 50g 1
	- -
2,599
	-

CAPSICUM PREPARATIONS
M02AB
CAPSAICIN
15579
Cream 0.025% 45g
- -
774
-
PREPARATIONS WITH SALICYLIC ACID DERIVATIVES
	M02AC
	METHYL 4022
	SALICYLATE
Compound Cream APF, 100gm
	- -
4,531
	48,431

	
	4023
	Ointment BP, 100gm
	- -
5,551
	43,722

	
	4024
	Compound ointment BPC 1973, 100gm
	- -
547
	4,898

	
	4025
	Compound ointment APF 1934, 100gm
	- -
1,323
	9,822

	
	4026
	Liniment APF, 100gm
	- -
4,984
	31,228

	
	4027
	Compound liniment APF, 100gm
	- -
627
	4,785

	
	10653
	Cream 50g 1
	- -
281
	-

	
	10724
	Cream 150g 1
	- -
225
	-

	
	12931
	Cream 100g 1
	- -
962
	-

	
	15805
	Liniment APF, 100 mL
	- -
386
	-

	M02AC
METHYL SALICYLATE with MENTHOL with EUCALYPTUS OIL

	11224
	Cream 125g 1
	- -
2,045
	-

	12943
	Cream 50g 1
	- -
249
	-

OTHER TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
M02AX10 NONYLVANILLAMIDE with BUTOXYETHYL NICOTINATE
M02AX10 TURPENTINE
15834
Turpentine lin (BP) 100ml
- -
267
-
 M
2001
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
6,551
- M03BC51 ORPHENADRINE CITRATE with PARACETAMOL
11354
Tablet 100
0.12 GM
3,678
-
OTHER CENTRALLY ACTING AGENTS
M03BX01 BACLOFEN
	2729
	Tablet 10 mg
	50.00
	MG
	67,677
	2,788,958

	2730
	Tablet 25 mg
	50.00
	MG
	37,602
	3,159,145

MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
M03CA01 DANTROLENE SODIUM
	1779
	Capsule 25 mg
	0.10
	GM
	4,092
	118,942

	1780
	Capsule 50 mg
	0.10
	GM
	2,426
	115,325

 M
	
	2001
	

	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
	182,047
	2,403,805

	2603
	Capsule 300 mg
	0.40
	GM
	5,846
	60,728

	2604
	Tablet 300 mg
	0.40
	GM
	910,655
	9,097,763

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
216,197
1,710,185
 M
	
	2001
	

	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
M05BA02
M05BA01 DISODIUM ETIDRONATE
2920
Tablet 200 mg
0.40 GM
1,943
238,971 M05BA03 DISODIUM PAMIDRONATE
M05BA07
M05BA05 TILUDRONIC ACID
8267
Tablet 200 mg
0.40 MG
3,064
857,949
BISPHOSPHONATES AND CALCIUM
M05BB01 ETIDRONIC ACID AND CALCIUM
8056
Pack containing 28 tablets 200 mg and 76 calcium
- -
51,712
4,161,020
 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANAESTHETICS
ANAESTHETICS, GENERAL
OPIOID ANAESTHETICS
N01AH01 FENTANYL
	14186
	Ampoule 100ug/2 5
	- -
481
	-

	14511
	Ampoule 10ml 500ug 1
	- -
249
	-

	15874
	Ampoule 100ug/2mL 10
	- -
143
	-

OTHER GENERAL ANAESTHETICS
N01AX03 KETAMINE HYDROCHLORIDE
11084
Ampoule 200mg/2m 5
- -
358
- N01AX10 PROPOFOL
17263
Vial 200/20mL 5
- -
178
-
ANAESTHETICS, LOCAL
AMIDES
N01BB01 BUPIVACAINE
	13499
	Vial 0.5%10mL 5
	- -
269
	-

	13777
	Ampoule 0.5% 10 mL 5
	- -
220
	-

	N01BB51
	BUPIVACAINE with FENTANYL
16232
Vial 0.125% 5ug/mL 20mL
	- -
159
	-

	N01BB02
	LIGNOCAINE HYDROCHLORIDE
15896
Ampoule 1%2mL 50
	- -
231
	-

	
	15897
Ampoule 1%5mL 50
	- -
223
	-

	
	15898
Ampoule 1% 20mL 5
	- -
330
	-

	N01BB52
	LIGNOCAINE with ADRENALINE 15905
Vial 2%20mL 5
	- -
573
	-

	
	16268
Ampoule 1%5mL 50
	- -
164
	-

	N01BB52
	PRILOCAINE with LIGNOCAINE
14984
Patch 1 g
	- -
447
	-

	N01BB09
	ROPIVACAINE
15645
Inj 10mL 10mg/mL 5
	- -
455
	-

 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA59 CODEINE with ASPIRIN
N02AA59
N02AA08
N02AA03
 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA01 MORPHINE
	1607
	Injection 120 mg in 1.5 ml
	30.00
	MG
	5,469
	415,314

	1644
	Injection 10 mg in 1 mL
	30.00
	MG
	29,277
	448,514

	1645
	Injection 15 mg in 1 mL
	30.00
	MG
	23,272
	354,460

	1646
	Tablet 30 mg
	100.00
	MG
	20,232
	328,046

	1647
	Injection 30 mg in 1 mL
	30.00
	MG
	40,362
	995,754

	1653
	Tablet 10 mg (controlled release)
	100.00
	MG
	142,858
	3,309,706

	1654
	Tablet 30 mg (controlled release)
	100.00
	MG
	117,206
	4,819,216

	1655
	Tablet 60 mg (controlled release)
	100.00
	MG
	72,112
	4,839,174

	1656
	Tablet 100 mg (controlled release)
	100.00
	MG
	57,548
	6,516,695

	2122
	Oral solution 2 mg per ml, 200 ml
	100.00
	MG
	26,524
	416,424

	2123
	Oral solution 5 mg per ml, 200 ml
	100.00
	MG
	39,582
	767,698

	2124
	Oral solution 10 mg per ml, 200 ml
	100.00
	MG
	36,344
	918,467

	2839
	Capsule 20mg (sustained release)
	100.00
	MG
	98,727
	3,101,712

	2840
	Capsule 50 mg (sustained release)
	100.00
	MG
	61,497
	3,270,500

	2841
	Capsule 100 mg (sustained release)
	100.00
	MG
	36,601
	4,294,100

	3479
	Injection 15 mg in 1 ml
	30.00
	MG
	16,228
	190,221

	3480
	Injection 30 mg in 1 ml
	30.00
	MG
	8,545
	111,195

	4349
	Tablet 200 mg (controlled release)
	100.00
	MG
	192
	31,251

	8035
	Tablet 5 mg (controlled release)
	100.00
	MG
	41,688
	588,260

	8146
	Sachet 30 mg (controlled release)
	100.00
	MG
	2,556
	96,271

	8305
	Sachet 60mg, granules for oral suspn
	100.00
	MG
	700
	45,940

	8306
	Sachet 100mg, granules for oral suspn
	100.00
	MG
	310
	40,473

	8349
	Capsule 10 mg (sustained release) 20
	100.00
	MG
	34,529
	640,215

	8453
	Tablet 200 mg (controlled release)
	100.00
	MG
	1,095
	450,931

	8489
	Tablet 15 mg (controlled release) 20
	100.00
	MG
	11,822
	271,741

	8490
	Sachet 20mg, granules for oral suspn 20
	100.00
	MG
	928
	21,757

	8491
	Capsule 30 mg (controlled release) 10
	100.00
	MG
	905
	25,145

	8492
	Capsule 60 mg (controlled release) 10
	100.00
	MG
	707
	31,239

	8493
	Capsule 90 mg (controlled release) 10
	100.00
	MG
	674
	36,204

	8494
	Capsule 120 mg (controlled release) 10
	100.00
	MG
	374
	38,367

	14258
	Tablet 10 mg (controlled release) 60
	100.00
	MG
	650
	-

	14259
	Tablet 30 mg (controlled release) 60
	100.00
	MG
	209
	-

	14260
	Tablet 60 mg (controlled release) 60
	100.00
	MG
	378
	-

	14931
	Capsule 20 mg (sustained release)
	100.00
	MG
	493
	-

	14933
	Capsule 50 mg (sustained release)
	100.00
	MG
	113
	-

	14935
	Capsule 100 mg (sustained release)
	100.00
	MG
	110
	-

	15415
	Mixture 200 ml 1mg/ml
	100.00
	MG
	438
	-

	16262
	Mixture 20 mg/mL 200mL
	100.00
	MG
	193
	-

 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA51 MORPHINE with ASPIRIN
11169
Tablet 5-250mg 100
- -
340
- N02AA05 OXYCODONE
PHENYLPIPERIDINE DERIVATIVES
N02AB03 FENTANYL
N02AB02
 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
DIPHENYLPROPYLAMINE DERIVATIVES
	N02AC01
	DEXTROMORAMIDE
12515
Tablet 5mg 20
	20.00
	MG
	2,528
	-

	N02AC04
	DEXTROPROPOXYPHENE NAPSYLATE
4081
Capsule 100 mg
	300.00
	MG
	54,215
	878,384

	
	10675
Capsule 100mg 100
	0.30
	GM
	253
	-

	N02AC54
	DEXTROPROPOXYPHENE with PARACETAMOL
16347
Capsule 20
	0.20
	GM
	199,599
	-

	
	16444
Tablet 20
	0.20
	GM
	494,352
	-

	
	16650
Tablet 20
	0.20
	GM
	70,398
	-

BENZOMORPHAN DERIVATIVES
N02AD01 PENTAZOCINE
	12845
	Tablet 25mg 50
	0.20
	GM
	358
	-

	12886
	Tablet 50mg 50
	0.20
	GM
	765
	-

	15196
	Injection 60 mg 2 ml 10
	0.20
	GM
	2,205
	-

ORIPAVINE DERIVATIVES
N02AE01 BUPRENORPHINE
15207
Tablets .2 mg (slow release)
1.20 MG
1,130
-
OTHER OPIOIDS
N02AX02 TRAMADOL
	5232
	Capsule 50mg 20
	0.30
	GM
	544
	4,451

	8455
	Capsule 50mg 20
	0.30
	GM
	635,368
	5,294,865

	8523
	Tablet 100mg (sustained release) 20
	0.30
	GM
	86,715
	1,577,163

	8524
	Tablet 150mg (sustained release) 20
	0.30
	GM
	33,620
	698,662

	8525
	Tablet 200mg (sustained release) 20
	0.30
	GM
	34,178
	916,541

	8582
	Injection 100mg in 2mL 5
	0.30
	GM
	4,685
	-

	16145
	Capsule 50mg 30
	0.30
	GM
	18,134
	-

OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
	N02BA01
	ASPIRIN 1008
	Tablet 300 mg
	3.00
	GM
	11,058
	75,653

	
	1010
	Tablet 300 mg (dispersible)
	3.00
	GM
	443,954
	3,009,534

	N02BA51 CODEINE with ASPIRIN

	4061
	Tablet soluble 8 mg-300 mg
	100.00
	MG
	27,772
	292,669

	10090
	Tab-sol 20
	100.00
	MG
	1,023
	-

	10091
	Tab-sol 100
	100.00
	MG
	21,450
	-

	10465
	Tab-sol 50
	100.00
	MG
	3,411
	-

	10556
	Tablet 96
	100.00
	MG
	204
	-

	12168
	Tablet 50
	100.00
	MG
	868
	-

	12169
	Tablet 100
	100.00
	MG
	2,340
	-

	N02BA11 DIFLUNISAL

	1319
	Tablet 250 mg
	750.00
	MG
	13,369
	192,411

	1320
	Tablet 500 mg
	750.00
	MG
	36,623
	542,204

	5080
	Tablet 250 mg
	750.00
	MG
	450
	4,066

	5081
	Tablet 500 mg
	750.00
	MG
	119
	1,572

 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
ANILIDES
N02BE51 CODEINE with PARACETAMOL
N02BE01
 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
ANILIDES
N02BE51 PARACETAMOL with CODEINE with DOXYLAMINE
N02BE51
N02BE51 PARACETAMOL with PROMETHAZINE with CODEINE
14779
Syrup 200 ml 1
- -
28,980
-
ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
N02CA01 DIHYDROERGOTAMINE
N02CA02 ERGOTAMINE
1383
Capsule 1 mg
4.00 MG
57,170
1,076,585 N02CA52 ERGOTAMINE TARTRATE with CAFFEINE
1386
Suppositories 2 mg-100 mg, 5
- -
30,248
316,801
N02CA52 ERGOTAMINE with CAFFEINE
13550
Tablet 20
- -
26,816
- N02CA52 ERGOTAMINE with CAFFEINE with DIPHENHYDRAMINE
13142
Capsule 50
- -
36,318
-
N02CA04 METHYSERGIDE
2826
Tablet 1 mg
4.00 MG
14,334
627,766
 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
ANTIMIGRAINE PREPARATIONS
SELECTIVE 5HT RECEPTOR AGONISTS
N02CC02
N02CC01
N02CC03
OTHER ANTIMIGRAINE PREPARATIONS
N02CX01 PIZOTIFEN MALATE
3074
Tablet 500 ug (base)
1.50 MG
137,829
2,779,875
 N

2001
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
22,208
436,046
HYDANTOIN DERIVATIVES
N03AB02 PHENYTOIN
	1249
	Tablet 50 mg
	0.30
	GM
	7,960
	222,550

	1873
	Capsule 30 mg
	0.30
	GM
	22,316
	603,533

	1874
	Capsule 100 mg
	0.30
	GM
	200,702
	5,608,351

	2692
	Paediatric oral suspension 30 mg per 5 ml, 500 ml
	0.30
	GM
	7,419
	184,757

	10623
	Syrup 100mg/ 1
	0.30
	GM
	2,397
	-

SUCCINIMIDE DERIVATIVES
N03AD01 ETHOSUXIMIDE
	1413
	Capsule 250 mg
	1.25
	GM
	3,195
	164,497

	1414
	Paediatric syrup 250 mg per 5 ml, 250 ml
	1.25
	GM
	2,277
	70,736

BENZODIAZEPINE DERIVATIVES
N03AE01 CLONAZEPAM
	1805
	Tablet 500 ug
	8.00
	MG
	73,238
	1,663,038

	1806
	Tablet 2 mg
	8.00
	MG
	41,277
	1,583,163

	1807
	Injection 1 mg in 2 ml (set containing solution
	8.00
	MG
	2,827
	74,166

	1808
	Paediatric oral drops 2.5 mg in 1 ml, 10 ml
	8.00
	MG
	4,806
	72,993

CARBOXAMIDE DERIVATIVES
N03AF01 CARBAMAZEPINE
	2419
	Tablet 200 mg
	1.00
	GM
	196,806
	7,186,427

	2422
	Tablet 100 mg
	1.00
	GM
	63,732
	1,350,385

	2426
	Tablet 200 mg (controlled release)
	1.00
	GM
	54,360
	1,983,619

	2427
	Oral suspension 100 mg per 5 ml, 300 ml
	1.00
	GM
	32,146
	781,937

	2431
	Tablet 400 mg (controlled release)
	1.00
	GM
	43,407
	2,832,163

FATTY ACID DERIVATIVES
	N03AG01
	SODIUM 2289
	VALPROATE
Tablet 200 mg (enteric coated), 200
	1.50
	GM
	193,721
	7,040,711

	
	2290
	Tablet 500 mg (enteric coated), 200
	1.50
	GM
	210,867
	14,166,820

	
	2293
	Oral liquid 200 mg per 5 ml, 300 ml
	1.50
	GM
	35,748
	1,283,756

	
	2294
	Crushable tablet 100 mg
	1.50
	GM
	32,041
	961,984

	
	2295
	Syrup 200 mg per 5 ml, 300 ml
	1.50
	GM
	15,541
	541,100

	N03AG06 TIAGABINE

	8221
	Tablet 5 mg (base)
	30.00
	MG
	2,272
	231,296

	8222
	Tablet 10 mg (base)
	30.00
	MG
	1,887
	352,873

	8223
	Tablet 15 mg (base)
	30.00
	MG
	799
	204,356

	N03AG04 VIGABATRIN

	2667
	Tablet 500mg, 120
	2.00
	GM
	17,461
	2,778,190

	2668
	Oral powder, sachet 500 mg
	2.00
	GM
	3,152
	325,434

 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
OTHER ANTIEPILEPTICS
N03AX12 GABAPENTIN
N03AX09
N03AX03
N03AX11
 N

2001
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
	15,365
	177,116

	1110
	Tablet 5 mg
	10.00
	MG
	7,386
	99,906

	N04AA02
	BIPERIDEN HYDROCHLORIDE
2544
Tablet 2 mg
	10.00
	MG
	9,391
	166,776

	N04AA04
	PROCYCLIDINE HYDROCHLORIDE
16466
Tablet 5 mg 100
	25.00
	MG
	1,169
	-

ETHERS OF TROPINE OR TROPINE DERIVATIVES
N04AC01 BENZTROPINE MESYLATE
	2362
	Tablet 2 mg 60
	2.00
	MG
	81,551
	595,749

	3038
	Injection 2 mg in 2 ml
	2.00
	MG
	1,483
	33,381

	3457
	Injection 2 mg in 2 ml
	2.00
	MG
	7,012
	129,258

	4129
	Tablet 0.5 mg
	2.00
	MG
	748
	6,794

	17440
	Tablet 2 mg 60
	2.00
	MG
	9,101
	-

DOPAMINERGIC AGENTS
DOPA AND DOPA DERIVATIVES
N04BA02 LEVODOPA with BENSERAZIDE
N04BA02
ADAMANTANE DERIVATIVES
N04BB01 AMANTADINE HYDROCHLORIDE
3016
Capsule 100 mg
0.20 GM
13,096
556,478
DOPAMINE AGONISTS
N04BC01 BROMOCRIPTINE MESYLATE
N04BC06
N04BC02
 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
DOPAMINERGIC AGENTS
MONOAMINE OXIDASE TYPE B INHIBITORS
N04BD01 SELEGILINE HYDROCHLORIDE
1973
Tablet 5 mg 100
5.00 MG
11,903
689,492
OTHER DOPAMINERGIC AGENTS
N04BX02 ENTACAPONE
8367
Tablet 200 mg
1.00 GM
17,366
4,991,664
 N

2001
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
	1,785
	24,589

	1196
	Tablet 10 mg
	0.30
	GM
	13,282
	101,540

	1197
	Tablet 25 mg
	0.30
	GM
	60,788
	555,469

	1199
	Tablet 100 mg
	0.30
	GM
	33,981
	440,265

	1201
	Mixture 25 mg per 5 ml, 100 ml
	0.30
	GM
	6,074
	76,909

	3455
	Injection 50 mg in 2 ml
	0.10
	GM
	7,500
	102,886

PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
N05AB02 FLUPHENAZINE DECANOATE
N05AB02 FLUPHENAZINE HYDROCHLORIDE
16328
Elixir 480mL 0.5mg/mL
10.00 MG
413
- N05AB04 PROCHLORPERAZINE
N05AB06
PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
N05AC01 PERICYAZINE
N05AC02
BUTYROPHENONE DERIVATIVES
N05AD01 HALOPERIDOL
	2761
	Tablet 500 ug 100
	8.00
	MG
	61,041
	496,544

	2763
	Oral liquid 2 mg per ml, 100 ml
	8.00
	MG
	3,065
	46,043

	2765
	I.M. injection equivalent to 50 mg haloperidol
	3.30
	MG
	3,763
	90,787

	2766
	I.M. injection equivalent to 150 mg haloperidol
	3.30
	MG
	3,181
	136,840

	2767
	Tablet 1.5 mg
	8.00
	MG
	28,673
	246,183

	2768
	Injection 5 mg in 1 ml
	8.00
	MG
	6,164
	98,414

	2770
	Tablet 5 mg
	8.00
	MG
	40,411
	372,824

	3456
	Injection 5 mg in 1 ml
	8.00
	MG
	6,437
	92,396

	11883
	Tablet 5mg 100
	8.00
	MG
	218
	-

	17261
	Tablet 500 ug ,500
	8.00
	MG
	131
	-

 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
THIOXANTHENE DERIVATIVES
N05AF01 FLUPENTHIXOL
N05AF04
N05AF05
DIPHENYLBUTYLPIPERIDINE DERIVATIVES
N05AG02 PIMOZIDE
11421
Tablet 2mg 50
4.00 MG
4,465
-
DIAZEPINES, OXAZEPINES AMD THIAZEPINES
N05AH02 CLOZAPINE
N05AH03
N05AH04
NEUROLEPTICS, IN TARDIVE DYSKINESIA
N05AK01 TETRABENAZINE
1330
Tablet 25 mg
0.10 GM
3,547
798,867
LITHIUM
N05AN01 LITHIUM CARBONATE
	3059
	Tablet 250 mg
	889.00
	MG
	123,075
	1,411,200

	8290
	Tablet 450 mg (slow release)
	889.00
	MG
	16,495
	416,682

 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
OTHER ANTIPSYCHOTICS
N05AX08 RISPERIDONE
	3169
	Tablet 1 mg
	5.00
	MG
	101,922
	7,910,861

	3170
	Tablet 2 mg
	5.00
	MG
	61,461
	9,379,988

	3171
	Tablet 3 mg
	5.00
	MG
	26,161
	5,739,338

	3172
	Tablet 4 mg
	5.00
	MG
	20,627
	6,065,181

	8100
	Oral solution 1 mg per ml, 100 ml
	5.00
	MG
	4,086
	534,400

ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
N05BA12 ALPRAZOLAM
N05BA08
N05BA09 CLOBAZAM
10898
Tablet 10mg 50
20.00 MG
22,235
- N05BA01 DIAZEPAM
N05BA06
N05BA04
AZASPIRODECANEDIONE DERIVATIVES
N05BE01 BUSPIRONE HYDROCHLORIDE
	4144
	Tablet 5mg 50
	30.00
	MG
	2,205
	96,473

	4145
	Tablet 10mg 50
	30.00
	MG
	2,904
	216,208

 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
BARBITURATES, PLAIN
N05CA02 AMYLOBARBITONE SODIUM
	11345
	Tablet 30mg 100
	0.10
	GM
	123
	-

	11346
	Tablet 50mg 100
	0.10
	GM
	3,005
	-

BENZODIAZEPINE DERIVATIVES
N05CD03 FLUNITRAZEPAM
N05CD08
N05CD02
N05CD07
N05CD05 TRIAZOLAM
13374
Tablet 0.125 mg 50
0.25 MG
5,535
-
BENZODIAZEPINE RELATED DRUGS
N05CF02 ZOLPIDEM
N05CF01
OTHER HYPNOTICS AND SEDATIVES
N05CM02 CHLORMETHIAZOLE EDISYLATE
13706
Capsule 192mg
1.50 GM
2,689
-
 N

	
	2001
	

	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
	192,931
	1,098,023

	2418
	Tablet 25 mg
	75.00
	MG
	560,299
	3,523,501

	2429
	Tablet 50 mg
	75.00
	MG
	282,781
	2,160,672

	16553
	Tablet 10 mg
	75.00
	MG
	906
	-

	N06AA04
	CLOMIPRAMINE HYDROCHLORIDE
1561
Tablet 25 mg
	100.00
	MG
	85,122
	2,730,772

	N06AA01
	DESIPRAMINE HYDROCHLORIDE
2972
Tablet 25 mg
	100.00
	MG
	1,301
	13,530

	
	16995
Tablet 25 mg
	0.10
	GM
	3,812
	-

	N06AA16
	DOTHIEPIN HYDROCHLORIDE
1357
Capsule 25 mg
	150.00
	MG
	424,576
	3,085,774

	
	1358
Tablet 75 mg
	150.00
	MG
	520,490
	4,287,567

	N06AA12
	DOXEPIN HYDROCHLORIDE
1011
Capsule 10 mg (base)
	100.00
	MG
	90,154
	570,851

	
	1012
Tablet 50 mg (base)
	100.00
	MG
	191,489
	1,595,501

	
	1013
Capsule 25 mg (base)
	100.00
	MG
	305,964
	2,078,067

	
	14246
Tablet 75mg 30
	100.00
	MG
	1,704
	-

	N06AA02
	IMIPRAMINE HYDROCHLORIDE
2420
Tablet 10 mg
	100.00
	MG
	67,528
	464,329

	
	2421
Tablet 25 mg
	100.00
	MG
	211,143
	1,589,601

	N06AA10
	NORTRIPTYLINE HYDROCHLORIDE
2522
Tablet 10 mg (base) 50
	75.00
	MG
	12,828
	79,961

	
	2523
Tablet 25 mg (base)
	75.00
	MG
	73,311
	553,350

	N06AA06
	TRIMIPRAMINE MALEATE
14531
Tablet 25 mg (base)
	150.00
	MG
	4,623
	-

	
	16468
Capsule 50 mg 50
	150.00
	MG
	20,247
	-

SELECTIVE SEROTONIN REUPTAKE INHIBITORS
N06AB04 CITALOPRAM
8220
Tablet 20 mg (base)
20.00 MG
1,214,788
48,310,247 N06AB03 FLUOXETINE HYDROCHLORIDE
 N

2001
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
	112,657
	3,525,796

	8003
	Tablet 300 mg
	300.00
	MG
	297,515
	17,871,271

OTHER ANTIDEPRESSANTS
N06AX03 MIANSERIN HYDROCHLORIDE
	1627
	Tablet 10 mg
	60.00
	MG
	38,647
	568,197

	1628
	Tablet 20 mg
	60.00
	MG
	84,358
	2,673,541

	N06AX11
	MIRTAZAPINE
8513
Tablet 30 mg
	30.00
	MG
	48,546
	1,943,203

	N06AX06
	NEFAZODONE
8137
Tablet 100 mg
	0.40
	GM
	44,063
	903,404

	
	8138
Tablet 200 mg
	0.40
	GM
	47,611
	1,937,038

	
	8139
Tablet 300 mg
	0.40
	GM
	30,144
	1,821,915

	N06AX16
	VENLAFAXINE
8068
Tablet 37.5 mg (base)
	0.10
	GM
	88,278
	3,860,537

	
	8069
Tablet 75 mg (base)
	0.10
	GM
	81,782
	4,850,246

	
	8301
Capsule 75 mg (base) modified release
	0.10
	GM
	484,566
	22,818,497

	
	8302
Capsule 150 mg (base)modified release
	0.10
	GM
	493,465
	30,995,463

	
	15688
Tablet 50 mg (base)
	0.10
	GM
	122
	-

PSYCHOSTIMULANTS AND NOOTROPICS
CENTRALLY ACTING SYMPATHOMIMETICS
N06BA02 DEXAMPHETAMINE SULPHATE
N06BA04
OTHER PSYCHOSTIMULANTS AND NOOTROPICS
N06BX15 PIPRADROL AND VITAMINS
10023
Mixture 375ml 1
- -
15,027
-
 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTI-DEMENTIA DRUGS
ANTICHOLINESTERASES
N06DA02
N06DA04
N06DA03
 N

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
N07AA02 PYRIDOSTIGMINE BROMIDE
	1959
	Tablet 60 mg
	180.00
	MG
	8,957
	487,431

	2608
	Tablet 180 mg (sustained release)
	180.00
	MG
	2,003
	198,177

	2724
CHOLINE ESTERS
	Tablet 10 mg
	180.00
	MG
	2,250
	56,052

	N07AB02 BETHANECHOL CHLORIDE
1062
Tablet 10 mg
	45.00
	MG
	12,152
	210,981

DRUGS USED IN ADDICTIVE DISORDERS
DRUGS USED IN NICOTINE DEPENDENCE
N07BA02 BUPROPION
N07BA01
DRUGS USED IN ALCOHOL DEPENDENCE
	N07BB03
	ACAMPROSATE
8357
Tablet 333 mg (enteric coated)
	2.00
	GM
	27,236
	4,628,232

	N07BB01
	DISULFIRAM
16345
Effervescent Tablet 200 mg 30
	-
	-
	1,283
	-

	N07BB04
	NALTREXONE
8370
Tablet 50mg 30
	50.00
	MG
	15,405
	2,577,546

DRUGS USED IN OPIOID DEPENDENCE
N07BC01 BUPRENORPHINE
N07BC02
 N

2001
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
131,202
-
 P

2001
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
QUINOLINE DERIVATIVES
P01BA01 CHLOROQUINE
P01BA02
BIGUANIDES
P01BB51 ATOVAQUONE with PROGUANIL
16050
Tablet 12
- -
250
- P01BB01 PROGUANIL
15224
Tablet 100mg
0.20 GM
4,696
-
METHANOLQUINOLINES
	P01BC02
	MEFLOQUINE
14495
Tablet 250mg 8
	1.00
	GM
	11,324
	-

	P01BC01
	QUININE BISULPHATE
1972
Tablet 300 mg
	1.50
	GM
	284,429
	2,795,214

	P01BC01
	QUININE SULPHATE
1975
Tablet 300 mg
	1.50
	GM
	437,076
	4,295,338

DIAMINOPYRIMIDINES
P01BD01 PYRIMETHAMINE
P01BD51
 P

	
	2001
	

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

ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTHELMINTICS
ANTINEMATODAL AGENTS
BENZIMIDAZOLE DERIVATIVES
P02CA03 ALBENDAZOLE
	8459
	Tablet 400 mg
	4.00
	GM
	288
	46,472

	8503
	Tablet 200 mg 6
	0.40
	GM
	281
	8,258

	P02CA01
	MEBENDAZOLE
4325
Tablet 100 mg
	0.20
	GM
	615
	8,771

	P02CA02
	THIABENDAZOLE
2947
Tablet 500 mg
	3.00
	GM
	114
	1,511

TETRAHYDROPYRIMIDINE DERIVATIVES
P02CC01 PYRANTEL EMBONATE
	3047
	Tablet 125 mg (base)
	0.75
	GM
	1,562
	9,648

	3048
	Tablet 250 mg (base)
	0.75
	GM
	6,089
	46,400

	10474
	Tablet 125mg 6
	0.75
	GM
	112
	-

	10476
	Tablet 250mg 6
	0.75
	GM
	546
	-

IMIDAZOTHIAZOLE DERIVATIVES
P02CE01 LEVAMISOLE
8065
Tablet 50 mg (base)
0.15 GM
171
34,544
AVERMECTINES
P02CF01 IVERMECTIN
8359
Tablet 3 mg 4
12.00 MG
1,285
39,469
 P

2001
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
	11761
	Treat 100ml 1
	- -
126
	-

	11763
	Ltn 100ml 1
	- -
283
	-

PYRETHRINES, INCL SYNTHETIC COMPOUNDS
P03AC04 PERMETHRIN
3054
Cream 50 mg per g (5%), 30 g
- -
57,868
856,451
OTHER ECTOPARASITICIDES, INCL SCABICIDES
P03AX01 BENZYL BENZOATE
	1114
	Application 50 g in 200 ml (25%)
	- -
4,312
	30,103

	13227
	Ltn 25%200ml 1
	- -
777
	-

 R

2001
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
- -
2,351
- R01AA05 OXYMETAZOLINE
R01AA07
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R01AC02 LEVOCABASTINE
R01AC01
CORTICOSTEROIDS
R01AD01 BECLOMETHASONE DIPROPIONATE
R01AD05 BUDESONIDE
4079
Nasal spray aqueous 100 ug per dose
0.30 MG
32,038
645,756
R01AD09
OTHER NASAL PREPARATIONS
R01AX03 IPRATROPIUM BROMIDE
R01AX10 SODIUM CHLORIDE
16067
Aqueous nasal spray (pump pack)
- -
1,914
-
 R

2001
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
- -
1,046
- R01BA52 TRIPROLIDINE AND PSEUDOEPHEDRINE HYDROCHLORIDE with DEXTROMETHORPHAN
10155
Syrup sf200ml 1
- -
132
-
 R

	
	2001
	

	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
2,136
-
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03AC13 EFORMOTEROL
R03AC04 FENOTEROL HYDROBROMIDE
14981
Inhaler 100 ug 1
0.60 MG
3,084
- R03AC02 SALBUTAMOL
R03AC12
R03AC03
ADRENERGICS AND OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
R03AK04 SALBUTAMOL with IPRATROPIUM BROMIDE
R03AK06
 R

2001
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
R03BA02
R03BA05
ANTICHOLINERGICS
R03BB01 IPRATROPIUM BROMIDE
	1540
	Oral pressurised inhalation 20 ug per dose
	0.12
	MG
	172,431
	5,961,985

	1541
	Nebuliser solution 250 ug per ml (0.025%),
	0.30
	MG
	5,299
	119,007

	1542
	Neb soln single dose 250ug/mL 30
	0.30
	MG
	119,349
	6,226,373

	8135
	Oral pressurised inhalation 40 ug per dose
	0.12
	MG
	340,901
	8,596,277

	8238
	Nebuliser solution single dose 500 ug 1 mL
	0.30
	MG
	611,564
	37,922,344

	8279
	Oral pressurised inhalation 20 ug per dose
	0.12
	MG
	43,326
	2,175,110

	16160
	UDV 500mg 30
	0.30
	MG
	157
	-

 R

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R03BC03 NEDOCROMIL
	
	2346
	Oral pressurised inhalation 2mg (112 doses)
	8.00
	MG
	77,746
	2,297,551

	
	8365
	Oral pressurised inhalation 2mg CFC-free
	8.00
	MG
	61,634
	2,075,219

	
	17486
	Oral pressurised inhalation 2mg (112 doses)
	8.00
	MG
	197
	-

	R03BC01
	SODIUM 1124
	CROMOGLYCATE
Nebuliser solution 20 mg per 2 ml, ampoule
	80.00
	MG
	25,994
	1,456,854

	
	2871
	Oral pressurised inhalation 5 mg per dose
	40.00
	MG
	5,616
	165,846

	
	2872
	Oral pressurised inhalation 1 mg per dose
	40.00
	MG
	16,855
	458,839

	
	2878
	Capsule 20 mg (oral inhalation)
	80.00
	MG
	5,456
	168,725

	
	8334
	Oral press inhal 5mg\dose cfc-free
	40.00
	MG
	162,192
	5,474,248

	
	17111
	Oral pressurised inhalation 5 mg per dose
	-
	-
	400
	-

ADRENERGICS FOR SYSTEMIC USE
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
R03CA02 EPHEDRINE
10792
Tablet 30mg 100
50.00 MG
843
-
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
	257
	-

	R03DA02
	CHOLINE THEOPHYLLINATE
16083
Elixir 50 mg per 5 ml, 500 ml
	0.60
	GM
	39,152
	-

	R03DA54
	CHOLINE THEOPHYLLINATE with GUAIPHENESIN 10362
Exp 500ml 1
	-
	-
	38,890
	-

	R03DA04
	THEOPHYLLINE
	
	
	
	

	1143
	Tablet 125 mg
	0.40
	GM
	4,873
	41,220

	2538
	Capsule 100 mg (sustained release)
	0.40
	GM
	669
	7,589

	2539
	Capsule 200 mg (sustained release)
	0.40
	GM
	1,347
	16,955

	2540
	Capsule 300 mg (sustained release)
	0.40
	GM
	1,169
	15,816

	2614
	Syrup 80 mg per 15 ml, 500 ml
	0.40
	GM
	23,207
	207,006

	2632
	Tablet 200 mg (sustained release)
	0.40
	GM
	26,738
	272,522

	2633
	Tablet 300 mg (sustained release)
	0.40
	GM
	52,572
	668,208

	2634
	Tablet 250 mg (sustained release)
	0.40
	GM
	37,116
	421,388

	8230
	Tablet 200 mg (sustained release)
	0.20
	GM
	3,201
	32,727

	8231
	Tablet 300 mg (sustained release)
	0.40
	GM
	2,166
	27,587

	17237
	Capsule 100 mg (sustained release)
	0.40
	GM
	155
	-

	17239
	Capsule 300 mg (sustained release)
	0.40
	GM
	242
	-

	17432
	Tablet 200 mg (sustained release)
	0.40
	GM
	4,874
	-

	17433
	Tablet 300 mg (sustained release)
	0.40
	GM
	11,818
	-

 R

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER SYSTEMIC DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
LEUKOTRIENERECEPTOR ANTAGONISTS
R03DC03 MONTELUKAST
R03DC01
 R

	
	2001
	

	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
	- -
4,662
	-

	R05CA10
	GUAIPHENESIN with DEXTROMETHORPHAN
13543
Syrup sf100m
	- -
210
	-

	R05CA10
	IPECACUANHA with TOLU
15838
Ipecac/tolu Mixture 200ml
	- -
1,630
	-

	R05CA10
	SENEGA and AMMONIA
4074
Mixture 200 ml
	- -
22,915
	154,625

	
	13537
Mixture 200ml 1
	- -
752
	-

	R05CA10
	SENEGA with AMMONIA
13810
Mixture 200 ml
	- -
14,648
	-

MUCOLYTICS
R05CB01 ACETYLCYSTEINE
R05CB02
COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
R05DA04 CODEINE
R05DA20
R05DA20 CODEINE with PSEUDOEPHEDRINE
11364
Mixture 200ml
100.00 MG
3,399
- R05DA20 DEXTROMETHORPHAN with BROMPHENIRAMINE with PHENYLEPHRINE
R05DA08
R05DA20 PHOLCODINE with PSEUDOEPHEDRINE
13367
Mixture 200ml 1
50.00 MG
1,618
- R05DA20 TRIPROLIDINE AND DEXTROMET and DEXTROMETHORPHAN
14069
Syrup jnr 100ml 1
- -
129
-
 R

	
	2001
	

	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
	327
	-

	10684
	Syrup 2.5mg/ml 50ml
	300.00
	MG
	1,705
	-

	R06AA02
	DIPHENHYDRAMINE
15912
Capsule 50 mg 8
	200.00
	MG
	7,061
	-

	R06AA52
	DIPHENHYDRAMINE with AMMONIUM CHLORIDE
10194
Mixture 100ml 1
	-
	-
	362
	-

	
	13099
Mixture 200ml 1
	-
	-
	875
	-

	R06AA52
	DIPHENHYDRAMINE with PHENYLEPH 11693
100ml 1
	-
	-
	918
	-

	
	11694
200ml 1
	-
	-
	10,576
	-

	R06AA09
	DOXYLAMINE
13003
Tablet 25mg 20
	-
	-
	13,989
	-

	
	14123
Capsule 25 mg 20
	-
	-
	24,709
	-

SUBSTITUTED ALKYLAMINES
R06AB01 BROMPHENIRAMINE
16130
Drops 50mL 1
- -
17,932
- R06AB51 BROMPHENIRAMINE COMBINATIONS
R06AB54
R06AB54
R06AB02
R06AB52 DEXCHLORPHENIRAMINE with PHENYLEPHRINE
10608
Tablet 18
- -
4,368
- R06AB05 PHENIRAMINE
 R

2001
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
2,829
- R06AC53 MEPYRAMINE with PHENYLPROPANOLAMINE with DEXTROMETHORPHAN with ASCORBI
13010
Elx 200ml 1
- -
2,176
-
PHENOTHIAZINE DERIVATIVES
R06AD04
R06AD02
R06AD52
R06AD01
PIPERAZINE DERIVATIVES
R06AE07 CETIRIZINE
	4175
	Tablet 10 mg, 30
	10.00
	MG
	11,863
	407,590

	14363
	Tablet 10 mg
	10.00
	MG
	8,284
	-

	16121
	Oral drops 10mg per mL 20mL
	10.00
	MG
	128
	-

	16122
	Oral solution 1mg/mL 75mL
	10.00
	MG
	858
	-

	16123
	Oral solution 1mg/mL 200mL
	10.00
	MG
	287
	-

 R

	
	2001
	

	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
R06AX02 CYPROHEPTADINE HYDROCHLORIDE
R06AX26
R06AX13
R06AX13 LORATADINE with PSEUDOEPHEDRINE
	15405
	Tablet 10
	10.00
	MG
	3,617
	-

	16281
	Tablet 10
	10.00
	MG
	995
	-

 S

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFECTIVES
ANTIBIOTICS
S01AA01 CHLORAMPHENICOL
S01AA11 GENTAMICIN SULPHATE
1441
Eye drops 3 mg (base) per ml (0.3%), 5 ml
- -
18,661
300,468
	S01AA30 POLYMYXIN B SULPHATE with BACITRACIN and NEOMYCIN SULPHATE
1910
Eye ointment 5,000 units-400 units-5 mg per g, 4 g
- -
46,533
	337,956

	S01AA30 POLYMYXIN B SULPHATE with NEOMYCIN SULPHATE and GRAMICIDIN
1911
Eye drops 5,000 units-2.5 mg-25 ug per ml,
- -
31,592
	237,578

	S01AA09 TETRACYCLINE HYDROCHLORIDE
2143
Eye ointment 10 mg per g (1%), 5 g
- -
11,236
	74,344

	S01AA12 TOBRAMYCIN
2328
Eye drops 3 mg per ml (0.3%), 5 ml
- -
67,711
	1,091,270

	2329
Eye ointment 3 mg per g (0.3%), 3.5 g
- -
18,752
	302,929

	SULFONAMIDES
	

	S01AB04 SULPHACETAMIDE
2063
Eye drops 100 mg per ml (10%), 15 ml
- -
56,691
	496,515

ANTIVIRALS
S01AD03 ACICLOVIR
1002
Eye ointment 30 mg per g (3%), 4.5 g
- -
52,307
1,195,208
OTHER ANTIINFECTIVES
S01AX13 CIPROFLOXACIN
S01AX11
 S

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS, PLAIN
	S01BA01
	DEXAMETHASONE
1288
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
112,222
	912,790

	S01BA07
	FLUOROMETHOLONE
1204
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
211,362
	1,717,418

	
	1438
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
24,823
	201,783

	S01BA02
	HYDROCORTISONE
1489
Eye drops 5 mg per ml (0.5%), 10 ml
	- -
19,072
	193,568

	
	1492
Eye drops 10 mg per ml (1%), 10 ml
	- -
23,011
	241,652

	
	1497
Eye ointment 5 mg per g (0.5%), 5 g
	- -
26,390
	263,020

	
	2441
Eye ointment 10 mg per g (1%), 5 g
	- -
51,056
	520,076

	S01BA08
	MEDRYSONE
3197
Eye drops 10 mg per ml (1%), 5 ml
	- -
340
	2,714

	S01BA04
	PREDNISOLONE
2684
Eye drops 5 mg per ml (0.5%), 5 ml
	- -
185
	1,483

	
	14678
Minims 0.5%, 20
	- -
575
	-

	
	16999
Eye Drops 0.50%
	- -
940
	-

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
- -
179,703
2,992,080
ANTIINFLAMMATORY AGENTS, NON-STEROIDS
S01BC03 DICLOFENAC
	8329
	Eye drops 0.1% 5 mL
	- -
16,540
	199,880

	8330
	Eye drops 0.1% single dose units 0.3mL, 5
	- -
3,099
	38,440

	15226
	Eye drops 0.1%
	- -
666
	-

	S01BC04
	FLURBIPROFEN
8009
Eye drops 300 ug per mL (0.03%), 5 ml
	- -
17,387
	210,596

	S01BC05
	KETOROLAC TROMETAMOL
16800
Eye drops 0.5% 5mL
	- -
13,793
	-

ANTIINFLAMMATORY AGENTS AND ANTIINFECTIVES IN COMB
CORTICOSTER./ANTIINFECT./SYMPATHOMIMETICS IN COMB
S01CB02 PREDNISOLONE with SULFACETAMIDE with PHENYLEPHRINE
10213
Eye drops .2%-10%-12%, 5ml
- -
1,334
-
 S

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
S01EA03 APRACLONIDINE
	8083
	Eye drops 5 mg (base) per ml (0.5%), 10ml
	- -
4,906
	142,267

	15211
	Eye drops 0.5% 5 ml
	- -
137
	-

	S01EA05
	BRIMONIDINE
8351
Eye drops 2mg per mL (0.2%), 5mL
	0.40
	MG
	245,349
	3,424,541

	S01EA02
	DIPIVEFRINE
1351
Eye drops 1 mg per ml (0.1%), 10 ml
	0.20
	MG
	46,981
	833,190

PARASYMPATHOMIMETICS
S01EB02 CARBACHOL
S01EB03
S01EB01
CARBONIC ANHYDRASE INHIBITORS
S01EC01 ACETAZOLAMIDE
	1004
	Tablet 250 mg
	0.75
	GM
	38,123
	729,466

	1005
	Injection 500 mg (solvent required)
	0.75
	GM
	784
	18,937

	S01EC04
	BRINZOLAMIDE
8483
Eye drops 10 mg per ml (1%), 5 ml
	2.00
	MG
	37,256
	695,642

	S01EC03
	DORZOLAMIDE
4540
Eye drops 20 mg per ml (2%), 5 ml
	6.00
	MG
	1,754
	38,380

	
	8488
Eye drops 20 mg per ml (2%), 5 ml
	6.00
	MG
	71,378
	1,267,233

 S

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
BETA BLOCKING AGENTS
S01ED02 BETAXOLOL HYDROCHLORIDE
S01ED03
S01ED01
S01ED51
OTHER ANTIGLAUCOMA PREPARATIONS
S01EX03 LATANOPROST
8243
Eye drops 50 ug per mL (0.005%), 2.5 mL
5.00 UG
1,163,527
42,591,513
MYDRIATICS AND CYCLOPLEGICS
ANTICHOLINERGICS
S01FA01 ATROPINE SULPHATE
S01FA05
S01FA06
SYMPATHOMIMETICS EXCL. ANTIGLAUCOMA PREPARATIONS
S01FB01 PHENYLEPHRINE
	13252
	Eye-drop 0.12% 1
	- -
113
	-

	16103
	Eye-drop 1
	- -
430
	-

DECONGESTANTS AND ANTIALLERGICS
SYMPATHOMIMETICS USED AS DECONGESTANTS
S01GA51 ANTAZOLINE with NAPHAZOLINE
4031
Eye drops 5 mg (sulphate)-250 ug (nitrate)
- -
6,846
76,157
4032
Eye drops 5 mg (phosphate)-500 ug
- -
6,618
73,804 S01GA01 NAPHAZOLINE
4035
Eye drops 1 mg per ml (0.1%), 15 ml
- -
4,072
44,851
11420
Eye-drop 15ml 1
- -
507
- S01GA51 NAPHAZOLINE COMBINATIONS
4355
Eye drops 250 ug-3 mg per ml (0.025%-0.3%), 15 ml
- -
8,016
86,134
S01GA55 PHENYLEPHRINE HYDROCHLORIDE with ZINC SULPHATE
4034
Eye drops 2.5 mg-1.2 mg per ml (0.25%-0.12%),15ml
- -
3,014
32,391 S01GA02 TETRAHYDROZOLINE
12179
Eye-drop 0.05%15m 1
- -
169
-
 S

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
DECONGESTANTS AND ANTIALLERGICS
OTHER ANTIALLERGICS
	S01GX02
	LEVOCABASTINE
4310
Eye drops 500 ug per ml (0.05%), 4ml
	- -
8,687
	111,313

	S01GX05
	LODOXAMIDE
8268
Eye drops 0.1% 10 mL
	- -
15,047
	213,128

	S01GX01
	SODIUM CROMOGLYCATE
1127
Eye drops 20 mg per ml (2%), 10 ml
	- -
41,268
	569,372

OTHER OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
S01XA20 ARTIFICIAL TEARS
8548
Eye drops 5 mg per mL (0.5%),15 mL
- -
3,468
38,897
S01XA20 CARBOMER 940
S01XA20
S01XA20 HYDROXYPROPYLCELLULOSE
1522
Ophthalmic inserts 5 mg, 60
- -
1,751
71,839 S01XA20 HYPROMELLOSE
 S

2001
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OTOLOGICALS
ANTIINFECTIVES
ANTIINFECTIVES
	S02AA10
	ACETIC ACID
10103
Ear-drop 35ml 1
	- -
257
	-

	S02AA01
	CHLORAMPHENICOL
1172
Ear drops (aqueous) 5 mg per ml (0.5%), 5 ml
	- -
20,117
	183,698

	S02AA30
	NEOMYCIN UNDECENOATE with BACITRACIN ZINC
2296
Ear ointment 12 mg (3.5 mg base)-400 units per g,
	- -
128,763
	843,062

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
	- -
33,450
	208,813

	2781
	Ear drops 500 ug-5 mg-50 ug per
	- -
584,083
	4,022,680

	S02CA02
	FLUMETHASONE PIVALATE with CLIOQUINOL
15097
Ear drops 200 ug-10 mg per ml (0.02%-1%),
	- -
45,615
	-

	S02CA03
	HYDROCORTISONE with CIPROFLOXACIN
4528
Ear-drop 2mg/10mg per mL(0.2-1%) 10mL
	- -
61,413
	-

	S02CA04 TRIAMCINOLONE ACETONIDE with NEOMYCIN SULPHATE, GRAMICIDIN and NYSTATIN

	2971
	Ear drops 1 mg-2.5 mg (base)-250 ug-
	- -
172,529
	1,188,811

	2974
	Ear ointment 1 mg-2.5 mg (base)-250 ug-
	- -
442,285
	2,759,105

OTHER OTOLOGICALS
ANALGESICS AND ANESTHETICS
S02DA
PHENAZONE with BENZOCAINE
10094
Ear-drop 10ml 1
- -
1,611
-
INDIFFERENT PREPARATIONS
S02DC
	S02DC
	10803
Ear-drop non-nhs 15ml CARBAMIDE PEROXIDE
	- -
483
	-

	
	4176
Ear drops 65 mg per mL (6.5%), 10 mL
	- -
1,942
	23,665

	S02DC
	DICHLOROBENZENE, CHLORBUTOL and TURPENTINE OIL
4180
Ear drops 20 mg-50 mg-0.1 ml per ml (2%-5%-10%),
- -
	7,425
	84,330

	S02DC
	DOCUSATE SODIUM
4199
Ear drops 50 mg per mL (5%), 10 ml
- -
	7,590
	92,702

 S

2001
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%)
	- -
50,165
	355,699

	1440
	Eye and ear drops 5 mg per ml (0.5%), 8 ml
	- -
109,364
	812,396

CORTICOSTEROIDS
CORTICOSTEROIDS
S03BA02 PREDNISOLONE SODIUM PHOSPHATE
1922
Eye and ear drops 5 mg per ml (0.5%), 5 ml
- -
148,214
1,198,947
 V

2001
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
- -
2,400
319,332 V01AA07 INSECT ALLERGEN EXTRACT—PAPER WASP VENOM
2918
Injection set containing 550 ug
- -
409
57,748
 V

2001
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
	- -
120
	2,492

	3482
	Injection 2 mg in 5 mL
	- -
17,485
	930,439

DRUGS FOR TREATMENT OF HYPERKALEMIA
V03AE01 SODIUM POLYSTYRENE SULPHONATE
4470
Oral powder 454 g
- -
1,345
86,373
DETOXIFYING AGENTS FOR CYTOSTATIC TREATMENT
V03AF03 CALCIUM FOLINATE
V03AF01
DRUGS FOR TREATMENT OF HYPERCALCEMIA
V03AG
SODIUM ACID PHOSPHATE
2946
Compound effervescent tablet containing elemental
- -
2,261
166,765 V03AG01 SODIUM CELLULOSE PHOSPHATE
2948
Oral powder, sachet 5 g
- -
186
27,889
TABLE 1 B
2002 COMMUNITY PRESCRIPTION NUMBERS, TOGETHER WITH GOVERNMENT AND PATIENT COSTS FOR PBS-LISTED DRUGS
Table 1B includes an estimate of community (non-public hospital) prescription numbers for the 2002 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 2002.
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 397) 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
	181

	A02
	DRUGS FOR ACID RELATED DISORDERS
	182

	A03
	DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
	185

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	187

	A05
	BILE AND LIVER THERAPY
	188

	A06
	LAXATIVES
	189

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	191

	A08
	ANTIOBESITY PREPARATIONS, EXCLUDING DIET PRODUCTS
	193

	A09
	DIGESTIVES, INCLUDING ENZYMES
	194

	A10
	ANTIDIABETIC THERAPY
	195

	A11
	VITAMINS
	197

	A12
	MINERAL SUPPLEMENTS
	199

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	200

Blood and blood forming organs
	B01
	ANTITHROMBOTIC AGENTS
	201

	B02
	ANTIHAEMORRHAGICS
	203

	B03
	ANTIANAEMIC PREPARATIONS
	204

	B05
	BLOOD SUBSTITUTES AND PERFUSION SOLUTIONS
	205

	B06
	OTHER HAEMATOLOGICAL AGENTS
	206

Cardiovascular system
	C01
	CARDIAC THERAPY
	207

	C02
	ANTIHYPERTENSIVES
	209

	C03
	DIURETICS
	210

	C04
	PERIPHERAL VASODILATORS
	211

	C05
	VASOPROTECTIVES
	212

	C07
	BETA BLOCKING AGENTS
	213

	C08
	CALCIUM CHANNEL BLOCKERS
	214

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	215

	C10
	SERUM LIPID REDUCING AGENTS
	217

Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	218

	D02
	EMOLLIENTS AND PROTECTIVES
	220

	D03
	PREPARATIONS FOR TREATMENT OF WOUNDS AND ULCERS
	221

	D04
	ANTIPRURITICS, INCLUDING ANTIHISTAMINES, ANAESTHETICS ETC
	222

	D05
	ANTIPSORIATICS
	223

	D06
	ANTIBIOTICS AND CHEMOTHERAPEUTICS FOR DERMATOLOGICAL USE
	224

	D07
	CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
	225

	D08
	ANTISEPTICS AND DISINFECTANTS
	227

	D09
	MEDICATED DRESSINGS
	228

	D10
	ANTI-ACNE PREPARATIONS
	229

	D11
	OTHER DERMATOLOGICAL PREPARATIONS
	230

Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	231

	G02
	OTHER GYNAECOLOGICALS
	232

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	233

	G04
	UROLOGICALS
	238

Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES AND ANALOGUES
	239

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	240

	H03
	THYROID THERAPY
	241

	H04
	PANCREATIC HORMONES
	242

	H05
	CALCIUM HOMEOSTASIS
	243

General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	244

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	251

	J04
	ANTIMYCOBACTERIALS
	252

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	253

	J07
	VACCINES
	254

Antineoplastic and immuno-modulating agents
	L01
	ANTINEOPLASTIC AGENTS
	256

	L02
	ENDOCRINE THERAPY
	261

	L03
	IMMUNOSTIMULANTS
	262

	L04
	IMMUNO-SUPPRESSIVE AGENTS
	263

Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	264

	M02
	TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
	267

	M03
	MUSCLE RELAXANTS
	268

	M04
	ANTI-GOUT PREPARATIONS
	269

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	270

Nervous system
	N01
	ANAESTHETICS
	271

	N02
	ANALGESICS
	272

	N03
	ANTI-EPILEPTICS
	278

	N04
	ANTI-PARKINSON DRUGS
	280

	N05
	PSYCHOLEPTICS
	282

	N06
	PSYCHOANALEPTICS
	286

	N07
	OTHER NERVOUS SYSTEM DRUGS
	289

Anti-parasitic products, insecticides and repellents
	P01
	ANTI-PROTOZOALS
	291

	P02
	ANTHELMINTICS
	292

	P03
	ECTOPARASITICIDES, INCLUDING SCABICIDES, INSECTICIDES AND REPELLENTS
	293

Respiratory system
	R01
	NASAL PREPARATIONS
	294

	R03
	DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
	296

	R05
	COUGH AND COLD PREPARATIONS
	300

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	301

Sensory organs
	S01
	OPHTHALMOLOGICALS
	304

	S02
	OTOLOGICALS
	309

	S03
	OPHTHALMOLOGICAL AND OTOLOGICAL PREPARATIONS
	310

Various
	V01
	ALLERGENS
	311

	V03
	ALL OTHER THERAPEUTIC PRODUCTS
	312

 A

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
STOMATOLOGICAL PREPARATIONS
ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
A01AB04 AMPHOTERICIN
	2931
	Lozenge 10 mg
	40.00
	MG
	165,343
	1,281,587

	3306
	Lozenge 10 mg
	40.00
	MG
	3,353
	25,565

	A01AB03 CHLORHEXIDINE

	4160
	Mouth wash 2 mg per ml (0.2%), 250 ml
	30.00
	MG
	688
	8,054

	4161
	Mouth wash 2 mg per ml (0.2%), 250 ml
	30.00
	MG
	3,809
	40,216

	A01AB09 MICONAZOLE

	13832
	Oral gel 20 mg per ml (2%), 20 g
	0.20
	GM
	13,037
	-

	14054
	Oral gel 40 mg per ml (2%), 40 g
	0.20
	GM
	6,752
	-

	A01AB11 NYSTATIN

	3033
	Oral suspension 100,000 units per ml, 24 ml
	1500.00
	TE
	154,260
	1,410,316

	3343
	Oral suspension 100,000 units per ml, 24 ml
	1500.00
	TE
	724
	6,490

	16261
	Pastille 100,000 units 28
	-
	-
	1,147
	-

	A01AB11 POVIDINE IODINE

	
	10359
	Gargle 1
	- -
373
	-

	A01AB11
	THYMOL 11202
	Mouth wash red 200m
	- -
226
	-

CORTICOSTEROIDS FOR LOCAL ORAL TREATMENT
A01AC01 TRIAMCINOLONE ACETONIDE with PECTIN
11075
Paste 1% 5gm
- -
24,235
-
OTHER AGENTS FOR LOCAL ORAL TREATMENT
A01AD02 BENZYDAMINE HYDROCHLORIDE
	1121
	Mouth and throat rinse 22.5mg per 15mL,500mL
	- -
8,539
	148,105

	8568
	Mouth and throat rinse 22.5g 18mg per 15mL, 500mL
	- -
958
	16,752

	13466
	Lozenge 3mg 12
	- -
193
	-

	13467
	Gel 3% 30g 1
	- -
153
	-

	13655
	Gel 5% 30g 1
	- -
338
	-

	13757
	Gel 3% 75g 1
	- -
597
	-

	13982
	Cream 3% 75g 1
	- -
307
	-

	14683
	Solution 0.15% 200 ml
	- -
227
	-

	A01AD02 BENZYDAMINE with CHLORHEXIDINE

	14358
	Solution 100 ml
	- -
117
	-

	14359
	Solution 200 ml
	- -
711
	-

	A01AD11
	CHOLINE SALICYLATE with CETALKONIUM CHLORIDE 12855
Gel 10g 1
	- -
1,572
	-

	A01AD11
	LIGNOCAINE HYDROCHLORIDE
15923
Spray 10% 30 ml 1
	- -
185
	-

	A01AD11
	SALIVA SUBSTITUTE
4568
Solution 25 ml
	- -
338
	3,396

	
	4569
Solution 100 ml
	- -
743
	10,275

 A

	
	2002
	

	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
- -
1490
17937 AU2AA10 MAGNESIUM TRISILICATE with BELLADONNA
7343
Mixture
- -
186
2011
ALUMINIUM COMPOUNDS
A02AB01 ALUMINIUM HYDROXIDE
10038
Tablet 600 mg 100
- -
720
-
CALCIUM COMPOUNDS
A02AC10 CALCIUM CARBONATE with GLYCINE
4055
Tablet 420 mg-180 mg
- -
741
12,689
COMBS AND COMPLEXES OF ALUMINIUM,CALCIUM AND MAGNESIUM COMPOUNDS
A02AD
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE
A02AD
ANTACIDS, OTHER COMBINATIONS
A02AX
ALUMINIUM HYDROXIDE with MAGNESIUM HYDROXIDE with OXETHAZAINE
16009
Mixture 500ml 1
- -
1,323
-
DRUGS FOR PEPTIC ULCER AND GORD
H2-RECEPTOR ANTAGONISTS
A02BA01 CIMETIDINE
A02BA03
 A

	
	2002
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
H2-RECEPTOR ANTAGONISTS
A02BA04 NIZATIDINE
A02BA02
PROSTAGLANDINS
A02BB01 MISOPROSTOL
1648
Tablet 200 ug
0.80 MG
4,515
232,272
PROTON PUMP INHIBITORS
A02BC05 ESOMEPRAZOLE
A02BC03
A02BC01
 A

	
	2002
	

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

ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
PROTON PUMP INHIBITORS
A02BC02
PANTOPRAZOLE
A02BC04
COMBINATIONS FOR ERADICATION OF HELICOBACTER PYLORI
	A02BD
	BISMUTH and METRONIDAZOLE and TETRACYCLINE
8117
Pack 56 tabs 107.7mg,70 tabs 200mg,112 caps 250mg -
	-
2,210
	143,880

	A02BD05
	OMEPRAZOLE MAGNESIUM and CLARITHROMYCIN and AMOXYCILLIN
8376
Pack 14 caps 20mg,14 tabs 500mg,28 caps 500mg
- -
70,429
	6,884,471

	A02BD01
	OMEPRAZOLE MAGNESIUM and METRONIDAZOLE and AMOXYCILLIN
8377
Pack 28 caps 20mg,42 tabs 400mg,42 caps 500mg
- -
1,100
	99,631

	A02BD05
	OMEPRAZOLE and CLARITHROMYCIN and AMOXYCILLIN
8272
Pack 14 caps 20mg,14 tabs 500mg,28 caps 500mg
- -
6,301
	617,265

	A02BD
	RANITIDINE BISMUTH CITRATE and CLARITHROMYCIN and AMOXYCILLIN
8317
Pack 14 tab 400mg,14 tabs 500mg,28 caps 500mg
- -
1,519
	149,006

OTHER DRUGS FOR PEPTIC ULCER AND GORD
A02BX13 ALGINIC ACID with MAGNESIUM TRISILICATE with ALUMINIUM HYDROXIDE with
10917
Table (chewable) 48
- -
745
- A02BX05 BISMUTH SUBCITRATE
17296
Tablet 107.7 mg (Bi)
480.00 MG
132
-
A02BX13 SODIUM ALGINATE with CALCIUM CARBONATE and SODIUM BICARBONATE
2014
Oral liquid 1 gm -320 mg in 20ml, 500ml
- -
149,769
1,826,949 A02BX13 SODIUM ALGINATE with CALCIUM CARBONATE with SODIUM BICARBONATE
10916
Mixture pep500m 1
- -
273
-
A02BX02 SUCRALFATE
2055
Tablet 1 g
4.00 GM
13,120
302,999
ANTIFLATULENTS
ANTIFLATULENTS
A02DA
PEPPERMINT OIL
	13210
	Capsule 0.2ml 63
	- -
266
	-

	13371
	Capsule 0.2ml 21
	- -
230
	-

 A

	
	2002
	

	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
40,587
543,246
PAPAVERINE AND DERIVATIVES
A03AD01 PAPAVERINE
13290
Ampoule 30mg/ml 5
0.10 GM
214
-
DRUGS ACTING ON SEROTONIN RECEPTORS
A03AE02 TEGASEROD
	17465
	Tablet 6mg 30
	- -
6,743
	-

	17466
	Tablet 6mg 60
	- -
4,726
	-

OTHER DRUGS FOR FUNCTIONAL BOWEL DISORDERS
A03AX13 SIMETHICONE
	11033
	Drop 30ml 1
	- -
322
	-

	13445
	Capsule 100mg 30
	- -
1,615
	-

BELLADONNA AND DERIVATIVES, PLAIN
BELLADONNA ALKALOIDS, TERTIARY AMINES
A03BA01 ATROPINE
A03BA04 HYOSCYAMINE HYDROBROMIDE with ATROPINE SULPHATE and HYOSCINE HYDROBROM 15792
Tablet 92.5 ug-13.5 ug
1.00 MG
3,892
-
15793
Tablet 138.7 ug-20.3 ug
1.00 MG
4,306
- A03BA04 HYOSCYAMINE SULPHATE with ATROPINE SULPHATE with HYOSCINE
HYDROBROMIDE
10631
Mixture 100ml 1
1.00 MG
1,039
-
10632
Drop 30ml 1
1.00 MG
168
-
15794
Tablet 103.7 ug-19.4 ug
1.00 MG
2,425
- A03BA
KAOLIN with PECTIN with HYOSCYAMINE SULPHATE with ATROPINE SULPHATE
10629
Suspension 200ml 1
- -
805
-
BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM COMP
A03BB01 HYOSCINE BUTYLBROMIDE
A03BB
HYOSCINE HYDROBROMIDE
10972
Ampoule 400ug 5
- -
1,680
-
 A

	
	2002
	

	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

	
	2002
	

	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

2002
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
15,452
2,806,582
 A

	
	2002
	

	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
- -
430
-
CONTACT LAXATIVES
A06AB02 BISACODYL
	1258
	Suppositories 10 mg, 12
	10.00
	MG
	2,071
	35,263

	1259
	Tablet 5 mg
	10.00
	MG
	50,869
	591,971

	1260
	Suppositories 10 mg, 10
	10.00
	MG
	57,476
	1,169,594

	3250
	Suppositories 10 mg, 10
	10.00
	MG
	958
	43,317

	10635
	Tablet 5mg 200
	10.00
	MG
	138
	-

	12669
	Tablet 5mg 50
	10.00
	MG
	2,447
	-

	A06AB52 DOCUSATE SODIUM with BISACODYL

	1125
	Suppositories 100 mg-10 mg, 5
	10.00
	MG
	4,671
	97,630

	3253
	Suppositories 100 mg-10 mg, 5
	10.00
	MG
	283
	12,238

	A06AB56 DOCUSATE SODIUM with SENNA

	4198
	Tablet 50 mg-8 mg
	- -
259,931
	2,925,934

	12753
	Tablet 30
	- -
6,098
	-

	A06AB04 PHENOLPHTHALEIN with LIQUID PARAFFIN

	10107
	Mixture 200ml 1
	0.20
	GM
	1,766
	-

	10108
	Mixture 500ml 1
	0.20
	GM
	20,754
	-

	10119
	Mixture 200ml 1
	0.20
	GM
	443
	-

	10120
	Mixture 500ml 1
	0.20
	GM
	2,264
	-

	A06AB20
	PLANTAGO OVATA EXTRACT with SENNA FRUIT
13096
Granules 250g 1
	- -
1,027
	-

	A06AB06
	SENNA STANDARDISED
4455
Tablet 7.5 mg
	- -
28,704
	293,659

	
	11880
Granules 150g 1
	- -
4,594
	-

BULK PRODUCERS
A06AC51 ISPAGHULA COMBINATIONS
A06AC53 STERCULIA with ALVERINE CITRATE
13638
Granules 500g 1
- -
264
-
 A

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
BULK PRODUCERS
A06AC53 STERCULIA with FRANGULA BARK
	1102
	Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g
	- -
30,072
	682,475

	1104
	Granules 620 mg-80 mg per g (62%-8), 500 g
	- -
95,187
	2,187,595

	3262
	Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g
	- -
198
	6,207

	3275
	Granules 620 mg-80 mg per g (62%-8.%), 500 g
	- -
623
	20,347

	4557
	Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g
	- -
6,103
	138,742

	4558
	Granules 620 mg-80 mg per g (62%-8), 500 g
	- -
15,474
	355,231

	13098
	Granules 200g 1
	- -
315
	-

OSMOTICALLY ACTING LAXATIVES
A06AD11 LACTULOSE
3064
Mixture 3.34 g per 5 ml, 500 ml
6.70 GM
385,035
5,922,960
	A06AD11
	LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE
10693
Syrup 200 ml 1
6.70 GM
797
	-

	A06AD15
	MACROGAL
8612
Sachets powder 13.125 g with electrolytes, 30
10.00 GM
3,128
	72,102

	A06AD
	SORBITOL
14787
Liquid 70% 500 ml
- -
18,093
	-

	ENEMAS
	
	

	A06AG02
	BISACODYL
1263
Enemas 10 mg in 5 ml, 25
- -
8,971
	337,609

	
	3263
Enemas 10 mg in 5 ml, 25
- -
5,389
	301,655

	A06AG20
	COMBINATIONS
2091
Enemas 3.125 g-450 mg-45 mg in 5ml 12
- -
47,151
	1,393,627

	
	3274
Enemas 3.125g-450mg-45mg in 5 ml, 12
- -
4,201
	199,135

	
	4462
Enemas 3.125g-450mg-45mg in 5 ml, 4
- -
2,626
	26,516

	
	8175
Enemas 3.150g-450 mg-45 mg in 5 ml ,12
- -
776
12070
Enema 130 ml 1
- -
1,007
	23,134
-

	A06AG01
	SODIUM PHOSPHATE
15629
Laxative Mixt 3.3G/5mL
- -
5,301
	-

OTHER LAXATIVES
A06AX01 GLYCEROL
	2555
	Suppositories 700 mg (for infants), 12
	- -
602
	7,268

	2556
	Suppositories 1.4 g (for children), 12
	- -
686
	8,963

	2557
	Suppositories 2.8 g (for adults), 12
	- -
10,687
	149,110

	3267
	Suppositories 2.8 g (for adults), 12
	- -
343
	8,629

	4246
	Suppositories 2.8 g (for adults), 12
	- -
786
	10,954

	13916
	Suppositories adult size 2.7 g, 12
	- -
146
	-

 A

	
	2002
	

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

ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFECTIVES
ANTIBIOTICS
	A07AA01
	NEOMYCIN SULPHATE
2325
Tablet 500 mg
5.00
	GM
	1,417
	32,982

	A07AA02
	NYSTATIN
1696
Tablet 500,000 units
1500.00
	TE
	27,363
	417,314

	
	1699
Capsule 500,000 units
1500.00
	TE
	32,979
	559,452

	A07AA09
	VANCOMYCIN
3113
Capsule 125 mg (125,000 i.u.) vancomycin activity
2.00
	GM
	329
	80,209

	
	3114
Capsule 250 mg (250,000 i.u.) vancomycin activity
2.00
	GM
	1,753
	863,370

INTESTINAL ADSORBENTS
CHARCOAL PREPARATIONS
A07BA01 CHARCOAL
10454
Tablet 300mg 100
5.00 GM
154
-
OTHER INTESTINAL ADSORBENTS
A07BC02 KAOLIN with ALUMINIUM HYDROXIDE
12714
Mixture 200m 1
- -
1,169
-
ELECTROLYTES WITH CARBOHYDRATES
ORAL REHYDRATION SALT FORMULATIONS
A07CA
ELECTROLYTE REPLACEMENT (ORAL)
3196
Sachets containing powder for oral sol. 4.87g,10
- -
26,218
378,270
ANTIPROPULSIVES
ANTIPROPULSIVES
A07DA01 DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
A07DA03
 A

	
	2002
	

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

ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS FOR LOCAL USE
A07EA02 HYDROCORTISONE ACETATE
1502
Rectal foam 125 mg per applicator (10%), aerosol
- -
17,814
655,777 A07EA01 PREDNISOLONE SODIUM PHOSPHATE
AMINOSALICYLIC ACID AND SIMILAR AGENTS
A07EC02 MESALAZINE
A07EC03
A07EC01
 A

	
	2002
	

	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
A08AA10
PERIPHERALLY ACTING ANTIOBESITY PRODUCTS
A08AB01 ORLISTAT
16722
Capsule 120mg 84
0.36 GM
202,725
-
 A

2002
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)
	2495
	Capsule providing not less than 10,000 BP units of
	- -
9,021
	1,638,440

	2496
	Capsule providing not less than 5,000 BP units of
	- -
20,538
	2,547,448

	8020
	Capsule (containing enteric coated microspheres)
	- -
6,915
	1,193,644

	8021
	Capsule (containing enteric coated microspheres)
	- -
13,696
	2,395,694

	8366
	Capsule providing not less than 25,000 BP units of
	- -
664
	95,796

	8556
	Capsule (containing enteric coated microspheres)
	- -
1,728
	202,704

 A

	
	2002
	

	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
	1,191
	150,631

	A10AB01
	INSULIN (HUMAN)
1531
Injection 100 units per ml, 10 ml
	40.00
	IE
	38,254
	5,076,331

	
	1762
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	44,696
	10,133,018

	A10AB05
	INSULIN ASPART
8435
Injection (human) 100 units per mL, 3mL, 5
	40.00
	IE
	20,012
	5,382,756

	
	8571
Injection (human) 100 units per mL,10mL, 5
	40.00
	IE
	741
	117,235

	A10AB04
	INSULIN LISPRO
8084
Injection 100 units per ml, 10ml
	40.00
	IE
	12,701
	2,050,218

	
	8085
Injection 100 units per ml, 1.5 ml,5
	40.00
	IE
	2,892
	770,629

	
	8212
Injection 100 units per ml, 3 ml,5
	40.00
	IE
	32,139
	8,671,414

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
	3,029
	406,873

	
	1426
	Injection 100 units (30 units-70 units)
	40.00
	IE
	37,196
	5,007,860

	
	1763
	Injection 100 units (30 units-70 units)
	40.00
	IE
	121,530
	27,693,858

	
	2062
	Injection 100u/ml (50 units-50 units)
	40.00
	IE
	9,236
	2,096,216

	
	8006
	Injection 100u/ml (20 units-80 units)
	40.00
	IE
	10,663
	2,430,936

	A10AD30
	INSULIN 8609
	ASPART/PROTAMINE ASPART
Injection (human) 30/70 units per mL
	40.00
	IE
	4,069
	1,090,747

	A10AD04
	INSULIN 8390
	LISPRO
Inj (human analogue) 100 units(25/75)per mL, 3mL
	540.00
	IE
	18,462
	4,974,243

INSULINS AND ANALOGUES, LONG-ACTING
A10AE01 INSULIN (HUMAN)
1722
Injection 100 units per ml, 10 ml
40.00 IE
9,575
1,301,359
 A

	
	2002
	

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

ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
A10BA02 METFORMIN HYDROCHLORIDE
	1801
	Tablet 850 mg
	2.00
	GM
	464,222
	7,326,839

	2430
	Tablet 500 mg
	2.00
	GM
	2,308,400
	35,928,512

	8607
	Tablet 100 mg
	2.00
	GM
	34,995
	596,159

SULFONAMIDES, UREA DERIVATIVES
A10BB01 GLIBENCLAMIDE
	2939
	Tablet 5 mg
	10.00
	MG
	358,312
	3,602,641

	2940
	Tablet 2.5 mg
	10.00
	MG
	168
	1,425

	17418
	Tablet 2.5 mg
	10.00
	MG
	286
	-

	A10BB09 GLICLAZIDE

	2449
	Tablet 80 mg
	0.16
	GM
	990,867
	15,570,161

	8535
	Tablet 30 mg (modified release)
	0.16
	GM
	157,092
	2,448,702

	A10BB12 GLIMEPIRIDE

	8450
	Tablet 1 mg 30
	2.00
	MG
	122,454
	1,055,212

	8451
	Tablet 2 mg 30
	2.00
	MG
	150,660
	1,855,473

	8452
	Tablet 4 mg 30
	2.00
	MG
	217,738
	3,718,913

	8533
	Tablet 3 mg 30
	2.00
	MG
	21,174
	308,061

	A10BB07 GLIPIZIDE

	
	2440
Tablet 5 mg, 100
	10.00
	MG
	161,785
	2,341,454

	A10BB03
	TOLBUTAMIDE
	
	
	
	

	2178
	Tablet 500 mg
	1.50
	GM
	6,793
	101,587

	2607
	Tablet 1 g
	1.50
	GM
	5,593
	88,269

	17566
	Tablet 1 g
	1.50
	GM
	381
	-

ALPHA GLUCOSIDASE INHIBITORS
A10BF01 ACARBOSE
	8188
	Tablet 50 mg
	0.30
	GM
	43,480
	1,291,182

	8189
	Tablet 100 mg
	0.30
	GM
	36,191
	1,529,434

THIAZOLIDINEDIONES
A10BG03 PIOGLITAZONE HYDROCHLORIDE
A10BG02
OTHER OTHER BLOOD GLUCOSE LOWERING DRUGS
A10BX02 REPAGLINIDE
	16645
	Tablet 0.5mg 90
	6.00
	MG
	535
	-

	16646
	Tablet 1mg 90
	6.00
	MG
	2,051
	-

	16647
	Tablet 2mg 90
	6.00
	MG
	1,815
	-

 A

	
	2002
	

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

ALIMENTARY TRACT AND METABOLISM
VITAMINS
MULTIVITAMINS, COMBINATIONS
MULTIVITAMINS WITH MINERALS
A11AA03 VITAMINS
A11AA01
MULTIVITAMINS, PLAIN
MULTIVITAMINS, PLAIN
	A11BA
	VITAMIN A with B with C 12853
Ampoule 2ml 10
	- -
3,807
	-

	A11BA
	VITAMINS
11029
Syrup 200m 1
	- -
135
	-

VIT A AND D, INCL COMBINATIONS OF THE TWO
VITAMIN A, PLAIN
A11CA01 VITAMIN A
12182
Capsule 50 000 units 100
50.00 TE
1,036
-
VITAMIN D AND ANALOGUES
A11CC04 CALCITRIOL
2502
Capsule 0.25 ug
1.00 UG
298,513
18,752,976 A11CC01 ERGOCALCIFEROL
16060
Capsule 25ug 60
- -
40,622
-
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
	11,413
	144,286

	4043
	Tablet 100 mg
	50.00
	MG
	49,010
	428,001

VITAMIN B-COMPLEX, INCL COMBINATIONS
VITAMIN B-COMPLEX, PLAIN
A11EA
VITAMIN B GROUP COMPLEX
4493
Oral liquid 200 ml
- -
27,337
307,810
VITAMIN B-COMPLEX WITH VITAMIN C
	A11EB
	VITAMIN
	B with C
	

	
	14139
	Tablet 90
	- -
1,342
	-

	
	14140
	Tablet 100
	- -
157
	-

ASCORBIC ACID (VIT C), INCL COMBINATIONS
ASCORBIC ACID (VIT C), PLAIN
A11GA01 ASCORBIC ACID
4565
Tablet 250 mg (sugar free) 100
200.00 MG
303
2,228
OTHER PLAIN VITAMIN PREPARATIONS
OTHER PLAIN VITAMIN PREPARATIONS
A11HA02 PYRIDOXINE HYDROCHLORIDE
	1965
	Tablet 25 mg
	160.00
	MG
	14,194
	139,144

	11646
	Ampoule 50mg/ml 5
	160.00
	MG
	326
	-

	11648
	Tablet 25mg 100
	160.00
	MG
	843
	-

	11649
	Tablet 100mg 50
	160.00
	MG
	990
	-

	15255
	Injection 50 mg in 1 ml
	160.00
	MG
	453
	-

 A

2002
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
	- -
475
	-

	12946
	Capsule 100
	- -
2,482
	-

	12947
	Capsule 100
	- -
2,369
	-

	12948
	Capsule 100
	- -
237
	-

 A

	
	2002
	

	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
	1,243
	-

	A12AA04
	CALCIUM CARBONATE
3116
Tablet (chewable) 500 mg (as carbonate)
	3.00
	GM
	23,611
	314,693

	
	3117
Tablet 600 mg (as carbonate)
	3.00
	GM
	722,116
	9,008,120

	A12AA
	CALCIUM CITRATE
8560
Tablet 250mg (as citrate)
	-
	-
	26,506
	328,705

CALCIUM, COMBINATIONS WITH OTHER DRUGS
A12AX
CALCIUM CARBONATE with CHOLECALCIFEROL
10600
Tablet 600mg 60
3.00
4,565
-
POTASSIUM
POTASSIUM
A12BA01 POTASSIUM CHLORIDE
	2642
	Tablet 600 mg (sustained release)
3.00
	GM
	405,064
	4,262,355

	3012
	Effervescent tablet 14 mmol K<^>+<D> and 14 mmol 3.00
	GM
	32,832
	364,864

OTHER MINERAL SUPPLEMENTS
ZINC
A12CB01 ZINC SULPHATE
12264
Capsule 50mg 100
0.60 GM
1,576
-
MAGNESIUM
A12CC05 MAGNESIUM ASPARTATE
	4321
	Tablet 500 mg
	- -
8,735
	114,411

	11226
	Tablet 100
	- -
2,838
	-

SELENIUM
A12CE01 SELENIUM
	12016
	Tablet 50ug 100
	0.20
	MG
	1,509
	-

	16226
	Drop 50 mL 0.8mg/mL
	0.20
	MG
	1,052
	-

	16524
	Tablet 60
	0.20
	MG
	391
	-

 A

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ALIMENTARY TRACT AND METABOLISM
ANABOLIC AGENTS FOR SYSTEMIC USE
ANABOLIC STEROIDS
ANDROSTAN DERIVATIVES
A14AA04 METHENOLONE
A14AA08 OXANDROLONE
2545
Tablet 2.5 mg
- -
263
192,387
ESTREN DERIVATIVES
A14AB01 NANDROLONE DECANOATE
	1671
	Injection 50 mg in 1 ml, disposable syringe
	2.00
	MG
	53,569
	1,037,064

	10649
	Ampoule 50mg/ml 3
	2.00
	MG
	1,337
	-

 B

	
	2002
	

	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
34,833
388,720 B01AB01 HEPARIN SODIUM
B01AB01 HEPARINISED SALINE
13825
Ampoule 50u/5ml 50
10.00 TE
617
-
 B

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN
	B01AC13 ABCIXIMAB

	
	8048
	I.V.injection 10 mg in 5 ml
	25.00
	MG
	3,894
	6,392,713

	B01AC06
	ASPIRIN 4076
	Tablet 100mg (enteric coated)
	100.00
	MG
	34,713
	413,915

	
	4077
	Tablet 100mg (enteric coated)
	100.00
	MG
	119,346
	1,313,726

	
	4078
	Capsule 100mg (enteric coated pellets)
	100.00
	MG
	12,610
	140,251

	
	8202
	Tablet 100mg
	0.10
	GM
	864,789
	5,245,548

	
	10544
	Tablet 100mg 30
	0.10
	GM
	7,023
	-

	
	10599
	Tablet 100mg 28
	0.10
	GM
	14,968
	-

	
	13020
	Capsule 100mg 28
	0.10
	GM
	1,066
	-

	B01AC04 CLOPIDOGREL

	4179
	Tablet 75mg (base) 28
	75.00
	MG
	20,251
	1,700,977

	8358
	Tablet 75mg
	75.00
	MG
	1,014,790
	85,277,786

	B01AC07 DIPYRIDAMOLE

	8335
	Capsule 200 mg (sustained release)
	0.40
	GM
	114,308
	3,840,819

	11571
	Tablet 25mg 100
	0.40
	GM
	1,478
	-

	13040
	Tablet 100mg 100
	0.40
	GM
	913
	-

	B01AC30
	DIPYRIDAMOLE with ASPRIN
8382
Capsule 200 mg (sustained release) 25 mg
	0.40
	MG
	337,418
	11,408,859

	B01AC05
	TICLOPIDINE HYDROCHLORIDE
2095
Tablet 250mg
	0.50
	GM
	9,071
	1,411,539

	B01AC17
	TIROFIBAN
8350
Solution concentrate I.V. infusion 12.5mg in 50mL
	10.00
	MG
	1,885
	794,701

	ENZYMES
	
	
	
	
	

	B01AD07
	RETEPLASE
8253
Pack 2 vials powder 10 units, 2 single use prefill
	20.00
	IE
	266
	593,796

	B01AD11
	TENECTEPLASE
8527
Powder for injection 50mg with solvent
	-
	-
	157
	347,367

 B

2002
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
20,848
1,059,713
VITAMIN K AND OTHER HAEMOSTATICS
VITAMIN K
B02BA02 MENAPHTHONE
11082
Tablet 10mg 100
10.00 MG
830
- B02BA01 PHYTOMENADIONE
 B

	
	2002
	

	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
32,755
1,777,875
IRON IN COMBINATION WITH FOLIC ACID
B03AD03 FERROUS SULPHATE DRIED with FOLIC ACID
	3160
	Tablet 270 mg-300 ug (sustained release)
	- -
307,935
	2,167,354

	14528
	Capsule 270 mg-300 ug (delayed release)
	- -
19,937
	-

VITAMIN B12 AND FOLIC ACID
VITAMIN B12 (CYANOCOBALAMIN AND DERIVATIVES)
B03BA01 CYANOCOBALAMIN
B03BA03
FOLIC ACID AND DERIVATIVES
B03BB01 FOLIC ACID
	1437
	Tablet 5 mg
	-
	-
	102,053
	755,614

	2958
	Tablet 500 ug
	0.30
	MG
	30,812
	230,141

OTHER ANTIANAEMIC PREPARATIONS
OTHER ANTIANAEMIC PREPARATIONS
B03XA02 DARBEPOETIN ALPHA
B03XA01
 B

2002
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
SOLUTIONS FOR PARENTERAL NUTRITION
B05BA03 GLUCOSE
2245
I.V. infusion 278 mmol per l (5%), 1 l
- -
2,132
29,578
SOLUTIONS AFFECTING THE ELECTROLYTE BALANCE
	B05BB01
	ELECTROLYTE REPLACEMENT SOLUTION
3199
I.V. infusion 1 l
	- -
332
	3,581

	B05BB01
	SODIUM CHLORIDE
2260
I.V. infusion 513 mmol per l (3%), 1 l
	- -
547
	32,712

	
	2264
I.V. infusion 154 mmol per l (0.9%), 1 l
	- -
27,457
	542,128

	
	11906
Vial 0.9%500m 1
	- -
1,692
	-

	B05BB02
	SODIUM CHLORIDE with GLUCOSE
2281
I.V. infusion 31 mmol-222 mmol per l (0.18%-4%),
	- -
6,700
	93,355

	B05BB01
	SODIUM LACTATE COMPOUND
2286
I.V. infusion 1 l
	- -
10,872
	145,741

IRRIGATING SOLUTIONS
SALT SOLUTIONS
B05CB01 SODIUM CHLORIDE
	4460
	Irrigation solution 9 mg per ml (0.9%), 500 ml
	- -
1,562
	13,547

	4461
	Irrigation solution 9 mg per ml (0.9%), 1 L
	- -
780
	6,909

I.V. SOLUTION ADDITIVES
ELECTROLYTE SOLUTIONS
	B05XA05
	MAGNESIUM SULFATE
13927
Ampoule 5ml 5
	- -
219
	-

	B05XA01
	POTASSIUM CHLORIDE
13373
Ampoule 10ml 2g 5
	- -
409
	-

	
	13567
Ampoule 10ml 1g 10
	- -
452
	-

	B05XA02
	SODIUM BICARBONATE
11901
Ampoule 8.4%10m 5
	- -
117
	-

 B

2002
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
- -
274
-
 C

	
	2002
	

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

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES DIGITALIS GLYCOSIDES C01AA05 DIGOXIN
ANTIARRHYTHMICS, CLASS I AND III
ANTIARRHYTHMICS, CLASS IA
C01BA03 DISOPYRAMIDE
	2923
	Capsule 100 mg
	0.40
	GM
	10,380
	263,929

	2924
	Capsule 150 mg
	0.40
	GM
	6,018
	206,036

	17497
	Capsule 100 mg
	0.40
	GM
	132
	-

	C01BA02
	PROCAINAMIDE HYDROCHLORIDE
2653
Capsule 250 mg
	3.00
	GM
	230
	13,841

	C01BA01
	QUINIDINE
2623
Tablet 250 mg (sustained release)
	1.20
	GM
	17,504
	517,074

ANTIARRHYTHMICS, CLASS IB
C01BB01 LIGNOCAINE HYDROCHLORIDE
C01BB02
ANTIARRHYTHMICS, CLASS IC
C01BC04 FLECAINIDE ACETATE
	1088
	Tablet 50 mg 60
	0.20
	GM
	36,686
	1,422,270

	1090
	Tablet 100 mg
	0.20
	GM
	73,817
	3,577,396

ANTIARRHYTHMICS, CLASS III
C01BD01 AMIODARONE HYDROCHLORIDE
	2343
	Tablet 200 mg
	0.20
	GM
	340,054
	8,835,857

	2344
	Tablet 100 mg
	0.20
	GM
	102,572
	1,703,025

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

	
	2002
	

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

CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
VASODILATORS USED IN CARDIC DISEASES
ORGANIC NITRATES
C01DA02 GLYCERYL TRINITRATE
C01DA08
C01DA14
OTHER VASODILATORS USED IN CARDIAC DISEASES
C01DX16 NICORANDIL
	8228
	Tablet 10 mg
	40.00
	MG
	92,723
	2,061,256

	8229
	Tablet 20 mg
	40.00
	MG
	41,359
	1,207,450

 C

	
	2002
	

	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
177,665
1,866,615
IMIDAZOLINE RECEPTOR AGONISTS
C02AC01 CLONIDINE
	3141
	Tablet 150 ug
	0.45
	MG
	38,995
	1,319,558

	3145
	Tablet 100 ug
	0.45
	MG
	96,385
	2,492,323

	12786
	Ampoule 150ug/ml 5
	0.45
	MG
	484
	-

ANTIADRENERGIC AGENTS, PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
C02CA01 PRAZOSIN HYDROCHLORIDE
	1478
	Tablet 5 mg (base)
	5.00
	MG
	156,458
	3,810,514

	1479
	Tablet 1 mg (base)
	5.00
	MG
	227,424
	2,958,042

	1480
	Tablet 2 mg (base)
	5.00
	MG
	165,917
	2,682,987

ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES
C02DB02 HYDRALAZINE HYDROCHLORIDE
	1639
	Tablet 50 mg
	0.10
	GM
	16,576
	219,447

	1640
	Tablet 25 mg
	0.10
	GM
	19,321
	205,750

PYRIMIDINE DERIVATIVES
C02DC01 MINOXIDIL
2313
Tablet 10 mg
20.00 MG
4,011
220,761
NITROFERRICYANIDE DERIVATIVES
C02DD01 SODIUM NITROPRUSSIDE
1100
I.V. infusion 50 mg
0.05 GM
217
5,237
 C

	
	2002
	

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

CARDIOVASCULAR SYSTEM
DIURETICS
LOW-CEILING DIURETICS, THIAZIDES
THIAZIDES, PLAIN
C03AA01 BENDROFLUAZIDE
C03AA03
LOW-CEILING DIURETICS, EXCL THIAZIDES
SULFONAMIDES, PLAIN
C03BA04 CHLORTHALIDONE
C03BA11
HIGH-CEILING DIURETICS
SULFONAMIDES, PLAIN
C03CA02 BUMETANIDE
1130
Tablet 1 mg
1.00 MG
49,368
521,375 C03CA01 FRUSEMIDE
ARYLOXYACETIC ACID DERIVATIVES
C03CC01 ETHACRYNIC ACID
2511
Tablet 50 mg
50.00 MG
3,707
216,471
POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
C03DA01 SPIRONOLACTONE
	2339
	Tablet 25 mg
	75.00
	MG
	233,908
	3,075,379

	2340
	Tablet 100 mg
	75.00
	MG
	60,961
	2,268,482

OTHER POTASSIUM-SPARING AGENTS
C03DB01 AMILORIDE HYDROCHLORIDE
3109
Tablet 5 mg
10.00 MG
47,020
389,314
DIURETICS AND POTASSIUM-SPARING AGENTS IN COMB
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
C03EA01 HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
C03EA01
 C

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
PERIPHERAL VASODILATORS
PURINE DERIVATIVES
C04AD03 OXPENTIFYLLINE
	12650
	Tablet 400mg 90
	1.00
	GM
	3,544
	-

	17632
	Tablet 400mg 50
	1.00
	GM
	555
	-

OTHER PERIPHERAL VASODILATORS
C04AX02 PHENOXYBENZAMINE HYDROCHLORIDE
1862
Capsule 10 mg
30.00 MG
2,992
164,235
 C

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
CARDIOVASCULAR SYSTEM
VASOPROTECTIVES
ANTIHAEMORRHOIDALS FOR TOPICAL USE
PRODUCTS CONTAINING CORTICOSTEROIDS
C05AA08 FLUOCORTOLONE PIVALATE, FLUOCORTOLONE HEXANOATE, CLEMIZOLE UNDECYLENAT
C05AA01 HYDROCORTISONE, LIGNOCAINE BASE, ALUMINIUM SUBACETATE and ZINC OXIDE
	
	14653
Ointment 2.5 mg-50 mg-35 mg-180 mg per g
- -
2,741 14654
Ointment 2.5 mg-50 mg-35 mg-180 mg per g
- -

348
	-
-

	C05AA04
	PREDNISOLONE HEXANOATE, CINCHOCAINE HYDROCHLORIDE and CLEMIZOLE UNDECY
14656
Ointment 1.9 mg-5 mg-10 mg per g (0.19%-0.5%-1%)
- -
8,268
	-

	
	14657
Ointment 1.9 mg-5 mg-10 mg per g (0.195-0.5%-1%)
- -
5,553
14658
Suppositories 1.3 mg-1 mg-5 mg, 12
- -
4,425
	-
-

PRODUCTS CONTAINING LOCAL ANESTHETICS
C05AD03 ADRENALINE EPHEDRINE BENZOCAINE
13135
Suppositories 12 1
- -
881
- C05AD03 ADRENALINE EPHEDRINE BENZOCAINE ZINC OXIDE
13134
Ointment 50g 1
- -
4,639
-
OTHER ANTIHAEMORRHOIDALS FOR TOPICAL USE
C05AX04 ZINC OXIDE
	4039
	Compound ointment 50 g
	- -
3,776
	45,684

	4040
	Compound suppositories, 12
	- -
4,536
	52,874

ANTIVARICOSE THERAPY
HEPARINS OR HEPARINOIDS FOR TOPICAL USE
C05BA01 HEPARINOID
C05BA01
CAPILLARY STABILIZING AGENTS
BIOFLAVONOIDS
C05CA02 HYDROXYETHYLRUTOSIDES
	13500
	Capsule 250mg 50
	- -
544
	-

	16101
	Capsule 250 mg 100
	- -
1,456
	-

 C

	
	2002
	

	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 PROPRANOLOL HYDROCHLORIDE
C07AA07
BETA BLOCKING AGENTS, PLAIN, SELECTIVE
C07AB03 ATENOLOL
	C07AB07
	1081
Tablet 50 mg BISOPROLOL
	0.08
	GM
	3,715,284
	37,935,692

	8604
	Tablet 2.5 mg
	10.00
	MG
	1,329
	78,155

	8605
	Tablet 5 mg
	10.00
	MG
	728
	51,511

	8606
	Tablet 10 mg
	10.00
	MG
	269
	22,973

	C07AB02
	METOPROLOL TARTRATE

	1324
	Tablet 50 mg
	0.15
	GM
	694,722
	7,340,375

	1325
	Tablet 100 mg
	0.15
	GM
	497,617
	6,144,632

	17360
	Tablet 50 mg 100
	0.15
	GM
	722
	-

ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
C07AG02 CARVEDILOL
C07AG01
 C

2002
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
C08CA13 LERCANIPIDINE
8534
Tablet 10 mg 30
10.00 GM
263,540
6,418,458 C08CA05 NIFEDIPINE
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
PHENYLALKYLAMINE DERIVATIVES
C08DA01 VERAPAMIL HYDROCHLORIDE
	1241
	Tablet 240 mg (sustained release)
	0.24
	GM
	937,301
	16,917,260

	1248
	Tablet 40 mg
	0.24
	GM
	56,220
	636,630

	1250
	Tablet 80 mg
	0.24
	GM
	68,032
	1,123,341

	1253
	Tablet 160 mg
	0.24
	GM
	34,080
	705,128

	1254
	Tablet 120 mg
	0.24
	GM
	7,590
	166,027

	2206
	Capsule 160 mg (sustained release)
	0.24
	GM
	61,837
	807,230

	2207
	Capsule 240 mg (sustained release)
	0.24
	GM
	57,595
	1,051,833

	2208
	Capsule 180 mg (sustained release)
	0.24
	GM
	206,616
	3,037,741

	3494
	Injection 5 mg in 2 ml
	0.24
	GM
	3,921
	41,338

	17346
	Tablet 40 mg
	0.24
	GM
	166
	-

	17347
	Tablet 80 mg
	0.24
	GM
	193
	-

BENZOTHIAZEPINE DERIVATIVES
C08DB01 DILTIAZEM HYDROCHLORIDE
	1312
	Capsule 180 mg controlled delivery
	0.24
	GM
	620,070
	14,598,604

	1313
	Capsule 240 mg controlled delivery
	0.24
	GM
	653,768
	19,416,911

	1335
	Tablet 60 mg
	0.24
	GM
	117,408
	2,755,297

	8480
	Capsule 360 mg controlled delivery 30
	0.24
	GM
	150,723
	5,304,703

NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
C08EX02 PERHEXILINE MALEATE
1822
Tablet 100 mg
0.20 GM
35,452
1,885,182
 C

	
	2002
	

	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
C09AA10
ACE INHIBITORS, COMBINATIONS
ANGIOTENSIN-CONVERTING ENZYME BLOCKERS AND DIURETICS
	C09BA02
	ENALAPRIL and HYDROCHLOROTHIAZIDE
8477
Tablet 20 mg-6 mg
	10.00
	MG
	124,681
	3,890,894

	C09BA09
	FOSINOPRIL with HYDROCHLOROTHIAZIDE
8400
Tablet 10 mg-12.5 mg
	15.00
	MG
	124,146
	2,840,189

	
	8401
Tablet 20 mg-12.5 mg
	15.00
	MG
	434,014
	13,825,366

	C09BA04
	PERINDOPRIL and INDAPAMIDE
8449
Tablet 4 mg-1.25 mg
	4.00
	MG
	991,251
	32,880,305

	C09BA06
	QUINAPRIL and HYDROCHLOROTHIAZIDE
8589
Tablet 10mg(base) / 12.5mg, 30
	-
	-
	1,632
	38,231

	
	8590
Tablet 20mg(base) / 12.5mg, 30
	-
	-
	4,872
	135,773

 C

	
	2002
	

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

CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN II ANTAGONISTS
ANGIOTENSIN II ANTAGONISTS, PLAIN
C09CA06 CANDESARTAN
	8295
	Tablet 4 mg 30
	8.00
	MG
	95,929
	1,833,490

	8296
	Tablet 8 mg 30
	8.00
	MG
	367,113
	8,417,448

	8297
	Tablet 16 mg 30
	8.00
	MG
	357,352
	9,990,349

	17204
	Tablet 8 mg 7
	8.00
	MG
	148
	-

	17205
	Tablet 16 mg 7
	8.00
	MG
	152
	-

	C09CA02 EPROSARTAN

	8396
	Tablet 300 mg (base), 56
	0.60
	GM
	1,078
	32,836

	8397
	Tablet 400 mg (base), 56
	0.60
	GM
	23,293
	757,043

	8447
	Tablet 600 mg (base), 28
	0.60
	GM
	71,500
	2,201,071

	17417
	Tablet 300 mg (base), 56
	0.60
	GM
	281
	-

	C09CA04 IRBESARTAN

	8246
	Tablet 75 mg
	150.00
	MG
	293,039
	6,628,697

	8247
	Tablet 150 mg
	150.00
	MG
	1,530,145
	41,826,382

	8248
	Tablet 300 mg
	150.00
	MG
	1,122,763
	37,513,467

	C09CA01 LOSARTAN

	
	16073
Tablet 50 mg, 30
	0.05
	GM
	5,510
	-

	C09CA07
	TELMISARTAN
8355
Tablet 40mg
	40.00
	MG
	429,716
	10,047,144

	
	8356
Tablet 80mg
	40.00
	MG
	391,855
	11,147,685

ANGIOTENSIN II ANTAGONISTS, COMBINATIONS
ANGIOTENSIN II ANTAGONISTS AND DIURETICS
C09DA06 CANDESARTAN with HYDROCHLOROTHIAZIDE
C09DA04
 C

	
	2002
	

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

CARDIOVASCULAR SYSTEM
SERUM LIPID REDUCING AGENTS
CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
HMG COA REDUCTASE INHIBITORS
C10AA05 ATORVASTATIN
C10AB04 GEMFIBROZIL
1453
Tablet 600 mg
1.20 GM
436,951
18,356,041
BILE ACID SEQUESTRANTS
C10AC01 CHOLESTYRAMINE
C10AC02
NICOTINIC ACID AND DERIVATIVES
C10AD02 NICOTINIC ACID
1687
Tablet 250 mg
2.00 GM
16,250
306,697
OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
C10AX02 PROBUCOL
1942
Tablet 250 mg
1.00 MG
542
17,498
 D

2002
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
	- -
4,797
	45,932

	4002
	Ointment 100,000 units per g, 15 g
	- -
728
	7,165

IMIDAZOLE DERIVATIVES
D01AC10 BIFONAZOLE
4003
Cream 10 mg per g (1%), 15 g
- -
10,903
142,945 D01AC01 CLOTRIMAZOLE
OTHER ANTIFUNGALS FOR TOPICAL USE
	D01AE16
	AMOROLFINE
4010
Nail treatment kit containing 50 mg (base) per ml
	- -
7,513
	657,620

	D01AE15
	TERBINAFINE
4463
Gel 10 mg per g (1%), 15 g
	- -
1,099
	21,528

	
	4473
Cream 10mg per g (1%), 15g
	- -
20,420
	391,095

	D01AE18
	TOLNAFTATE
4481
Spray aerosol 10 mg per g (1%), 100 g
	- -
1,338
	22,715

	
	12864
Cream 1%20g 1
	- -
126
	-

	
	12866
Soln 1%10ml 1
	- -
303
	-

	
	12867
Powder 1%20g 1
	- -
136
	-

 D

	
	2002
	

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

DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
D01BA01 GRISEOFULVIN
D01BA02
 D

2002
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
	- -
464
	8,726

	4556
	Cream 150 mg-20 mg per g (15%-2%), 75 g
	- -
418
	3,754

ZINC OXIDE PRODUCTS
D02AB
PARAFFIN OIL with ZINC OXIDE with TITANIUM DIOXIDE with PARAFFIN VISCIOUS
10928
Pst 50g 1
- -
266
-
SOFT PARAFFIN AND FAT PRODUCTS
D02AC
DEWAXED OIL with SOLUBLE KERATIN with LANOLIN with MINERAL OIL
	10032
	Ltn 125ml 1
	- -
115
	-

	10147
	Ltn 250ml 1
	- -
383
	-

	D02AC
	MINERAL OIL 10982
Oil 250ml 1
	- -
114
	-

	D02AC
	PARAFFIN
4041
Ointment 100g
	- -
1,470
	13,717

CARBAMIDE PRODUCTS
D02AE01 UREA
4042
Cream 100 mg per g (10%), 100 g
- -
42,577
423,019
OTHER EMOLLIENTS AND PROTECTIVES
	D02AX
	BATH EMOLLIENT
4122
Bath oil 500 ml
	- -
13,695
	218,067

	D02AX
	CARMELLOSE SODIUM with PECTIN and GELATIN
4518
Paste 167 mg-167 mg-167 mg per g (16.7%-16.7%-
	- -
423
	3,632

	
	14151
Paste 167 mg-167 mg-167 mg per g (16.7%-16.7%-
	- -
204
	-

	D02AX
	CETOMACROGOL
15823
Sorbolene crm 100g
	- -
937
	-

	D02AX
	CETOMACROGOL with GLYCERINE
11020
Cream 100g 1
	- -
482
	-

	D02AX
	DEWAXED OIL with LANOLIN
4107
Lotion 500 mL
	- -
2,374
	35,793

	D02AX
	VITAMIN A
12135
Ointment 100g 1
	- -
297
	-

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
- -
792
10,295
 D

2002
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
	- -
4,408
	-

	D03AX
	VITAMIN A
16106
Ointment 50 g
	- -
3,184
	-

	D03AX
	VITAMIN A, CALAMINE and SILICONE OIL
16107
Cream 50g
	- -
158
	-

 D

2002
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
	12226
	Ointment 10%15g 1
	- -
114
	-

	12234
	Jel 2%15ml 1
	- -
2,039
	-

	12239
	Ointment 5%15g 1
	- -
896
	-

	12240
	Ointment 5% 35g 1
	- -
388
	-

	12241
	Soln 4%50ml 1
	- -
151
	-

	D04AB01
	LIGNOCAINE HYDROCHLORIDE and CARBOXYMETHYLCELLULOSE
4308
Mucilage 20 mg-25 mg per ml (2%-2.5%), 200 ml
- -
1,828
	119,294

	D04AB01
	LIGNOCAINE with PRILOCAINE
13084
Cream 5%5g 5
- -
292
	-

	
	13085
Cream 5% 30g 1
- -
362
	-

OTHER ANTIPRURITICS
	D04AX
	CROTAMITON
12933
Cream 10%20g 1
	- -
510
	-

	D04AX
	PINE TAR and TRIETHANOLAMINE
4408
Solution 23 mg-60 mg per ml (2.3%-6%), 500 ml
	- -
4,365
	72,685

	D04AX
	PINE TAR and TRIETHANOLAMINE LAURYL SULPHATE 11591
Ltn 200ml 1
	- -
192
	-

 D

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR TOPICAL USE
TARS
	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%-
- -
399
	6,384

	D05AA
	COAL TAR with CADE OIL
11606
Shampoo 150ml 1
- -
283
	-

ANTRACEN DERIVATIVES
D05AC01 DITHRANOL
D05AC01 DITHRANOL with SALICYLIC ACID
17058
Ointment 0.5% 50 g 1
- -
120
-
OTHER ANTIPSORIATICS FOR TOPICAL USE
D05AX02 CALCIPOTRIOL
	8291
	Ointment 0.005%, 30gm
	- -
89,389
	3,981,380

	14883
	Ointment 100 gm
	- -
1,075
	-

	15867
	Cream 30g
	- -
4,017
	-

	15868
	Cream 100g
	- -
1,874
	-

	16979
	Scalp Solution 30mL 50mcg/mL
	- -
2,062
	-

	16980
	Scalp Solution 60mL 50mcg/mL
	- -
887
	-

ANTIPSORIATICS FOR SYTEMIC USE
PSORALENS FOR SYSTEMIC USE
D05BA02 METHOXSALEN
11443
Capsule 10mg 100
10.00
271
-
RETINOIDS FOR TREATMENT OF PSORIASIS
D05BB02 ACITRETIN
	2019
	Capsule 10 mg
	35.00
	MG
	4,391
	884,646

	2020
	Capsule 25 mg
	35.00
	MG
	7,432
	2,872,209

 D

2002
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
- -
667
-
OTHER ANTIBIOTICS FOR TOPICAL USE
D06AX
POLYMIXIN B SULPHATE with NEOMYCIN with BACITRACIN
11330
Ointment 15g 1
- -
24,985
-
CHEMOTHERAPEUTICS FOR TOPICAL USE
SULFONAMIDES
D06BA51 SILVER SULPHADIAZINE with CHLORHEXIDINE GLUCONATE
	
	1996
	Cream 10 mg-2 mg per g (1%-0.2%), 50 g
	- -
23,672
	327,083

	
	1997
	Cream 10 mg-2 mg per g (1%-0.2%), 100 g
	- -
43,335
	812,325

	
	13610
	Cream 1%500g 1
	- -
661
	-

	ANTIVIRALS
	
	
	
	

	D06BB01
	IDOXURIDINE with LIGNOCAINE with BENZALKONIUM CHLORIDE
12214
Cream 5g 1
- -
184
	-

	D06BB10
	IMIQUIMOD
16216
Cream 5% sachets 12
- -
15,261
	-

	D06BB04
	PODOPHYLLOTOXIN
4566
Paint 5mg per ml (0.5%), 3.5 ml (with 30 swabs)
- -
3,821
	88,211

	
	17402
Paint 5mg per ml (0.5%), 3 ml (with applicators)
- -
1,608
	-

OTHER CHEMOTHERAPEUTICS
D06BX01 METRONIDAZOLE
	4336
	Gel 7.5 mg per g (0.75%) 15 g
	- -
21,067
	241,850

	4337
	Gel 7.5 mg per g (0.75%) 30 g
	- -
27,874
	477,368

	4340
	Cream 7.5 mg per g (0.75%), 30g
	- -
950
	16,821

	16445
	Gel 0.75% 50 gm
	- -
6,911
	-

	17694
	Gel 0.75% 30g 1
	- -
4,560
	-

 D

2002
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
	- -
121,174
	844,146

	2881
	Cream 10 mg per g (1%), 50 g
	- -
314,104
	2,180,169

	2882
	Topical ointment 10 mg per g (1%), 50 g
	- -
67,882
	475,769

	2887
	Cream 10 mg per g (1%), 30 g
	- -
103,914
	670,668

	2888
	Topical ointment 10 mg per g (1%), 30 g
	- -
26,244
	169,474

	10719
	Cream 0.5% 30g 1
	- -
2,160
	-

	16165
	Cream 10 mg per g (1%), 30 g
	- -
204
	-

	16390
	Cream 10 mg per g (1%), 50 g
	- -
321
	-

	16392
	Topical ointment 10 mg per g (1%), 50 g
	- -
121
	-

	16625
	Cream 1%30g 1
	- -
19,059
	-

	16626
	Cream 0.5%30g 1
	- -
565
	-

	16627
	Cream 1%30g 1
	- -
6,640
	-

CORTICOSTEROIDS, MODERATELY POTENT (GROUP II)
D07AB10 ALCLOMETASONE DIPROPIONATE
D07AB09
CORTICOSTEROIDS, POTENT (GROUP III)
D07AC01 BETAMETHASONE
D07AC14
 D

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
CORTICOSTEROIDS, DERMATOLOGICAL PREPARATIONS
CORTICOSTEROIDS, PLAIN
CORTICOSTEROIDS, POTENT (GROUP III)
D07AC13 MOMETASONE
	1913
	Cream 1 mg per g (0.1%), 15 g
	- -
395,451
	5,456,174

	1915
	Ointment 1 mg per g (0.1%), 15 g
	- -
229,423
	3,786,469

	4342
	Cream 1 mg per g (0.1%), 45 g
	- -
24,788
	748,892

	4343
	Ointment 1 mg per g (0.1%), 45 g
	- -
15,523
	496,876

	8043
	Lotion 1 mg per g (0.1% w/w),30 ml
	- -
200,757
	4,146,190

	16061
	Lotion 0.1%50mL 1
	- -
616
	-

CORTICOSTEROIDS, COMB WITH ANTISEPTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTISEPTICS
D07BA04 HYDROCORTISONE and CLIOQUINOL
	10994
	Cream 1%100g 1
	- -
161
	-

	16100
	Cream 1%-1% 30gm
	- -
14,228
	-

	17035
	Cream 1%-1% 60gm
	- -
4,314
	-

CORTICOSTEROIDS, COMB WITH ANTIBIOTICS
CORTICOSTEROIDS, WEAK, COMB WITH ANTIBIOTICS
D07CA01 HYDROCORTISONE and CLOTRIMAZOLE
13540
Cream 1%30g 1
- -
35,422
-
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-
	- -
	49,908
	736,544

	11072
	Ointment 30g 1
	- -
	15,926
	-

CORTICOSTEROIDS, POTENT, COMB WITH ANTIBIOTICS
D07CC01 BETAMETHASONE VALERATE with GENTAMICIN SULPHATE
	10505
	Cream 0.1%30 1
	- -
3,741
	-

	10506
	Ointment .1%30 1
	- -
1,195
	-

CORTICOSTEROIDS, OTHER COMBINATIONS
CORTICOSTEROIDS, WEAK, OTHER COMBINATIONS
D07XA01 HYDROCORTISONE with CLOTRIMAZOLE
16834
Cream 1% 50g 1
- -
16,508
-
 D

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
ANTISEPTICS AND DISINFECTANTS
ANTISEPTICS AND DISINFECTANTS
BIGUANIDES AND AMIDINES
D08AC52 CHLORHEXIDINE with CETRIMIDE
11860
Cream 75g 1
- -
254
-
PHENOL AND DERIVATIVES
D08AE04 TRICLOSAN with ENTSUFON
11586
Ltn 200ml 1
- -
194
-
IODINE PRODUCTS
D08AG02 POVIDONE IODINE
	4411
	Solution 100 mg per ml (10%), 100 ml
	- -
8,540
	142,380

	10226
	Ointment 25g 1
	- -
683
	-

	10230
	Soln 15ml 1
	- -
718
	-

	10418
	Ointment 100g 1
	- -
174
	-

	12910
	Cream 20g 1
	- -
198
	-

	16104
	Powder 20g 1
	- -
355
	-

OTHER ANTISEPTICS AND DISINFECTANTS
D08AX01 HYDROGEN PEROXIDE
12527
Sol 10 vol 1
- -
116
-
 D

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
DERMATOLOGICALS
MEDICATED DRESSINGS
MEDICATED DRESSINGS
OINTMENT DRESSINGS WITH ANTIINFECTIVES
D09AA
CADEXOMER IODINE
	4932
	Tube 10 g, 4
	- -
270
	21,242

	4934
	Tube 40 g
	- -
177
	15,046

	D09AA01 FRAMYCETIN SULPHATE
11975
Dressing 10x10 10
	- -
1,708
	-

	D09AA09 POVIDONE-IODINE
4779
Sterile sachets 22.5 cm x 7.5 cm, 12
	- -
997
	30,703

	ZINC BANDAGES
	
	

	D09AB01 BANDAGE ZINC PASTE
4750
Bandage 7.5 cm x 6 m
	- -
682
	42,203

SOFT PARAFFIN DRESSINGS
D09AX
SOFT PARAFFIN DRESSING
	4759
	Sterile sachets 10 cm x 10 cm, 10
	- -
3,214
	48,241

	4845
	Sterile sachets 10 cm x 10 cm, 10
	- -
2,333
	43,003

 D

2002
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
	- -
3,424
	-

	11326
	Ltn 75ml 1
	- -
1,404
	-

RETINOIDS FOR TOPICAL USE IN ACNE
D10AD03 ADAPALENE
D10AD04 ISOTRETINOIN
14786
Gel 0.05% 30g
- -
10,649
- D10AD01 TRETINOIN
ANTIINFECTIVES FOR TREATMENT OF ACNE
D10AF01 CLINDAMYCIN
D10AF02
OTHER ANTI-ACNE PREPARATIONS FOR TOPICAL USE
D10AX01 ALUMINIUM CHLORIDE
D10AX03
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
D10BA01 ISOTRETINOIN
	2591
	Capsule 10 mg
	30.00
	MG
	4,330
	434,891

	2592
	Capsule 20 mg
	30.00
	MG
	153,639
	23,650,446

 D

2002
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
- -
12,286
186,897
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
- -
1,150
20,933 D11AC30 SALICYLIC ACID BENZALKONIUM CHLORIDE ALCOHOL and POLYOXYETHYLENE ETHER
4445
Scalp cleanser 20 mg-2 mg-130 mg-216 mg per ml
- -
1,031
15,331
D11AC30 SALICYLIC ACID, BENZALKONIUM CHLORIDE, ALCOHOL, COAL TAR and POLYOXYET
	D11AC30
	4560
Scalp cleanser 20 mg-2 mg-130 mg-50 mg-216 mg
- -
6,076 SALICYLIC ACID, COAL TAR SOLUTION, PINE TAR and UNDECYLENAMIDE
	93,821

	
	4447
Scalp cleanser 20 mg-10 mg-10 mg-10 mg per ml
- -
2,192
	31,364

	D11AC03
	SELENIUM SULFIDE
4452
Shampoo 25 mg per ml (2.5%), 125 ml
- -
1,606
	19,633

	
	11878
Shampoo 200ml 1
- -
139
	-

WART AND ANTI-CORN PREPARATIONS
	D11AF
	LACTIC ACID with SALICYLIC ACID
10706
Paint 15ml 1
	- -
351
	-

	D11AF
	PODOPHYLLUM RESIN with SALICYLIC ACID
4450
Paint 100 mg-200 mg per ml (10%-20%), 6 ml
	- -
2,109
	27,627

	
	11612
Ointment 10g 1
	- -
2,229
	-

OTHER DERMATOLOGICALS
D11AX
ALLANTOIN, GLYCEROL and ICHTHAMMOL
	4280
	Ointment 5mg-10 mg per g(0.5%-1%-1%), 50g
	- -
466
	6,381

	4281
	Cream 5mg-10mg-10mg per g(0.5%-1%-1%),50g
	- -
1,059
	15,162

	D11AX
	CATIONIC CONDITIONER with PANTHENOL
4519
Solution 250 ml
	- -
587
	6,278

	D11AX
	HYDROLYZED COLLAGEN PROTEINS
4271
Hair conditioner 250 ml
	- -
1,799
	18,636

	D11AX05
	MAGNESIUM SULFATE 12530
Pst 100g 1
	- -
221
	-

	D11AX01
	MINOXIDIL
14182
Application 2% 60 ml 1
	- -
495
	-

	
	16036
Application 5% 60 ml 1
	- -
1,805
	-

	
	17076
Application 2% 60 ml 1
	- -
169
	-

	
	17077
Application 5% 60 ml 1
	- -
602
	-

	D11AX
	SALICYLIC ACID COMPOUND
16407
Cream 15mL 1
	- -
139
	-

	D11AX
	SKIN CLEANSER
4549
Lotion 500 ml
	- -
13,757
	235,385

	D11AX
	ZINC OXIDE, STARCH and CHLORPHENESIN
4497
Dusting powder 100 g
	- -
1,361
	13,272

	D11AX12
	ZINC PYRITHIONE
4498
Shampoo 10 mg per ml (1%), 200 ml
	- -
477
	4,773

 G
	
	2002
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
ANTIINFECTIVES/ANTISEPT.,EXCL COMB WITH CORTICOST.
ANTIBIOTICS
G01AA10 CLINDAMYCIN
15081
Vaginal cream 2% 40 gm
0.10 GM
10,705
- G01AA01 NYSTATIN
4012
Cream pessaries 100,000 units, 15
100.00 TE
10,372
111,578
4013
Vaginal cream 100,000 units per dose, 15 doses, 100.00 TE
24,098
259,060
ORGANIC ACIDS
G01AD02

RICINOLEIC ACID, ACETIC ACID and HYDROXYQUINOLINE SULPHATE
4434
Vaginal jelly 7 mg-9.4 mg-250 ug per g
- -
778
17,421
IMIDAZOLE DERIVATIVES
G01AF02 CLOTRIMAZOLE
G01AF05
G01AF04
OTHER ANTIINFECTIVES AND ANTISEPTICS
G01AX11 POVIDONE
12904
Pess 2g 14
- -
674
-
 G
2002
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
	728
	-

	14370
	Gel 2 mg
	0.50
	MG
	962
	-

CONTRACEPTIVES FOR TOPICAL USE
INTRAUTERINE CONTRACEPTIVES
G02BA02 POLYETHYLENE COPPER
13296
IUD 1
- -
884
-
OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
G02CB01 BROMOCRIPTINE MESYLATE
1444
Tablet 2.5 mg
5.00 MG
4,870
109,667 G02CB03 CABERGOLINE
 G
2002
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
	- -
122,768
	-

	G03AA12
	ETHINYLOESTRADIOL with DROSPIRENONE
17645
Tablet 30mg/ 3mg, 7 inert 28
	- -
8,072
	-

	
	17646
Tablet 30mg/ 3mg, 7 inert 28X3
	- -
10,647
	-

	G03AA10
	ETHINYLOESTRADIOL with GESTODENE
15082
Tablet 28, 2
	- -
29,520
	-

	
	15084
Tablet 28, 2
	- -
26,760
	-

	G03AA07
	LEVONORGESTREL with ETHINYLOESTRADIOL
	
	

	1393
	Tablets 150 ug - 30 ug, 21
	- -
27,328
	405,592

	1394
	Pack containing 21 tablets 150 ug
	- -
1,287,122
	19,330,814

	1455
	Tablets 125 ug - 50 ug, 21
	- -
4,706
	66,130

	1456
	Tablets 125 ug - 50 ug, 21 7 inert
	- -
103,641
	1,552,811

	3186
	Tablets 250 ug - 50 ug, 21
	- -
8,959
	91,774

	3188
	Pack containing 21 tablets 250 ug
	- -
26,568
	350,074

	16212
	Tablets 100 ug - 50 ug, 28
	- -
93,076
	-

	16217
	Tablets 100 ug 20 ug and 7 inert, 28
	- -
86,009
	-

	16970
	Tablets 100 ug - 20 ug, 21 7 inert
	- -
109,240
	-

	17485
	Tablets 250 ug - 50 ug, 21
	- -
8,007
	-

	17499
	Tablets 150 ug - 30 ug, 21
	- -
3,384
	-

	17562
	Tablets 125 ug - 50 ug, 21
	- -
2,565
	-

	17583
	Tablets 125 ug - 50 ug, 21 7 inert
	- -
2,551
	-

	17668
	Pack containing 21 tablets 250 ug
	- -
543
	-

	G03AA05 NORETHISTERONE with ETHINYLOESTRADIOL

	2772
	Tablets 500 ug - 35 ug, 21
	- -
5,231
	78,505

	2773
	Tablets 1 mg-35 ug, 21
	- -
4,328
	64,845

	2774
	Pack containing 21 tablets 500 ug
	- -
166,012
	2,493,218

	2775
	Pack containing 21 tablets 1 mg-35 ug
	- -
88,448
	1,328,745

	G03AA05 NORETHISTERONE with MESTRANOL

	3176
	Tablets 1 mg-50 ug, 21
	- -
3,349
	49,308

	3179
	Pack containing 21 tablets 1 mg-50 ug
	- -
19,788
	296,951

PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
G03AB06 ETHINYLOESTRADIOL WITH GESTODENE
15087
Tablet 28, 2
- -
7,409
-
15088
Tablet 28, 2
- -
3,834
- G03AB03 LEVONORGESTREL with ETHINYLOESTRADIOL
1391
Pack containing 6 tablets 50 ug-
- -
8,835
132,395
1392
Pack containing 6 tablets 50 ug-
- -
973,827
14,631,024
1458
Pack containing 11 tablets 50 ug
- -
20,049
301,179
17584
Pack containing 11 tablets 50 ug
- -
2,412
-
17685
Pack containing 6 tablets 50 ug-
- -
784
- G03AB04 NORETHISTERONE with ETHINYLOESTRADIOL
2776
Pack containing 12 tablets 500 ug
- -
17,604
264,401
 G
	
	2002
	

	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
	G03AC08
	ETONOGESTREL
8487
Subcutaneous implant 68 mg
	0.07
	MG
	98,322
	21,661,492

	G03AC03
	LEVONORGESTREL
2913
Tablets 30 ug, 28
	0.03
	MG
	143,415
	2,129,989

	
	17047
IUD 1
	-
	-
	2,460
	-

	
	17548
Tablet 0.75mg 2
	-
	-
	35,258
	-

	G03AC06
	MEDROXYPROGESTERONE
3118
Injection 150 mg in 1 ml
	1.67
	MG
	230,779
	2,986,543

	
	15290
Injection 150 mg in 1 ml
	1.67
	MG
	665
	-

	G03AC01
	NORETHISTERONE
1967
Tablets 350 ug, 28
	-
	-
	35,503
	532,917

ANDROGENS
3-OXOANDROSTEN (4) DERIVATIVES
G03BA03 TESTOSTERONE
	2101
	Injection 250 mg
	18.00
	MG
	48,456
	1,526,762

	2114
	Injection 250 mg in 1 ml
	18.00
	MG
	12,444
	390,778

	2115
	Capsule 40 mg
	120.00
	MG
	39,022
	1,941,644

	2670
	Injection 100 mg
	18.00
	MG
	8,796
	145,471

	8098
	Subcutaneous implant 100 mg
	18.00
	MG
	3,126
	542,650

	8099
	Subcutaneous implant 200 mg
	18.00
	MG
	4,809
	1,206,020

	8460
	Transdermal patch 12.2 mg (2.5 mg per 24 hr),60
	3.00
	MG
	16,112
	1,636,701

	8619
	Transdermal patch 24.3 mg (5 mg per 24 hr),30
	3.00
	MG
	598
	62,240

	16153
	Cream 2%, 50g
	-
	-
	2,262
	-

	16326
	Cream 1%, 50g
	-
	-
	2,296
	-

	17178
	Cream 5%, 50g
	-
	-
	1,385
	-

5-ANDROSTANON (3) DERIVATIVES
G03BB01 MESTEROLONE
11642
Tablet 25mg 50
50.00 MG
678
-
 G
	
	2002
	

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

GE NITO 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
	
	2002
	

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

GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
PROGESTOGENS
PREGNEN (4) DERIVATIVES
G03DA02 MEDROXYPROGESTERONE
G03DA04
PREGNADIEN DERIVATIVES
G03DB01 DYDROGESTERONE
1350
Tablet 10 mg
10.00 MG
21,741
322,560
ESTREN DERIVATIVES
G03DC02 NORETHISTERONE
G03DC05
PROGESTOGENS AND ESTROGENS IN COMBINATION
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
9,394
149,806 G03FB06 MEDROXYPROGESTERONE AND ESTROGEN
G03FB05
 G
2002
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
OVULATION STIMULANTS, SYNTHETIC
G03GB02 CLOMIPHENE CITRATE
1211
Tablet 50 mg
9.00 MG
38,007
1,540,786
ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
G03HA01 CYPROTERONE ACETATE
	1269
	Tablet 50 mg
	0.10
	GM
	25,931
	2,119,348

	1270
	Tablet 50 mg
	0.10
	GM
	16,343
	4,671,732

	8019
	Tablet 100 mg
	0.10
	GM
	43,588
	13,201,490

	12897
	Tablet 10 mg 15
	0.10
	GM
	1,936
	-

ANTIANDROGENS AND ESTROGENS
G03HB01 CYPROTERONE and OESTROGEN
	8062
	Tablet 2 mg 11 / 2 mg + 1 mg 10
	- -
9,357
	148,614

	8429
	Tablet 2 mg 16 / 2 mg + 1 mg 12
	- -
9,142
	146,180

	14126
	Tablet 35 ug/2mg 28 1
	- -
105,078
	-

	14127
	Tablet 35 ug/2mg 28 3
	- -
232,676
	-

	15418
	Tablet 28 1
	- -
39,804
	-

	15419
	Tablet 28 3
	- -
73,273
	-

	17090
	Tablet 28 1
	- -
17,287
	-

	17091
	Tablet 28 3
	- -
39,240
	-

OTHER SEX HORM. & MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
G03XA01 DANAZOL
	1285
	Capsule 100 mg
	0.60
	GM
	970
	57,894

	1287
	Capsule 200 mg
	0.60
	GM
	4,815
	432,266

	G03XA02
	GESTRINONE
8015
Capsule 2.5 mg
	0.70
	MG
	1,017
	80,648

	G03XC01
	RALOXIFENE
8363
Tablet 60mg 28
	60.00
	MG
	340,671
	20,637,413

	
	17048
Tablet 60mg 21
	60.00
	MG
	141
	-

 G
	
	2002
	

	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
4,003
63,181
URINARY ANTISPASMODICS
G04BD04 OXYBUTYNIN
8039
Tablet 5 mg
15.00 MG
186,638
2,909,115
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
	- -
12,276
	140,016

	G04BX
	SODIUM CITRO-TARTRATE
4047
Sachets cont. oral effervescent powder 4 g, 25
	- -
462
	4,842

	
	4048
Sachets cont. oral effervescent powder 4 g, 28
	- -
3,715
	39,007

	
	4049
Sachets cont. oral effervescent powder 4 g, 28
	- -
49,317
	522,760

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
	26,993
	2,624,608

	16113
	Tablet 1mg 28
	-
	-
	71,072
	-

 H

	
	2002
	

	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
405
27,986
SOMATROPIN AND ANALOGUES
H01AC01 SOMATROPIN
17440
Injection 16 units vial
2.00 IE
4,829
-
POSTERIOR PITUITARY LOBE HORMONES
VASOPRESSIN AND ANALOGUES
H01BA02 DESMOPRESSIN
	2129
	Intranasal solution 100 ug per ml, 2.5 ml
	25.00
	UG
	4,897
	837,380

	8031
	Nasal spray (pump pack) 10 ug per ml 5
	25.00
	UG
	44,154
	3,421,759

	8032
	Nasal spray (pump pack) 10 ug per ml 5
	25.00
	UG
	19,097
	2,664,712

HYPOTHALAMIC HORMONES
GONADOTROPHIN-RELEASING HORMONES
H01CA02 NAFARELIN
2962
Nasal spray (pump pack) 200 ug base per dose 60
0.40 MG
5,634
551,559
ANTIGROWTH HORMONE
H01CB02 OCTREOTIDE
	6228
	Ampoule 0.1mg/mL
	- -
195
	220,507

	6267
	Vial (modified release) 10 mg
	- -
111
	166,757

	6268
	Inj (modified release) 20 mg vial
	- -
936
	2,305,996

	6269
	Inj (modified release) 30 mg vial
	- -
453
	1,513,403

 H

	
	2002
	

	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
20,959
310,091
GLUCOCORTICOIDS
	H02AB01
	BETAMETHASONE
2694
Injection 3 mg-3.9 mg (equivalent to 5.7 mg
	1.50
	MG
	64,147
	1,539,586

	H02AB16
	BUDESONIDE
16037
Capsule 3mg 50
	9.00
	MG
	397
	-

	
	16038
Capsule 3mg 90
	9.00
	MG
	760
	-

	H02AB10
	CORTISONE
1246
Tablet 5 mg
	37.50
	MG
	7,523
	131,769

	
	1247
Tablet 25 mg
	37.50
	MG
	30,969
	402,083

	H02AB02
	DEXAMETHASONE
1291
Injection 8 mg in 2 ml
	1.50
	MG
	6,527
	151,710

	
	1292
Tablet 500 ug
	1.50
	MG
	22,026
	152,983

	
	2507
Tablet 4 mg
	1.50
	MG
	64,980
	672,280

	
	2508
Injection 120 mg in 5 ml
	1.50
	MG
	116
	4,094

	
	2509
Injection 4 mg in 1 ml
	1.50
	MG
	6,543
	98,975

	
	3472
Injection 4 mg in 1 ml
	1.50
	MG
	8,160
	109,608

	H02AB09
	HYDROCORTISONE
1499
Tablet 4 mg
	30.00
	MG
	11,857
	149,580

	
	1500
Tablet 20 mg
	30.00
	MG
	10,180
	137,075

	
	1501
Injection set containing equivalent of 100 mg
	30.00
	MG
	1,798
	22,316

	
	1510
Injection set containing equivalent of 100 mg
	30.00
	MG
	10,576
	270,604

	
	1511
Injection set containing equivalent of 250 mg
	30.00
	MG
	830
	34,124

	
	3096
Injection set containing equivalent of 250 mg
	30.00
	MG
	1,020
	11,104

	
	3470
Injection set containing equivalent of 100 mg
	30.00
	MG
	11,174
	125,977

	
	3471
Injection set containing equivalent of 250 mg
	30.00
	MG
	10,493
	114,199

	H02AB04
	METHYLPREDNISOLONE
1928
Injection 40 mg in 1 ml
	20.00
	MG
	52,521
	1,151,116

	
	2981
Injection equiv to 40 mg methylprednisolone
	20.00
	MG
	6,884
	410,273

	H02AB06
	PREDNISOLONE
1916
Tablet 25 mg
	10.00
	MG
	362,738
	3,192,320

	
	1917
Tablet 5 mg
	10.00
	MG
	583,400
	4,129,415

	
	3152
Tablet 1 mg
	10.00
	MG
	171,470
	1,179,290

	
	8285
Oral solution equival to 5 mg prednisolone per mL
	10.00
	MG
	205,929
	2,630,528

	H02AB07
	PREDNISONE
1934
Tablet 1 mg
	10.00
	MG
	98,025
	673,894

	
	1935
Tablet 5 mg
	10.00
	MG
	342,724
	2,425,349

	
	1936
Tablet 25 mg
	10.00
	MG
	203,266
	1,790,600

	H02AB08
	TRIAMCINOLONE ACETONIDE
2990
Injection 10 mg in 1 ml
	7.50
	MG
	30,513
	734,088

	
	11073
Ampoule 40mg/m 5
	7.50
	MG
	1,368
	-

 H

	
	2002
	

	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
13,666
426,331
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
H03BB01 CARBIMAZOLE
1153
Tablet 5 mg
15.00 MG
56,669
1,452,085
 H

2002
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
	19,308
	728,394

	3467
	Injection set containing 1 mg (1 i.u.)
	1.00
	MG
	17,505
	645,397

 H

2002
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
	293
	60,907

	2997
	Injection (salmon) 100 i.u. in 1 ml ampoule
	100.00
	IE
	934
	175,438

 J

	
	2002
	

	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
2,208
99,077 J01AA02
DOXYCYCLINE
J01AA08
J01AA07
AMPHENICOLS
AMPHENICOLS
J01BA01
CHLORAMPHENICOL
1174
Capsule 250 mg
3.00 GM
482
21,080
 J

	
	2002
	

	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
 J

	
	2002
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS,PENICILLINS
BETA-LACTAMASE SENSITIVE PENICILLINS
J01CE08 BENZATHINE PENICILLIN
J01CE01
J01CE02
J01CE09
BETA-LACTAMASE RESISTANT PENICILLINS
J01CF01
DICLOXACILLIN
J01CF05
 J

	
	2002
	

	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
J01CR03
OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
J01DA08 CEFACLOR
	1169
	Tablet 375 mg (sustained release)
	1.00
	GM
	821,222
	12,216,629

	2460
	Powder for oral susp 125 mg per 5 ml, 100 ml
	1.00
	GM
	175,572
	2,442,473

	2461
	Powder for oral susp 250 mg per 5 ml, 75 ml
	1.00
	GM
	354,993
	5,138,678

	5045
	Tablet 375mg (sustained release)
	1.00
	GM
	1,231
	18,030

	5046
	Powder for oral susp 125 mg per 5 ml, 100 ml
	1.00
	GM
	112
	1,558

	5047
	Powder for oral susp 250 mg per 5 ml, 75 ml
	1.00
	GM
	128
	1,846

	J01DA24 CEFEPIME

	8315
	Injection 1 g (solvent required)
	2.00
	GM
	825
	174,694

	8316
	Injection 2 g (solvent required)
	2.00
	GM
	502
	246,272

	J01DA10 CEFOTAXIME

	1085
	Injection 1 g (solvent required)
	4.00
	GM
	6,434
	640,801

	1086
	Injection 2 g (solvent required)
	4.00
	GM
	1,263
	216,101

	J01DA14 CEFOTETAN

	1772
	Injection 1 g (solvent required)
	4.00
	GM
	3,461
	390,468

	1773
	Injection 2 g (solvent required)
	4.00
	GM
	616
	80,884

	J01DA05
	CEFOXITIN SODIUM
11228
Vial 1gm 5
	6.00
	GM
	113
	-

	J01DA11
	CEFTAZIDIME
12747
Vial 1g 1
	6.00
	GM
	330
	-

	J01DA13
	CEFTRIAXONE
	
	
	
	

	1782
	Injection 250 mg (solvent required)
	2.00
	GM
	567
	10,781

	1783
	Injection 500 mg (solvent required)
	2.00
	GM
	615
	54,610

	1784
	Injection 1 g (solvent required)
	2.00
	GM
	40,567
	6,366,808

	1785
	Injection 2 g (solvent required)
	2.00
	GM
	6,286
	1,761,513

	1790
	Injection 250 mg (solvent required)
	2.00
	GM
	129
	8,588

	6867
	Injection 500mg (solvent supplied)
	2.00
	GM
	251
	41,748

	6868
	Injection 1g (solvent supplied)
	2.00
	GM
	206
	35,064

	6869
	Injection 1g (solvent supplied)
	2.00
	GM
	858
	155,006

	6872
	Injection 1g (solvent supplied)
	2.00
	GM
	218
	36,080

	6875
	Injection 2g (solvent supplied)
	2.00
	GM
	196
	73,689

 J

	
	2002
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
J01DA06 CEFUROXIME
8292
Tablet 250mg 14
0.50 GM
98,747
1,490,113 J01DA01 CEPHALEXIN
J01DA03
J01DA04 CEPHAZOLIN
1257
Injection 1 g (solvent required)
3.00 GM
9,631
476,004
SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
J01EA01
TRIMETHOPRIM
2922
Tablet 300 mg
0.40 GM
583,424
4,529,348
COMBINATIONS OF SULFONAMIDES AND TRIMETHOPRIM, INCL. DERIVAT
J01EE01
TRIMETHOPRIM with SULPHAMETHOXAZOLE
	2949
	Tablet 80 mg-400 mg
	320.00
	MG
	8,902
	92,050

	2951
	Tablet 160 mg-800 mg
	320.00
	MG
	342,407
	3,775,245

	3103
	Oral suspension 40 mg-200 mg per 5 ml, 100 ml
	320.00
	MG
	144,806
	1,208,896

	3390
	Tablet 160 mg-800 mg
	320.00
	MG
	2,373
	20,505

 J

	
	2002
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
MACROLIDES
J01FA10
AZITHROMYCIN
J01FA09
J01FA01
J01FA06
LINCOSAMIDES
J01FF01
CLINDAMYCIN
J01FF02
 J

	
	2002
	

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

GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
J01GB03 GENTAMICIN SULPHATE
J01GB01
QUINOLONE ANTIBACTERIALS
FLUOROQUINOLONES
J01MA02 CIPROFLOXACIN
	1208
	Tablet 250 mg
	1.00
	GM
	10,037
	502,098

	1209
	Tablet 500 mg
	1.00
	GM
	91,826
	8,174,537

	1210
	Tablet 750 mg
	1.00
	GM
	35,469
	5,291,213

	1311
	Tablet 250 mg
	1.00
	GM
	5,630
	71,596

	J01MA16
	GATIFLOXACIN
4297
Tablet 400mg 7
	- -
182
	8,151

	J01MA14
	MOXIFLOXACIN
4329
Tablet 400mg 5
	0.40 GM
1,128
	78,608

	
	17176
Injection 400mg/250mL 5
	- -
5,453
	-

	J01MA06
	NORFLOXACIN
3010
Tablet 400 mg
	0.80 GM
161,058
	3,850,620

	
	13660
Tablet 400mg 6
	0.80 GM
22,596
	-

OTHER ANTIBACTERIALS
GLYCOPEPTIDE ANTIBACTERIALS
J01XA01
VANCOMYCIN
	3130
	Injection 500mg(500,000iu) (solvent required)
	2.00
	GM
	1,268
	96,047

	3131
	Injection 500mg(500,000iu) (solvent required)
	2.00
	GM
	17,790
	3,294,011

	6839
	Injection 500mg(500,000iu) (solvent supplied)
	2.00
	GM
	233
	42,389

STEROID ANTIBACTERIALS
J01XC01 FUSIDIC ACID
	2311
	Oral suspension 50 mg per ml, 90 ml
	1.50
	GM
	294
	22,017

	2312
	Tablet (sodium salt) 250 mg (enteric coated)
	1.50
	GM
	17,254
	2,362,108

IMIDAZOLE DERIVATIVES
J01XD01 METRONIDAZOLE
1638
I.V. infusion 500 mg in 100 ml
1.50 GM
33,004
947,560
NITROFURAN DERIVATIVES
J01XE01
NITROFURANTOIN
	1691
	Paediatric oral suspension 25 mg per 5 ml, 200 ml
	0.20
	GM
	2,280
	39,686

	1692
	Capsule 50 mg
	0.20
	GM
	77,472
	849,601

	1693
	Capsule 100 mg
	0.20
	GM
	91,117
	1,230,879

OTHER ANTIBACTERIALS
J01XX05
METHENAMINE
J01XX04
 J

	
	2002
	

	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
658
60,636
IMIDAZOLE DERIVATIVES
J02AB02
KETOCONAZOLE
	1572
	Tablet 200 mg
	0.20
	GM
	27,738
	1,026,978

	1573
	Tablet 200 mg
	0.20
	GM
	36,575
	642,521

TRIAZOLE DERIVATIVES
J02AC01 FLUCONAZOLE
J02AC02
 J

	
	2002
	

	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
	1,386
	13,070

	1982
	Capsule 150 mg
	0.60
	GM
	141
	4,911

	1983
	Capsule 300 mg
	0.60
	GM
	1,161
	73,473

	1984
	Capsule 300 mg
	0.60
	GM
	6,921
	93,618

	8025
	Syrup 100 mg per 5 ml, 60 ml
	0.60
	GM
	871
	21,749

HYDRAZIDES
J04AC01 ISONIAZID
1554
Tablet 100 mg
0.30 GM
1,159
10,330
DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
J04BA01
CLOFAZIMINE
J04BA02
 J

2002
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 INHIBITORS
J05AB01
J05AB09
J05AB54
J05AB11
NUCLEOSIDE AND NUCLEOTIDE REVERSE TRANSCRIPTASE INHIBITORS
J05AF05
LAMIVUDINE
6257
Tablet 100 mg
0.30 GM
4,648
640,631
NEURAMINIDASE INHIBITORS
J05AH01 ZANAMIVIR
16327
Rotadisk 5mg 20
20.00 MG
3,473
-
 J

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
BACTERIAL VACCINES
CHOLERA VACCINES
J07AE02
CHOLERA, LIVE ATTENUATED
16761
Oral Vaccine
- -
9,900
-
MENINGOCOCCAL VACCINES
J07AH04
J07AH07
PERTUSSIS VACCINES
J07AJ52
DIPHTERIA WITH TETANUS WITH PERTUSSIS PURIFIED ANTIGEN
17092
Injection 0.5mL 1
- -
413
-
PNEUMOCOCCAL VACCINES
J07AL01
PNEUMOCOCCAL
	1903
Injection 0.5 ml (23 valent)
	- -
297,137
	11,006,679

	17156
Injection 0.5 ml (7 valent)
	- -
7,939
	-

TETANUS VACCINES
J07AM51 DIPHTHERIA and TETANUS VACCINE, ADSORBED
1341
Injection 0.5 ml
- -
137
2,009 J07AM51 DIPHTHERIA and TETANUS VACCINE, ADSORBED, DILUTED FOR ADULT USE
TYPHOID,VACCINES
	J07AP02
	TYPHOID INACTIVATED WHOLE CELL
13157
Injection 0.5ml 1
	- -
121
	-

	J07AP01
	TYPHOID ORAL LIVE ATTENUATED
13158
Cap-ec 3 1
	- -
14,466
	-

	J07AP03
	TYPHOID PURIFIED POLYSACCHARIDE ANTIGEN
14718
Syringe 0.5 ml
	- -
63,692
	-

	
	16719
Injection 25ug
	- -
10,159
	-

OTHER BACTERIAL VACCINES
J07AX
Q FEVER
15417
Vaccine 0.5 ml
- -
1,292
-
VIRAL VACCINES
ENCEPHALITIS VACCINES
J07BA02
JAPANESE ENCEPHALITIS VACCINE
16423
Vaccine 1 mL vial 3
- -
1,547
- J07BB02
INFLUENZA VACCINE
2852
Injection (trivalent) 0.5 ml
- -
917,118
16,189,495
 J

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
VACCINES
VIRAL VACCINES
HEPATITIS VACCINES
J07BC02 HEPATITIS A
J07BC20
J07BC01
MORBILLI VACCINES
J07BD52 MORBILLI with PAROTITIS EPIEMICA with RUBELLA (MUMPS with MEASLES with RUBELLA
13288
Injection 0.5ml 1
- -
450
-
POLIOMYELITIS VACCINES
J07BF03
POLIOMYELITIS
16235
Injection 0.5mL
- -
498
-
RABIES VACCINES
J07BG01 RABIES INACTIVATED
14107
Injection 1 ml 1
- -
1,362
-
RUBELLA VACCINES
J07BJ01
RUBELLA
11227
Injection 0.5ml
- -
714
-
VARICELLA VACCINES
J07BK01
VARICELLA LIVE ATTENUATED
	16723
	Vaccine 0.5mL
	- -
69,478
	-

	16892
	Vaccine 0.5mL
	- -
320
	-

 L

2002
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
- -
6,006
455,143 L01AA01 CYCLOPHOSPHAMIDE
L01AA06
L01AA03 MELPHALAN
2547
Tablet 2 mg
- -
2,969
84,455
ALKYL SULPHONATES
L01AB01 BUSULPHAN
1128
Tablet 2 mg
- -
532
24,606
ETHYLENE IMINES
L01AC01 THIOTEPA
2345
Injection 15 mg (solvent required)
- -
335
21,150
NITROSOUREAS
L01AD01 CARMUSTINE
14118
Vial 100 mg 1
- -
186
-
OTHER ALKYLATING AGENTS
L01AX04 DACARBAZINE
16833
Injection 200mg
- -
615
- L01AX03 TEMOZOLOMIDE
 L

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
ANTIMETABOLITES
FOLIC ACID ANALOGUES
L01BA01 METHOTREXATE
L01BA03 RALTITREXED
8284
Powder for I.V. infusion 2 mg
- -
138
120,079
PURINE ANALOGUES
L01BB02 MERCAPTOPURINE
1598
Tablet 50 mg
- -
5,014
500,823 L01BB03 THIOGUANINE
1233
Tablet 40 mg
- -
585
74,351
PYRIMIDINE ANALOGUES
L01BC06 CAPECITABINE
L01BC01
L01BC02
L01BC05
 L

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
PLANT ALKALOIDS AND OTHER NATURAL PRODUCTS
VINCA ALKALOIDS AND ANALOGUES
L01CA01 VINBLASTINE SULPHATE
L01CA02
L01CA04
PODOPHYLLOTOXIN DERIVATIVES
L01CB01 ETOPOSIDE
	
	1389
	Capsule 100 mg
	- -
691
	300,653

	
	1390
	Solution for I.V. infusion 100 mg in 5 ml
	- -
1,944
	404,042

	
	1396
	Capsule 50 mg
	- -
862
	432,839

	
	5932
	Powder for I.V. infusion 113.6 mg
	- -
124
	21,883

	
	8120
	Powder for I.V. infusion 113.6 mg
	- -
2,381
	534,827

	
	8515
	Powder for I.V. infusion 1136 mg
	- -
410
	179,067

	TAXANES
	
	
	
	

	L01CD02 DOCETAXEL

	5921
	Injection set containing I.V. infusion 20 mg
	- -
196
	234,336

	5922
	Injection set containing I.V. infusion 80 mg
	- -
187
	392,908

	8071
	Injection set containing I.V. infusion 20 mg
	- -
3,894
	5,662,013

	8074
	Injection set containing I.V. infusion 80 mg
	- -
4,587
	11,382,741

	L01CD01 PACLITAXEL

	3017
	Solution for I.V. infusion 150 mg in 25 ml
	- -
874
	1,888,926

	3026
	Solution for I.V. infusion 30 mg in 5 ml
	- -
2,254
	2,344,603

	5973
	Solution for I.V. infusion 30 mg in 5 ml
	- -
140
	83,886

	5974
	Solution for I.V. infusion 100 mg in 16.7 ml
	- -
129
	212,104

	5976
	Solution for I.V. infusion 300 mg in 50 ml
	- -
245
	526,105

	8018
	Solution for I.V. infusion 100 mg in 16.7 ml
	- -
3,455
	6,543,978

	8360
	Solution for I.V. infusion 300 mg in 50 ml
	- -
3,880
	9,632,006

 L

2002
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)
- -
1,050
331,652
OTHER ANTINEOPLASTIC AGENTS
PLATINUM COMPOUNDS
L01XA02 CARBOPLATIN
L01XA01
L01XA03
MONOCLONAL ANTIBODIES
L01XC02 RITUXIMAB
L01XC03 TRASTUZUMAB
16961
Vial 150 mg IV
- -
2,105
-
 L

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ANTINEOPLASTIC AGENTS
OTHER ANTINEOPLASTIC AGENTS
OTHER ANTINEOPLASTIC AGENTS
L01XX05 HYDROXYUREA
8199
Powder for I.V. infusion 4 mg (base)
- -
395
890,121
 L

	
	2002
	

	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
	2,192
	177,942

	L02AB02 MEDROXYPROGESTERONE
2316
Tablet 200 mg
	1000.00
	MG
	2,106
	231,030

	2725
	Tablet 100 mg
	1000.00
	MG
	2,943
	282,645

	2727
	Tablet 250 mg
	1000.00
	MG
	414
	55,976

	2728
	Tablet 500 mg
	1000.00
	MG
	1,966
	255,927

	L02AB01 MEGESTROL
2731
Tablet 40 mg
	160.00
	MG
	362
	21,520

	2734
	Tablet 160 mg
	160.00
	MG
	2,809
	210,600

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
	28,716
	6,947,407

	L02BB01
	FLUTAMIDE
1417
Tablet 250 mg
	750.00
	MG
	9,599
	2,164,442

	L02BB02
	NILUTAMIDE
8131
Tablet 150 mg
	30.00
	MG
	3,312
	783,511

ENZYME INHIBITORS
	L02BG01
	AMINOGLUTETHIMIDE
1036
Tablet 250 mg
	1000.00
	MG
	653
	105,919

	L02BG03
	ANASTROZOLE
8179
Tablet 1 mg
	1.00
	MG
	27,166
	5,736,582

	L02BG06
	EXEMESTANE
8506
Tablet 25 mg 30
	25.00
	MG
	5,895
	1,323,205

	L02BG04
	LETROZOLE
8245
Tablet 2.5 mg
	2.50
	MG
	26,816
	5,932,455

 L

	
	2002
	

	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
	327
	616,834

	6291
	Injection 300 microgram in 0.5 mL syringe
	0.35
	MG
	7,880
	14,084,012

	6292
	Injection 480 microgram in 0.5 mL syringe
	0.35
	MG
	1,307
	4,310,739

INTERFERONS
L03AB07 INTERFERON BETA-1a
	8289
	Injection set 1 vial powder dose 30ug(6m i.u.)
	4.30
	UG
	13,568
	14,773,205

	8402
	Injection 22 ug (6m i.u.) in 0.5 mL single syringe
	4.30
	UG
	455
	473,261

	8403
	Injection 44 ug (12m i.u.)in 0.5 mL single syringe
	4.30
	UG
	10,525
	14,034,374

	L03AB08
	INTERFERON BETA-1b
8101
Injection set 1 vial powder dose 8,000,000 i.u.
	4.00
	ME
	31,703
	37,351,943

	L03AB04
	INTERFERON-ALFA-2a
8180
Solution for injection 3,000,000iu in 0.5 mL
	2.00
	ME
	1,326
	685,144

	
	8181
Solution for injection 3,000,000iu in 0.5 mL
	2.00
	ME
	689
	395,030

	L03AB05
	INTERFERON-ALFA-2b
6255
Solution for injection 60,000,000iu in 1.2 mL mult
	2.00
	ME
	248
	510,942

	
	8275
Solution for injection 3,000,000iu in 0.5mL single
	2.00
	ME
	126
	61,643

	
	8276
Solution for injection 3,000,000iu in 0.5mL single
	2.00
	ME
	455
	223,615

	
	8348
Solution for injection 18,000,000iu in 1.2 mL mult
	2.00
	ME
	995
	588,062

	
	8476
Solution for injection 30,000,000iu solvent 2mL
	2.00
	ME
	176
	214,522

OTHER CYTOKINES AND IMMUNOMODULATORS
L03AX03 BCG VACCINE
L03AX13 GLATIRAMER ACETATE
8352
Pdr for s\c inj 20mg single use vial + diluent
- -
11,404
12,438,090
 L

	
	2002
	

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

ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSIVE AGENTS
IMMUNOSUPPRESSIVE AGENTS
SELECTIVE IMMUNOSUPPRESSIVE AGENTS
L04AA01 CYCLOSPORIN
	6111
	Capsule 25 mg (cont microemulsion pre-concentrate) 0.25
	GM
	1,090
	224,787

	6112
	Capsule 50 mg (cont microemulsion pre-concentrate) 0.25
	GM
	1,196
	324,378

	6114
	Capsule 100mg (cont microemulsion pre-concentrate) 0.25
	GM
	2,113
	1,074,763

	6232
	Capsule 10 mg (cont microemulsion pre-concentrate) 0.25
	GM
	165
	12,298

	6352
	Capsule 25 mg 30
0.25
	GM
	210
	40,538

	6353
	Capsule 50 mg 30
0.25
	GM
	217
	50,411

	6354
	Capsule 25 mg 30
0.25
	GM
	494
	234,581

	L04AA13 LEFLUNOMIDE

	8373
	Pack 3 Tablets 100 mg and 30 tablets 20 mg
	0.02
	GM
	886
	280,997

	8374
	Tablet 10mg 30
	0.02
	GM
	15,593
	2,351,380

	8375
	Tablet 20mg 30
	0.02
	GM
	71,568
	15,703,536

	L04AA06
	MYCOPHENOLIC ACID
6209
Tablet 500 mg
	2.00
	GM
	608
	360,712

	L04AA05
	TACROLIMUS
6216
Capsule 1 mg
	5.00
	MG
	281
	237,142

OTHER IMMUNOSUPPRESSIVE AGENTS
L04AX01 AZATHIOPRINE
	2687
	Tablet 50 mg
	0.15
	GM
	85,869
	6,706,590

	2688
	Tablet 25 mg
	0.15
	GM
	11,281
	523,338

 M
	
	2002
	

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

MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
M01AB05 DICLOFENAC
	1299
	Tablet 25 mg (enteric coated)
	0.10
	GM
	66,934
	865,101

	1300
	Tablet 50 mg (enteric coated), 50
	0.10
	GM
	1,222,210
	13,318,266

	1302
	Suppository 100 gm,40
	0.10
	GM
	20,056
	443,570

	1332
	Tablet 50 mg, 20
	0.10
	GM
	202,452
	1,565,414

	5075
	Tablet 50 mg, 20
	0.10
	GM
	1,479
	11,120

	5077
	Tablet 50 mg (enteric coated)
	0.10
	GM
	1,470
	13,522

	16918
	Tablet 25 mg, 20
	0.10
	GM
	11,745
	-

	16971
	Tablet 25 mg, 10
	0.10
	GM
	5,906
	-

	17454
	Tablet 25mg 30
	0.10
	GM
	2,799
	-

	M01AB55
	DICLOFENAC WITH MISOPROSTOL
4190
Tablet 50mg 200ug
	0.10
	MG
	4,889
	173,362

	M01AB01
	INDOMETHACIN
2454
Capsule 25 mg
	0.10
	GM
	298,726
	2,301,580

	
	2757
Suppository 100 mg
	0.10
	GM
	73,697
	1,407,301

	M01AB15
	KETOROLAC
13986
Ampoule 30 mg/1 ml 5
	30.00
	MG
	3,151
	-

	
	14188
Tablet 10 mg 30
	30.00
	MG
	2,803
	-

	
	14950
Ampoule 10 mg/1 ml
	30.00
	MG
	200
	-

	M01AB02
	SULINDAC
2047
Tablet 100 mg
	0.40
	GM
	13,984
	201,960

	
	2048
Tablet 200 mg
	0.40
	GM
	25,611
	347,597

	OXICAMS
	
	
	
	
	

	M01AC06
	MELOXICAM
8561
Tablet 7.5 mg
	15.00
	MG
	217,721
	5,382,644

	
	8562
Tablet 15 mg
	15.00
	MG
	246,183
	8,350,988

	M01AC01
	PIROXICAM
1895
Dispersible tablet 10 mg,50
	20.00
	MG
	17,921
	230,173

	
	1896
Dispersible tablet 20 mg,25
	20.00
	MG
	153,567
	1,910,675

	
	1897
Capsule 10 mg
	20.00
	MG
	46,042
	591,871

	
	1898
Capsule 20 mg
	20.00
	MG
	233,214
	2,904,869

	
	5201
Dispersible tablet 10 mg
	20.00
	MG
	130
	1,077

	
	5202
Dispersible tablet 20 mg
	20.00
	MG
	140
	1,422

	
	5203
Capsule 10 mg
	20.00
	MG
	1,082
	12,751

	M01AC02
	TENOXICAM
2104
Tablet 10 mg
	20.00
	MG
	30,673
	415,145

	
	17675
Tablet 10 mg
	20.00
	MG
	2,408
	-

 M
	
	2002
	

	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
	301,709
	3,506,086

	3192
	Tablet 400 mg 20
	1.20
	GM
	70,533
	462,015

	3198
	Tablet 200 mg
	1.20
	GM
	26,533
	229,834

	5121
	Tablet 200 mg
	1.20
	GM
	900
	6,440

	5123
	Tablet 400 mg
	1.20
	GM
	3,013
	25,783

	5124
	Tablet 400 mg 20
	1.20
	GM
	2,688
	17,588

	13267
	Tablet 200mg 12
	1.20
	GM
	333
	-

	13268
	Tablet 200mg 24
	1.20
	GM
	5,610
	-

	13372
	Tablet 200mg 48
	1.20
	GM
	4,762
	-

	13383
	Capsule 200mg 20
	1.20
	GM
	204
	-

	15214
	Tablet 200 mg 24
	1.20
	GM
	130
	-

	15401
	Susp 0.1/5 ml 100 ml
	1.20
	GM
	4,210
	-

	16004
	Tablet 200 mg 24
	1.20
	GM
	207
	-

	M01AE03 KETOPROFEN

	1586
	Capsule 50 mg
	0.15
	GM
	1,344
	13,177

	1588
	Suppository 100 mg
	0.15
	GM
	4,300
	88,890

	1589
	Capsule 100 mg (sustained release), 50
	0.15
	GM
	42,332
	594,928

	1590
	Capsules 200 mg (sustained release), 28
	0.15
	GM
	294,448
	4,482,041

	5135
	Capsule 100 mg (sustained release)
	0.15
	GM
	127
	186

	17683
	Capsule 100 mg (sustained release), 50
	0.15
	GM
	334
	-

	M01AE02 NAPROXEN

	1614
	Tablets 750 mg (sustained release), 28
	0.50
	GM
	73,361
	913,064

	1615
	Tablets 1 g (sustained release), 28
	0.50
	GM
	247,372
	3,726,911

	1658
	Oral suspension 125 mg per 5 ml, 500 ml
	0.50
	GM
	2,469
	47,740

	1659
	Tablet 500 mg
	0.50
	GM
	236,441
	3,142,127

	1662
	Suppository 500 mg
	0.50
	GM
	19,809
	374,778

	1674
	Tablet 250 mg
	0.50
	GM
	49,418
	654,002

	1795
	Tablet 550 mg, 50
	0.50
	GM
	55,572
	744,075

	5176
	Tablet 250 mg
	0.50
	GM
	851
	7,868

	5177
	Tablet 500 mg
	0.50
	GM
	294
	3,268

	5179
	Tablet 1 g (sustained release)
	0.50
	GM
	347
	3,928

	5186
	Tablet 550 mg
	0.50
	GM
	175
	1,794

	11401
	Tablet 275mg 12
	0.50
	GM
	894
	-

	17669
	Suppository 500 mg
	0.50
	GM
	607
	-

	17671
	Oral suspension 125 mg per 5 ml, 500 ml
	0.50
	GM
	113
	-

	M01AE11 TIAPROFENIC ACID

	
	2102
	Tablet 200 mg
	600.00
	MG
	6,727
	69,485

	
	2103
	Tablet 300 mg
	600.00
	MG
	43,448
	599,822

	FENAMATES
	
	
	
	
	
	

	M01AG01 MEFENAMIC ACID

	1824
	Capsule 250 mg
	1.00
	GM
	46,607
	752,830

	11611
	Capsule 250 mg 20
	1.00
	GM
	550
	-

 M
	
	2002
	

	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
- -
434
-
SPECIFIC ANTIRHEUMATIC AGENTS
GOLD PREPARATIONS
	M01CB03
	AURANOFIN
1095
Tablet 3 mg
	6.00
	MG
	5,741
	367,096

	M01CB04
	AUROTHIOGLUCOSE
2021
Injection 50 mg/ml, 10 ml
	2.40
	MG
	190
	24,119

	M01CB01
	SODIUM AUROTHIOMALATE
2016
Injection 10 mg
	2.40
	MG
	296
	15,997

	
	2017
Injection 20 mg
	2.40
	MG
	556
	45,003

	
	2018
Injection 50 mg
	2.40
	MG
	4,104
	519,896

PENICILLAMINE
M01CC01 PENICILLAMINE
	2721
	Tablet 125 mg
	0.50
	GM
	3,241
	130,007

	2838
	Tablet 250 mg
	0.50
	GM
	5,680
	255,944

 M
2002
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
	- -
203
	-

	M02AA15
	DICLOFENAC 14860
Gel 50 g 1
	- -
7,895
	-

	
	14861
Gel 100 g 1
	- -
14,667
	-

	
	14979
Gel 20 g 1
	- -
2,748
	-

	M02AA19
	FLURBIPROFEN
17040
Lozenge 8.75mg
	- -
4,854
	-

	M02AA10
	KETOPROFEN
14948
Gel 2.5% 30g 1
	- -
1,648
	-

	
	14949
Gel 2.5% 60g 1
	- -
2,832
	-

	M02AA07
	PIROXICAM
15090
Gel 0.5% 25g 1
	- -
1,286
	-

	
	15091
Gel 0.5% 50g 1
	- -
3,503
	-

CAPSICUM PREPARATIONS
M02AB
CAPSAICIN
15579
Cream 0.025% 45g
- -
1,308
-
PREPARATIONS WITH SALICYLIC ACID DERIVATIVES
	M02AC
	METHYL 4022
	SALICYLATE
Compound Cream APF, 100gm
	- -
5,178
	56,795

	
	4023
	Ointment BP, 100gm
	- -
6,133
	52,988

	
	4024
	Compound ointment BPC 1973, 100gm
	- -
570
	5,866

	
	4025
	Compound ointment APF 1934, 100gm
	- -
1,696
	13,274

	
	4026
	Liniment APF, 100gm
	- -
4,379
	30,344

	
	4027
	Compound liniment APF, 100gm
	- -
847
	6,964

	
	12931
	Cream 100g 1
	- -
1,272
	-

	
	15805
	Liniment APF, 100 mL
	- -
406
	-

	M02AC
METHYL SALICYLATE with MENTHOL with EUCALYPTUS OIL

	11224
	Cream 125g 1
	- -
3,080
	-

	12943
	Cream 50g 1
	- -
973
	-

OTHER TOPICAL PRODUCTS FOR JOINT AND MUSCULAR PAIN
M02AX10 NONYLVANILLAMIDE with BUTOXYETHYL NICOTINATE
	10868
	Cream 50g 1
	- -
510
	-

	10869
	Ointment 20g 1
	- -
206
	-

 M
	
	2002
	

	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
M03BC51
OTHER CENTRALLY ACTING AGENTS
M03BX01 BACLOFEN
	2729
	Tablet 10 mg
	50.00
	MG
	70,963
	2,933,207

	2730
	Tablet 25 mg
	50.00
	MG
	39,767
	3,352,662

	6284
	Intrathecal injection 10 mg in 5 mL
	55.00
	MG
	175
	51,683

MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
M03CA01 DANTROLENE SODIUM
	1779
	Capsule 25 mg
	0.10
	GM
	4,262
	123,695

	1780
	Capsule 50 mg
	0.10
	GM
	2,343
	112,709

 M
	
	2002
	

	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
	190,364
	2,566,110

	2603
	Capsule 300 mg
	0.40
	GM
	6,020
	63,117

	2604
	Tablet 300 mg
	0.40
	GM
	908,505
	9,125,536

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
222,286
1,787,903
 M
	
	2002
	

	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
M05BA02
M05BA01 DISODIUM ETIDRONATE
2920
Tablet 200 mg
0.40 GM
1,405
174,494 M05BA03 DISODIUM PAMIDRONATE
BISPHOSPHONATES AND CALCIUM
M05BB01 ETIDRONIC ACID AND CALCIUM
8056
Pack containing 28 tablets 200 mg and 76 calcium
- -
41,237
3,329,459
 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANAESTHETICS
ANAESTHETICS, GENERAL
OPIOID ANAESTHETICS
N01AH01 FENTANYL
15874
Ampoule 100ug/2mL 10
- -
116
-
OTHER GENERAL ANAESTHETICS
N01AX03 KETAMINE HYDROCHLORIDE
11084
Ampoule 200mg/2m 5
- -
371
- N01AX10 PROPOFOL
17263
Vial 200/20mL 5
- -
139
-
ANAESTHETICS, LOCAL
AMIDES
N01BB01 BUPIVACAINE
	11219
	Vial 0.5% 20mL 5
	- -
235
	-

	13777
	Ampoule 0.5% 10 mL 5
	- -
236
	-

	N01BB51
	BUPIVACAINE with FENTANYL
16232
Vial 0.125% 5ug/mL 20mL
	- -
134
	-

	N01BB02
	LIGNOCAINE HYDROCHLORIDE
13643
Ampoule 2% 5ml 10
	- -
141
	-

	
	15896
Ampoule 1%2mL 50
	- -
150
	-

	
	15901
Ampoule 2%5mL 50
	- -
193
	-

	N01BB52
	LIGNOCAINE with ADRENALINE 15905
Vial 2%20mL 5
	- -
335
	-

	
	16268
Ampoule 1%5mL 50
	- -
139
	-

	N01BB52
	PRILOCAINE with LIGNOCAINE
14984
Patch 1 g
	- -
268
	-

	N01BB09
	ROPIVACAINE
15645
Inj 10mL 10mg/mL 5
	- -
220
	-

 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA59 CODEINE with ASPIRIN
N02AA59
N02AA08
N02AA03
 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA01 MORPHINE
	1607
	Injection 120 mg in 1.5 ml
	30.00
	MG
	4,914
	348,884

	1644
	Injection 10 mg in 1 mL
	30.00
	MG
	32,728
	489,825

	1645
	Injection 15 mg in 1 mL
	30.00
	MG
	22,996
	361,877

	1646
	Tablet 30 mg
	100.00
	MG
	18,040
	304,108

	1647
	Injection 30 mg in 1 mL
	30.00
	MG
	35,938
	932,032

	1653
	Tablet 10 mg (controlled release)
	100.00
	MG
	128,151
	2,998,413

	1654
	Tablet 30 mg (controlled release)
	100.00
	MG
	114,324
	4,745,815

	1655
	Tablet 60 mg (controlled release)
	100.00
	MG
	74,769
	5,037,501

	1656
	Tablet 100 mg (controlled release)
	100.00
	MG
	64,585
	6,998,628

	2122
	Oral solution 2 mg per ml, 200 ml
	100.00
	MG
	26,905
	421,500

	2123
	Oral solution 5 mg per ml, 200 ml
	100.00
	MG
	40,583
	781,099

	2124
	Oral solution 10 mg per ml, 200 ml
	100.00
	MG
	40,036
	1,008,810

	2839
	Capsule 20mg (sustained release)
	100.00
	MG
	89,388
	2,867,684

	2840
	Capsule 50 mg (sustained release)
	100.00
	MG
	60,322
	3,239,496

	2841
	Capsule 100 mg (sustained release)
	100.00
	MG
	42,188
	4,902,559

	3479
	Injection 15 mg in 1 ml
	30.00
	MG
	12,178
	143,607

	3480
	Injection 30 mg in 1 ml
	30.00
	MG
	6,569
	85,938

	4349
	Tablet 200 mg (controlled release)
	100.00
	MG
	122
	21,823

	8035
	Tablet 5 mg (controlled release)
	100.00
	MG
	41,819
	586,461

	8146
	Sachet 30 mg (controlled release)
	100.00
	MG
	1,639
	62,964

	8305
	Sachet 60mg, granules for oral suspn
	100.00
	MG
	718
	43,129

	8306
	Sachet 100mg, granules for oral suspn
	100.00
	MG
	367
	43,993

	8349
	Capsule 10 mg (sustained release) 20
	100.00
	MG
	32,754
	627,042

	8453
	Tablet 200 mg (controlled release)
	100.00
	MG
	1,566
	616,262

	8489
	Tablet 15 mg (controlled release) 20
	100.00
	MG
	27,980
	659,109

	8490
	Sachet 20mg, granules for oral suspn 20
	100.00
	MG
	2,317
	58,477

	8491
	Capsule 30 mg (controlled release) 10
	100.00
	MG
	1,186
	30,764

	8492
	Capsule 60 mg (controlled release) 10
	100.00
	MG
	1,139
	52,074

	8493
	Capsule 90 mg (controlled release) 10
	100.00
	MG
	1,186
	61,807

	8494
	Capsule 120 mg (controlled release) 10
	100.00
	MG
	1,631
	146,093

	14258
	Tablet 10 mg (controlled release) 60
	100.00
	MG
	701
	-

	14259
	Tablet 30 mg (controlled release) 60
	100.00
	MG
	651
	-

	14260
	Tablet 60 mg (controlled release) 60
	100.00
	MG
	269
	-

	14261
	Tablet 100 mg (controlled release) 60
	100.00
	MG
	141
	-

	14931
	Capsule 20 mg (sustained release)
	100.00
	MG
	535
	-

	14933
	Capsule 50 mg (sustained release)
	100.00
	MG
	285
	-

	14935
	Capsule 100 mg (sustained release)
	100.00
	MG
	137
	-

	15415
	Mixture 200 ml 1mg/ml
	100.00
	MG
	667
	-

	15880
	Injection 30 mg in 1 mL 50
	30.00
	MG
	582
	-

	16362
	Capsule 10 mg (sustained release) 60
	100.00
	MG
	138
	-

	16421
	Tablet 30 mg (controlled release) 60
	100.00
	MG
	122
	-

 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
N02AA05 OXYCODONE
	2481
	Suppository 30 mg
	30.00
	MG
	37,605
	1,149,072

	2622
	Tablet 5 mg
	30.00
	MG
	330,668
	4,264,503

	5195
	Tablet 5 mg
	30.00
	MG
	247
	2,554

	8385
	Tablet 10 mg (controlled release), 20
	30.00
	MG
	88,860
	2,311,119

	8386
	Tablet 20 mg (controlled release), 20
	30.00
	MG
	109,649
	4,180,654

	8387
	Tablet 40 mg (controlled release), 20
	30.00
	MG
	64,409
	3,949,246

	8388
	Tablet 80 mg (controlled release), 20
	30.00
	MG
	33,689
	4,232,114

	8464
	Capsule 5 mg 20
	30.00
	MG
	5,446
	64,599

	8501
	Capsule 10 mg 20
	30.00
	MG
	10,694
	169,925

	8502
	Capsule 20 mg 20
	30.00
	MG
	9,137
	241,808

	16414
	Tablet 10 mg (controlled release), 60
	30.00
	MG
	317
	-

	16416
	Tablet 20 mg (controlled release), 60
	30.00
	MG
	358
	-

	16418
	Tablet 40 mg (controlled release), 60
	30.00
	MG
	614
	-

PHENYLPIPERIDINE DERIVATIVES
N02AB03 FENTANYL
N02AB02
DIPHENYLPROPYLAMINE DERIVATIVES
	N02AC01
	DEXTROMORAMIDE
12515
Tablet 5mg 20
	20.00
	MG
	2,547
	-

	N02AC04
	DEXTROPROPOXYPHENE NAPSYLATE
4081
Capsule 100 mg
	300.00
	MG
	42,171
	699,836

	N02AC54
	DEXTROPROPOXYPHENE with PARACETAMOL
16347
Capsule 20
	0.20
	GM
	185,432
	-

	
	16444
Tablet 20
	0.20
	GM
	440,927
	-

	
	16650
Tablet 20
	0.20
	GM
	69,034
	-

BENZOMORPHAN DERIVATIVES
N02AD01 PENTAZOCINE
	12845
	Tablet 25mg 50
	0.20
	GM
	255
	-

	12886
	Tablet 50mg 50
	0.20
	GM
	794
	-

	15196
	Injection 60 mg 2 ml 10
	0.20
	GM
	1,453
	-

ORIPAVINE DERIVATIVES
N02AE01 BUPRENORPHINE
15207
Tablets .2 mg (slow release)
1.20 MG
1,636
-
 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
OTHER OPIOIDS
N02AX02 TRAMADOL
	3484
	Injection 100mg in 2mL 5
	0.30
	GM
	10,607
	116,295

	5232
	Capsule 50mg 20
	0.30
	GM
	678
	5,597

	5234
	Tablet 100mg (sustained release) 20
	0.30
	GM
	135
	1,577

	8455
	Capsule 50mg 20
	0.30
	GM
	691,546
	5,775,530

	8523
	Tablet 100mg (sustained release) 20
	0.30
	GM
	415,117
	8,003,474

	8524
	Tablet 150mg (sustained release) 20
	0.30
	GM
	175,982
	4,095,591

	8525
	Tablet 200mg (sustained release) 20
	0.30
	GM
	213,980
	6,670,973

	8582
	Injection 100mg in 2mL 5
	0.30
	GM
	8,478
	89,833

	8611
	Capsule 50mg 20
	0.30
	GM
	53,819
	445,648

	16143
	Ampoule 100mg/2mL 5
	0.30
	GM
	1,134
	-

	16145
	Capsule 50mg 30
	0.30
	GM
	4,922
	-

OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
	N02BA01
	ASPIRIN 1008
	Tablet 300 mg
	3.00
	GM
	9,406
	64,906

	
	1010
	Tablet 300 mg (dispersible)
	3.00
	GM
	394,027
	2,689,541

	
	10670
	Tab-sol 50
	3.00
	GM
	172
	-

	N02BA51 CODEINE with ASPIRIN

	4061
	Tablet soluble 8 mg-300 mg
	100.00
	MG
	17,296
	184,850

	10090
	Tab-sol 20
	100.00
	MG
	1,892
	-

	10091
	Tab-sol 100
	100.00
	MG
	20,800
	-

	10465
	Tab-sol 50
	100.00
	MG
	3,058
	-

	10556
	Tablet 96
	100.00
	MG
	594
	-

	12168
	Tablet 50
	100.00
	MG
	1,409
	-

	12169
	Tablet 100
	100.00
	MG
	3,087
	-

	N02BA11 DIFLUNISAL

	1319
	Tablet 250 mg
	750.00
	MG
	7,972
	116,296

	1320
	Tablet 500 mg
	750.00
	MG
	31,510
	468,840

	5080
	Tablet 250 mg
	750.00
	MG
	146
	1,376

	5081
	Tablet 500 mg
	750.00
	MG
	208
	2,691

 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
ANILIDES
N02BE51 CODEINE with PARACETAMOL
N02BE01
N02BE51
 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
ANILIDES
N02BE51 PARACETAMOL with PROMETHAZINE
N02BE51 PARACETAMOL with PROMETHAZINE with CODEINE
14779
Syrup 200 ml 1
- -
31,341
-
ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
N02CA01 DIHYDROERGOTAMINE
N02CA02
N02CA52 ERGOTAMINE TARTRATE with CAFFEINE
1386
Suppositories 2 mg-100 mg, 5
- -
28,012
289,880 N02CA52 ERGOTAMINE with CAFFEINE
13550
Tablet 20
- -
27,078
-
N02CA52 ERGOTAMINE with CAFFEINE with DIPHENHYDRAMINE
13142
Capsule 50
- -
40,699
- N02CA04 METHYSERGIDE
2826
Tablet 1 mg
4.00 MG
13,424
589,921
SELECTIVE 5HT RECEPTOR AGONISTS
N02CC02 NARATRIPTAN
N02CC01
N02CC03
OTHER ANTIMIGRAINE PREPARATIONS
N02CX01 PIZOTIFEN MALATE
3074
Tablet 500 ug (base)
1.50 MG
131,107
2,658,900
 N

2002
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
20,391
449,702
HYDANTOIN DERIVATIVES
N03AB02 PHENYTOIN
	1249
	Tablet 50 mg
	0.30
	GM
	7,970
	223,385

	1873
	Capsule 30 mg
	0.30
	GM
	22,568
	611,462

	1874
	Capsule 100 mg
	0.30
	GM
	198,662
	5,561,908

	2692
	Paediatric oral suspension 30 mg per 5 ml, 500 ml
	0.30
	GM
	7,013
	175,139

	10623
	Syrup 100mg/ 1
	0.30
	GM
	2,569
	-

SUCCINIMIDE DERIVATIVES
N03AD01 ETHOSUXIMIDE
	1413
	Capsule 250 mg
	1.25
	GM
	3,120
	160,680

	1414
	Paediatric syrup 250 mg per 5 ml, 250 ml
	1.25
	GM
	2,256
	67,452

BENZODIAZEPINE DERIVATIVES
N03AE01 CLONAZEPAM
	1805
	Tablet 500 ug
	8.00
	MG
	67,520
	1,539,400

	1806
	Tablet 2 mg
	8.00
	MG
	36,998
	1,427,954

	1807
	Injection 1 mg in 2 ml (set containing solution
	8.00
	MG
	2,637
	66,242

	1808
	Paediatric oral drops 2.5 mg in 1 ml, 10 ml
	8.00
	MG
	4,615
	68,869

CARBOXAMIDE DERIVATIVES
N03AF01 CARBAMAZEPINE
N03AF02
 N

2002
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
	205,078
	7,464,622

	
	2290
	Tablet 500 mg (enteric coated), 200
	1.50
	GM
	229,537
	15,435,147

	
	2293
	Oral liquid 200 mg per 5 ml, 300 ml
	1.50
	GM
	38,010
	1,377,983

	
	2294
	Crushable tablet 100 mg
	1.50
	GM
	34,731
	1,053,046

	
	2295
	Syrup 200 mg per 5 ml, 300 ml
	1.50
	GM
	16,269
	577,946

	N03AG06 TIAGABINE

	8221
	Tablet 5 mg (base)
	30.00
	MG
	2,128
	225,543

	8222
	Tablet 10 mg (base)
	30.00
	MG
	1,943
	370,503

	8223
	Tablet 15 mg (base)
	30.00
	MG
	868
	219,765

	N03AG04 VIGABATRIN

	2667
	Tablet 500mg, 120
	2.00
	GM
	15,151
	2,411,944

	2668
	Oral powder, sachet 500 mg
	2.00
	GM
	2,750
	284,995

OTHER ANTIEPILEPTICS
N03AX12 GABAPENTIN
N03AX09
N03AX03
N03AX11
 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
ANTICHOLINERGIC AGENTS
TERTIARY AMINES WITH CARBON CHAIN
N04AA01 BENZHEXOL HYDROCHLORIDE
N04AA02
ETHERS OF TROPINE OR TROPINE DERIVATIVES
N04AC01 BENZTROPINE MESYLATE
	2362
	Tablet 2 mg 60
	2.00
	MG
	59,610
	474,787

	3038
	Injection 2 mg in 2 ml
	2.00
	MG
	1,545
	38,960

	3457
	Injection 2 mg in 2 ml
	2.00
	MG
	5,815
	107,602

	17440
	Tablet 2 mg 60
	2.00
	MG
	4,829
	-

DOPAMINERGIC AGENTS
DOPA AND DOPA DERIVATIVES
N04BA02 LEVODOPA with BENSERAZIDE
N04BA02
ADAMANTANE DERIVATIVES
N04BB01 AMANTADINE HYDROCHLORIDE
3016
Capsule 100 mg
0.20 GM
13,403
569,941
 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
DOPAMINERGIC AGENTS
DOPAMINE AGONISTS
	N04BC07
	APOMORPHINE
6104
Injection 10 mg in 1 ml
	- -
181
	63,064

	N04BC01
	BROMOCRIPTINE MESYLATE
1443
Tablet 2.5 mg
	40.00 MG
22,093
	840,406

	
	1445
Capsule 10 mg
	40.00 MG
3,046
	651,776

	
	1446
Capsule 5 mg
	40.00 MG
10,314
	768,035

	N04BC06
	CABERGOLINE
8393
Tablet 1 mg, 30
	3.00 MG
23,226
	1,731,003

	
	8394
Tablet 2 mg, 30
	3.00 MG
19,273
	1,875,523

	
	8395
Tablet 4 mg, 30
	3.00 MG
11,593
	1,268,003

	N04BC02
	PERGOLIDE
2808
Tablet 50 ug (base)
	3.00 MG
3,099
	179,259

	
	2809
Tablet 250 ug (base)
	3.00 MG
9,156
	664,463

	
	2810
Tablet 1 mg (base)
	3.00 MG
4,592
	1,164,578

MONOAMINE OXIDASE TYPE B INHIBITORS
N04BD01 SELEGILINE HYDROCHLORIDE
1973
Tablet 5 mg 100
5.00 MG
10,572
612,900
OTHER DOPAMINERGIC AGENTS
N04BX02 ENTACAPONE
8367
Tablet 200 mg
1.00 GM
18,222
5,246,665
 N

2002
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
	1,465
	20,119

	1196
	Tablet 10 mg
	0.30
	GM
	13,090
	100,778

	1197
	Tablet 25 mg
	0.30
	GM
	56,415
	519,151

	1199
	Tablet 100 mg
	0.30
	GM
	32,452
	424,402

	1201
	Mixture 25 mg per 5 ml, 100 ml
	0.30
	GM
	7,002
	90,650

	3455
	Injection 50 mg in 2 ml
	0.10
	GM
	5,466
	75,411

PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
N05AB02 FLUPHENAZINE DECANOATE
N05AB02 FLUPHENAZINE HYDROCHLORIDE
16328
Elixir 480mL 0.5mg/mL
10.00 MG
608
- N05AB04 PROCHLORPERAZINE
N05AB06
PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
N05AC01 PERICYAZINE
N05AC02
BUTYROPHENONE DERIVATIVES
N05AD01 HALOPERIDOL
	2761
	Tablet 500 ug 100
	8.00
	MG
	61,440
	503,623

	2763
	Oral liquid 2 mg per ml, 100 ml
	8.00
	MG
	3,042
	45,720

	2765
	I.M. injection equivalent to 50 mg haloperidol
	3.30
	MG
	3,219
	78,091

	2766
	I.M. injection equivalent to 150 mg haloperidol
	3.30
	MG
	2,915
	125,262

	2767
	Tablet 1.5 mg
	8.00
	MG
	24,571
	212,640

	2768
	Injection 5 mg in 1 ml
	8.00
	MG
	6,450
	100,788

	2770
	Tablet 5 mg
	8.00
	MG
	35,983
	334,075

	3456
	Injection 5 mg in 1 ml
	8.00
	MG
	5,276
	76,095

 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
THIOXANTHENE DERIVATIVES
N05AF01 FLUPENTHIXOL
	2255
	Injection oily I.M. 20 mg in 1 ml
	4.00
	MG
	6,637
	114,830

	2256
	Injection oily I.M. 40 mg in 1 ml
	4.00
	MG
	3,631
	88,431

	2257
	Injection oily I.M. 100 mg in 1 ml
	4.00
	MG
	5,692
	246,420

	N05AF04
	THIOTHIXENE
11316
Tablet 2mg 100
	30.00
	MG
	195
	-

	N05AF05
	ZUCLOPENTHIXOL
8097
Oily I.M. injection 200 mg in 1 ml
	15.00
	MG
	21,598
	508,372

	
	15616
Tablet 10mg 100
	30.00
	MG
	206
	-

DIPHENYLBUTYLPIPERIDINE DERIVATIVES
N05AG02 PIMOZIDE
11421
Tablet 2mg 50
4.00 MG
4,509
-
DIAZEPINES, OXAZEPINES AMD THIAZEPINES
N05AH02 CLOZAPINE
N05AH03
N05AH04
NEUROLEPTICS, IN TARDIVE DYSKINESIA
N05AK01 TETRABENAZINE
1330
Tablet 25 mg
0.10 GM
3,702
974,384
BENZAMIDES
N05AL05 AMISULPRIDE
	8594
	Tablet 100 mg 30
	0.40
	GM
	1,977
	108,558

	8595
	Tablet 200 mg 60
	0.40
	GM
	4,079
	653,626

	8596
	Tablet 400 mg 60
	0.40
	GM
	3,356
	939,673

LITHIUM
N05AN01 LITHIUM CARBONATE
	3059
	Tablet 250 mg
	889.00
	MG
	108,513
	1,255,198

	8290
	Tablet 450 mg (slow release)
	889.00
	MG
	18,867
	479,873

 N

	
	2002
	

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

NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
OTHER ANTIPSYCHOTICS
N05AX08 RISPERIDONE
	3169
	Tablet 1 mg
	5.00
	MG
	107,522
	8,367,012

	3170
	Tablet 2 mg
	5.00
	MG
	66,486
	10,167,467

	3171
	Tablet 3 mg
	5.00
	MG
	29,029
	6,345,636

	3172
	Tablet 4 mg
	5.00
	MG
	23,398
	6,821,089

	8100
	Oral solution 1 mg per ml, 100 ml
	5.00
	MG
	5,366
	701,575

ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
N05BA12 ALPRAZOLAM
N05BA08
N05BA09 CLOBAZAM
10898
Tablet 10mg 50
20.00 MG
21,616
- N05BA01 DIAZEPAM
N05BA06
N05BA04
AZASPIRODECANEDIONE DERIVATIVES
N05BE01 BUSPIRONE HYDROCHLORIDE
	4144
	Tablet 5mg 50
	30.00
	MG
	1,724
	75,065

	4145
	Tablet 10mg 50
	30.00
	MG
	1,851
	145,000

 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
BARBITURATES, PLAIN
N05CA02 AMYLOBARBITONE SODIUM
11346
Tablet 50mg 100
0.10 GM
2,910
-
BENZODIAZEPINE DERIVATIVES
N05CD03 FLUNITRAZEPAM
N05CD08
N05CD02
N05CD07
N05CD05 TRIAZOLAM
13374
Tablet 0.125 mg 50
0.25 MG
6,992
-
BENZODIAZEPINE RELATED DRUGS
N05CF02 ZOLPIDEM
N05CF01
HYPNOTICS AND SEDATIVESOTHER HYPNOTICS AND SEDATIVES
N05CM02 CHLORMETHIAZOLE EDISYLATE
13706
Capsule 192mg
1.50 GM
2,251
-
 N

	
	2002
	

	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
	216,271
	1,242,475

	2418
	Tablet 25 mg
	75.00
	MG
	546,625
	3,468,668

	2429
	Tablet 50 mg
	75.00
	MG
	302,428
	2,330,614

	N06AA04
	CLOMIPRAMINE HYDROCHLORIDE
1561
Tablet 25 mg
	100.00
	MG
	78,669
	2,568,070

	N06AA01
	DESIPRAMINE HYDROCHLORIDE
16995
Tablet 25 mg
	0.10
	GM
	132
	-

	N06AA16
	DOTHIEPIN HYDROCHLORIDE
1357
Capsule 25 mg
	150.00
	MG
	378,094
	2,771,870

	
	1358
Tablet 75 mg
	150.00
	MG
	478,048
	4,008,849

	N06AA12
	DOXEPIN HYDROCHLORIDE
1011
Capsule 10 mg (base)
	100.00
	MG
	86,240
	551,121

	
	1012
Tablet 50 mg (base)
	100.00
	MG
	184,750
	1,558,767

	
	1013
Capsule 25 mg (base)
	100.00
	MG
	270,683
	1,857,894

	
	14246
Tablet 75mg 30
	100.00
	MG
	2,049
	-

	N06AA02
	IMIPRAMINE HYDROCHLORIDE
2420
Tablet 10 mg
	100.00
	MG
	61,557
	427,022

	
	2421
Tablet 25 mg
	100.00
	MG
	190,486
	1,456,557

	N06AA10
	NORTRIPTYLINE HYDROCHLORIDE
2522
Tablet 10 mg (base) 50
	75.00
	MG
	13,540
	136,239

	
	2523
Tablet 25 mg (base)
	75.00
	MG
	67,114
	963,968

	N06AA06
	TRIMIPRAMINE MALEATE
14531
Tablet 25 mg (base)
	150.00
	MG
	3,906
	-

	
	16468
Capsule 50 mg 50
	150.00
	MG
	14,821
	-

SELECTIVE SEROTONIN REUPTAKE INHIBITORS
	N06AB04
	CITALOPRAM
8220
Tablet 20 mg (base)
	20.00
	MG
	1,536,591
	57,722,738

	N06AB03
	FLUOXETINE HYDROCHLORIDE
1434
Capsule 20 mg (base)
	20.00
	MG
	678,857
	29,245,175

	
	1809
Oral solution 20 mg (base) per 5 ml, 140ml
	20.00
	MG
	9,274
	450,706

	
	8270
Tablet 20 mg (base) (dispersible)
	20.00
	MG
	151,277
	5,949,816

	N06AB08
	FLUVOXAMINE
8174
Tablet 100 mg
	0.10
	GM
	259,899
	11,642,280

	
	8512
Tablet 50 mg 30
	0.10
	GM
	55,031
	1,436,060

	N06AB05
	PAROXETINE
2242
Tablet 20 mg (base)
	20.00
	MG
	1,377,483
	56,929,316

	N06AB06
	SERTRALINE
2236
Tablet 50 mg (base)
	50.00
	MG
	1,311,920
	49,080,048

	
	2237
Tablet 100 mg (base)
	50.00
	MG
	1,094,535
	45,188,454

MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
N06AF03 PHENELZINE SULPHATE
N06AF04
 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
MONOAMINE OXIDASE TYPE A INHIBITORS
N06AG02 MOCLOBEMIDE
	1900
	Tablet 150 mg
	300.00
	MG
	95,174
	2,830,333

	8003
	Tablet 300 mg
	300.00
	MG
	248,092
	14,188,384

OTHER ANTIDEPRESSANTS
N06AX03 MIANSERIN HYDROCHLORIDE
	1627
	Tablet 10 mg
	60.00
	MG
	32,728
	482,995

	1628
	Tablet 20 mg
	60.00
	MG
	73,627
	2,353,874

	N06AX11
	MIRTAZAPINE
8513
Tablet 30 mg
	30.00
	MG
	280,493
	11,359,611

	N06AX06
	NEFAZODONE
8137
Tablet 100 mg
	0.40
	GM
	32,994
	683,001

	
	8138
Tablet 200 mg
	0.40
	GM
	39,022
	1,595,801

	
	8139
Tablet 300 mg
	0.40
	GM
	25,907
	1,579,843

	N06AX18
	REBOXETINE
8583
Tablet 4 mg (base) 60
	8.00
	MG
	5,482
	231,432

	N06AX16
	VENLAFAXINE
8068
Tablet 37.5 mg (base)
	0.10
	GM
	88,171
	3,847,511

	
	8069
Tablet 75 mg (base)
	0.10
	GM
	72,559
	4,248,306

	
	8301
Capsule 75 mg (base) modified release
	0.10
	GM
	560,440
	26,400,465

	
	8302
Capsule 150 mg (base)modified release
	0.10
	GM
	622,748
	39,529,117

PSYCHOSTIMULANTS AND NOOTROPICS
CENTRALLY ACTING SYMPATHOMIMETICS
N06BA02 DEXAMPHETAMINE SULPHATE
N06BA04
OTHER PSYCHOSTIMULANTS AND NOOTROPICS
N06BX15 PIPRADROL AND VITAMINS
10023
Mixture 375ml 1
- -
13,391
-
 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTI-DEMENTIA DRUGS
ANTICHOLINESTERASES
N06DA02
N06DA04
N06DA03
 N

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
N07AA02 PYRIDOSTIGMINE BROMIDE
	1959
	Tablet 60 mg
	180.00
	MG
	9,871
	546,423

	2608
	Tablet 180 mg (sustained release)
	180.00
	MG
	375
	35,273

	2724
	Tablet 10 mg
	180.00
	MG
	2,694
	67,768

	6342
CHOLINE ESTERS
	Tablet 180 mg (sustained release)
	180.00
	MG
	319
	-

	N07AB02 BETHANECHOL CHLORIDE
1062
Tablet 10 mg
	45.00
	MG
	10,677
	187,718

DRUGS USED IN ADDICTIVE DISORDERS
DRUGS USED IN NICOTINE DEPENDENCE
N07BA02 BUPROPION
N07BA01
DRUGS USED IN ALCOHOL DEPENDENCE
	N07BB03
	ACAMPROSATE
8357
Tablet 333 mg (enteric coated)
	2.00
	GM
	22,843
	3,883,123

	N07BB01
	DISULFIRAM
16345
Effervescent Tablet 200 mg 30
	-
	-
	1,465
	-

	N07BB04
	NALTREXONE
8370
Tablet 50mg 30
	50.00
	MG
	13,197
	2,208,156

DRUGS USED IN OPIOID DEPENDENCE
N07BC01 BUPRENORPHINE
N07BC02
 N

2002
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
140,188
-
 P

2002
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
QUINOLINE DERIVATIVES
P01BA01 CHLOROQUINE
P01BA02
BIGUANIDES
P01BB51 ATOVAQUONE with PROGUANIL
16050
Tablet 12
- -
487
- P01BB01 PROGUANIL
15224
Tablet 100mg
0.20 GM
3,447
-
METHANOLQUINOLINES
	P01BC02
	MEFLOQUINE
14495
Tablet 250mg 8
	1.00
	GM
	9,883
	-

	P01BC01
	QUININE BISULPHATE
1972
Tablet 300 mg
	1.50
	GM
	283,613
	2,802,083

	P01BC01
	QUININE SULPHATE
1975
Tablet 300 mg
	1.50
	GM
	435,861
	4,305,082

DIAMINOPYRIMIDINES
P01BD01 PYRIMETHAMINE
P01BD51
 P

	
	2002
	

	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
221
-
ANTINEMATODAL AGENTS
BENZIMIDAZOLE DERIVATIVES
P02CA03 ALBENDAZOLE
P02CA01
TETRAHYDROPYRIMIDINE DERIVATIVES
P02CC01 PYRANTEL EMBONATE
	3047
	Tablet 125 mg (base)
	0.75
	GM
	1,478
	9,241

	3048
	Tablet 250 mg (base)
	0.75
	GM
	5,463
	41,982

	10472
	suspension 15ml 50mg/ml 1
	0.75
	GM
	399
	-

	10473
	suspension 50ml 50mg/ml 1
	0.75
	GM
	154
	-

	10476
	Tablet 250mg 6
	0.75
	GM
	150
	-

IMIDAZOTHIAZOLE DERIVATIVES
P02CE01 LEVAMISOLE
8065
Tablet 50 mg (base)
0.15 GM
154
32,504
AVERMECTINES
P02CF01 IVERMECTIN
8359
Tablet 3 mg 4
12.00 MG
1,222
37,814
 P

2002
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
	11761
	Treat 100ml 1
	- -
113
	-

	11763
	Ltn 100ml 1
	- -
167
	-

PYRETHRINES, INCL SYNTHETIC COMPOUNDS
P03AC04 PERMETHRIN
3054
Cream 50 mg per g (5%), 30 g
- -
52,523
782,642
OTHER ECTOPARASITICIDES, INCL SCABICIDES
P03AX01 BENZYL BENZOATE
	1114
	Application 50 g in 200 ml (25%)
	- -
3,914
	27,623

	13227
	Ltn 25%200ml 1
	- -
505
	-

 R

2002
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
- -
2,316
- R01AA05 OXYMETAZOLINE
R01AA07
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R01AC02 LEVOCABASTINE
R01AC01
CORTICOSTEROIDS
R01AD01 BECLOMETHASONE DIPROPIONATE
R01AD05
R01AD09
OTHER NASAL PREPARATIONS
R01AX03 IPRATROPIUM BROMIDE
R01AX10 SODIUM CHLORIDE
16067
Aqueous nasal spray (pump pack)
- -
2,298
-
 R

	
	2002
	

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

RESPIRATORY SYSTEM
NASAL PREPARATIONS
NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
R01BA02 PSEUDOEPHEDRINE
R01BA52 TRIPROLIDINE AND PSEUDOEPHEDRINE HYDROCHLORIDE
10013
Tablet 30
- -
14,877
- R01BA52 TRIPROLIDINE AND PSEUDOEPHEDRINE HYDROCHLORIDE with DEXTROMETHORPHAN
 R

	
	2002
	

	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
1,916
-
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03AC13 EFORMOTEROL
R03AC02
R03AC12
R03AC03
ADRENERGICS AND OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
R03AK04 SALBUTAMOL with IPRATROPIUM BROMIDE
R03AK06
 R

2002
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
R03BA02
R03BA05
 R

2002
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
	153,308
	5,352,121

	1541
	Nebuliser solution 250 ug per ml (0.025%),
	0.30
	MG
	3,940
	89,153

	1542
	Neb soln single dose 250ug/mL 30
	0.30
	MG
	100,150
	5,241,045

	8135
	Oral pressurised inhalation 40 ug per dose
	0.12
	MG
	371,477
	9,388,808

	8238
	Nebuliser solution single dose 500 ug 1 mL
	0.30
	MG
	581,551
	36,107,921

	8279
	Oral pressurised inhalation 20 ug per dose
	0.12
	MG
	48,863
	2,491,442

ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
R03BC03 NEDOCROMIL
R03BC01
ADRENERGICS FOR SYSTEMIC USE
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
R03CA02 EPHEDRINE
10792
Tablet 30mg 100
50.00 MG
564
-
SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
R03CC02 SALBUTAMOL
R03CC03
 R

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER SYSTEMIC DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
XANTHINES
	R03DA02
	CHOLINE THEOPHYLLINATE
16083
Elixir 50 mg per 5 ml, 500 ml
	0.60
	GM
	24,926
	-

	R03DA54
	CHOLINE THEOPHYLLINATE with GUAIPHENESIN 10362
Exp 500ml 1
	-
	-
	32,078
	-

	R03DA04
	THEOPHYLLINE
	
	
	
	

	1143
	Tablet 125 mg
	0.40
	GM
	4,750
	40,434

	2614
	Syrup 80 mg per 15 ml, 500 ml
	0.40
	GM
	25,661
	230,081

	2632
	Tablet 200 mg (sustained release)
	0.40
	GM
	1,386
	14,307

	2633
	Tablet 300 mg (sustained release)
	0.40
	GM
	2,435
	31,170

	2634
	Tablet 250 mg (sustained release)
	0.40
	GM
	42,380
	483,525

	8230
	Tablet 200 mg (sustained release)
	0.20
	GM
	21,055
	215,761

	8231
	Tablet 300 mg (sustained release)
	0.40
	GM
	29,761
	379,884

	17432
	Tablet 200 mg (sustained release)
	0.40
	GM
	2,657
	-

	17433
	Tablet 300 mg (sustained release)
	0.40
	GM
	5,836
	-

LEUKOTRIENERECEPTOR ANTAGONISTS
R03DC03 MONTELUKAST
R03DC01
 R

	
	2002
	

	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
	- -
4,766
	-

	R05CA10
	GUAIPHENESIN with PSEUDOEPHEDRINE
13545
Syrup sf100m
	- -
114
	-

	R05CA10
	SENEGA and AMMONIA
4074
Mixture 200 ml
	- -
22,788
	155,005

	R05CA10
	SENEGA with AMMONIA
13810
Mixture 200 ml
	- -
14,063
	-

MUCOLYTICS
R05CB01 ACETYLCYSTEINE
R05CB02
COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
R05DA04 CODEINE
R05DA20
R05DA20 CODEINE with PSEUDOEPHEDRINE
11364
Mixture 200ml
100.00 MG
2,782
- R05DA20 DEXTROMETHORPHAN with BROMPHENIRAMINE with PHENYLEPHRINE
R05DA08
R05DA20 PHOLCODINE with PSEUDOEPHEDRINE
13367
Mixture 200ml 1
50.00 MG
616
-
 R

	
	2002
	

	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
	352
	-

	10684
	Syrup 2.5mg/ml 50ml
	300.00
	MG
	1,557
	-

	R06AA02
	DIPHENHYDRAMINE
15912
Capsule 50 mg 8
	200.00
	MG
	9,479
	-

	R06AA52
	DIPHENHYDRAMINE with AMMONIUM CHLORIDE
10194
Mixture 100ml 1
	-
	-
	294
	-

	
	13099
Mixture 200ml 1
	-
	-
	388
	-

	R06AA52
	DIPHENHYDRAMINE with PHENYLEPH 11693
100ml 1
	-
	-
	2,105
	-

	
	11694
200ml 1
	-
	-
	7,071
	-

	R06AA09
	DOXYLAMINE
13003
Tablet 25mg 20
	-
	-
	22,814
	-

	
	14123
Capsule 25 mg 20
	-
	-
	30,660
	-

SUBSTITUTED ALKYLAMINES
R06AB01 BROMPHENIRAMINE
16130
Drops 50mL 1
- -
19,434
- R06AB51 BROMPHENIRAMINE COMBINATIONS
R06AB54
R06AB54
R06AB02
R06AB52 DEXCHLORPHENIRAMINE with PHENYLEPHRINE
10608
Tablet 18
- -
2,518
- R06AB05 PHENIRAMINE
SUBSTITUTED ETHYLENE DIAMINES
R06AC01 MEPYRAMINE
11839
Tablet 20 25 mg
0.20 GM
2,354
-
 R

	
	2002
	

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

RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
PHENOTHIAZINE DERIVATIVES
R06AD04 METHDILAZINE HYDROCHLORIDE
R06AD02
R06AD52
R06AD01
PIPERAZINE DERIVATIVES
R06AE07 CETIRIZINE
	4175
	Tablet 10 mg, 30
	10.00
	MG
	13,547
	474,972

	14363
	Tablet 10 mg
	10.00
	MG
	6,136
	-

	16122
	Oral solution 1mg/mL 75mL
	10.00
	MG
	673
	-

 R

	
	2002
	

	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
R06AX02 CYPROHEPTADINE HYDROCHLORIDE
R06AX26
R06AX13
R06AX13 LORATADINE with PSEUDOEPHEDRINE
	15405
	Tablet 10
	10.00
	MG
	1,439
	-

	16281
	Tablet 10
	10.00
	MG
	361
	-

 S

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFECTIVES
ANTIBIOTICS
S01AA01 CHLORAMPHENICOL
S01AA11 GENTAMICIN SULPHATE
1441
Eye drops 3 mg (base) per ml (0.3%), 5 ml
- -
18,139
293,554
	S01AA30 POLYMYXIN B SULPHATE with BACITRACIN and NEOMYCIN SULPHATE
1910
Eye ointment 5,000 units-400 units-5 mg per g, 4 g
- -
39,929
	292,368

	S01AA30 POLYMYXIN B SULPHATE with NEOMYCIN SULPHATE and GRAMICIDIN
1911
Eye drops 5,000 units-2.5 mg-25 ug per ml,
- -
16,222
	122,869

	S01AA09 TETRACYCLINE HYDROCHLORIDE
2143
Eye ointment 10 mg per g (1%), 5 g
- -
11,580
	77,207

	S01AA12 TOBRAMYCIN
2328
Eye drops 3 mg per ml (0.3%), 5 ml
- -
66,690
	1,076,760

	2329
Eye ointment 3 mg per g (0.3%), 3.5 g
- -
17,406
	282,578

	SULFONAMIDES
	

	S01AB04 SULPHACETAMIDE
2063
Eye drops 100 mg per ml (10%), 15 ml
- -
59,413
	523,468

ANTIVIRALS
S01AD03 ACICLOVIR
1002
Eye ointment 30 mg per g (3%), 4.5 g
- -
49,262
1,128,173
OTHER ANTIINFECTIVES
S01AX13 CIPROFLOXACIN
S01AX11 OFLOXACIN
8383
Eye drops 3mg per ml (0.3%), 5 ml
- -
5,393
138,858
ANTIINFLAMMATORY AGENTS
CORTICOSTEROIDS, PLAIN
	S01BA01
	DEXAMETHASONE
1288
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
110,391
	904,328

	S01BA07
	FLUOROMETHOLONE
1204
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
199,186
	1,628,987

	
	1438
Eye drops 1 mg per ml (0.1%), 5 ml
	- -
24,796
	203,271

	S01BA02
	HYDROCORTISONE
1489
Eye drops 5 mg per ml (0.5%), 10 ml
	- -
17,816
	181,836

	
	1492
Eye drops 10 mg per ml (1%), 10 ml
	- -
21,622
	228,143

	
	1497
Eye ointment 5 mg per g (0.5%), 5 g
	- -
23,692
	237,455

	
	2441
Eye ointment 10 mg per g (1%), 5 g
	- -
49,280
	504,677

	S01BA04
	PREDNISOLONE
14678
Minims 0.5%, 20
	- -
943
	-

 S

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIINFLAMMATORY AGENTS
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
- -
189,744
3,204,358
ANTIINFLAMMATORY AGENTS, NON-STEROIDS
S01BC03 DICLOFENAC
	8329
	Eye drops 0.1% 5 mL
	- -
17,567
	213,729

	8330
	Eye drops 0.1% single dose units 0.3mL, 5
	- -
1,356
	17,186

	15226
	Eye drops 0.1%
	- -
329
	-

	S01BC04
	FLURBIPROFEN
8009
Eye drops 300 ug per mL (0.03%), 5 ml
	- -
15,606
	189,754

	S01BC05
	KETOROLAC TROMETAMOL
16800
Eye drops 0.5% 5mL
	- -
14,153
	-

ANTIINFLAMMATORY AGENTS AND ANTIINFECTIVES IN COMB
CORTICOSTER./ANTIINFECT./SYMPATHOMIMETICS IN COMB
S01CB02 PREDNISOLONE with SULFACETAMIDE with PHENYLEPHRINE
10213
Eye drops .2%-10%-12%, 5ml
- -
591
-
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
	S01EA03
	APRACLONIDINE
8083
Eye drops 5 mg (base) per ml (0.5%), 10ml
	- -
4,582
	133,139

	S01EA05
	BRIMONIDINE
8351
Eye drops 2mg per mL (0.2%), 5mL
	0.40 MG
251,725
	4,706,474

	S01EA02
	DIPIVEFRINE
1351
Eye drops 1 mg per ml (0.1%), 10 ml
	0.20 MG
32,448
	577,476

PARASYMPATHOMIMETICS
S01EB02 CARBACHOL
S01EB01
CARBONIC ANHYDRASE INHIBITORS
S01EC01 ACETAZOLAMIDE
	1004
	Tablet 250 mg
	0.75
	GM
	36,908
	723,077

	1005
	Injection 500 mg (solvent required)
	0.75
	GM
	577
	13,269

	S01EC04
	BRINZOLAMIDE
8483
Eye drops 10 mg per ml (1%), 5 ml
	2.00
	MG
	72,675
	1,357,787

	S01EC03
	DORZOLAMIDE
8488
Eye drops 20 mg per ml (2%), 5 ml
	6.00
	MG
	66,924
	1,252,105

 S

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
BETA BLOCKING AGENTS
S01ED02
S01ED03
S01ED51 TIMOLOL COMBINATIONS
4300
Eye drops 50ug 5mg per ml (0.005%-0.5%), 2.5 ml
- -
2,040
91,119 S01ED01 TIMOLOL MALEATE
S01ED51
OTHER ANTIGLAUCOMA PREPARATIONS
S01EX03 LATANOPROST
	
	8243
Eye drops 50 ug per mL (0.005%), 2.5 mL
	5.00
	UG
	1,383,855
	47,364,760

	S01EX
	TRAVOPROST
8597
Eye drops 0.040 mg per mL (0.004%)
	-
	-
	35,194
	1,198,326

MYDRIATICS AND CYCLOPLEGICS
ANTICHOLINERGICS
S01FA01 ATROPINE SULPHATE
	1092
	Eye drops 5 mg per ml (0.5%), 15 ml
	- -
2,228
	21,094

	1093
	Eye drops 10 mg per ml (1%), 15 ml
	- -
14,620
	136,239

	S01FA04
	CYCLOPENTOLATE
10596
Eye-drop 1%15ml 1
	- -
115
	-

	S01FA05
	HOMATROPINE HYDROBROMIDE
2541
Eye drops 20 mg per ml (2%), 15 ml
	- -
9,437
	132,433

	
	2542
Eye drops 50 mg per ml (5%), 15 ml
	- -
1,805
	32,771

	S01FA06
	TROPICAMIDE
11193
Eye-drop 1% 1
	- -
207
	-

SYMPATHOMIMETICS EXCL. ANTIGLAUCOMA PREPARATIONS
S01FB01 PHENYLEPHRINE
	13252
	Eye-drop 0.12% 1
	- -
343
	-

	16103
	Eye-drop 1
	- -
500
	-

 S

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
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
- -
5,883
64,657 S01GA55 PHENYLEPHRINE HYDROCHLORIDE with ZINC SULPHATE
4034
Eye drops 2.5 mg-1.2 mg per ml (0.25%-0.12%),15ml
- -
2,219
24,141
S01GA02 TETRAHYDROZOLINE
12179
Eye-drop 0.05%15m 1
- -
131
-
12197
Eye-drop plus15ml 1
- -
176
-
OTHER ANTIALLERGICS
	S01GX02
	LEVOCABASTINE
4310
Eye drops 500 ug per ml (0.05%), 4ml
	- -
7,057
	93,818

	S01GX05
	LODOXAMIDE
8268
Eye drops 0.1% 10 mL
	- -
12,994
	186,210

	S01GX01
	SODIUM CROMOGLYCATE
1127
Eye drops 20 mg per ml (2%), 10 ml
	- -
36,184
	502,257

 S

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
OTHER OPHTHALMOLOGICALS
S01XA20 ARTIFICIAL TEARS
8548
Eye drops 5 mg per mL (0.5%),15 mL
- -
85,398
953,415
	S01XA20
	ARTIFICIAL TEARS and OTHER INDEFFERENT PREPARATIONS
8564
Ocular lubricating gel 2mg-3mg per g (0.2%-0.3%)
- -
28,319
	261,505

	S01XA20
	CARBOMER 940
8193
Ocular lubricating gel 2 mg per g (0.2%), 10 g
- -
8,469
	78,449

	
	8384
Ocular lubricating gel 2 mg per g (0.2%), 10 g
- -
237,074
	2,200,980

	
	8514
Ocular lubricating gel 3 mg per g (0.3%) 30
- -
13,354
	457,640

	S01XA20
	CARBOMER 980
8578
Eye drops 2 mg per g (0.2%), single dose units
- -
963
	32,488

	S01XA20
	CARMELLOSE SODIUM
2324
Eye drops 10 mg per mL (1%), single dose units
- -
13,782
	491,720

	
	2338
Eye drops 5 mg per mL (0.5%), single dose units
- -
73,518
	2,556,862

	
	8593
Eye drops 10 mg per mL (1%), 15 mL
- -
6,683
	74,608

	S01XA20
	HYDROXYPROPYLCELLULOSE
1522
Ophthalmic inserts 5 mg, 60
- -
1,578
	72,821

	S01XA20
	HYPROMELLOSE
1509
Eye drops 3 mg-1 mg per ml (0.3%-0.1%), 15 ml
- -
764,868
	8,562,797

	
	2952
Eye drops 10 mg per ml (1%), 15 ml
- -
11,327
	104,726

	
	2956
Eye drops 5 mg per ml (0.5%), 15 ml
- -
37,865
	330,628

	
	8287
Eye drops 3 mg-1 mg per ml (0.3%), 15 mL
- -
146,772
	1,261,755

	S01XA20
	HYPROMELLOSE with DEXTRAN
8299
Eye drops (0.3%-0.1%) single dose 0.4 mL 28
- -
32,878
	1,069,741

	S01XA20
	PARAFFIN
1750
Compound eye ointment 7 g
- -
144,613
	2,643,869

	
	1754
Compound eye ointment 3.5 g
- -
23,120
10757
Eye/o 3.5g 1
- -
390
	402,654
-

	S01XA20
	POLYVINYL ALCOHOL
2681
Eye drops 30 mg per ml (3%), 15 ml
- -
48,024
	639,412

	
	2682
Eye drops 14 mg per ml (1.4%), 15 ml
- -
224,324
	2,074,575

	S01XA20
	POLYVINYL ALCOHOL with POVIDONE
2675
Eye drops 14 mg-6 mg per ml (1.4%-0.6%), 15 mL
- -
206,031
	1,756,197

 S

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
SENSORY ORGANS
OTOLOGICALS
ANTIINFECTIVES
ANTIINFECTIVES
	S02AA10
	ACETIC ACID
10103
Ear-drop 35ml 1
	- -
295
	-

	S02AA01
	CHLORAMPHENICOL
1172
Ear drops (aqueous) 5 mg per ml (0.5%), 5 ml
	- -
17,918
	164,717

	S02AA30
	NEOMYCIN UNDECENOATE with BACITRACIN ZINC
2296
Ear ointment 12 mg (3.5 mg base)-400 units per g,
	- -
119,382
	811,686

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
	- -
32,447
	204,435

	2781
	Ear drops 500 ug-5 mg-50 ug per
	- -
535,191
	3,725,493

	S02CA02
	FLUMETHASONE PIVALATE with CLIOQUINOL
15097
Ear drops 200 ug-10 mg per ml (0.02%-1%),
	- -
43,357
	-

	S02CA03
	HYDROCORTISONE with CIPROFLOXACIN
4528
Ear-drop 2mg/10mg per mL(0.2-1%) 10mL
	- -
52,325
	1,036,701

	
	16639
Ear-drop 10 mL
	- -
19,589
	-

	S02CA04 TRIAMCINOLONE ACETONIDE with NEOMYCIN SULPHATE, GRAMICIDIN and NYSTATIN

	2971
	Ear drops 1 mg-2.5 mg (base)-250 ug-
	- -
158,545
	1,103,947

	2974
	Ear ointment 1 mg-2.5 mg (base)-250 ug-
	- -
419,722
	2,642,193

OTHER OTOLOGICALS
ANALGESICS AND ANESTHETICS
S02DA
PHENAZONE with BENZOCAINE
10094
Ear-drop 10ml 1
- -
1,774
-
INDIFFERENT PREPARATIONS
S02DC
	S02DC
	10803
Ear-drop non-nhs 15ml CARBAMIDE PEROXIDE
	- -
657
	-

	
	4176
Ear drops 65 mg per mL (6.5%), 10 mL
	- -
2,389
	29,245

	S02DC
	DICHLOROBENZENE, CHLORBUTOL and TURPENTINE OIL
4180
Ear drops 20 mg-50 mg-0.1 ml per ml (2%-5%-10%),
- -
	9,142
	104,241

	S02DC
	DOCUSATE SODIUM
4199
Ear drops 50 mg per mL (5%), 10 ml
- -
	10,680
	131,145

 S

2002
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%)
	- -
43,116
	308,409

	1440
	Eye and ear drops 5 mg per ml (0.5%), 8 ml
	- -
98,123
	734,787

CORTICOSTEROIDS
CORTICOSTEROIDS
S03BA02 PREDNISOLONE SODIUM PHOSPHATE
1922
Eye and ear drops 5 mg per ml (0.5%), 5 ml
- -
127,014
1,035,438
 V

2002
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
- -
2,387
436,873 V01AA07 INSECT ALLERGEN EXTRACT—PAPER WASP VENOM
2918
Injection set containing 550 ug
- -
408
74,251
 V

2002
ATC
CODE
FORM AND STRENGTH
DDD UNITS SCRIPTS
COST($)
VARIOUS
ALL OTHER THERAPEUTIC PRODUCTS
ALL OTHER THERAPEUTIC PRODUCTS
ANTIDOTES
V03AB15 NALOXONE HYDROCHLORIDE
	1753
	Injection 2 mg in 5 mL
	- -
118
	2,932

	3482
	Injection 2 mg in 5 mL
	- -
10,589
	625,060

	13116
	Injection 400ug/m 5
	- -
135
	-

	16982
	Injection 400 ug/mL
	- -
146
	-

IRON CHELATING AGENTS
V03AC01 DESFERRIOXAMINE
6113
Powder for injection 500 mg vial
- -
150
59,042
DRUGS FOR TREATMENT OF HYPERKALEMIA
V03AE01 SODIUM POLYSTYRENE SULPHONATE
	4470
	Oral powder 454 g
	- -
1,511
	100,369

	17376
	Oral powder 300 g
	- -
37,065
	-

DETOXIFYING AGENTS FOR CYTOSTATIC TREATMENT
V03AF03 CALCIUM FOLINATE
V03AF01
DRUGS FOR TREATMENT OF HYPERCALCEMIA
V03AG
SODIUM ACID PHOSPHATE
2946
Compound effervescent tablet containing elemental
- -
2,240
165,974
TABLE 2
COMMUNITY PRESCRIPTION DRUG USE, IN DDDS/1000/DAY, FOR 2000 TO 2002
Table 2 lists most drugs on the Australian market by defined daily dose (DDD) per 1000 of the population per day from 2000 to 2002. 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 2002). 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 397) 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
	317

	A02
	DRUGS FOR ACID RELATED DISORDERS
	318

	A03
	DRUGS FOR FUNCTIONAL GASTROINTESTINAL DISORDERS
	319

	A04
	ANTIEMETICS AND ANTINAUSEANTS
	320

	A05
	BILE AND LIVER THERAPY
	321

	A06
	LAXATIVES
	322

	A07
	ANTIDIARRHOEALS, INTESTINAL ANTIINFLAMMATORY/ANTIINFECTIVES
	323

	A08
	ANTIOBESITY PREPARATIONS, EXCLUDING DIET PRODUCTS
	324

	A10
	ANTIDIABETIC THERAPY
	325

	A11
	VITAMINS
	327

	A12
	MINERAL SUPPLEMENTS
	328

	A14
	ANABOLIC AGENTS FOR SYSTEMIC USE
	329

Blood and blood forming organs
	B01
	ANTITHROMBOTIC AGENTS
	330

	B02
	ANTIHAEMORRHAGICS
	331

	B03
	ANTIANAEMIC PREPARATIONS
	332

Cardiovascular system
	C01
	CARDIAC THERAPY
	333

	C02
	ANTIHYPERTENSIVES
	335

	C03
	DIURETICS
	336

	C04
	PERIPHERAL VASODILATORS
	337

	C07
	BETA BLOCKING AGENTS
	338

	C08
	CALCIUM CHANNEL BLOCKERS
	339

	C09
	AGENTS ACTING ON THE RENIN-ANGIOTENSIN SYSTEM
	340

	C10
	SERUM LIPID REDUCING AGENTS
	342

Dermatologicals
	D01
	ANTIFUNGALS FOR DERMATOLOGICAL USE
	343

	D05
	ANTIPSORIATICS
	344

	D10
	ANTI-ACNE PREPARATIONS
	345

Genitourinary system and sex hormones
	G01
	GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
	346

	G02
	OTHER GYNAECOLOGICALS
	347

	G03
	SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
	348

	G04
	UROLOGICALS
	351

Systemic hormonal preparations, excluding sex hormones
	H01
	PITUITARY AND HYPOTHALAMIC HORMONES AND ANALOGUES
	352

	H02
	CORTICOSTEROIDS FOR SYSTEMIC USE
	353

	H03
	THYROID THERAPY
	354

	H04
	PANCREATIC HORMONES
	355

	H05
	CALCIUM HOMEOSTASIS
	356

General antiinfectives for systemic use
	J01
	ANTIBACTERIALS FOR SYSTEMIC USE
	357

	J02
	ANTIMYCOTICS FOR SYSTEMIC USE
	361

	J04
	ANTIMYCOBACTERIALS
	362

	J05
	ANTIVIRALS FOR SYSTEMIC USE
	363

Antineoplastic and immuno-modulating agents
	L02
	ENDOCRINE THERAPY
	364

	L03
	IMMUNOSTIMULANTS
	366

	L04
	IMMUNO-SUPPRESSIVE AGENTS
	367

Musculo-skeletal system
	M01
	ANTI-INFLAMMATORY AND ANTI-RHEUMATIC PRODUCTS
	368

	M03
	MUSCLE RELAXANTS
	370

	M04
	ANTI-GOUT PREPARATIONS
	371

	M05
	DRUGS FOR TREATMENT OF BONE DISEASES
	372

Nervous system
	N02
	ANALGESICS
	373

	N03
	ANTI-EPILEPTICS
	375

	N04
	ANTI-PARKINSON DRUGS
	377

	N05
	PSYCHOLEPTICS
	379

	N06
	PSYCHOANALEPTICS
	383

	N07
	OTHER NERVOUS SYSTEM DRUGS
	386

Anti-parasitic products, insecticides and repellents
	P01
	ANTI-PROTOZOALS
	387

	P02
	ANTHELMINTICS
	388

Respiratory system
	R01
	NASAL PREPARATIONS
	389

	R03
	DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
	390

	R05
	COUGH AND COLD PREPARATIONS
	392

	R06
	ANTI-HISTAMINES FOR SYSTEMIC USE
	393

Sensory organs
S01
OPHTHALMOLOGICALS
394
Various
V03
ALL OTHER THERAPEUTIC PRODUCTS
395
 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
STOMATOLOGICAL PREPARATIONS
STOMATOLOGICAL PREPARATIONS
ANTIINFECTIVES FOR LOCAL ORAL TREATMENT
	AMPHOTERICIN A01AB04
	PBS/RPBS
	0.100
	0.102
	0.100

	CHLORHEXIDINE
	SURVEY
	0.022
	0.026
	0.023

	A01AB03
	PBS/RPBS
	0.004
	0.004
	0.005

	MICONAZOLE
	SURVEY
	0.005
	0.003
	0.005

	A01AB09
	SURVEY
	0.006
	0.008
	0.008

	NYSTATIN A01AB11
	PBS/RPBS
	0.028
	0.028
	0.028

	
	SURVEY
	0.008
	0.009
	0.009

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
DRUGS FOR ACID RELATED DISORDERS
DRUGS FOR PEPTIC ULCER AND GORD
H2-RECEPTOR ANTAGONISTS
	CIMETIDINE
	

	A02BA01
	PBS/RPBS
	0.798
	0.609
	0.434

	
	SURVEY
	0.005
	0.007
	0.003

	FAMOTIDINE
	
	
	
	

	A02BA03
	PBS/RPBS
	4.811
	3.132
	1.877

	
	SURVEY
	0.019
	0.624
	0.333

	NIZATIDINE
	
	
	
	

	A02BA04
	PBS/RPBS
	2.071
	1.288
	0.692

	
	SURVEY
	0.003
	0.351
	0.140

	RANITIDINE HYDROCHLORIDE
	
	
	
	

	A02BA02
	PBS/RPBS
	18.019
	14.567
	10.421

	
	SURVEY
	0.086
	2.129
	1.635

PROSTAGLANDINS
MISOPROSTOL
A02BB01
PBS/RPBS
0.051
0.027
0.018
SURVEY
0.000
0.000
0.001
	PROTON PUMP INHIBITORS ESOMEPRAZOLE A02BC05
	PBS/RPBS
	0.000
	0.000
	1.652

	LANSOPRAZOLE
	SURVEY
	0.003
	0.001
	0.006

	A02BC03
	PBS/RPBS
	3.033
	3.550
	4.265

	OMEPRAZOLE
	SURVEY
	0.020
	0.010
	0.011

	A02BC01
	PBS/RPBS
	14.313
	17.494
	23.316

	PANTOPRAZOLE
	SURVEY
	0.077
	0.080
	0.056

	A02BC02
	PBS/RPBS
	1.656
	5.471
	8.652

	RABEPRAZOLE
	SURVEY
	0.012
	0.009
	0.014

	A02BC04
	PBS/RPBS
	0.000
	0.166
	1.652

	
	SURVEY
	0.000
	0.001
	0.004

	OTHER DRUGS FOR PEPTIC ULCER AND GORD
BISMUTH SUBCITRATE A02BX05
	PBS/RPBS
	0.012
	0.006
	0.000

	SUCRALFATE
	SURVEY
	0.000
	0.000
	0.000

	A02BX02
	PBS/RPBS
	0.076
	0.065
	0.055

	
	SURVEY
	0.001
	0.000
	0.000

 A

ATC
SOURCE
2000
2001
2002
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
0.062
0.057
0.000
BELLADONNA AND DERIVATIVES, PLAIN
BELLADONNA ALKALOIDS, TERTIARY AMINES
	ATROPINE
	

	A03BA01
	PBS/RPBS
	0.007
	0.008
	0.007

	
	SURVEY
	0.004
	0.004
	0.003

BELLADONNA ALKALOIDS SEMISYNT,QUATER AMMONIUM COMP
HYOSCINE BUTYLBROMIDE
	A03BB01
	PBS/RPBS
	0.000
	0.000
	0.000

	
	SURVEY
	0.043
	0.047
	0.043

	PROPULSIVES
PROPULSIVES
	
	
	
	

	CISAPRIDE
	
	
	
	

	A03FA02
	PBS/RPBS
	2.598
	0.657
	0.370

	
	SURVEY
	0.010
	0.025
	0.019

	DOMPERIDONE
	
	
	
	

	A03FA03
	PBS/RPBS
	0.169
	0.262
	0.299

	
	SURVEY
	0.062
	0.091
	0.084

	METOCLOPRAMIDE HYDROCHLORIDE
	
	
	
	

	A03FA01
	PBS/RPBS
	0.564
	0.587
	0.600

	
	SURVEY
	0.330
	0.342
	0.310

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
ANTIEMETICS AND ANTINAUSEANTS
ANTIEMETICS AND ANTINAUSEANTS
SEROTONIN (5HT3) ANTAGONISTS
	DOLASETRON MESYLATE
	

	A04AA04
	PBS/RPBS
	0.005
	0.007
	0.007

	
	SURVEY
	0.000
	0.000
	0.000

	ONDANSETRON
	
	
	
	

	A04AA01
	PBS/RPBS
	0.017
	0.017
	0.018

	
	SURVEY
	0.000
	0.000
	0.000

	TROPISETRON
	
	
	
	

	A04AA03
	PBS/RPBS
	0.009
	0.009
	0.011

	
	SURVEY
	0.000
	0.001
	0.001

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
BILE AND LIVER THERAPY
BILE THERAPY
BILE ACID PREPARATIONS
	URSODEOXYCHOLIC ACID
	

	A05AA02
	PBS/RPBS
	0.004
	0.055
	0.080

	
	SURVEY
	0.000
	0.001
	0.001

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
LAXATIVES
LAXATIVES
SOFTENERS, EMOLLIENTS
	DOCUSATE SODIUM A06AA02
	PBS/RPBS
	0.000
	0.000
	0.006

	
	SURVEY
	0.227
	0.330
	0.243

	CONTACT LAXATIVES BISACODYL A06AB02
	PBS/RPBS
	1.030
	0.969
	0.933

	DOCUSATE SODIUM with BISACODYL
	SURVEY
	0.050
	0.038
	0.034

	A06AB52
	PBS/RPBS
	0.026
	0.022
	0.021

	PHENOLPHTHALEIN with LIQUID PARAFFIN
	SURVEY
	0.002
	0.000
	0.001

	A06AB04
	SURVEY
	0.098
	0.098
	0.109

BULK PRODUCERS
PSYLLIUM HYDROPHILIC MUCILLOID
A06AC01
PBS/RPBS
0.467
0.469
0.470
SURVEY
0.130
0.051
0.069
OSMOTICALLY ACTING LAXATIVES
	LACTULOSE
	

	A06AD11
	PBS/RPBS
	2.268
	2.436
	2.546

	
	SURVEY
	0.241
	0.215
	0.204

	LACTULOSE with GALACTOSE with LACTOSE with EPILACTOSE

	A06AD11
	SURVEY
	0.002
	0.002
	0.002

	MACROGAL
	PBS/RPBS
	0.000
	0.000
	0.016

	A06AD15
	SURVEY
	0.000
	0.000
	0.003

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
ANTIDIARR.,INTEST. ANTIINFL./ANTIINFECT. AGENTS
INTESTINAL ANTIINFECTIVES
ANTIBIOTICS
	AMPHOTERICIN A07AA07
	SURVEY
	0.001
	0.000
	0.000

	NYSTATIN A07AA02
	PBS/RPBS
	0.137
	0.112
	0.114

	VANCOMYCIN
	SURVEY
	0.113
	0.087
	0.071

	A07AA09
	PBS/RPBS
	0.000
	0.001
	0.001

	
	SURVEY
	0.000
	0.000
	0.000

ANTIPROPULSIVES
ANTIPROPULSIVES
DIPHENOXYLATE HYDROCHLORIDE with ATROPINE SULPHATE
	A07DA01
	PBS/RPBS
	0.176
	0.171
	0.173

	
	SURVEY
	0.061
	0.059
	0.052

	LOPERAMIDE HYDROCHLORIDE
	
	
	
	

	A07DA03
	PBS/RPBS
	0.224
	0.234
	0.250

	
	SURVEY
	0.061
	0.057
	0.053

	INTESTINAL ANTIINFLAMMATORY AGENTS
AMINOSALICYLIC ACID AND SIMILAR AGENTS
	
	
	
	

	MESALAZINE
	
	
	
	

	A07EC02
	PBS/RPBS
	0.422
	0.469
	0.533

	
	SURVEY
	0.006
	0.004
	0.005

	OLSALAZINE SODIUM
	
	
	
	

	A07EC03
	PBS/RPBS
	0.228
	0.242
	0.249

	
	SURVEY
	0.004
	0.000
	0.000

	SULPHASALAZINE
	
	
	
	

	A07EC01
	PBS/RPBS
	1.514
	1.502
	1.493

	
	SURVEY
	0.002
	0.003
	0.003

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
ANTIOBESITY PREPARATIONS, EXCL DIET PRODUCTS
ANTIOBESITY PREPARATIONS, EXCL DIET PRODUCTS
CENTRALLY ACTING ANTIOBESITY PRODUCTS
DIETHYLPROPION
	A08AA03
	SURVEY
	0.258
	0.234
	0.21

	PHENTERMINE A08AA01
	SURVEY
	1.340
	1.584
	1.463

	SIBUTRAMINE A08AA10
	SURVEY
	0.000
	0.000
	0.725

PERIPHERALLY ACTING ANTIOBESITY PRODUCTS
	ORLISTAT
	

	A08AB01
	SURVEY
	0.788
	1.074
	0.791

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
INSULINS AND ANALOGUES
INSULINS AND ANALOGUES, FAST-ACTING
	INSULIN (BEEF)
	

	A10AB02
	PBS/RPBS
	0.026
	0.022
	0.022

	
	SURVEY
	0.000
	0.000
	0.000

	INSULIN (HUMAN)
	
	
	
	

	A10AB01
	PBS/RPBS
	1.969
	1.892
	1.811

	
	SURVEY
	0.005
	0.002
	0.005

	INSULIN ASPART
	
	
	
	

	A10AB05
	PBS/RPBS
	0.074
	0.312
	0.534

	
	SURVEY
	0.000
	0.000
	0.003

	INSULIN LISPRO
	
	
	
	

	A10AB04
	PBS/RPBS
	1.019
	1.102
	1.135

	
	SURVEY
	0.007
	0.004
	0.006

	INSULINS AND ANALOGUES, INTERMEDIATE-ACTING
	
	
	
	

	INSULIN (BEEF)
	
	
	
	

	A10AC02
	PBS/RPBS
	0.045
	0.038
	0.034

	INSULIN (HUMAN) A10AC01
	PBS/RPBS
	3.341
	3.503
	3.587

	
	SURVEY
	0.018
	0.045
	0.044

INSULINS AND ANALOGUES, INTERMEDIATE ACTING COMBINED WITH FAST ACTING
INSULIN (HUMAN)
	A10AD01
	PBS/RPBS
	3.940
	4.185
	4.374

	
	SURVEY
	0.028
	0.026
	0.041

	INSULIN ASPART/PROTAMINE ASPART
	
	
	
	

	A10AD30
	PBS/RPBS
	0.000
	0.000
	0.106

	INSULIN LISPRO A10AD04
	PBS/RPBS
	0.135
	0.370
	0.482

	
	SURVEY
	0.000
	0.000
	0.001

	INSULINS AND ANALOGUES, LONG-ACTING
	
	
	
	

	INSULIN (HUMAN)
	
	
	
	

	A10AE01
	PBS/RPBS
	0.190
	0.180
	0.168

	
	SURVEY
	0.000
	0.000
	0.001

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
ANTIDIABETIC THERAPY
ORAL BLOOD GLUCOSE LOWERING DRUGS
BIGUANIDES
	METFORMIN HYDROCHLORIDE
	

	A10BA02
	PBS/RPBS
	7.340
	8.162
	9.327

	
	SURVEY
	1.721
	1.799
	1.821

SULFONAMIDES, UREA DERIVATIVES
	CHLORPROPAMIDE A10BB02
	SURVEY
	0.005
	0.000
	0.000

	GLIBENCLAMIDE A10BB01
	PBS/RPBS
	3.166
	2.798
	2.408

	
	SURVEY
	0.549
	0.432
	0.314

	GLICLAZIDE
	
	
	
	

	A10BB09
	PBS/RPBS
	6.920
	7.051
	6.876

	
	SURVEY
	1.534
	1.349
	1.080

	GLIMEPIRIDE
	
	
	
	

	A10BB12
	PBS/RPBS
	0.002
	1.294
	2.518

	
	SURVEY
	0.000
	0.324
	0.569

	GLIPIZIDE
	
	
	
	

	A10BB07
	PBS/RPBS
	1.472
	1.293
	1.132

	
	SURVEY
	0.220
	0.197
	0.135

	TOLBUTAMIDE
	
	
	
	

	A10BB03
	PBS/RPBS
	0.317
	0.257
	0.103

	
	SURVEY
	0.053
	0.033
	0.014

ALPHA GLUCOSIDASE INHIBITORS
	ACARBOSE
	

	A10BF01
	PBS/RPBS
	0.288
	0.291
	0.274

	
	SURVEY
	0.000
	0.001
	0.003

THIAZOLIDINEDIONES
	PIOGLITAZONE HYDROCHLORIDE
	

	A10BG03
	SURVEY
	0.000
	0.000
	0.004

	ROSIGLITAZONE A10BG02
	SURVEY
	0.000
	0.003
	0.007

OTHER OTHER BLOOD GLUCOSE LOWERING DRUGS
	REPAGLINIDE
	

	A10BX02
	SURVEY
	0.014
	0.022
	0.013

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
VITAMINS
VIT A AND D, INCL COMBINATIONS OF THE TWO
VITAMIN A, PLAIN
VITAMIN A
A11CA01
SURVEY
0.011
0.011
0.014
VITAMIN D AND ANALOGUES
	CALCITRIOL
	

	A11CC04
	PBS/RPBS
	1.543
	1.363
	1.045

	
	SURVEY
	0.021
	0.021
	0.020

VIT B1,PLAIN AND IN COMB WITH VITAMIN B6 AND B12
THIAMINE (VIT B1), PLAIN
THIAMINE HYDROCHLORIDE
	A11DA01
	PBS/RPBS
	0.528
	0.529
	0.531

	
	SURVEY
	0.912
	0.786
	0.867

	ASCORBIC ACID (VIT C), INCL COMBINATIONS
ASCORBIC ACID (VIT C), PLAIN
	
	
	
	

	ASCORBIC ACID
	
	
	
	

	A11GA01
	PBS/RPBS
	0.006
	0.005
	0.004

	
	SURVEY
	0.003
	0.000
	0.002

	OTHER PLAIN VITAMIN PREPARATIONS
OTHER PLAIN VITAMIN PREPARATIONS
	
	
	
	

	PYRIDOXINE HYDROCHLORIDE
	
	
	
	

	A11HA02
	PBS/RPBS
	0.029
	0.029
	0.028

	
	SURVEY
	0.017
	0.009
	0.010

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
MINERAL SUPPLEMENTS
CALCIUM
CALCIUM
	CALCIUM (DIFFERENT SALTS IN COMBINATION) A12AA20
	SURVEY
	0.015
	0.010
	0.010

	CALCIUM CARBONATE A12AA04
	PBS/RPBS
	2.044
	2.237
	2.479

	
	SURVEY
	0.047
	0.043
	0.044

	CALCIUM, COMBINATIONS WITH OTHER DRUGS
	
	
	
	

	CALCIUM CARBONATE with CHOLECALCIFEROL
	
	
	
	

	A12AX
	SURVEY
	0.005
	0.006
	0.008

POTASSIUM
POTASSIUM
	POTASSIUM CHLORIDE A12BA01
	PBS/RPBS
	2.679
	2.398
	2.203

	
	SURVEY
	0.135
	0.103
	0.098

	OTHER MINERAL SUPPLEMENTS
ZINC
	
	
	
	

	ZINC SULPHATE
	
	
	
	

	A12CB01
	SURVEY
	0.002
	0.001
	0.002

	SELENIUM
	
	
	
	

	SELENIUM
	
	
	
	

	A12CE01
	SURVEY
	0.028
	0.026
	0.035

 A

ATC
SOURCE
2000
2001
2002
ALIMENTARY TRACT AND METABOLISM
ANABOLIC AGENTS FOR SYSTEMIC USE
ANABOLIC STEROIDS
ANDROSTAN DERIVATIVES
	METHENOLONE
	

	A14AA04
	PBS/RPBS
	0.004
	0.003
	0.002

	
	SURVEY
	0.001
	0.006
	0.003

ESTREN DERIVATIVES
	NANDROLONE DECANOATE
	

	A14AB01
	PBS/RPBS
	0.292
	0.240
	0.186

	
	SURVEY
	0.033
	0.023
	0.022

 B

ATC
SOURCE
2000
2001
2002
BLOOD AND BLOOD FORMING ORGANS
ANTITHROMBOTIC AGENTS
ANTITHROMBOTIC AGENTS
VITAMIN K ANTAGONISTS
	PHENINDIONE B01AA02
	SURVEY
	0.001
	0.001
	0.001

	WARFARIN B01AA03
	PBS/RPBS
	3.383
	3.542
	3.807

	
	SURVEY
	0.748
	0.723
	0.678

	HEPARIN GROUP
	
	
	
	

	DALTEPARIN
	
	
	
	

	B01AB04
	PBS/RPBS
	0.034
	0.034
	0.048

	
	SURVEY
	0.002
	0.002
	0.000

	ENOXAPARIN
	
	
	
	

	B01AB05
	PBS/RPBS
	0.203
	0.246
	0.470

	
	SURVEY
	0.011
	0.017
	0.005

	HEPARIN CALCIUM
	
	
	
	

	B01AB01
	PBS/RPBS
	0.017
	0.016
	0.016

	
	SURVEY
	0.001
	0.000
	0.000

	HEPARIN SODIUM
	
	
	
	

	B01AB01
	PBS/RPBS
	0.034
	0.033
	0.027

	
	SURVEY
	0.000
	0.000
	0.000

	PLATELET AGGREGATION INHIBITORS EXCL. HEPARIN
	
	
	
	

	ASPIRIN
	
	
	
	

	B01AC06
	PBS/RPBS
	11.211
	13.017
	14.546

	
	SURVEY
	1.146
	1.007
	1.096

	CLOPIDOGREL
	
	
	
	

	B01AC04
	PBS/RPBS
	1.356
	2.677
	4.136

	
	SURVEY
	0.002
	0.006
	0.013

	DIPYRIDAMOLE
	
	
	
	

	B01AC07
	PBS/RPBS
	0.730
	0.613
	0.487

	
	SURVEY
	0.020
	0.007
	0.006

	DIPYRIDAMOLE with ASPRIN
	
	
	
	

	B01AC30
	PBS/RPBS
	0.265
	0.994
	1.440

	
	SURVEY
	0.000
	0.001
	0.002

	TICLOPIDINE HYDROCHLORIDE
	
	
	
	

	B01AC05
	PBS/RPBS
	0.087
	0.057
	0.040

	
	SURVEY
	0.000
	0.000
	0.000

 B

ATC
SOURCE
2000
2001
2002
BLOOD AND BLOOD FORMING ORGANS
ANTIHAEMORRHAGICS
ANTIFIBRINOLYTICS
AMINO ACIDS
	TRANEXAMIC ACID B02AA02
	PBS/RPBS
	0.056
	0.069
	0.071

	
	SURVEY
	0.002
	0.001
	0.000

	VITAMIN K AND OTHER HAEMOSTATICS
	
	
	
	

	VITAMIN K
	
	
	
	

	MENAPHTHONE
	
	
	
	

	B02BA02
	SURVEY
	0.013
	0.014
	0.012

	PHYTOMENADIONE B02BA01
	SURVEY
	0.003
	0.004
	0.003

 B

ATC
SOURCE
2000
2001
2002
BLOOD AND BLOOD FORMING ORGANS
ANTIANAEMIC PREPARATIONS
IRON PREPARATIONS
IRON BIVALENT, ORAL PREPARATIONS
	FERROUS GLUCONATE B03AA03
	PBS/RPBS
	0.026
	0.029
	0.031

	
	SURVEY
	0.002
	0.002
	0.002

	FERROUS SULPHATE DRIED
	
	
	
	

	B03AA07
	PBS/RPBS
	0.974
	0.070
	0.000

	
	SURVEY
	0.132
	0.880
	0.778

	IRON TRIVALENT, PARENTERAL PREPARATIONS
	
	
	
	

	IRON SORBITOL
	
	
	
	

	B03AC03
	PBS/RPBS
	0.021
	0.022
	0.024

	
	SURVEY
	0.000
	0.000
	0.000

	VITAMIN B12 AND FOLIC ACID
	
	
	
	

	VITAMIN B12 (CYANOCOBALAMIN AND DERIVATIVES)
	
	
	
	

	CYANOCOBALAMIN
	
	
	
	

	B03BA01
	SURVEY
	0.075
	0.085
	0.109

	HYDROXOCOBALAMIN B03BA03
	PBS/RPBS
	4.320
	3.810
	4.103

	
	SURVEY
	0.526
	0.414
	0.354

	FOLIC ACID AND DERIVATIVES
	
	
	
	

	FOLIC ACID
	
	
	
	

	B03BB01
	PBS/RPBS
	1.101
	1.122
	1.191

	
	SURVEY
	0.117
	0.146
	0.146

	OTHER ANTIANAEMIC PREPARATIONS
	
	
	
	

	OTHER ANTIANAEMIC PREPARATIONS
	
	
	
	

	DARBEPOETIN ALPHA
	
	
	
	

	B03XA02
	PBS/RPBS
	0.000
	0.000
	0.010

	
	SURVEY
	0.000
	0.000
	0.000

	ERYTHROPOIETIN
	
	
	
	

	B03XA01
	PBS/RPBS
	0.002
	0.037
	0.047

	
	SURVEY
	0.000
	0.001
	0.002

 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
CARDIAC GLYCOSIDES
DIGITALIS GLYCOSIDES
	DIGOXIN C01AA05
	PBS/RPBS
	6.246
	5.836
	5.526

	
	SURVEY
	0.820
	0.667
	0.538

	ANTIARRHYTHMICS, CLASS I AND III
ANTIARRHYTHMICS, CLASS IA
	
	
	
	

	DISOPYRAMIDE
	
	
	
	

	C01BA03
	PBS/RPBS
	0.089
	0.080
	0.070

	
	SURVEY
	0.000
	0.000
	0.000

	QUINIDINE
	
	
	
	

	C01BA01
	PBS/RPBS
	0.078
	0.064
	0.054

	
	SURVEY
	0.000
	0.000
	0.002

	ANTIARRHYTHMICS, CLASS IB
	
	
	
	

	MEXILETINE HYDROCHLORIDE
	
	
	
	

	C01BB02
	PBS/RPBS
	0.028
	0.024
	0.022

	
	SURVEY
	0.001
	0.000
	0.001

ANTIARRHYTHMICS, CLASS IC
FLECAINIDE ACETATE
C01BC04
PBS/RPBS
0.366
0.391
0.413
SURVEY
0.001
0.000
0.000
ANTIARRHYTHMICS, CLASS III
CARDIAC STIMULANTS EXCL. CARDIAC GLYCOSIDES
ADRENERGIC AGENTS ADRENALINE C01CA24
 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
CARDIAC THERAPY
VASODILATORS USED IN CARDIC DISEASES
ORGANIC NITRATES
	GLYCERYL TRINITRATE
	

	C01DA02
	PBS/RPBS
	6.560
	6.318
	6.104

	
	SURVEY
	0.201
	0.172
	0.124

	ISOSORBIDE DINITRATE
	
	
	
	

	C01DA08
	PBS/RPBS
	0.435
	0.363
	0.314

	
	SURVEY
	0.017
	0.014
	0.017

	ISOSORBIDE MONONITRATE
	
	
	
	

	C01DA14
	PBS/RPBS
	10.440
	10.537
	10.502

	
	SURVEY
	0.445
	0.369
	0.287

OTHER VASODILATORS USED IN CARDIAC DISEASES
NICORANDIL
C01DX16
PBS/RPBS
0.224
0.238
0.006
SURVEY
0.007
0.011
0.000
 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
ANTIHYPERTENSIVES
ANTIADRENERGIC AGENTS, CENTRALLY ACTING
METHYLDOPA
	METHYLDOPA
	

	C02AB01
	PBS/RPBS
	0.684
	0.607
	0.561

	
	SURVEY
	0.129
	0.107
	0.091

IMIDAZOLINE RECEPTOR AGONISTS
	CLONIDINE
	

	C02AC01
	PBS/RPBS
	0.526
	0.492
	0.480

	
	SURVEY
	0.001
	0.001
	0.002

ANTIADRENERGIC AGENTS, PERIPHERALLY ACTING
ALPHA - ADRENOCEPTOR BLOCKING AGENTS
PRAZOSIN HYDROCHLORIDE C02CA01
ARTERIOLAR SMOOTH MUSCLE, AGENTS ACTING ON
HYDRAZINOPHTHALAZINE DERIVATIVES HYDRALAZINE HYDROCHLORIDE C02DB02
PYRIMIDINE DERIVATIVES
	MINOXIDIL
	

	C02DC01
	PBS/RPBS
	0.031
	0.029
	0.029

	
	SURVEY
	0.000
	0.001
	0.001

 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
DIURETICS
LOW-CEILING DIURETICS, THIAZIDES
THIAZIDES, PLAIN
	BENDROFLUAZIDE C03AA01
	PBS/RPBS
	2.368
	2.474
	2.350

	
	SURVEY
	0.765
	0.641
	0.620

	CHLOROTHIAZIDE
	
	
	
	

	C03AA04
	PBS/RPBS
	2.192
	0.000
	0.000

	HYDROCHLOROTHIAZIDE
	
	
	
	

	C03AA03
	PBS/RPBS
	1.191
	2.359
	1.712

	
	SURVEY
	0.299
	0.604
	0.488

	LOW-CEILING DIURETICS, EXCL THIAZIDES
	
	
	
	

	SULFONAMIDES, PLAIN
	
	
	
	

	CHLORTHALIDONE
	
	
	
	

	C03BA04
	PBS/RPBS
	0.426
	0.418
	0.377

	
	SURVEY
	0.110
	0.092
	0.067

	INDAPAMIDE
	
	
	
	

	C03BA11
	PBS/RPBS
	8.117
	7.457
	6.613

	
	SURVEY
	2.239
	1.844
	1.432

	HIGH-CEILING DIURETICS
SULFONAMIDES, PLAIN
	
	
	
	

	BUMETANIDE
	
	
	
	

	C03CA02
	PBS/RPBS
	0.682
	0.653
	0.616

	
	SURVEY
	0.107
	0.104
	0.078

	FRUSEMIDE
	
	
	
	

	C03CA01
	PBS/RPBS
	20.338
	19.816
	19.659

	
	SURVEY
	1.635
	1.542
	1.349

	ARYLOXYACETIC ACID DERIVATIVES
ETHACRYNIC ACID
	
	
	
	

	C03CC01
	PBS/RPBS
	0.053
	0.054
	0.053

POTASSIUM-SPARING AGENTS
ALDOSTERONE ANTAGONISTS
	SPIRONOLACTONE
	

	C03DA01
	PBS/RPBS
	1.914
	2.069
	2.164

	
	SURVEY
	0.128
	0.119
	0.113

	OTHER POTASSIUM-SPARING AGENTS
AMILORIDE HYDROCHLORIDE
	
	
	
	

	C03DB01
	PBS/RPBS
	0.409
	0.342
	0.298

	
	SURVEY
	0.044
	0.033
	0.028

DIURETICS AND POTASSIUM-SPARING AGENTS IN COMB
LOW-CEILING DIURETICS AND POTASSIUM-SPARING AGENTS
HYDROCHLOROTHIAZIDE with AMILORIDE HYDROCHLORIDE
	C03EA01
	PBS/RPBS
	6.996
	6.268
	5.576

	
	SURVEY
	2.038
	1.821
	1.397

	HYDROCHLOROTHIAZIDE with TRIAMTERENE C03EA01
	PBS/RPBS
	1.562
	1.269
	1.076

	
	SURVEY
	0.463
	0.302
	0.223

 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
PERIPHERAL VASODILATORS
PERIPHERAL VASODILATORS
PURINE DERIVATIVES
	OXPENTIFYLLINE
	

	C04AD03
	SURVEY
	0.032
	0.027
	0.020

OTHER PERIPHERAL VASODILATORS
	PHENOXYBENZAMINE HYDROCHLORIDE
	

	C04AX02
	PBS/RPBS
	0.017
	0.016
	0.014

	
	SURVEY
	0.001
	0.000
	0.001

 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
BETA BLOCKING AGENTS
BETA BLOCKING AGENTS, PLAIN
BETA BLOCKING AGENTS, PLAIN, NON-SELECTIVE
	OXPRENOLOL HYDROCHLORIDE C07AA02
	PBS/RPBS
	0.064
	0.058
	0.052

	PINDOLOL
	SURVEY
	0.034
	0.020
	0.011

	C07AA03
	PBS/RPBS
	0.570
	0.507
	0.459

	PROPRANOLOL HYDROCHLORIDE
	SURVEY
	0.083
	0.067
	0.055

	C07AA05
	PBS/RPBS
	1.303
	1.213
	1.177

	SOTALOL HYDROCHLORIDE
	SURVEY
	0.540
	0.516
	0.446

	C07AA07
	PBS/RPBS
	2.203
	2.229
	2.264

	
	SURVEY
	0.018
	0.072
	0.106

	BETA BLOCKING AGENTS, PLAIN, SELECTIVE
ATENOLOL C07AB03
	PBS/RPBS
	8.190
	8.586
	9.114

	BISOPROLOL
	SURVEY
	2.719
	2.509
	2.462

	C07AB07
	PBS/RPBS
	0.000
	0.000
	0.001

	METOPROLOL TARTRATE
	SURVEY
	0.000
	0.000
	0.000

	C07AB02
	PBS/RPBS
	4.821
	4.957
	5.185

	
	SURVEY
	1.183
	1.105
	1.055

ALPHA- AND BETA- ADRENOCEPTOR BLOCKING AGENTS
CARVEDILOL
	C07AG02
	PBS/RPBS
	0.518
	0.734
	1.032

	
	SURVEY
	0.000
	0.000
	0.003

	LABETALOL HYDROCHLORIDE
	
	
	
	

	C07AG01
	PBS/RPBS
	0.120
	0.117
	0.110

	
	SURVEY
	0.045
	0.043
	0.044

 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
CALCIUM CHANNEL BLOCKERS
SELECTIVE CALCIUM CHANNEL BLOCKERS WITH MAINLY VASCULAR EFFECTS
DIHYDROPYRIDINE DERIVATIVES
AMLODIPINE BESYLATE
	C08CA01
	PBS/RPBS
	15.605
	14.834
	15.213

	
	SURVEY
	0.013
	1.275
	1.125

	FELODIPINE
	
	
	
	

	C08CA02
	PBS/RPBS
	11.007
	10.508
	9.990

	
	SURVEY
	0.841
	0.697
	0.543

	LERCANIPIDINE
	
	
	
	

	C08CA13
	PBS/RPBS
	0.000
	0.048
	1.204

	
	SURVEY
	0.000
	0.001
	0.002

	NIFEDIPINE
	
	
	
	

	C08CA05
	PBS/RPBS
	7.260
	6.839
	6.542

	
	SURVEY
	0.034
	0.026
	0.029

SELECTIVE CALCIUM CHANNEL BLOCKERS WITH DIRECT CARDIAC EFFECTS
PHENYLALKYLAMINE DERIVATIVES VERAPAMIL HYDROCHLORIDE C08DA01
BENZOTHIAZEPINE DERIVATIVES
DILTIAZEM HYDROCHLORIDE
C08DB01
PBS/RPBS
63.925
52.318
44.167
SURVEY
0.061
0.055
0.172
NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
OTHER NON-SELECTIVE CALCIUM CHANNEL BLOCKERS
PERHEXILINE MALEATE C08EX02
 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN-CONVERTING ENZYME (ACE) INHIBITORS, PLAIN
CONVERTING ENZYME BLOCKERS
CAPTOPRIL
	C09AA01
	PBS/RPBS
	5.817
	4.383
	3.345

	
	SURVEY
	0.392
	0.010
	0.013

	ENALAPRIL MALEATE
	
	
	
	

	C09AA02
	PBS/RPBS
	15.519
	12.702
	10.509

	
	SURVEY
	0.179
	0.372
	0.567

	FOSINOPRIL
	
	
	
	

	C09AA09
	PBS/RPBS
	3.707
	2.953
	2.730

	
	SURVEY
	0.009
	0.237
	0.190

	LISINOPRIL
	
	
	
	

	C09AA03
	PBS/RPBS
	9.419
	8.866
	8.252

	
	SURVEY
	0.157
	0.161
	0.144

	PERINDOPRIL
	
	
	
	

	C09AA04
	PBS/RPBS
	9.158
	8.830
	9.198

	
	SURVEY
	0.010
	0.377
	0.391

	QUINAPRIL
	
	
	
	

	C09AA06
	PBS/RPBS
	4.372
	4.002
	3.718

	
	SURVEY
	0.058
	0.041
	0.034

	RAMIPRIL
	
	
	
	

	C09AA05
	PBS/RPBS
	10.859
	16.309
	23.386

	
	SURVEY
	0.065
	0.257
	0.554

	TRANDOLAPRIL
	
	
	
	

	C09AA10
	PBS/RPBS
	3.469
	3.155
	2.448

	
	SURVEY
	0.019
	0.066
	0.603

ACE INHIBITORS, COMBINATIONS
ANGIOTENSIN-CONVERTING ENZYME BLOCKERS AND DIURETICS
ENALAPRIL and HYDROCHLOROTHIAZIDE
	C09BA02
	PBS/RPBS
	0.000
	0.530
	1.136

	
	SURVEY
	0.000
	0.002
	0.001

	FOSINOPRIL with HYDROCHLOROTHIAZIDE
	
	
	
	

	C09BA09
	PBS/RPBS
	0.757
	2.388
	2.922

	
	SURVEY
	0.000
	0.000
	0.003

	PERINDOPRIL and INDAPAMIDE
	
	
	
	

	C09BA04
	PBS/RPBS
	0.085
	2.191
	4.445

	
	SURVEY
	0.001
	0.002
	0.009

 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
AGENTS ACTING ON RENIN-ANGIOTENSIN SYSTEM
ANGIOTENSIN II ANTAGONISTS
ANGIOTENSIN II ANTAGONISTS, PLAIN
	CANDESARTAN
	

	C09CA06
	PBS/RPBS
	2.810
	3.996
	4.925

	
	SURVEY
	0.025
	0.039
	0.048

	EPROSARTAN
	
	
	
	

	C09CA02
	PBS/RPBS
	0.065
	0.300
	0.422

	
	SURVEY
	0.000
	0.000
	0.003

	IRBESARTAN
	
	
	
	

	C09CA04
	PBS/RPBS
	14.493
	15.083
	17.201

	
	SURVEY
	0.008
	0.010
	0.025

	LOSARTAN
	
	
	
	

	C09CA01
	SURVEY
	0.016
	0.020
	0.023

	TELMISARTAN C09CA07
	PBS/RPBS
	2.386
	3.997
	4.980

	
	SURVEY
	0.007
	0.011
	0.010

	ANGIOTENSIN II ANTAGONISTS, COMBINATIONS
	
	
	
	

	ANGIOTENSIN II ANTAGONISTS AND DIURETICS
	
	
	
	

	CANDESARTAN with HYDROCHLOROTHIAZIDE
	
	
	
	

	C09DA06
	PBS/RPBS
	0.000
	0.821
	2.820

	
	SURVEY
	0.000
	0.001
	0.005

	IRBESARTAN with HYDROCHLOROTHIAZIDE
	
	
	
	

	C09DA04
	PBS/RPBS
	3.294
	11.394
	15.948

	
	SURVEY
	0.002
	0.006
	0.034

 C

ATC
SOURCE
2000
2001
2002
CARDIOVASCULAR SYSTEM
SERUM LIPID REDUCING AGENTS
CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
HMG COA REDUCTASE INHIBITORS
FIBRATES
	GEMFIBROZIL C10AB04
	PBS/RPBS
	2.025
	2.015
	1.930

	
	SURVEY
	0.003
	0.004
	0.002

	BILE ACID SEQUESTRANTS CHOLESTYRAMINE C10AC01
	PBS/RPBS
	0.180
	0.185
	0.197

	COLESTIPOL HYDROCHLORIDE
	SURVEY
	0.001
	0.000
	0.000

	C10AC02
	PBS/RPBS
	0.011
	0.009
	0.009

	NICOTINIC ACID AND DERIVATIVES
NICOTINIC ACID C10AD02
	PBS/RPBS
	0.046
	0.047
	0.044

	
	SURVEY
	0.008
	0.013
	0.013

OTHER CHOLESTEROL- AND TRIGLYCERIDE REDUCERS
PROBUCOL
C10AX02
PBS/RPBS
0.025
0.027
0.002
SURVEY
0.001
0.000
0.000
 D

ATC
SOURCE
2000
2001
2002
DERMATOLOGICALS
ANTIFUNGALS FOR DERMATOLOGICAL USE
ANTIFUNGALS FOR SYSTEMIC USE
ANTIFUNGALS FOR SYSTEMIC USE
	GRISEOFULVIN
	

	D01BA01
	PBS/RPBS
	0.278
	0.264
	0.258

	
	SURVEY
	0.351
	0.249
	0.176

	TERBINAFINE
	
	
	
	

	D01BA02
	PBS/RPBS
	0.511
	0.572
	0.610

	
	SURVEY
	0.027
	0.034
	0.024

 D

ATC
SOURCE
2000
2001
2002
DERMATOLOGICALS
ANTIPSORIATICS
ANTIPSORIATICS FOR SYTEMIC USE
PSORALENS FOR SYSTEMIC USE
	METHOXSALEN
	

	D05BA02
	SURVEY
	0.004
	0.003
	0.004

RETINOIDS FOR TREATMENT OF PSORIASIS
	ACITRETIN
	

	D05BB02
	PBS/RPBS
	0.098
	0.096
	0.091

	
	SURVEY
	0.021
	0.014
	0.002

 D

ATC
SOURCE
2000
2001
2002
DERMATOLOGICALS
ANTI-ACNE PREPARATIONS
ANTI-ACNE PREPARATIONS FOR SYSTEMIC USE
RETINOIDS FOR TREATMENT OF ACNE
	ISOTRETINOIN
	

	D10BA01
	PBS/RPBS
	1.074
	1.108
	0.876

	
	SURVEY
	0.009
	0.009
	0.011

 G
ATC
SOURCE
2000
2001
2002
GENITO URINARY SYSTEM AND SEX HORMONES
GYNAECOLOGICAL ANTIINFECTIVES AND ANTISEPTICS
ANTIINFECTIVES/ANTISEPT.,EXCL COMB WITH CORTICOST.
ANTIBIOTICS
CLINDAMYCIN
	G01AA10
NYSTATIN
	SURVEY
	0.010
	0.013
	0.012

	G01AA01
	PBS/RPBS
	0.001
	0.001
	0.002

	
	SURVEY
	0.078
	0.071
	0.070

	IMIDAZOLE DERIVATIVES
	
	
	
	

	CLOTRIMAZOLE
	
	
	
	

	G01AF02
	PBS/RPBS
	0.001
	0.001
	0.001

	
	SURVEY
	0.091
	0.114
	0.115

	ECONAZOLE NITRATE
	
	
	
	

	G01AF05
	SURVEY
	0.007
	0.007
	0.005

	MICONAZOLE NITRATE G01AF04
	PBS/RPBS
	0.000
	0.000
	0.000

	
	SURVEY
	0.025
	0.023
	0.015

 G
ATC
SOURCE
2000
2001
2002
GENITO URINARY SYSTEM AND SEX HORMONES
OTHER GYNAECOLOGICALS
OXYTOCICS
PROSTAGLANDINS
	DINOPROSTONE
	

	G02AD02
	SURVEY
	0.000
	0.001
	0.001

OTHER GYNAECOLOGICALS
PROLACTIN INHIBITORS
	BROMOCRIPTINE MESYLATE
	

	G02CB01
	PBS/RPBS
	0.015
	0.007
	0.006

	
	SURVEY
	0.010
	0.006
	0.006

	CABERGOLINE
	
	
	
	

	G02CB03
	PBS/RPBS
	0.024
	0.028
	0.031

	
	SURVEY
	0.000
	0.001
	0.001

 G
ATC
SOURCE
2000
2001
2002
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
HORMONAL CONTRACEPTIVES FOR SYSTEMIC USE
PROGESTOGENS
ETONOGESTREL
	G03AC08
	PBS/RPBS
	0.000
	5.837
	13.872

	
	SURVEY
	0.000
	0.007
	0.036

	LEVONORGESTREL
	
	
	
	

	G03AC03
	PBS/RPBS
	0.837
	0.824
	0.762

	
	SURVEY
	1.705
	1.730
	1.452

	MEDROXYPROGESTERONE
	
	
	
	

	G03AC06
	PBS/RPBS
	1.945
	1.969
	1.714

	
	SURVEY
	1.560
	1.578
	1.205

ANDROGENS
3-OXOANDROSTEN (4) DERIVATIVES
	FLUOXYMESTERONE
	

	G03BA01
	PBS/RPBS
	0.002
	0.000
	0.000

	
	SURVEY
	0.017
	0.002
	0.000

	TESTOSTERONE
	
	
	
	

	G03BA03
	PBS/RPBS
	0.311
	0.405
	0.435

	
	SURVEY
	0.090
	0.106
	0.108

5-ANDROSTANON (3) DERIVATIVES
	MESTEROLONE
	

	G03BB01
	SURVEY
	0.005
	0.005
	0.002

ESTROGENS
NATURAL AND SEMISYNTHETIC ESTROGENS, PLAIN
	OESTRADIOL
	

	G03CA03
	PBS/RPBS
	3.720
	3.603
	3.155

	
	SURVEY
	3.004
	2.686
	2.178

	OESTRADIOL VALERATE
	
	
	
	

	G03CA03
	PBS/RPBS
	0.863
	0.847
	0.722

	
	SURVEY
	0.653
	0.597
	0.437

	OESTRIOL
	
	
	
	

	G03CA04
	PBS/RPBS
	1.742
	2.317
	2.377

	
	SURVEY
	0.668
	0.778
	0.743

	OESTROGENS CONJUGATED
	
	
	
	

	G03CA57
	PBS/RPBS
	5.984
	5.747
	4.575

	
	SURVEY
	3.916
	3.400
	2.712

	OESTRONE
	
	
	
	

	G03CA07
	PBS/RPBS
	1.770
	1.708
	1.362

	
	SURVEY
	1.439
	1.199
	0.911

SYNTHETIC ESTROGENS, PLAIN
	DIENOESTROL
	

	G03CB01
	PBS/RPBS
	0.270
	0.000
	0.000

	
	SURVEY
	0.100
	0.011
	0.000

 G
ATC
SOURCE
2000
2001
2002
GENITO URINARY SYSTEM AND SEX HORMONES
SEX HORMONES AND MODULATORS OF THE GENITAL SYSTEM
PROGESTOGENS
PREGNEN (4) DERIVATIVES
	MEDROXYPROGESTERONE
	

	G03DA02
	PBS/RPBS
	5.002
	4.387
	3.187

	
	SURVEY
	2.806
	2.217
	1.418

	PROGESTERONE
	
	
	
	

	G03DA04
	SURVEY
	0.003
	0.000
	0.000

PREGNADIEN DERIVATIVES
	DYDROGESTERONE
	

	G03DB01
	PBS/RPBS
	0.045
	0.048
	0.036

	
	SURVEY
	0.078
	0.096
	0.068

ESTREN DERIVATIVES
	NORETHISTERONE
	

	G03DC02
	PBS/RPBS
	1.238
	1.146
	0.991

	
	SURVEY
	0.007
	0.007
	0.005

	TIBOLONE
	
	
	
	

	G03DC05
	SURVEY
	0.014
	0.575
	0.934

PROGESTOGENS AND ESTROGENS IN COMBINATION
PROGESTOGENS AND ESTROGENS, FIXED COMBINATIONS
MEDROXYPROGESTERONE AND ESTROGEN
	G03FA12
	PBS/RPBS
	1.938
	2.253
	1.827

	
	SURVEY
	1.945
	2.016
	1.643

	NORETHISTERONE AND ESTROGEN
	
	
	
	

	G03FA01
	PBS/RPBS
	0.479
	0.511
	0.424

	
	SURVEY
	0.629
	0.612
	0.486

PROGESTOGENS AND ESTROGENS,SEQUENTIAL PREPARATIONS
DYDROGESTERONE AND ESTROGEN
	G03FB08
	PBS/RPBS
	0.011
	0.013
	0.012

	
	SURVEY
	0.021
	0.027
	0.026

	MEDROXYPROGESTERONE AND ESTROGEN
	
	
	
	

	G03FB06
	PBS/RPBS
	0.318
	0.259
	0.196

	
	SURVEY
	0.471
	0.394
	0.298

	OESTRADIOL with NORETHISTERONE ACETATE
	
	
	
	

	G03FB05
	PBS/RPBS
	0.801
	1.169
	0.963

	
	SURVEY
	1.264
	1.687
	1.244

 G
ATC
SOURCE
2000
2001
2002
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
	0.007
	0.007
	0.005

	
	SURVEY
	0.002
	0.000
	0.000

	FOLLITROPIN BETA
	
	
	
	

	G03GA06
	PBS/RPBS
	0.004
	0.004
	0.004

	
	SURVEY
	0.000
	0.000
	0.000

	HUMAN CHORIONIC GONADOTROPHIN
	
	
	
	

	G03GA01
	PBS/RPBS
	0.038
	0.022
	0.027

	
	SURVEY
	0.000
	0.020
	0.019

	HUMAN MENOPAUSAL GONADOTROPHIN
	
	
	
	

	G03GA02
	PBS/RPBS
	0.001
	0.001
	0.000

OVULATION STIMULANTS, SYNTHETIC
	CLOMIPHENE CITRATE
	

	G03GB02
	PBS/RPBS
	0.327
	0.305
	0.297

	
	SURVEY
	0.001
	0.001
	0.003

ANTIANDROGENS
ANTIANDROGENS, PLAIN PREPARATIONS
	CYPROTERONE ACETATE
	

	G03HA01
	PBS/RPBS
	0.545
	0.550
	0.550

	
	SURVEY
	0.042
	0.025
	0.006

OTHER SEX HORM. & MODULATORS OF THE GENITAL SYSTEM
ANTIGONADOTROPINS AND SIMILAR AGENTS
DANAZOL
	G03XA01
	PBS/RPBS
	0.025
	0.027
	0.023

	
	SURVEY
	0.000
	0.001
	0.001

	GESTRINONE
	
	
	
	

	G03XA02
	PBS/RPBS
	0.006
	0.005
	0.004

	RALOXIFENE G03XC01
	PBS/RPBS
	0.587
	1.099
	1.305

	
	SURVEY
	0.036
	0.055
	0.061

 G
ATC
SOURCE
2000
2001
2002
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
	0.590
	0.685
	0.766

	
	SURVEY
	0.137
	0.118
	0.115

	DRUGS USED IN ERECTILE DYSFUNCTION
ALPROSTADIL G04BE01
	PBS/RPBS
	0.065
	0.065
	0.056

	SILDENAFIL
	SURVEY
	0.000
	0.000
	0.031

	G04BE03
	PBS/RPBS
	0.012
	0.022
	0.026

	
	SURVEY
	0.274
	0.373
	0.407

DRUGS USED IN BENIGN PROSTATIC HYPERTROPHY
ALPHA-ADRENORECEPTOR ANTAGONISTS
TAMSULOSIN
	G04CA02
	PBS/RPBS
	0.005
	0.018
	0.045

	
	SURVEY
	0.018
	0.096
	0.169

	TERAZOSIN
	
	
	
	

	G04CA03
	PBS/RPBS
	0.008
	0.010
	0.009

	
	SURVEY
	0.027
	0.037
	0.022

TESTOSTERONE-5-ALPHA REDUCTASE INHIBITORS
FINASTERIDE
G04CB01
PBS/RPBS
0.039
0.043
0.048
SURVEY
0.069
0.082
0.069
 H

ATC
SOURCE
2000
2001
2002
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
	0.217
	0.231
	0.282

	
	SURVEY
	0.003
	0.004
	0.003

	HYPOTHALAMIC HORMONES
GONADOTROPHIN-RELEASING HORMONES
	
	
	
	

	NAFARELIN
	
	
	
	

	H01CA02
	PBS/RPBS
	0.011
	0.010
	0.010

	
	SURVEY
	0.003
	0.007
	0.014

 H

ATC
SOURCE
2000
2001
2002
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CORTICOSTEROIDS FOR SYSTEMIC USE
CORTICOSTEROIDS FOR SYSTEMIC USE, PLAIN
MINERALOCORTICOIDS
	FLUDROCORTISONE ACETATE
	

	H02AA02
	PBS/RPBS
	0.383
	0.399
	0.411

	
	SURVEY
	0.098
	0.118
	0.141

GLUCOCORTICOIDS
	BETAMETHASONE H02AB01
	PBS/RPBS
	0.173
	0.166
	0.164

	
	SURVEY
	0.003
	0.005
	0.005

	BUDESONIDE
	
	
	
	

	H02AB16
	SURVEY
	0.005
	0.008
	0.004

	CORTISONE H02AB10
	PBS/RPBS
	0.140
	0.140
	0.139

	
	SURVEY
	0.058
	0.059
	0.052

	DEXAMETHASONE
	
	
	
	

	H02AB02
	PBS/RPBS
	0.607
	0.658
	0.682

	
	SURVEY
	0.185
	0.150
	0.164

	HYDROCORTISONE
	
	
	
	

	H02AB09
	PBS/RPBS
	0.113
	0.105
	0.111

	
	SURVEY
	0.031
	0.033
	0.025

	METHYLPREDNISOLONE
	
	
	
	

	H02AB04
	PBS/RPBS
	0.085
	0.085
	0.079

	
	SURVEY
	0.024
	0.022
	0.016

	PREDNISOLONE
	
	
	
	

	H02AB06
	PBS/RPBS
	4.637
	4.781
	4.908

	
	SURVEY
	1.940
	2.001
	1.942

	PREDNISONE
	
	
	
	

	H02AB07
	PBS/RPBS
	2.593
	2.507
	2.436

	
	SURVEY
	1.456
	1.506
	1.225

	TRIAMCINOLONE ACETONIDE
	
	
	
	

	H02AB08
	PBS/RPBS
	0.030
	0.028
	0.027

	
	SURVEY
	0.005
	0.003
	0.006

 H

ATC
SOURCE
2000
2001
2002
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
THYROID THERAPY
THYROID PREPARATIONS
THYROID HORMONES
	LIOTHYRONINE
	

	H03AA02
	PBS/RPBS
	0.026
	0.032
	0.040

	
	SURVEY
	0.006
	0.005
	0.003

	THYROXINE SODIUM
	
	
	
	

	H03AA01
	PBS/RPBS
	8.373
	8.955
	9.536

	
	SURVEY
	4.502
	4.602
	4.851

ANTITHYROID PREPARATIONS
THIOURACILS
PROPYLTHIOURACIL
H03BA02
PBS/RPBS
0.170
0.180
0.183
SURVEY
0.012
0.004
0.006
SULPHUR-CONTAINING IMIDAZOLE DERIVATIVES
CARBIMAZOLE
H03BB01
PBS/RPBS
0.438
0.452
0.488
SURVEY
0.028
0.032
0.026
 H

ATC
SOURCE
2000
2001
2002
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
PANCREATIC HORMONES
GLYCOGENOLYTIC HORMONES
GLYCOGENOLYTIC HORMONES
	GLUCAGON HYDROCHLORIDE
	

	H04AA01
	PBS/RPBS
	0.005
	0.004
	0.005

	
	SURVEY
	0.001
	0.000
	0.000

 H

ATC
SOURCE
2000
2001
2002
SYSTEMIC HORMONAL PREP,EXCL SEX HORMONES
CALCIUM HOMEOSTASIS
ANTI-PARATHYROID HORMONES
CALCITONIN PREPARATIONS
	CALCITONIN (SALMON SYNTHETIC)
	

	H05BA01
	PBS/RPBS
	0.004
	0.003
	0.002

	
	SURVEY
	0.000
	0.000
	0.000

 J

ATC
SOURCE
2000
2001
2002
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
TETRACYCLINES
TETRACYCLINES
	DEMECLOCYCLINE HYDROCHLORIDE J01AA01
	PBS/RPBS
	0.005
	0.006
	0.007

	DOXYCYCLINE J01AA02
	PBS/RPBS
	1.491
	1.410
	1.342

	
	SURVEY
	1.619
	1.502
	1.263

	MINOCYCLINE
	
	
	
	

	J01AA08
	PBS/RPBS
	0.410
	0.395
	0.374

	
	SURVEY
	0.542
	0.547
	0.466

	TETRACYCLINE
	
	
	
	

	J01AA07
	PBS/RPBS
	0.151
	0.143
	0.137

	
	SURVEY
	0.149
	0.128
	0.097

	TETRACYCLINE with NYSTATIN
	
	
	
	

	J01AA20
	SURVEY
	0.003
	0.001
	0.000

BETA-LACTAM ANTIBACTERIALS,PENICILLINS
PENICILLINS WITH EXTENDED SPECTRUM
	AMOXYCILLIN J01CA04
	PBS/RPBS
	2.397
	2.500
	2.480

	AMPICILLIN
	SURVEY
	2.190
	2.281
	2.128

	J01CA01
	PBS/RPBS
	0.005
	0.007
	0.006

	
	SURVEY
	0.001
	0.001
	0.001

	BETA-LACTAMASE SENSITIVE PENICILLINS
BENZYLPENICILLIN J01CE01
	PBS/RPBS
	0.005
	0.005
	0.005

	PHENOXYMETHYLPENICILLIN
	SURVEY
	0.000
	0.000
	0.000

	J01CE02
	PBS/RPBS
	0.315
	0.323
	0.304

	PROCAINE PENICILLIN
	SURVEY
	0.443
	0.470
	0.417

	J01CE09
	PBS/RPBS
	0.015
	0.014
	0.011

	
	SURVEY
	0.001
	0.001
	0.000

 J

ATC
SOURCE
2000
2001
2002
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
BETA-LACTAM ANTIBACTERIALS, PENICILLANS
BETA-LACTAMASE RESISTANT PENICILLINS
	DICLOXACILLIN
	

	J01CF01
	PBS/RPBS
	0.187
	0.208
	0.210

	
	SURVEY
	0.177
	0.201
	0.169

	FLUCLOXACILLIN
	
	
	
	

	J01CF05
	PBS/RPBS
	0.186
	0.177
	0.171

	
	SURVEY
	0.142
	0.135
	0.128

COMBINATIONS OF PENICILLINS, INCL.BETA-LACTAMASE INHIBITORS
AMOXYCILLIN with CLAVULANIC ACID
	J01CR02
	PBS/RPBS
	1.437
	1.482
	1.480

	
	SURVEY
	1.386
	1.383
	1.283

	TICARCILLIN with CLAVULANIC ACID
	
	
	
	

	J01CR03
	PBS/RPBS
	0.002
	0.002
	0.003

	
	SURVEY
	0.000
	0.000
	0.000

	OTHER BETA-LACTAM ANTIBACTERIALS
CEPHALOSPORINS AND RELATED SUBSTANCES
	
	
	
	

	CEFACLOR
	
	
	
	

	J01DA08
	PBS/RPBS
	0.552
	0.468
	0.391

	
	SURVEY
	0.466
	0.404
	0.305

	CEFOTAXIME
	
	
	
	

	J01DA10
	PBS/RPBS
	0.002
	0.002
	0.002

	
	SURVEY
	0.000
	0.000
	0.000

	CEFTRIAXONE
	
	
	
	

	J01DA13
	PBS/RPBS
	0.017
	0.016
	0.017

	
	SURVEY
	0.000
	0.000
	0.000

	CEFUROXIME
	
	
	
	

	J01DA06
	PBS/RPBS
	0.110
	0.069
	0.053

	
	SURVEY
	0.094
	0.060
	0.049

	CEPHALEXIN
	
	
	
	

	J01DA01
	PBS/RPBS
	1.116
	1.155
	1.173

	
	SURVEY
	0.752
	0.798
	0.756

	CEPHALOTHIN
	
	
	
	

	J01DA03
	PBS/RPBS
	0.018
	0.019
	0.019

	
	SURVEY
	0.001
	0.001
	0.001

	CEPHAZOLIN
	
	
	
	

	J01DA04
	PBS/RPBS
	0.002
	0.002
	0.002

	
	SURVEY
	0.000
	0.000
	0.000

 J

ATC
SOURCE
2000
2001
2002
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
SULFONAMIDES AND TRIMETHOPRIM
TRIMETHOPRIM AND DERIVATIVES
	TRIMETHOPRIM
	

	J01EA01
	PBS/RPBS
	0.315
	0.327
	0.334

	
	SURVEY
	0.164
	0.163
	0.157

COMBINATIONS OF SULFONAMIDES AND TRIMETHOPRIM, INCL. DERIVAT
TRIMETHOPRIM with SULPHAMETHOXAZOLE J01EE01
MACROLIDES, LINCOSAMIDES AND STREPTOGRAMINS
MACROLIDES
AZITHROMYCIN
	J01FA10
	PBS/RPBS
	0.014
	0.007
	0.006

	
	SURVEY
	0.001
	0.009
	0.011

	CLARITHROMYCIN
	
	
	
	

	J01FA09
	PBS/RPBS
	0.204
	0.236
	0.281

	
	SURVEY
	0.141
	0.165
	0.197

	ERYTHROMYCIN
	
	
	
	

	J01FA01
	PBS/RPBS
	0.620
	0.579
	0.507

	
	SURVEY
	0.572
	0.574
	0.481

	ROXITHROMYCIN
	
	
	
	

	J01FA06
	PBS/RPBS
	1.020
	0.965
	0.887

	
	SURVEY
	0.818
	0.752
	0.637

	LINCOSAMIDES
	
	
	
	

	CLINDAMYCIN
	
	
	
	

	J01FF01
	PBS/RPBS
	0.020
	0.023
	0.027

	
	SURVEY
	0.015
	0.017
	0.013

	LINCOMYCIN
	
	
	
	

	J01FF02
	PBS/RPBS
	0.001
	0.000
	0.000

	
	SURVEY
	0.000
	0.000
	0.000

	AMINOGLYCOSIDE ANTIBACTERIALS
OTHER AMINOGLYCOSIDES
	
	
	
	

	GENTAMICIN SULPHATE
	
	
	
	

	J01GB03
	PBS/RPBS
	0.012
	0.011
	0.011

	
	SURVEY
	0.002
	0.001
	0.001

	TOBRAMYCIN
	
	
	
	

	J01GB01
	PBS/RPBS
	0.001
	0.001
	0.002

	
	SURVEY
	0.000
	0.000
	0.000

 J

ATC
SOURCE
2000
2001
2002
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIBACTERIALS FOR SYSTEMIC USE
QUINOLONE ANTIBACTERIALS
FLUOROQUINOLONES
	CIPROFLOXACIN J01MA02
	PBS/RPBS
	0.205
	0.214
	0.209

	
	SURVEY
	0.005
	0.013
	0.010

	ENOXACIN
	
	
	
	

	J01MA04
	PBS/RPBS
	0.002
	0.000
	0.000

	MOXIFLOXACIN J01MA14
	PBS/RPBS
	0.000
	0.000
	0.000

	
	SURVEY
	0.000
	0.000
	0.001

	NORFLOXACIN
	
	
	
	

	J01MA06
	PBS/RPBS
	0.178
	0.144
	0.142

	
	SURVEY
	0.020
	0.069
	0.066

	OTHER ANTIBACTERIALS
	
	
	
	

	GLYCOPEPTIDE ANTIBACTERIALS
	
	
	
	

	VANCOMYCIN
	
	
	
	

	J01XA01
	PBS/RPBS
	0.002
	0.004
	0.006

	
	SURVEY
	0.000
	0.000
	0.000

	STEROID ANTIBACTERIALS
	
	
	
	

	FUSIDIC ACID
	
	
	
	

	J01XC01
	PBS/RPBS
	0.022
	0.024
	0.027

	
	SURVEY
	0.000
	0.000
	0.000

	IMIDAZOLE DERIVATIVES
	
	
	
	

	METRONIDAZOLE
	
	
	
	

	J01XD01
	PBS/RPBS
	0.007
	0.007
	0.007

	
	SURVEY
	0.000
	0.000
	0.000

NITROFURAN DERIVATIVES
NITROFURANTOIN
J01XE01
PBS/RPBS
0.240
0.232
0.222
SURVEY
0.071
0.069
0.053
	OTHER ANTIBACTERIALS
	

	METHENAMINE
	

	J01XX05
	PBS/RPBS
	0.448
	0.455
	0.460

	
	SURVEY
	0.001
	0.003
	0.008

 J

ATC
SOURCE
2000
2001
2002
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
ANTIMYCOTICS FOR SYSTEMIC USE
IMIDAZOLE DERIVATIVES
	KETOCONAZOLE J02AB02
	PBS/RPBS
	0.147
	0.139
	0.128

	
	SURVEY
	0.073
	0.057
	0.046

	TRIAZOLE DERIVATIVES FLUCONAZOLE J02AC01
	PBS/RPBS
	0.041
	0.039
	0.042

	ITRACONAZOLE
	SURVEY
	0.007
	0.006
	0.005

	J02AC02
	PBS/RPBS
	0.018
	0.022
	0.023

	
	SURVEY
	0.005
	0.007
	0.004

 J

ATC
SOURCE
2000
2001
2002
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIMYCOBACTERIALS
DRUGS FOR TREATMENT OF TUBERCULOSIS
ANTIBIOTICS
	RIFABUTIN
	

	J04AB04
	PBS/RPBS
	0.000
	0.000
	0.000

	
	SURVEY
	0.000
	0.000
	0.001

	RIFAMPICIN
	
	
	
	

	J04AB02
	PBS/RPBS
	0.006
	0.008
	0.007

	
	SURVEY
	0.008
	0.005
	0.007

HYDRAZIDES
ISONIAZID
J04AC01
PBS/RPBS
0.004
0.004
0.004
SURVEY
0.000
0.003
0.001
OTHER DRUGS FOR TREATMENT OF TUBERCULOSIS
ETHAMBUTOL HYDROCHLORIDE
J04AK02
SURVEY
0.001
0.001
0.000
DRUGS FOR TREATMENT OF LEPRA
DRUGS FOR TREATMENT OF LEPRA
	CLOFAZIMINE
	

	J04BA01
	SURVEY
	0.000
	0.000
	0.001

	DAPSONE J04BA02
	SURVEY
	0.087
	0.080
	0.032

 J

ATC
SOURCE
2000
2001
2002
GENERAL ANTIINFECTIVES FOR SYSTEMIC USE
ANTIVIRALS FOR SYSTEMIC USE
DIRECT ACTING ANTIVIRALS
NUCLEOSIDES AND NUCLEOTIDES EXCL. REVERSE TRANSCRIPTASE INHIBITORS
ACICLOVIR
	J05AB01
	PBS/RPBS
	0.056
	0.049
	0.042

	
	SURVEY
	0.002
	0.001
	0.001

	FAMCICLOVIR
	
	
	
	

	J05AB09
	PBS/RPBS
	0.149
	0.155
	0.176

	
	SURVEY
	0.018
	0.013
	0.003

	VALACICLOVIR
	
	
	
	

	J05AB11
	PBS/RPBS
	0.093
	0.118
	0.151

	
	SURVEY
	0.001
	0.003
	0.002

NUCLEOSIDE AND NUCLEOTIDE REVERSE TRANSCRIPTASE INHIBITORS
LAMIVUDINE J05AF05
NEURAMINIDASE INHIBITORS
	ZANAMIVIR
	

	J05AH01
	SURVEY
	0.012
	0.005
	0.002

 L

ATC
SOURCE
2000
2001
2002
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINE THERAPY
HORMONES AND RELATED AGENTS
ESTROGENS
	FOSFESTROL L02AA04
	PBS/RPBS
	0.014
	0.015
	0.015

	PROGESTOGENS
	SURVEY
	0.000
	0.000
	0.000

	MEDROXYPROGESTERONE
	
	
	
	

	L02AB02
	PBS/RPBS
	0.015
	0.015
	0.014

	
	SURVEY
	0.000
	0.000
	0.000

	MEGESTROL
	
	
	
	

	L02AB01
	PBS/RPBS
	0.014
	0.014
	0.011

	
	SURVEY
	0.000
	0.000
	0.000

	GONADOTROPHIN RELEASING HORMONE ANALOGUES
	
	
	
	

	GOSERELIN
	
	
	
	

	L02AE03
	PBS/RPBS
	0.483
	0.520
	0.540

	
	SURVEY
	0.088
	0.085
	0.006

	LEUPRORELIN ACETATE
	
	
	
	

	L02AE02
	PBS/RPBS
	0.351
	0.422
	0.496

	
	SURVEY
	0.113
	0.119
	0.020

	HORMONE ANTAGONISTS AND RELATED AGENTS
ANTI-ESTROGENS
	
	
	
	

	TAMOXIFEN
	
	
	
	

	L02BA01
	PBS/RPBS
	1.751
	1.761
	1.764

	
	SURVEY
	0.005
	0.003
	0.016

	TOREMIFENE
	
	
	
	

	L02BA02
	PBS/RPBS
	0.037
	0.043
	0.043

	
	SURVEY
	0.000
	0.000
	0.000

	ANTI-ANDROGENS
	
	
	
	

	BICALUTAMIDE
	
	
	
	

	L02BB03
	PBS/RPBS
	0.078
	0.098
	0.125

	
	SURVEY
	0.003
	0.002
	0.001

	FLUTAMIDE
	
	
	
	

	L02BB01
	PBS/RPBS
	0.067
	0.056
	0.045

	
	SURVEY
	0.000
	0.000
	0.000

	NILUTAMIDE
	
	
	
	

	L02BB02
	PBS/RPBS
	0.011
	0.007
	0.006

	
	SURVEY
	0.000
	0.000
	0.000

 L

ATC
SOURCE
2000
2001
2002
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
ENDOCRINE THERAPY
HORMONE ANTAGONISTS AND RELATED AGENTS
ENZYME INHIBITORS
	AMINOGLUTETHIMIDE
	

	L02BG01
	PBS/RPBS
	0.005
	0.002
	0.002

	
	SURVEY
	0.000
	0.000
	0.000

	ANASTROZOLE
	
	
	
	

	L02BG03
	PBS/RPBS
	0.063
	0.076
	0.107

	
	SURVEY
	0.000
	0.000
	0.001

	EXEMESTANE
	
	
	
	

	L02BG06
	PBS/RPBS
	0.000
	0.013
	0.024

	
	SURVEY
	0.000
	0.000
	0.000

	LETROZOLE
	
	
	
	

	L02BG04
	PBS/RPBS
	0.071
	0.090
	0.112

	
	SURVEY
	0.000
	0.000
	0.001

 L

ATC
SOURCE
2000
2001
2002
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSTIMULANTS
CYTOKINES AND IMMUNOMODULATORS
COLONY STIMULATING FACTORS
	FILGRASTIM
	

	L03AA02
	PBS/RPBS
	0.000
	0.007
	0.010

	
	SURVEY
	1.015
	0.091
	0.004

INTERFERONS
	INTERFERON BETA-1a
	

	L03AB07
	PBS/RPBS
	0.082
	0.173
	0.242

	
	SURVEY
	0.012
	0.016
	0.003

	INTERFERON BETA-1b
	
	
	
	

	L03AB08
	PBS/RPBS
	0.118
	0.121
	0.134

	
	SURVEY
	0.016
	0.018
	0.002

	INTERFERON-ALFA-2a
	
	
	
	

	L03AB04
	PBS/RPBS
	0.006
	0.006
	0.007

	
	SURVEY
	0.003
	0.001
	0.000

	INTERFERON-ALFA-2b
	
	
	
	

	L03AB05
	PBS/RPBS
	0.006
	0.009
	0.009

	
	SURVEY
	0.000
	0.000
	0.001

 L

ATC
SOURCE
2000
2001
2002
ANTINEOPLASTIC AND IMMUNOMODULATING AGENTS
IMMUNOSUPPRESSIVE AGENTS
IMMUNOSUPPRESSIVE AGENTS
SELECTIVE IMMUNOSUPPRESSIVE AGENTS
	CYCLOSPORIN
	

	L04AA01
	PBS/RPBS
	0.000
	0.010
	0.014

	
	SURVEY
	0.000
	0.000
	0.000

	LEFLUNOMIDE
	
	
	
	

	L04AA13
	PBS/RPBS
	0.284
	0.405
	0.461

	
	SURVEY
	0.009
	0.002
	0.001

	MYCOPHENOLIC ACID
	
	
	
	

	L04AA06
	PBS/RPBS
	0.000
	0.000
	0.003

	OTHER IMMUNOSUPPRESSIVE AGENTS
	SURVEY
	0.000
	0.000
	0.000

	AZATHIOPRINE
	
	
	
	

	L04AX01
	PBS/RPBS
	0.397
	0.409
	0.430

	
	SURVEY
	0.001
	0.003
	0.001

 M
ATC
SOURCE
2000
2001
2002
MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
ACETIC ACID DERIVATIVES AND RELATED SUBSTANCES
DICLOFENAC
	M01AB05
	PBS/RPBS
	4.308
	3.212
	3.189

	
	SURVEY
	2.349
	1.974
	1.804

	DICLOFENAC WITH MISOPROSTOL
	
	
	
	

	M01AB55
	PBS/RPBS
	0.040
	0.018
	0.014

	
	SURVEY
	0.036
	0.011
	0.007

	INDOMETHACIN
	
	
	
	

	M01AB01
	PBS/RPBS
	1.036
	0.878
	0.875

	
	SURVEY
	0.607
	0.526
	0.529

	KETOROLAC
	
	
	
	

	M01AB15
	SURVEY
	0.007
	0.005
	0.006

	SULINDAC M01AB02
	PBS/RPBS
	0.206
	0.140
	0.119

	
	SURVEY
	0.031
	0.019
	0.018

OXICAMS
	MELOXICAM
	

	M01AC06
	PBS/RPBS
	0.000
	0.000
	1.497

	
	SURVEY
	0.000
	0.000
	0.008

	PIROXICAM
	
	
	
	

	M01AC01
	PBS/RPBS
	2.014
	1.279
	1.121

	
	SURVEY
	0.956
	0.623
	0.479

	TENOXICAM
	
	
	
	

	M01AC02
	PBS/RPBS
	0.236
	0.143
	0.092

	
	SURVEY
	0.041
	0.027
	0.018

PROPIONIC ACID DERIVATIVES
	IBUPROFEN
	

	M01AE01
	PBS/RPBS
	1.320
	0.986
	0.970

	
	SURVEY
	0.542
	0.480
	0.450

	KETOPROFEN
	
	
	
	

	M01AE03
	PBS/RPBS
	2.477
	1.558
	1.342

	
	SURVEY
	0.965
	0.574
	0.441

	NAPROXEN
	
	
	
	

	M01AE02
	PBS/RPBS
	4.630
	3.366
	3.135

	
	SURVEY
	2.598
	2.008
	1.734

	TIAPROFENIC ACID
	
	
	
	

	M01AE11
	PBS/RPBS
	0.281
	0.168
	0.137

	
	SURVEY
	0.067
	0.034
	0.033

 M
ATC
SOURCE
2000
2001
2002
MUSCULO-SKELETAL SYSTEM
ANTIINFLAMMATORY AND ANTIRHEUMATIC PRODUCTS
ANTIINFLAMMATORY/ANTIRHEUMATIC PROD.,NON-STEROIDS
FENAMATES
MEFENAMIC ACID M01AG01
COXIBS
	CELECOXIB
	

	M01AH01
	PBS/RPBS
	16.142
	23.257
	16.793

	
	SURVEY
	0.230
	0.159
	0.133

	ROFECOXIB
	
	
	
	

	M01AH02
	PBS/RPBS
	0.000
	12.704
	19.285

	
	SURVEY
	0.000
	0.067
	0.139

	SPECIFIC ANTIRHEUMATIC AGENTS
GOLD PREPARATIONS
	
	
	
	

	AURANOFIN
	
	
	
	

	M01CB03
	PBS/RPBS
	0.036
	0.028
	0.025

	AUROTHIOGLUCOSE M01CB04
	PBS/RPBS
	0.035
	0.030
	0.005

	SODIUM AUROTHIOMALATE
	SURVEY
	0.000
	0.000
	0.000

	M01CB01
	PBS/RPBS
	0.131
	0.115
	0.126

	PENICILLAMINE PENICILLAMINE M01CC01
	PBS/RPBS
	0.077
	0.069
	0.060

	
	SURVEY
	0.000
	0.000
	0.000

 M
ATC
SOURCE
2000
2001
2002
MUSCULO-SKELETAL SYSTEM
MUSCLE RELAXANTS
MUSCLE RELAXANTS, CENTRALLY ACTING AGENTS
ETHERS, CHEMICALLY CLOSE TO ANTIHISTAMINES
	ORPHENADRINE CITRATE
	

	M03BC01
	SURVEY
	0.055
	0.077
	0.066

	ORPHENADRINE CITRATE with PARACETAMOL M03BC51
	SURVEY
	0.011
	0.015
	0.013

OTHER CENTRALLY ACTING AGENTS
	BACLOFEN M03BX01
	PBS/RPBS
	0.448
	0.485
	0.503

	
	SURVEY
	0.013
	0.003
	0.009

	MUSCLE RELAXANTS, DIRECTLY ACTING AGENTS
DANTROLENE AND DERIVATIVES
	
	
	
	

	DANTROLENE SODIUM
	
	
	
	

	M03CA01
	PBS/RPBS
	0.031
	0.031
	0.030

	
	SURVEY
	0.002
	0.001
	0.000

 M
ATC
SOURCE
2000
2001
2002
MUSCULO-SKELETAL SYSTEM
ANTIGOUT PREPARATIONS
ANTIGOUT PREPARATIONS
PREPARATIONS INHIBITING URIC ACID PRODUCTION
	ALLOPURINOL M04AA01
	PBS/RPBS
	5.078
	5.136
	5.211

	
	SURVEY
	2.095
	1.932
	1.871

	PREPARATIONS INCREASING URIC ACID EXCRETION
PROBENECID M04AB01
	PBS/RPBS
	0.093
	0.104
	0.115

	SULPHINPYRAZONE
	SURVEY
	0.034
	0.003
	0.001

	M04AB02
	PBS/RPBS
	0.037
	0.035
	0.010

	
	SURVEY
	0.000
	0.000
	0.006

PREPARATIONS WITH NO EFFECT ON URIC ACID METABOLISM
COLCHICINE M04AC01
 M
ATC
SOURCE
2000
2001
2002
MUSCULO-SKELETAL SYSTEM
DRUGS FOR TREATMENT OF BONE DISEASES
DRUGS AFFECTING BONE STRUCTURE AND MINERALIZATION
BISPHOSPHONATES
ALENDRONIC ACID
	M05BA04
	PBS/RPBS
	2.448
	3.607
	5.975

	
	SURVEY
	0.061
	0.149
	0.223

	CLODRONIC ACID
	
	
	
	

	M05BA02
	PBS/RPBS
	0.022
	0.046
	0.071

	
	SURVEY
	0.004
	0.006
	0.002

	DISODIUM ETIDRONATE
	
	
	
	

	M05BA01
	PBS/RPBS
	0.009
	0.007
	0.005

	
	SURVEY
	0.002
	0.002
	0.001

	DISODIUM PAMIDRONATE
	
	
	
	

	M05BA03
	PBS/RPBS
	0.000
	0.002
	0.002

	
	SURVEY
	0.000
	0.000
	0.003

	RISEDRONIC ACID
	
	
	
	

	M05BA07
	PBS/RPBS
	0.000
	0.288
	0.571

	
	SURVEY
	0.000
	0.007
	0.015

	TILUDRONIC ACID
	
	
	
	

	M05BA05
	PBS/RPBS
	0.014
	0.012
	0.007

 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
ANALGESICS
OPIOIDS
NATURAL OPIUM ALKALOIDS
	CODEINE with ASPIRIN
	

	N02AA59
	PBS/RPBS
	0.029
	0.000
	0.000

	
	SURVEY
	0.006
	0.006
	0.009

	CODEINE with PARACETAMOL
	
	
	
	

	N02AA59
	PBS/RPBS
	4.764
	4.927
	4.953

	
	SURVEY
	1.609
	1.689
	1.752

	HYDROMORPHONE
	
	
	
	

	N02AA03
	PBS/RPBS
	0.018
	0.089
	0.143

	
	SURVEY
	0.000
	0.015
	0.004

	MORPHINE
	
	
	
	

	N02AA01
	PBS/RPBS
	1.623
	1.663
	1.691

	
	SURVEY
	0.085
	0.076
	0.080

	OXYCODONE
	
	
	
	

	N02AA05
	PBS/RPBS
	0.591
	1.127
	1.608

	
	SURVEY
	0.111
	0.130
	0.138

PHENYLPIPERIDINE DERIVATIVES
	FENTANYL
	

	N02AB03
	PBS/RPBS
	0.220
	0.318
	0.395

	
	SURVEY
	0.010
	0.008
	0.008

	PETHIDINE HYDROCHLORIDE
	
	
	
	

	N02AB02
	PBS/RPBS
	0.018
	0.015
	0.013

	
	SURVEY
	0.016
	0.011
	0.011

DIPHENYLPROPYLAMINE DERIVATIVES
DEXTROMORAMIDE
N02AC01
SURVEY
0.001
0.002
0.002
	DEXTROPROPOXYPHENE NAPSYLATE
	

	N02AC04
	PBS/RPBS
	0.056
	0.049
	0.044

	DEXTROPROPOXYPHENE with PARACETAMOL
	SURVEY
	0.150
	0.097
	0.070

	N02AC54
	SURVEY
	0.316
	0.348
	0.315

BENZOMORPHAN DERIVATIVES
	PENTAZOCINE
	

	N02AD01
	SURVEY
	0.002
	0.002
	0.002

ORIPAVINE DERIVATIVES
	BUPRENORPHINE
	

	N02AE01
	SURVEY
	0.001
	0.001
	0.002

OTHER OPIOIDS
TRAMADOL
N02AX02
PBS/RPBS
0.022
0.460
1.570
SURVEY
0.060
0.106
0.297
 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
ANALGESICS
OTHER ANALGESICS AND ANTIPYRETICS
SALICYLIC ACID DERIVATIVES
	ASPIRIN
	

	N02BA01
	PBS/RPBS
	0.673
	0.594
	0.524

	
	SURVEY
	0.028
	0.025
	0.020

	CODEINE with ASPIRIN
	
	
	
	

	N02BA51
	PBS/RPBS
	0.001
	0.001
	0.001

	
	SURVEY
	0.047
	0.045
	0.039

	DIFLUNISAL
	
	
	
	

	N02BA11
	PBS/RPBS
	0.269
	0.188
	0.154

	
	SURVEY
	0.077
	0.047
	0.030

ANILIDES
	CODEINE with PARACETAMOL N02BE51
	PBS/RPBS
	0.028
	0.027
	0.025

	
	SURVEY
	0.124
	0.122
	0.108

	PARACETAMOL
	
	
	
	

	N02BE01
	PBS/RPBS
	10.684
	10.629
	10.709

	
	SURVEY
	0.301
	0.225
	0.206

	ANTIMIGRAINE PREPARATIONS
ERGOT ALKALOIDS
	
	
	
	

	DIHYDROERGOTAMINE
	
	
	
	

	N02CA01
	PBS/RPBS
	0.002
	0.002
	0.002

	
	SURVEY
	0.008
	0.002
	0.001

	ERGOTAMINE
	
	
	
	

	N02CA02
	PBS/RPBS
	0.056
	0.060
	0.025

	
	SURVEY
	0.033
	0.042
	0.016

	METHYSERGIDE
	
	
	
	

	N02CA04
	PBS/RPBS
	0.058
	0.052
	0.049

	
	SURVEY
	0.000
	0.000
	0.000

	SELECTIVE 5HT RECEPTOR AGONISTS
	
	
	
	

	NARATRIPTAN
	
	
	
	

	N02CC02
	PBS/RPBS
	0.015
	0.019
	0.021

	
	SURVEY
	0.008
	0.013
	0.013

	SUMATRIPTAN
	
	
	
	

	N02CC01
	PBS/RPBS
	0.059
	0.067
	0.075

	
	SURVEY
	0.065
	0.068
	0.063

	ZOLMITRIPTAN
	
	
	
	

	N02CC03
	PBS/RPBS
	0.029
	0.033
	0.035

	
	SURVEY
	0.018
	0.020
	0.017

OTHER ANTIMIGRAINE PREPARATIONS
PIZOTIFEN MALATE
N02CX01
PBS/RPBS
0.475
0.468
0.464
SURVEY
0.198
0.203
0.172
 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
BARBITURATES AND DERIVATIVES
	METHYLPHENOBARBITONE
	

	N03AA01
	PBS/RPBS
	0.044
	0.042
	0.028

	
	SURVEY
	0.000
	0.000
	0.000

	PHENOBARBITONE
	
	
	
	

	N03AA02
	PBS/RPBS
	0.134
	0.124
	0.122

	
	SURVEY
	0.053
	0.041
	0.027

	PRIMIDONE
	
	
	
	

	N03AA03
	PBS/RPBS
	0.089
	0.091
	0.095

	
	SURVEY
	0.038
	0.034
	0.018

HYDANTOIN DERIVATIVES
	PHENYTOIN
	

	N03AB02
	PBS/RPBS
	2.074
	2.003
	1.946

	
	SURVEY
	0.019
	0.015
	0.040

SUCCINIMIDE DERIVATIVES
	ETHOSUXIMIDE
	

	N03AD01
	PBS/RPBS
	0.022
	0.022
	0.021

BENZODIAZEPINE DERIVATIVES
	CLONAZEPAM
	

	N03AE01
	PBS/RPBS
	0.209
	0.206
	0.196

	
	SURVEY
	0.211
	0.210
	0.180

CARBOXAMIDE DERIVATIVES
	CARBAMAZEPINE N03AF01
	PBS/RPBS
	2.153
	2.087
	2.036

	OXCARBAZEPINE
	SURVEY
	0.021
	0.047
	0.046

	N03AF02
	PBS/RPBS
	0.000
	0.000
	0.004

	
	SURVEY
	0.000
	0.000
	0.000

	FATTY ACID DERIVATIVES SODIUM VALPROATE N03AG01
	PBS/RPBS
	2.627
	2.833
	3.039

	TIAGABINE
	SURVEY
	0.038
	0.031
	0.035

	N03AG06
	PBS/RPBS
	0.019
	0.022
	0.022

	VIGABATRIN
	SURVEY
	0.001
	0.000
	0.000

	N03AG04
	PBS/RPBS
	0.126
	0.100
	0.087

	
	SURVEY
	0.000
	0.000
	0.000

 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
ANTIEPILEPTICS
ANTIEPILEPTICS
OTHER ANTIEPILEPTICS
	GABAPENTIN
	

	N03AX12
	PBS/RPBS
	0.177
	0.230
	0.285

	
	SURVEY
	0.024
	0.053
	0.096

	LAMOTRIGINE
	
	
	
	

	N03AX09
	PBS/RPBS
	0.490
	0.559
	0.625

	
	SURVEY
	0.012
	0.018
	0.008

	SULTHIAME
	
	
	
	

	N03AX03
	PBS/RPBS
	0.028
	0.029
	0.030

	TOPIRAMATE N03AX11
	PBS/RPBS
	0.120
	0.163
	0.195

	
	SURVEY
	0.003
	0.007
	0.007

 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
ANTICHOLINERGIC AGENTS
TERTIARY AMINES WITH CARBON CHAIN
	BENZHEXOL HYDROCHLORIDE
	

	N04AA01
	PBS/RPBS
	0.179
	0.167
	0.181

	
	SURVEY
	0.022
	0.018
	0.020

	BIPERIDEN HYDROCHLORIDE
	
	
	
	

	N04AA02
	PBS/RPBS
	0.047
	0.045
	0.048

	
	SURVEY
	0.010
	0.003
	0.002

	PROCYCLIDINE HYDROCHLORIDE
	
	
	
	

	N04AA04
	SURVEY
	0.007
	0.003
	0.000

ETHERS CHEMICALLY CLOSE TO ANTIHISTAMINES
	ORPHENADRINE HYDROCHLORIDE
	

	N04AB02
	SURVEY
	0.007
	0.000
	0.000

ETHERS OF TROPINE OR TROPINE DERIVATIVES
	BENZTROPINE MESYLATE N04AC01
	PBS/RPBS
	0.690
	0.629
	0.457

	
	SURVEY
	0.112
	0.076
	0.055

	DOPAMINERGIC AGENTS
DOPA AND DOPA DERIVATIVES
	
	
	
	

	LEVODOPA with BENSERAZIDE
	
	
	
	

	N04BA02
	PBS/RPBS
	0.448
	0.466
	0.480

	
	SURVEY
	0.002
	0.001
	0.003

	LEVODOPA with CARBIDOPA
	
	
	
	

	N04BA02
	PBS/RPBS
	0.858
	0.860
	0.874

	
	SURVEY
	0.006
	0.003
	0.007

	ADAMANTANE DERIVATIVES
	
	
	
	

	AMANTADINE HYDROCHLORIDE
	
	
	
	

	N04BB01
	PBS/RPBS
	0.090
	0.092
	0.095

	
	SURVEY
	0.001
	0.002
	0.000

	DOPAMINE AGONISTS
	
	
	
	

	BROMOCRIPTINE MESYLATE
	
	
	
	

	N04BC01
	PBS/RPBS
	0.053
	0.043
	0.038

	
	SURVEY
	0.000
	0.000
	0.000

	CABERGOLINE
	
	
	
	

	N04BC06
	PBS/RPBS
	0.023
	0.098
	0.164

	
	SURVEY
	0.000
	0.000
	0.000

	PERGOLIDE
	
	
	
	

	N04BC02
	PBS/RPBS
	0.039
	0.037
	0.036

	
	SURVEY
	0.000
	0.000
	0.000

MONOAMINE OXIDASE TYPE B INHIBITORS
SELEGILINE HYDROCHLORIDE
N04BD01
PBS/RPBS
0.197
0.172
0.150
SURVEY
0.000
0.001
0.000
 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
ANTI-PARKINSON DRUGS
DOPAMINERGIC AGENTS
OTHER DOPAMINERGIC AGENTS
	ENTACAPONE
	

	N04BX02
	PBS/RPBS
	0.080
	0.098
	0.102

	
	SURVEY
	0.000
	0.000
	0.001

 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
PHENOTHIAZINE WITH DIMETHYLAMINOPROPYL GROUP
CHLORPROMAZINE HYDROCHLORIDE
	N05AA01
	PBS/RPBS
	0.201
	0.219
	0.213

	
	SURVEY
	0.026
	0.025
	0.017

	PHENOTHIAZINE WITH PIPERAZINE STRUCTURE
FLUPHENAZINE DECANOATE N05AB02
	PBS/RPBS
	0.581
	0.481
	0.410

	FLUPHENAZINE HYDROCHLORIDE
	SURVEY
	0.016
	0.009
	0.007

	N05AB02
	SURVEY
	0.001
	0.001
	0.002

	PROCHLORPERAZINE N05AB04
	PBS/RPBS
	0.158
	0.150
	0.145

	TRIFLUOPERAZINE HYDROCHLORIDE
	SURVEY
	0.048
	0.047
	0.040

	N05AB06
	PBS/RPBS
	0.188
	0.160
	0.136

	
	SURVEY
	0.034
	0.021
	0.017

	PHENOTHIAZINE WITH PIPERIDINE STRUCTURE
PERICYAZINE N05AC01
	PBS/RPBS
	0.081
	0.089
	0.086

	THIORIDAZINE HYDROCHLORIDE
	SURVEY
	0.017
	0.017
	0.016

	N05AC02
	PBS/RPBS
	0.388
	0.136
	0.093

	
	SURVEY
	0.053
	0.046
	0.032

	BUTYROPHENONE DERIVATIVES
HALOPERIDOL N05AD01
	PBS/RPBS
	0.518
	0.469
	0.412

	
	SURVEY
	0.037
	0.035
	0.035

	THIOXANTHENE DERIVATIVES
FLUPENTHIXOL N05AF01
	PBS/RPBS
	0.151
	0.150
	0.145

	THIOTHIXENE
	SURVEY
	0.005
	0.004
	0.002

	N05AF04
	SURVEY
	0.002
	0.001
	0.000

	ZUCLOPENTHIXOL
	

	N05AF05
	PBS/RPBS
	0.143
	0.175
	0.201

	
	SURVEY
	0.009
	0.004
	0.003

DIPHENYLBUTYLPIPERIDINE DERIVATIVES
PIMOZIDE
N05AG02
SURVEY
0.028
0.016
0.016
 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
PSYCHOLEPTICS
ANTIPSYCHOTICS
DIAZEPINES, OXAZEPINES AMD THIAZEPINES
	CLOZAPINE N05AH02
	PBS/RPBS
	0.005
	0.036
	0.039

	
	SURVEY
	0.086
	0.407
	0.231

	OLANZAPINE
	
	
	
	

	N05AH03
	PBS/RPBS
	1.887
	2.408
	2.772

	
	SURVEY
	0.138
	0.122
	0.039

	QUETIAPINE
	
	
	
	

	N05AH04
	PBS/RPBS
	0.011
	0.236
	0.395

	
	SURVEY
	0.000
	0.009
	0.009

	NEUROLEPTICS, IN TARDIVE DYSKINESIA
	
	
	
	

	TETRABENAZINE
	
	
	
	

	N05AK01
	PBS/RPBS
	0.014
	0.014
	0.015

	BENZAMIDES
	SURVEY
	0.000
	0.000
	0.000

	AMISULPRIDE
	
	
	
	

	N05AL05
	PBS/RPBS
	0.000
	0.000
	0.053

	
	SURVEY
	0.000
	0.000
	0.000

	LITHIUM
	
	
	
	

	LITHIUM CARBONATE
	
	
	
	

	N05AN01
	PBS/RPBS
	0.869
	0.883
	0.885

	
	SURVEY
	0.313
	0.302
	0.209

	OTHER ANTIPSYCHOTICS
	
	
	
	

	RISPERIDONE
	
	
	
	

	N05AX08
	PBS/RPBS
	0.632
	0.700
	0.757

	
	SURVEY
	0.011
	0.013
	0.017

 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
PSYCHOLEPTICS
ANXIOLYTICS
BENZODIAZEPINE DERIVATIVES
	ALPRAZOLAM
	

	N05BA12
	PBS/RPBS
	2.496
	2.692
	2.915

	
	SURVEY
	0.787
	0.792
	0.709

	BROMAZEPAM
	
	
	
	

	N05BA08
	PBS/RPBS
	0.015
	0.015
	0.013

	
	SURVEY
	0.172
	0.173
	0.168

	CLOBAZAM
	
	
	
	

	N05BA09
	SURVEY
	0.070
	0.078
	0.075

	DIAZEPAM
	

	N05BA01
	PBS/RPBS
	5.379
	5.306
	5.279

	LORAZEPAM
	SURVEY
	1.115
	1.094
	0.978

	N05BA06
	SURVEY
	0.500
	0.452
	0.377

	OXAZEPAM
	

	N05BA04
	PBS/RPBS
	3.002
	2.806
	2.711

	
	SURVEY
	0.519
	0.482
	0.427

AZASPIRODECANEDIONE DERIVATIVES
BUSPIRONE HYDROCHLORIDE
N05BE01
PBS/RPBS
0.005
0.004
0.003
SURVEY
0.015
0.012
0.008
	HYPNOTICS AND SEDATIVES
BARBITURATES, PLAIN
	

	AMYLOBARBITONE SODIUM
N05CA02
	SURVEY
	0.024
	0.022
	0.020

	BENZODIAZEPINE DERIVATIVES
FLUNITRAZEPAM N05CD03
	PBS/RPBS
	0.115
	0.099
	0.049

	MIDAZOLAM
	SURVEY
	0.902
	0.640
	0.528

	N05CD08
	SURVEY
	0.001
	0.003
	0.003

	NITRAZEPAM N05CD02
	PBS/RPBS
	2.806
	2.612
	2.512

	
	SURVEY
	0.449
	0.402
	0.364

	TEMAZEPAM
	
	
	
	

	N05CD07
	PBS/RPBS
	5.142
	4.990
	4.539

	
	SURVEY
	1.376
	1.257
	1.249

	TRIAZOLAM
	
	
	
	

	N05CD05
	SURVEY
	0.035
	0.019
	0.024

 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
PSYCHOLEPTICS
HYPNOTICS AND SEDATIVES
BENZODIAZEPINE RELATED DRUGS
	ZOLPIDEM
	

	N05CF02
	SURVEY
	0.000
	0.487
	0.965

	ZOPICLONE
	

	N05CF01
	PBS/RPBS
	0.029
	0.043
	0.064

	
	SURVEY
	0.110
	0.120
	0.137

OTHER HYPNOTICS AND SEDATIVES
CHLORMETHIAZOLE EDISYLATE
N05CM02
SURVEY
0.004
0.002
0.002
 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
NON SELECTIVE MONOAMINE REUPTAKE INHIBITORS
	AMITRIPTYLINE HYDROCHLORIDE
	

	N06AA09
	PBS/RPBS
	2.386
	2.477
	2.551

	
	SURVEY
	0.592
	0.591
	0.589

	CLOMIPRAMINE HYDROCHLORIDE
	
	
	
	

	N06AA04
	PBS/RPBS
	0.250
	0.237
	0.225

	
	SURVEY
	0.072
	0.061
	0.053

	DESIPRAMINE HYDROCHLORIDE
	
	
	
	

	N06AA01
	PBS/RPBS
	0.049
	0.005
	0.000

	
	SURVEY
	0.010
	0.007
	0.000

	DOTHIEPIN HYDROCHLORIDE
	
	
	
	

	N06AA16
	PBS/RPBS
	1.445
	1.388
	1.303

	
	SURVEY
	0.574
	0.506
	0.435

	DOXEPIN HYDROCHLORIDE
	
	
	
	

	N06AA12
	PBS/RPBS
	1.276
	1.215
	1.150

	
	SURVEY
	0.232
	0.215
	0.187

	IMIPRAMINE HYDROCHLORIDE
	
	
	
	

	N06AA02
	PBS/RPBS
	0.466
	0.434
	0.405

	
	SURVEY
	0.117
	0.106
	0.088

	NORTRIPTYLINE HYDROCHLORIDE
	
	
	
	

	N06AA10
	PBS/RPBS
	0.180
	0.184
	0.195

	
	SURVEY
	0.053
	0.059
	0.046

	TRIMIPRAMINE MALEATE
	
	
	
	

	N06AA06
	SURVEY
	0.064
	0.052
	0.039

SELECTIVE SEROTONIN REUPTAKE INHIBITORS
	CITALOPRAM
	

	N06AB04
	PBS/RPBS
	3.996
	5.881
	7.427

	
	SURVEY
	0.015
	0.037
	0.054

	FLUOXETINE HYDROCHLORIDE
	
	
	
	

	N06AB03
	PBS/RPBS
	4.065
	4.209
	4.325

	
	SURVEY
	0.014
	0.013
	0.035

	FLUVOXAMINE
	
	
	
	

	N06AB08
	PBS/RPBS
	1.011
	1.349
	1.533

	
	SURVEY
	0.002
	0.007
	0.008

	PAROXETINE
	
	
	
	

	N06AB05
	PBS/RPBS
	6.300
	6.764
	6.931

	
	SURVEY
	0.021
	0.033
	0.040

	SERTRALINE
	
	
	
	

	N06AB06
	PBS/RPBS
	13.347
	14.629
	15.305

	
	SURVEY
	0.063
	0.067
	0.096

 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTIDEPRESSANTS
MONOAMINE OXIDASE INHIBITORS, NON-SELECTIVE
	PHENELZINE SULPHATE
	

	N06AF03
	PBS/RPBS
	0.038
	0.037
	0.018

	
	SURVEY
	0.007
	0.007
	0.007

	TRANYLCYPROMINE SULPHATE
	
	
	
	

	N06AF04
	PBS/RPBS
	0.260
	0.249
	0.253

	
	SURVEY
	0.086
	0.076
	0.054

MONOAMINE OXIDASE TYPE A INHIBITORS
MOCLOBEMIDE
N06AG02
PBS/RPBS
3.828
3.192
2.669
SURVEY
0.018
0.014
0.008
OTHER ANTIDEPRESSANTS
	MIANSERIN HYDROCHLORIDE
	

	N06AX03
	PBS/RPBS
	0.335
	0.305
	0.266

	
	SURVEY
	0.014
	0.006
	0.004

	MIRTAZAPINE
	
	
	
	

	N06AX11
	PBS/RPBS
	0.000
	0.236
	1.365

	
	SURVEY
	0.000
	0.001
	0.009

	NEFAZODONE
	
	
	
	

	N06AX06
	PBS/RPBS
	0.530
	0.441
	0.369

	
	SURVEY
	0.032
	0.035
	0.024

	REBOXETINE
	
	
	
	

	N06AX18
	PBS/RPBS
	0.000
	0.000
	0.024

	
	SURVEY
	0.000
	0.000
	0.000

	VENLAFAXINE
	
	
	
	

	N06AX16
	PBS/RPBS
	4.625
	6.112
	7.225

	
	SURVEY
	0.029
	0.035
	0.066

PSYCHOSTIMULANTS AND NOOTROPICS
CENTRALLY ACTING SYMPATHOMIMETICS
DEXAMPHETAMINE SULPHATE
N06BA02
PBS/RPBS
1.429
1.477
1.599
SURVEY
0.389
0.432
0.375
METHYLPHENIDATE
N06BA04
SURVEY
0.447
0.537
0.473
 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
PSYCHOANALEPTICS
ANTI-DEMENTIA DRUGS
ANTICHOLINESTERASES
	DONEPEZIL
	

	N06DA02
	PBS/RPBS
	0.000
	0.495
	0.704

	
	SURVEY
	0.000
	0.010
	0.017

	GALANTAMINE
	
	
	
	

	N06DA04
	PBS/RPBS
	0.000
	0.003
	0.051

	
	SURVEY
	0.000
	0.000
	0.001

	RIVASTIGMINE
	
	
	
	

	N06DA03
	PBS/RPBS
	0.000
	0.067
	0.089

	
	SURVEY
	0.000
	0.002
	0.004

 N

ATC
SOURCE
2000
2001
2002
NERVOUS SYSTEM
OTHER NERVOUS SYSTEM DRUGS
PARASYMPATHOMIMETICS
ANTICHOLINESTERASES
	PYRIDOSTIGMINE BROMIDE
	

	N07AA02
	PBS/RPBS
	0.106
	0.108
	0.086

	
	SURVEY
	0.000
	0.000
	0.002

CHOLINE ESTERS
BETHANECHOL CHLORIDE
N07AB02
PBS/RPBS
0.041
0.039
0.035
SURVEY
0.004
0.004
0.003
	DRUGS USED IN ADDICTIVE DISORDERS
DRUGS USED IN NICOTINE DEPENDENCE
	

	BUPROPION N07BA02
	PBS/RPBS
	0.000
	3.008
	0.789

	NICOTINE
	SURVEY
	0.093
	0.103
	0.017

	N07BA01
	PBS/RPBS
	0.015
	0.009
	0.012

	
	SURVEY
	0.578
	0.014
	0.008

	DRUGS USED IN ALCOHOL DEPENDENCE
ACAMPROSATE N07BB03
	PBS/RPBS
	0.119
	0.114
	0.095

	NALTREXONE
	SURVEY
	0.000
	0.000
	0.000

	N07BB04
	PBS/RPBS
	0.044
	0.056
	0.052

	
	SURVEY
	0.013
	0.009
	0.003

DRUGS USED IN OPIOID DEPENDENCE
METHADONE HYDROCHLORIDE
N07BC02
PBS/RPBS
0.287
0.300
0.308
SURVEY
1.495
1.378
1.628
	ANTIVERTIGO PREPARATIONS
	

	ANTIVERTIGO PREPARATIONS
BETAHISTINE N07CA01
	SURVEY
	0.307
	0.307
	0.326

 P

ATC
SOURCE
2000
2001
2002
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTIPROTOZOALS
AGENTS AGAINST AMOEBIASIS AND OTHER PROTOZOAL DISEASES
NITROIMIDAZOLE DERIVATIVES
METRONIDAZOLE
	P01AB01
	PBS/RPBS
	0.121
	0.121
	0.123

	
	SURVEY
	0.112
	0.122
	0.111

	TINIDAZOLE
	
	
	
	

	P01AB02
	PBS/RPBS
	0.010
	0.010
	0.008

	
	SURVEY
	0.013
	0.014
	0.012

ANTIMALARIALS
QUINOLINE DERIVATIVES
	CHLOROQUINE
	

	P01BA01
	SURVEY
	0.047
	0.041
	0.033

	HYDROXYCHLOROQUINE SULPHATE
	

	P01BA02
	PBS/RPBS
	0.350
	0.368
	0.391

	
	SURVEY
	0.002
	0.001
	0.002

BIGUANIDES
PROGUANIL
P01BB01
SURVEY
0.035
0.033
0.024
METHANOLQUINOLINES
	MEFLOQUINE
	

	P01BC02
	SURVEY
	0.004
	0.003
	0.003

	QUININE BISULPHATE P01BC01
	PBS/RPBS
	0.355
	0.367
	0.368

	
	SURVEY
	0.038
	0.036
	0.030

	QUININE SULPHATE
	
	
	
	

	P01BC01
	PBS/RPBS
	0.548
	0.565
	0.570

	
	SURVEY
	0.060
	0.053
	0.042

DIAMINOPYRIMIDINES
PYRIMETHAMINE
P01BD01
PBS/RPBS
0.002
0.001
0.001
SURVEY
0.001
0.001
0.000
 P

ATC
SOURCE
2000
2001
2002
ANTIPARASITIC PRODUCTS, INSECTICIDES AND REPELLANTS
ANTHELMINTICS
ANTINEMATODAL AGENTS
TETRAHYDROPYRIMIDINE DERIVATIVES
	PYRANTEL EMBONATE
	

	P02CC01
	PBS/RPBS
	0.002
	0.001
	0.001

	
	SURVEY
	0.000
	0.000
	0.000

 R

ATC
SOURCE
2000
2001
2002
RESPIRATORY SYSTEM
NASAL PREPARATIONS
DECONGESTANTS AND OTHER NASAL PREPARATIONS FOR TOPICAL USE
SYMPATHOMIMETICS, PLAIN
OXYMETAZOLINE
	R01AA05
	PBS/RPBS
	0.011
	0.011
	0.009

	
	SURVEY
	0.010
	0.007
	0.009

	XYLOMETAZOLINE
	
	
	
	

	R01AA07
	SURVEY
	0.004
	0.003
	0.002

ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
	LEVOCABASTINE
	

	R01AC02
	PBS/RPBS
	0.003
	0.003
	0.003

	
	SURVEY
	0.007
	0.006
	0.002

	SODIUM CROMOGLYCATE
	
	
	
	

	R01AC01
	PBS/RPBS
	0.001
	0.001
	0.001

	
	SURVEY
	0.003
	0.001
	0.001

CORTICOSTEROIDS
	BECLOMETHASONE DIPROPIONATE
	

	R01AD01
	PBS/RPBS
	2.662
	0.145
	0.205

	
	SURVEY
	0.174
	0.731
	0.515

	BUDESONIDE
	
	
	
	

	R01AD05
	PBS/RPBS
	5.394
	0.301
	0.057

	
	SURVEY
	0.000
	0.073
	1.689

	MOMETASONE FUROATE
	
	
	
	

	R01AD09
	SURVEY
	0.115
	0.570
	1.017

OTHER NASAL PREPARATIONS
	IPRATROPIUM BROMIDE
	

	R01AX03
	PBS/RPBS
	0.256
	0.051
	0.060

	
	SURVEY
	0.017
	0.073
	0.048

NASAL DECONGESTANTS FOR SYSTEMIC USE
SYMPATHOMIMETICS
PSEUDOEPHEDRINE
R01BA02
PBS/RPBS
0.003
0.003
0.003
SURVEY
0.014
0.073
0.265
 R

ATC
SOURCE
2000
2001
2002
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
ADRENERGICS, INHALANTS
NON-SELECTIVE BETA-ADRENOCEPTOR AGONISTS
	ORCIPRENALINE
	

	R03AB03
	SURVEY
	0.009
	0.011
	0.010

SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	EFORMOTEROL
	

	R03AC13
	PBS/RPBS
	1.640
	1.474
	1.376

	
	SURVEY
	0.000
	0.001
	0.002

	FENOTEROL HYDROBROMIDE
	
	
	
	

	R03AC04
	SURVEY
	0.031
	0.014
	0.000

	SALBUTAMOL R03AC02
	PBS/RPBS
	22.570
	22.071
	21.331

	
	SURVEY
	7.333
	7.848
	7.893

	SALMETEROL
	
	
	
	

	R03AC12
	PBS/RPBS
	3.006
	1.972
	1.262

	
	SURVEY
	0.012
	0.001
	0.002

	TERBUTALINE SULPHATE
	
	
	
	

	R03AC03
	PBS/RPBS
	3.632
	3.292
	2.866

	
	SURVEY
	1.817
	1.823
	1.434

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
	5.732
	4.238
	1.685

	
	SURVEY
	0.485
	0.364
	0.121

	BUDESONIDE
	
	
	
	

	R03BA02
	PBS/RPBS
	12.190
	9.975
	8.322

	
	SURVEY
	0.052
	0.090
	0.077

	FLUTICASONE
	
	
	
	

	R03BA05
	PBS/RPBS
	8.168
	6.267
	5.746

	
	SURVEY
	0.085
	0.083
	0.105

ANTICHOLINERGICS
	IPRATROPIUM BROMIDE
	

	R03BB01
	PBS/RPBS
	15.866
	15.013
	14.519

	
	SURVEY
	0.172
	0.067
	0.046

 R

ATC
SOURCE
2000
2001
2002
RESPIRATORY SYSTEM
DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
OTHER DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES,INHALANTS
ANTIALLERGIC AGENTS, EXCL CORTICOSTEROIDS
NEDOCROMIL
	R03BC03
	PBS/RPBS
	0.712
	0.565
	0.441

	
	SURVEY
	0.002
	0.002
	0.002

	SODIUM CROMOGLYCATE
	
	
	
	

	R03BC01
	PBS/RPBS
	0.626
	0.481
	0.353

	
	SURVEY
	0.000
	0.001
	0.001

	ADRENERGICS FOR SYSTEMIC USE
ALPHA- AND BETA-ADRENOCEPTOR AGONISTS
	
	
	
	

	EPHEDRINE
	
	
	
	

	R03CA02
	SURVEY
	0.004
	0.007
	0.005

	SELECTIVE BETA-2-ADRENOCEPTOR AGONISTS
	
	
	
	

	SALBUTAMOL
	
	
	
	

	R03CC02
	PBS/RPBS
	0.027
	0.031
	0.038

	
	SURVEY
	0.014
	0.010
	0.009

	TERBUTALINE SULPHATE
	
	
	
	

	R03CC03
	PBS/RPBS
	0.179
	0.097
	0.000

	
	SURVEY
	0.000
	0.000
	0.000

OTHER SYSTEMIC DRUGS FOR OBSTRUCTIVE AIRWAY DISEASES
XANTHINES
CHOLINE THEOPHYLLINATE
R03DA02
SURVEY
0.060
0.046
0.029
	THEOPHYLLINE
	

	R03DA04
	PBS/RPBS
	1.378
	1.157
	0.930

	
	SURVEY
	0.293
	0.231
	0.223

LEUKOTRIENERECEPTOR ANTAGONISTS
MONTELUKAST
R03DC03
SURVEY
0.194
0.185
0.163
	ZAFIRLUKAST
	

	R03DC01
	SURVEY
	0.002
	0.003
	0.003

 R

ATC
SOURCE
2000
2001
2002
RESPIRATORY SYSTEM
COUGH AND COLD PREPARATIONS
EXPECTORANTS,EXCL COMBINATIONS WITH ANTITUSSIVES
MUCOLYTICS
ACETYLCYSTEINE
	R05CB01
	PBS/RPBS
	0.004
	0.005
	0.005

	
	SURVEY
	0.000
	0.000
	0.000

	BROMHEXINE HYDROCHLORIDE
	
	
	
	

	R05CB02
	SURVEY
	0.030
	0.026
	0.027

COUGH SUPPRESSANTS, EXCL.COMBINATIONS WITH EXPECTORANTS
OPIUM ALKALOIDS AND DERIVATIVES
CODEINE R05DA04
CODEINE with PSEUDOEPHEDRINE
	PHOLCODINE
	

	R05DA08
	PBS/RPBS
	0.004
	0.004
	0.003

	
	SURVEY
	0.013
	0.006
	0.005

	PHOLCODINE with PSEUDOEPHEDRINE
	
	
	
	

	R05DA20
	SURVEY
	0.000
	0.001
	0.000

 R

ATC
SOURCE
2000
2001
2002
RESPIRATORY SYSTEM
ANTIHISTAMINES FOR SYSTEMIC USE
ANTIHISTAMINES FOR SYSTEMIC USE
AMINOALKYL ETHERS
	DIPHENHYDRAMINE
	

	R06AA02
	SURVEY
	0.002
	0.002
	0.003

SUBSTITUTED ALKYLAMINES
	BROMPHENIRAMINE COMBINATIONS
	

	R06AB51
	SURVEY
	0.009
	0.015
	0.011

	DEXCHLORPHENIRAMINE
	

	R06AB02
	SURVEY
	0.242
	0.376
	0.372

	PHENIRAMINE
	

	R06AB05
	SURVEY
	0.077
	0.068
	0.071

SUBSTITUTED ETHYLENE DIAMINES
	MEPYRAMINE
	

	R06AC01
	SURVEY
	0.001
	0.001
	0.001

PHENOTHIAZINE DERIVATIVES
	METHDILAZINE HYDROCHLORIDE
	

	R06AD04
	SURVEY
	0.053
	0.054
	0.038

	PROMETHAZINE
	

	R06AD02
	PBS/RPBS
	0.180
	0.176
	0.165

	TRIMEPRAZINE
	SURVEY
	0.644
	0.739
	0.772

	R06AD01
	SURVEY
	0.020
	0.017
	0.012

PIPERAZINE DERIVATIVES
	CETIRIZINE R06AE07
	PBS/RPBS
	0.021
	0.035
	0.045

	
	SURVEY
	0.045
	0.029
	0.021

	OTHER ANTIHISTAMINES FOR SYSTEMIC USE
AZATADINE MALEATE R06AX09
	SURVEY
	0.019
	0.018
	0.012

	CYPROHEPTADINE HYDROCHLORIDE R06AX02
	PBS/RPBS
	0.469
	0.480
	0.457

	
	SURVEY
	0.078
	0.081
	0.067

	FEXOFENADINE
	
	
	
	

	R06AX26
	PBS/RPBS
	0.065
	0.073
	0.074

	
	SURVEY
	0.043
	0.035
	0.044

	LORATADINE
	
	
	
	

	R06AX13
	PBS/RPBS
	0.205
	0.203
	0.202

	
	SURVEY
	0.068
	0.069
	0.047

	LORATADINE with PSEUDOEPHEDRINE
	
	
	
	

	R06AX13
	SURVEY
	0.002
	0.003
	0.001

 S

ATC
SOURCE
2000
2001
2002
SENSORY ORGANS
OPHTHALMOLOGICALS
ANTIGLAUCOMA PREPARATIONS AND MIOTICS
SYMPATHOMIMETICS IN GLAUCOMA THERAPY
	BRIMONIDINE
	

	S01EA05
	PBS/RPBS
	0.615
	0.792
	0.828

	
	SURVEY
	0.072
	0.092
	0.072

	DIPIVEFRINE
	
	
	
	

	S01EA02
	PBS/RPBS
	0.458
	0.316
	0.221

	
	SURVEY
	0.043
	0.020
	0.009

PARASYMPATHOMIMETICS
	CARBACHOL
	

	S01EB02
	PBS/RPBS
	0.023
	0.022
	0.020

	
	SURVEY
	0.000
	0.001
	0.001

	ECOTHIOPATE IODIDE
	
	
	
	

	S01EB03
	PBS/RPBS
	0.042
	0.015
	0.000

	PILOCARPINE
	

	S01EB01
	PBS/RPBS
	0.802
	0.671
	0.545

	
	SURVEY
	0.068
	0.057
	0.031

CARBONIC ANHYDRASE INHIBITORS
	ACETAZOLAMIDE
	

	S01EC01
	PBS/RPBS
	0.161
	0.128
	0.121

	
	SURVEY
	0.004
	0.028
	0.027

	BRINZOLAMIDE
	
	
	
	

	S01EC04
	PBS/RPBS
	0.000
	0.122
	0.237

	
	SURVEY
	0.000
	0.013
	0.021

	DORZOLAMIDE
	
	
	
	

	S01EC03
	PBS/RPBS
	0.063
	0.140
	0.148

	
	SURVEY
	0.000
	0.028
	0.010

BETA BLOCKING AGENTS
	BETAXOLOL HYDROCHLORIDE
	

	S01ED02
	PBS/RPBS
	1.184
	1.086
	0.979

	
	SURVEY
	0.168
	0.130
	0.088

	LEVOBUNOLOL
	
	
	
	

	S01ED03
	PBS/RPBS
	0.223
	0.208
	0.174

	
	SURVEY
	0.045
	0.038
	0.020

	TIMOLOL MALEATE
	
	
	
	

	S01ED01
	PBS/RPBS
	2.608
	2.538
	2.375

	
	SURVEY
	0.369
	0.354
	0.300

OTHER ANTIGLAUCOMA PREPARATIONS
LATANOPROST
S01EX03
PBS/RPBS
3.405
4.198
4.937
SURVEY
0.001
0.002
0.008
 V

ATC
SOURCE
2000
2001
2002
VARIOUS
ALL OTHER THERAPEUTIC PRODUCTS
ALL OTHER THERAPEUTIC PRODUCTS
DETOXIFYING AGENTS FOR CYTOSTATIC TREATMENT
	CALCIUM FOLINATE
	

	V03AF03
	PBS/RPBS
	0.001
	0.001
	0.001

	
	SURVEY
	0.000
	0.000
	0.000

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
A 11 C C 02
	DIHYDROERGOTAMINE, COMBINATIONS DIHYDROTACHYSTEROL
	A 09 A C
	ENZYME AND ACID PREPARATIONS, COMBINATIONS

	G 01 A C 01
	DIIODOHYDROXYQUINOLINE
	L 02 B G
	ENZYME INHIBITORS

	H 03 B X 01
	DIIODOTYROSINE
	A 09 A A
	ENZYME PREPARATIONS

	C 08 D B 01
	DILTIAZEM
	B 01 A D
	ENZYMES

	V 03 A B 09
	DIMERCAPROL
	C 04 A F
	ENZYMES

	N 06 A A 18
	DIMETACRINE
	B 06 A A
	ENZYMES

	G 02 A D 01
	DINOPROST
	M 09 A B
	ENZYMES

	G 02 A D 02
	DINOPROSTONE
	R 03 C A 02
	EPHEDRINE

	
	
	S 01 F B 02
	EPHEDRINE

	A 03 A B 15
	DIPHEMANIL
	R 01 A B 05
	EPHEDRINE

	A 03 C A 08
	DIPHEMANIL AND PSYCHOLEPTICS
	R 01 A A 03
	EPHEDRINE

	D 04 A A 32
	DIPHENHYDRAMINE
	A 08 A A 56
	EPHEDRINE, COMBINATIONS

	R 06 A A 02
	DIPHENHYDRAMINE
	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

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

DDDs/1000/population/day

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

Number of reports

Community prescriptions dispensed (millions)

2931�
Lozenge 10 mg�
40.00�
MG�
171,413�
1,283,794�
�
3306�
Lozenge 10 mg�
40.00�
MG�
3,639�
26,890�
�
CHLORHEXIDINE�
�
4160�
Mouth wash 2 mg per ml (0.2%), 250 ml�
30.00�
MG�
188�
2,137�
�
4161�
Mouth wash 2 mg per ml (0.2%), 250 ml�
30.00�
MG�
3,227�
33,701�
�
MICONAZOLE�
�
13832�
Oral gel 20 mg per ml (2%), 20 g�
0.20�
GM�
14,119�
-�
�
14054�
Oral gel 40 mg per ml (2%), 40 g�
0.20�
GM�
6,803�
-�
�
NYSTATIN�
�
3033�
Oral suspension 100,000 units per ml, 24 ml�
1500.00�
TE�
154,309�
1,406,055�
�
3343�
Oral suspension 100,000 units per ml, 24 ml�
1500.00�
TE�
752�
6,714�
�
16261�
Pastille 100,000 units 28�
-�
-�
872�
-�
�

2157�
Oral suspension 200 mg-200 mg per 5 ml, 500 ml�
- -	228,526�
2,817,052�
�
2576�
Tablet 200 mg-200 mg�
- -	94,476�
1,149,391�
�
4117�
Tablet 400 mg-400 mg-30 mg�
- -	4,201�
92,769�
�
4118�
Oral suspension 400 mg-400 mg-30 mg per 5 ml,�
- -	6,472�
117,739�
�
ALUMINIUM HYDROXIDE with MAGNESIUM TRISILICATE and MAGNESIUM HYDROXIDE�
�
1032�
Tablet 250 mg-120 mg-120 mg�
- -�
14,155�
172,363�
�
2159�
Oral suspension 250 mg-120 mg-120 mg per 5 ml,�
- -�
24,655�
303,682�
�

1156�
Effervescent tablet 800 mg (as hydrochloride)�
0.80�
GM�
4,150�
113,282�
�
1157�
Tablet 200 mg�
0.80�
GM�
6,844�
184,076�
�
1158�
Tablet 400 mg�
0.80�
GM�
99,184�
2,686,247�
�
1159�
Tablet 800 mg�
0.80�
GM�
7,748�
215,575�
�
8150�
Tablet 200mg�
0.80�
GM�
3,934�
104,879�
�
8151�
Tablet 400mg�
0.80�
GM�
15,810�
427,581�
�
8152�
Tablet 800mg�
0.80�
GM�
1,994�
54,224�
�
8153�
Tablet 800mg�
0.80�
GM�
2,424�
65,820�
�
8901�
Effervescent tablet 800 mg (as hydrochloride)�
0.80�
GM�
563�
22,921�
�
FAMOTIDINE�
�
2487�
Tablet 20 mg�
40.00�
MG�
372,197�
7,913,173�
�
2488�
Tablet 40 mg�
40.00�
MG�
268,674�
5,915,570�
�
4981�
Tablet 20 mg�
40.00�
MG�
148�
4,003�
�
4982�
Tablet 20 mg�
40.00�
MG�
3,801�
102,770�
�
4983�
Tablet 40 mg�
40.00�
MG�
180�
6,470�
�
4984�
Tablet 40 mg�
40.00�
MG�
4,839�
178,855�
�
8154�
Tablet 20 mg�
40.00�
MG�
56,454�
1,199,295�
�
8155�
Tablet 40 mg�
40.00�
MG�
46,263�
1,000,346�
�
8906�
Tablet 20 mg�
40.00�
MG�
1,612�
44,239�
�
8907�
Tablet 20 mg�
40.00�
MG�
31,109�
849,388�
�
8908�
Tablet 40 mg�
40.00�
MG�
2,652�
106,439�
�
8909�
Tablet 40 mg�
40.00�
MG�
40,979�
1,572,421�
�
15197�
Tablet 20 mg�
40.00�
MG�
1,174�
-�
�
15198�
Tablet 20 mg�
40.00�
MG�
1,550�
-�
�

1504�
Capsules 300mg 30�
0.30�
GM�
47,674�
1,067,027�
�
1505�
Capsules 150mg 30�
0.30�
GM�
254,222�
5,463,508�
�
4967�
Capsules 150mg 60�
0.30�
GM�
1,248�
32,077�
�
4969�
Capsules 300mg 30�
0.30�
GM�
428�
16,052�
�
8156�
Capsules 150mg 30�
0.30�
GM�
45,607�
980,846�
�
8157�
Capsules 300mg 30�
0.30�
GM�
10,220�
224,310�
�
8930�
Capsules 150mg 60�
0.30�
GM�
605�
16,012�
�
8931�
Capsules 150mg 60�
0.30�
GM�
8,722�
226,958�
�
8932�
Capsules 300mg 30�
0.30�
GM�
261�
9,690�
�
8933�
Capsules 300mg 30�
0.30�
GM�
3,049�
112,041�
�
RANITIDINE HYDROCHLORIDE�
�
1937�
Effervescent tablet 150 mg (base)�
0.30�
GM�
87,095�
1,910,016�
�
1977�
Tablet 300 mg (base)�
0.30�
GM�
618,860�
14,293,847�
�
1978�
Tablet 150 mg (base)�
0.30�
GM�
2,625,201�
57,501,809�
�
4978�
Effervescent tablet 150 mg (base)�
0.30�
GM�
237�
5,849�
�
8158�
Tablet 150 mg (base)�
0.30�
GM�
332,076�
7,256,640�
�
8159�
Effervescent tablet 150 mg (base)�
0.30�
GM�
27,248�
596,730�
�
8160�
Tablet 300 mg (base)�
0.30�
GM�
90,335�
1,986,702�
�
8161�
Syrup 150 mg (base) per 10 ml, 300 ml�
0.30�
GM�
16,715�
317,602�
�
8162�
Syrup 150 mg (base) per 10 ml, 300 ml�
0.30�
GM�
9,703�
193,750�
�
8902�
Effervescent tablet 150 mg (base)�
0.30�
GM�
156�
3,825�
�
8903�
Effervescent tablet 150 mg (base)�
0.30�
GM�
1,817�
45,598�
�
8905�
Syrup 150 mg (base) per 10 ml, 300 ml�
0.30�
GM�
203�
5,163�
�
12268�
Ampoule 50mg/2ml 5�
0.30�
GM�
684�
-�
�
15421�
Tablet 75 mg 12�
0.30�
GM�
284�
-�
�
17164�
Tablet 150 mg 14�
0.30�
GM�
4,468�
-�
�

17171�
Tablet 20 mg (enteric coated),7�
20.00�
MG�
736�
-�
�
LANSOPRAZOLE�
�
2240�
Capsule 30 mg�
30.00�
MG�
20,666�
1,204,954�
�
2241�
Capsule 30 mg�
30.00�
MG�
673,307�
43,083,908�
�
8198�
Capsule 15 mg�
30.00�
MG�
10,373�
387,916�
�
8528�
Sachet for oral suspension, 30mg�
30.00�
MG�
271�
12,667�
�
8529�
Sachet for oral suspension, 30mg�
30.00�
MG�
1,226�
58,614�
�

1326�
Capsule 20 mg�
20.00�
MG�
5,495�
351,181�
�
1327�
Capsule 20 mg�
20.00�
MG�
172,164�
11,264,450�
�
8331�
Tablet 20mg (base) 30�
20.00�
MG�
105,430�
5,872,934�
�
8332�
Tablet 10 mg 30�
20.00�
MG�
18,812�
674,043�
�
8333�
Tablet 20 mg 30�
20.00�
MG�
2,984,414�
187,140,322�
�
16570�
Capsule 20 mg 30�
20.00�
MG�
206�
-�
�
PANTOPRAZOLE�
�
8007�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
96,941�
4,860,656�
�
8008�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
1,059,602�
55,817,971�
�
8399�
Tablet (enteric coated) equivalent to 20mg�
40.00�
MG�
49,910�
1,564,984�
�
16667�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
687�
-�
�
RABEPRAZOLE�
�
8507�
Tablet 10 mg 30�
20.00�
MG�
638�
22,110�
�
8508�
Tablet 20 mg 30�
20.00�
MG�
28,734�
1,687,596�
�
8509�
Tablet 20 mg 30�
20.00�
MG�
3,036�
163,441�
�

10915�
Granules 1�
- -	121�
-�
�
10917�
Table (chewable) 48�
- -	374�
-�
�

4185�
Tablet 10 mg�
- -	5,910�
129,422�
�
11151�
Syrup 5mg/5ml 1�
- -	824�
-�
�
MEBEVERINE HYDROCHLORIDE�
�
4328�
Tablet 135 mg�
0.30�
GM�
70,845�
1,977,484�
�
12730�
Tablet 135 mg 30�
0.30�
GM�
35,386�
-�
�
14130�
Tablet 135 mg 30�
0.30�
GM�
2,186�
-�
�

4279�
Injection 20 mg in 1 ml�
60.00�
MG�
4,501�
87,272�
�
12939�
Tablet 10mg 100�
60.00�
MG�
14,604�
-�
�
15287�
Tablet 10mg�
60.00�
MG�
24,796�
-�
�

1188�
Tablet 5 mg�
30.00�
MG�
18,991�
409,599�
�
1189�
Tablet 10 mg�
30.00�
MG�
53,940�
1,843,350�
�
1190�
Oral suspension 1 mg per ml, 200 ml�
30.00�
MG�
6,961�
273,662�
�
1294�
Tablet 20mg�
30.00�
MG�
64,576�
2,961,086�
�
DOMPERIDONE�
�
1347�
Tablet 10 mg�
30.00�
MG�
149,873�
1,374,396�
�
11309�
Tablet 10mg 100�
30.00�
MG�
3,664�
-�
�
METOCLOPRAMIDE HYDROCHLORIDE�
�
1205�
Syrup 5 mg per 5 ml, 100 ml�
30.00�
MG�
39,186�
293,928�
�
1206�
Injection 10 mg in 2 ml�
30.00�
MG�
34,428�
476,012�
�
1207�
Tablet 10 mg�
30.00�
MG�
633,368�
4,062,392�
�
3476�
Injection 10 mg in 2 ml�
30.00�
MG�
46,630�
513,654�
�
5151�
Tablet 10 mg�
30.00�
MG�
333�
2,030�
�
11138�
Tablet 10mg 100�
30.00�
MG�
5,177�
-�
�

8191�
Tablet 200 mg�
0.20�
GM�
11,942�
1,066,411�
�
8192�
I.V. injection 100 mg in 5 ml�
0.10�
GM�
11,733�
479,791�
�
ONDANSETRON�
�
1594�
Tablet 4 mg�
16.00�
MG�
1,914�
260,012�
�
1595�
Tablet 8 mg�
16.00�
MG�
6,184�
1,444,921�
�
1596�
I.V.injection 4mg/2mL�
16.00�
MG�
935�
56,598�
�
1597�
I.V.injection 8mg/4mL�
16.00�
MG�
2,645�
404,125�
�
8224�
Tablet 4 mg�
16.00�
MG�
4,404�
260,823�
�
8225�
Tablet 8 mg�
16.00�
MG�
26,280�
2,507,041�
�
8226�
I.V. injection 4 mg in 2 mL�
16.00�
MG�
4,621�
154,076�
�
8227�
I.V. injection 8 mg in 4 mL�
16.00�
MG�
20,978�
1,452,389�
�
8233�
Syrup 4 gm per 5 ml, 50 ml�
16.00�
MG�
267�
30,513�
�
8410�
Wafer 4mg 4�
16.00�
MG�
849�
53,898�
�
8411�
Wafer 8mg 4�
16.00�
MG�
1,488�
179,284�
�
8412�
Wafer 4mg 10�
16.00�
MG�
378�
57,442�
�
8413�
Wafer 8mg 10�
16.00�
MG�
694�
160,742�
�
16286�
I.V.injection 4mg/2mL 5�
16.00�
MG�
161�
-�
�
TROPISETRON�
�
2745�
Capsule 5 mg (base)�
5.00�
MG�
16,923�
1,676,960�
�
2746�
I.V. injection 5mg/5mL�
5.00�
MG�
14,614�
896,965�
�
16221�
I.V. Injection 2mg/2mL 10�
5.00�
MG�
1,223�
-�
�

4200�
Tablet 50 mg�
0.15�
GM�
7,391�
-�
�
16099�
Tablet 120 mg 100�
0.15�
GM�
29,351�
-�
�

4415�
Oral Powder 225 g�
- -	619�
7,572�
�
4416�
Oral Powder 440 g�
- -	3,132�
53,963�
�
PSYLLIUM HYDROPHILIC MUCILLOID�
�
4285�
Sachets 3.5 g, 30�
7.00�
GM�
7,912�
104,380�
�
4419�
Oral powder(orange-flavour,sugar free)315gm�
7.00�
GM�
25,953�
446,647�
�
4422�
Oral powder (non-flavoured) 375 g�
7.00�
GM�
38,645�
667,801�
�
11156�
Powder 500g 1�
7.00�
GM�
2,736�
-�
�
11273�
Powder 500g 1�
7.00�
GM�
745�
-�
�
13097�
Granules 250g 1�
7.00�
GM�
635�
-�
�

1102�
Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g�
- -	32,167�
728,038�
�
1104�
Granules 620 mg-80 mg per g (62%-8), 500 g�
- -	89,459�
2,007,313�
�
3262�
Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g�
- -	177�
5,599�
�
3275�
Granules 620 mg-80 mg per g (62%-8.%), 500 g�
- -	440�
13,978�
�
4557�
Granules 473 mg-83 mg per g (47.3%-8.3%), 250 g�
- -	6,534�
147,879�
�
4558�
Granules 620 mg-80 mg per g (62%-8), 500 g�
- -	15,086�
337,719�
�
13098�
Granules 200g 1�
- -	112�
-�
�

2501�
Tablet 2.5 mg-25 ug�
15.00�
MG�
339,597�
2,331,619�
�
11123�
Tablet 2.5 mg-25 ug�
15.00�
MG�
1,944�
-�
�
16260�
Tablet 2.5 mg-25 ug�
15.00�
MG�
12,854�
-�
�
LOPERAMIDE HYDROCHLORIDE�
�
1571�
Capsule 2 mg�
10.00�
MG�
288,425�
2,720,312�
�
16133�
Tablet 2 mg 8�
10.00�
MG�
1,852�
-�
�

1920�
Retention enema equivalent to 20 mg prednisolone�
- -	10,585�
788,957�
�
2554�
Suppositories equivalent to 5 mg prednisolone, 10�
- -	15,257�
346,385�
�

1711�
Injection 100 units per ml, 10 ml�
40.00�
IE�
2,197�
278,171�
�
INSULIN (HUMAN)�
�
1533�
Injection 100 units per ml, 10 ml�
40.00�
IE�
61,453�
8,318,021�
�
1534�
Injection 100 units per ml, 1.5 ml, 5�
40.00�
IE�
2,008�
450,589�
�
1718�
Injection 100 units per ml, 10 ml�
40.00�
IE�
19,102�
2,587,378�
�
1761�
Injection 100 units per ml, 3ml,5�
40.00�
IE�
78,427�
17,862,458�
�

VITAMINS�
�
11956�
Dispersable tablet 20�
- -	611�
-�
�
16530�
Tablet 60�
- -	267�
-�
�
VITAMINS with IRON�
�
11030�
Syrup 100m 1�
- -	140�
-�
�
11031�
Syrup 200m 1�
- -	522�
-�
�

15690�
Compound effervescent tablet equivalent to 1 g�
0.50�
GM�
1,176�
-�
�
CALCIUM CARBONATE�
�
3116�
Tablet (chewable) 500 mg (as carbonate)�
3.00�
GM�
23,529�
298,258�
�
3117�
Tablet 600 mg (as carbonate)�
3.00�
GM�
645,107�
8,021,612�
�

14975�
Tablet 10 mg�
0.10�
GM�
437�
-�
�
B01AA03 WARFA

2209�
RIN

Tablet 2 mg�

7.50�

MG�

626,080�

4,729,710�
�
2211�
Tablet 5 mg�
7.50�
MG�
386,345�
3,201,652�
�
2843�
Tablet 1 mg�
7.50�
MG�
669,743�
4,949,309�
�
2844�
Tablet 3 mg�
7.50�
MG�
215,234�
1,678,540�
�
HEPARIN GROUP�
�
�
�
�
�
�
B01AB04 DALTEPARIN�
�
2816�
Inj 5,000 units (anti-Xa) in 0.2mL syringe�
2.50�
TE�
2,169�
176,477�
�
4224�
Inj 2,500 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
1,146�
59,524�
�
4225�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
343�
25,680�
�
8130�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
582�
142,213�
�
8269�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
164�
20,087�
�
8271�
Inj 7,500 units (anti-Xa) in 0.75 mL syringe�
2.50�
TE�
248�
19,028�
�
8278�
Inj 7,500 units (anti-Xa) in 0.3 mL syringe�
2.50�
TE�
617�
114,556�
�
8320�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
834�
98,429�
�
8321�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
1,129�
240,424�
�
8322�
Inj 7,500 units (anti-Xa) in 0.75 mL syringe�
2.50�
TE�
214�
67,577�
�
8323�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
166�
69,354�
�
B01AB05 ENOXAPARIN�
�
1831�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
3,772�
305,953�
�
4220�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe�
2.00�
TE�
415�
29,251�
�
4221�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
1,065�
83,293�
�
8111�
Inj 60 mg (6000u anti-Xa) in 0.6 mL syringe�
2.00�
TE�
4,620�
826,928�
�
8112�
Inj 80 mg (8000u anti-Xa) in 0.8 mL syringe�
2.00�
TE�
5,424�
1,071,073�
�
8113�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
4,268�
1,002,549�
�
8261�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
3,005�
359,721�
�
8262�
Inj 60mg (6000u anti-Xa) in 0.6mL syringe�
2.00�
TE�
2,922�
197,521�
�
8263�
Inj 80mg (8000u anti-Xa) in 0.8mL syringe�
2.00�
TE�
3,525�
265,226�
�
8264�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
1,417�
132,018�
�
8324�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
1,465�
303,458�
�
8325�
Inj 60mg (6000u anti-Xa) in 0.6mL syringe�
2.00�
TE�
991�
313,079�
�
8326�
Inj 80mg (8000u anti-Xa) in 0.8mL syringe�
2.00�
TE�
673�
243,055�
�
8327�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
621�
265,063�
�
8510�
Inj 40mg (4000u anti-Xa) in 0.4 mL syringe�
2.00�
TE�
1,116�
61,465�
�
8558�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe�
2.00�
TE�
308�
-�
�
17409�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe 15�
2.00�
TE�
198�
-�
�
17411�
Inj 60mg (6000u anti-Xa) in 0.4mL syringe 15�
2.00�
TE�
223�
-�
�
17413�
Inj 80mg (8000u anti-Xa) in 0.8mL syringe 15�
2.00�
TE�
231�
-�
�
17415�
Inj 100mg (10000u anti-Xa) in 1 mL syringe 15�
2.00�
TE�
261�
-�
�

1076�
Injection 35,000 units in 35 ml, 12�
10.00�
TE�
2,629�
222,684�
�
1463�
Injection 5,000 units in 5 ml�
10.00�
TE�
3,149�
157,680�
�
1466�
Injection 5,000 units in 0.2 ml�
10.00�
TE�
19,528�
242,135�
�
1467�
Injection 5,000 units in 1 ml�
10.00�
TE�
2,617�
37,820�
�

11082�
Tablet 10mg 100�
10.00�
MG�
962�
-�
�
PHYTOMENADIONE�
�
11080�
Tablet 10mg 100�
20.00�
MG�
585�
-�
�
13637�
Ampoule 10mg/ml 10�
20.00�
MG�
167�
-�
�
16049�
Ampoule 10mg/mL 5�
20.00�
MG�
740�
-�
�
16648�
Ampoule 2mg/0.2mL 5�
20.00�
MG�
229�
-�
�

2726�
Paediatric elixir 300 mg per 5 ml (6%), 100 ml�
0.20�
GM�
54,574�
551,851�
�
FERROUS SULPHATE DRIED�
�
2689�
Tablet 350 mg (sustained release)�
0.20�
GM�
31,234�
200,454�
�
16996�
Tablet�
0.20�
GM�
128,438�
-�
�

12782�
Ampoule 1000ug/ 5�
20.00�
UG�
2,415�
-�
�
HYDROXOCOBALAMIN�
�
1508�
Injection 1 mg in 1 ml�
20.00�
UG�
257,493�
2,921,060�
�

B05AA05 DEXTRAN 40 With SODIUM CHLORIDE

2306	I.V. infusion 100 mg per ml with 77 mmol per�

- -	234�

17,969�
�
B05AA05 DEXTRAN 70 with SODIUM CHLORIDE

3011	I.V. infusion 60 mg per ml with 77 mmol per 500 ml�

- -	212�

14,276�
�
B05AA06 GELATIN SUCCINYLATED

8444	I.V. infusion 20 g per 500 ml, 500 mL�

- -	5,573�

220,748�
�
B05AA06 POLYGELINE

2334	I.V. infusion 17.5 g per 500 ml (3.5%) with�

- -	5,767�

228,664�
�
I.V. SOLUTIONS�
�
�
�

13373�
Ampoule 10ml 2g 5�
- -	718�
-�
�
13567�
Ampoule 10ml 1g 10�
- -	554�
-�
�

1322�
Tablet 250 ug�
0.25�
MG�
291,824�
2,507,842�
�
2605�
Tablet 62.5 ug�
0.25�
MG�
337,483�
2,800,524�
�
3164�
Oral solution for children 50 ug per ml,�
0.25�
MG�
1,456�
37,004�
�

2875�
Injection 100 mg in 5 ml�
3.00�
GM�
800�
10,626�
�
2876�
Infusion 500 mg in 5 ml�
3.00�
GM�
375�
11,355�
�
3474�
Injection 100 mg in 5 ml�
3.00�
GM�
10,133�
185,629�
�
MEXILETINE HYDROCHLORIDE�
�
1682�
Capsule 50 mg�
0.80�
GM�
7,619�
225,124�
�
1683�
Capsule 200 mg�
0.80�
GM�
5,070�
287,402�
�

1016�
Injection 1 mg in 1 ml (1 in 1,000)�
0.50�
MG�
3,400�
46,985�
�
3451�
Injection 1 mg in 1 ml (1 in 1,000)�
0.50�
MG�
27,290�
251,621�
�
13436�
Syrng 1/1000 1�
0.50�
MG�
418�
-�
�
13437�
Syrng 1/10000 1�
0.50�
MG�
402�
-�
�
14814�
Injection 2 ml 0.15 mg/2ml�
0.50�
MG�
1,686�
-�
�
14815�
Injection 2 ml 0.3 mg/2ml�
0.50�
MG�
5,715�
-�
�
METARAMINOL�
�
10127�
Ampoule 10mg/ml 5�
50.00�
MG�
186�
-�
�

1452�
Ointment 15 mg (approx.) per 2.5 cm (2%), 60 g�
5.00�
MG�
2,032�
35,268�
�
1459�
Tablets 600 ug, 100�
2.50�
MG�
129,561�
929,793�
�
1515�
Td pad releasing approximately 5 mg per hour�
5.00�
MG�
293,052�
7,891,696�
�
1516�
Td pad releasing approximately 10 mg per hour�
5.00�
MG�
240,408�
8,164,026�
�
3475�
Buccal/sublingual spray (pump pack) 400 ug per dos�
2.50�
MG�
26,972�
477,381�
�
8010�
Td patch releasing approximately 5 mg per�
5.00�
MG�
69,614�
1,874,752�
�
8011�
Td patch releasing approximately 10 mg per hour�
5.00�
MG�
47,872�
1,625,120�
�
8026�
Td patch releasing approx 15 mg/24 hrs�
5.00�
MG�
15,311�
520,467�
�
8027�
Td patch releasing approx 5 mg/24 hrs�
5.00�
MG�
15,429�
415,563�
�
8028�
Td patch releasing approx 10 mg/24 hrs�
5.00�
MG�
13,562�
461,044�
�
8119�
Td patch releasing approx 15 mg/24 hrs�
5.00�
MG�
5,713�
194,219�
�
8171�
Buccal/sublingual spray (pump pack) 400 ug per dos�
2.50�
MG�
292,059�
5,170,858�
�
17218�
Ointment 15 mg (approx.) per 2.5 cm (2%), 60 g�
5.00�
MG�
698�
-�
�
ISOSORBIDE DINITRATE�
�
2586�
Tablet 20 mg 100�
60.00�
MG�
8,272�
99,717�
�
2587�
Tablet 10 mg�
60.00�
MG�
43,908�
511,588�
�
2588�
Sublingual tablet 5 mg�
20.00�
MG�
22,013�
274,028�
�
ISOSORBIDE MONONITRATE�
�
1558�
Tablets sustained release 60mg, 30�
40.00�
MG�
1,059,702�
18,264,202�
�
8273�
Tablets sustained release 120mg, 30�
40.00�
MG�
302,974�
7,536,439�
�

15202�
Tablet 2 mg 28�
4.00�
MG�
129�
-�
�
PRAZOSIN HYDROCHLORIDE�
�
1478�
Tablet 5 mg (base)�
5.00�
MG�
163,937�
3,983,089�
�
1479�
Tablet 1 mg (base)�
5.00�
MG�
229,547�
2,974,532�
�
1480�
Tablet 2 mg (base)�
5.00�
MG�
176,400�
2,841,787�
�

1106�
Tablet 5 mg�
2.50�
MG�
110,597�
973,556�
�
HYDROCHLOROTHIAZIDE�
�
1484�
Tablet 25 mg�
25.00�
MG�
124,591�
1,240,181�
�
1485�
Tablet 50 mg�
25.00�
MG�
43,676�
477,318�
�

1585�
Tablet 25 mg�
25.00�
MG�
36,379�
390,024�
�
INDAPAMIDE�
�
2436�
Tablet 2.5 mg, 90�
2.50�
MG�
720,366�
14,082,750�
�
8532�
Tablet 1.5 mg (sustained release)�
2.50�
MG�
12,669�
244,819�
�
16435�
Tablet 1.5 mg, 30�
2.50�
MG�
20,131�
-�
�

1130�
Tablet 1 mg�
1.00�
MG�
53,254�
559,600�
�
FRUSEMIDE�
�
2411�
Oral solution 10 mg per ml, 30 ml�
40.00�
MG�
2,569�
40,555�
�
2412�
Tablet 40 mg�
40.00�
MG�
1,299,595�
10,112,807�
�
2413�
Injection 20 mg in 2 ml�
40.00�
MG�
6,756�
79,965�
�
2414�
Tablet 20 mg�
40.00�
MG�
135,534�
1,091,143�
�
2415�
Tablet 500 mg�
40.00�
MG�
22,064�
459,927�
�
3466�
Injection 20 mg in 2 ml�
40.00�
MG�
14,253�
139,469�
�

1486�
Tablet 50 mg-5 mg�
25.00�
MG�
289,286�
3,187,501�
�
HYDROCHLOROTHIAZIDE with TRIAMTERENE�
�
1280�
Tablet 25 mg-50 mg, 100�
25.00�
MG�
111,375�
1,232,660�
�
16939�
Tablet 25 mg-50 mg, 100�
25.00�
MG�
286�
-�
�

14650�
Ointment 920 ug -950 ug -10 mg-5 mg�
- -	3,597�
-�
�
14651�
Ointment 920 ug -950 ug -10 mg-5 mg�
- -	2,694�
-�
�
14652�
Suppositories 610 ug -630 ug-5 mg-�
- -	1,445�
-�
�
HYDROCORTISONE with CINCHOCAINE HYDROCHLORIDE�
�
4036�
Ointment 5 mg-5 mg per g (0.5%-).5%), 30g�
- -	30,690�
523,392�
�
17027�
Ointment 5mg-5mg per g (0.5%-0.5%),2g Single use�
- -	214�
-�
�
HYDROCORTISONE, CINCHOCAINE HYDROCHLORIDE�
�
4038�
Suppositories-5 mg-5 mg, 12�
- -	18,172�
298,320�
�
14345�
Ointment 5 mg-5 mg-10 mg per g (0.5%-0.5%-1%),�
- -	16,736�
-�
�
HYDROCORTISONE, LIGNOCAINE BASE, ALUMINIUM SUBACETATE and ZINC OXIDE�
�
14653�
Ointment 2.5 mg-50 mg-35 mg-180 mg per g�
- -	2,682�
-�
�
14654�
Ointment 2.5 mg-50 mg-35 mg-180 mg per g�
- -	664�
-�
�
14655�
Suppositories 5 mg-60 mg-50 mg-400 mg, 10�
- -	603�
-�
�

12829�
Cream 0.3%40g 1�
- -	327�
-�
�
13774�
Cream 0.3% 20g 1�
- -	1,438�
-�
�
HEPARINOID with HYALURONIDASE�
�
12830�
Ointment 14g 1�
- -	1,372�
-�
�
12831�
Ointment 40g 1�
- -	659�
-�
�

2942�
Tablet 20 mg�
0.16�
GM�
2,759�
22,490�
�
2961�
Tablet 40 mg�
0.16�
GM�
19,264�
194,950�
�
PINDOLOL�
�
3062�
Tablet 5 mg�
15.00�
MG�
54,847�
622,421�
�
3065�
Tablet 15 mg�
15.00�
MG�
43,108�
626,531�
�
PROPRANOLOL HYDROCHLORIDE�
�
2565�
Tablet 10 mg�
0.16�
GM�
98,251�
584,612�
�
2566�
Tablet 40 mg�
0.16�
GM�
353,517�
2,575,892�
�
2899�
Tablet 160 mg�
0.16�
GM�
49,575�
435,823�
�
17010�
Tablet 160 mg�
0.16�
GM�
2,778�
-�
�
SOTALOL HYDROCHLORIDE�
�
2043�
Tablet 160 mg�
0.16�
GM�
213,736�
6,838,941�
�
8398�
Tablet 80mg 60�
0.16�
GM�
98,374�
1,856,163�
�

1081�
Tablet 50 mg�
0.08�
GM�
3,544,618�
35,903,717�
�
12115�
Ampoule 5mg/10 ml 10�
0.08�
GM�
141�
-�
�
METOPROLOL TARTRATE�
�
1324�
Tablet 50 mg�
0.15�
GM�
638,402�
6,718,661�
�
1325�
Tablet 100 mg�
0.15�
GM�
505,471�
6,212,805�
�
17360�
Tablet 50 mg 100�
0.15�
GM�
171�
-�
�

8255�
Tablet 3.125 mg 30�
37.50�
MG�
2,178�
59,652�
�
8256�
Tablet 6.25 mg�
37.50�
MG�
72,585�
5,687,296�
�
8257�
Tablet 12.5 mg�
37.50�
MG�
54,166�
5,294,123�
�
8258�
Tablet 25 mg�
37.50�
MG�
76,204�
9,156,347�
�
LABETALOL HYDROCHLORIDE�
�
1566�
Tablet 100 mg�
0.60�
GM�
15,413�
210,302�
�
1567�
Tablet 200 mg�
0.60�
GM�
24,155�
510,500�
�

2751�
Tablet 5 mg (base), 30�
5.00�
MG�
1,304,595�
28,360,007�
�
2752�
Tablet 10 mg (base), 30�
5.00�
MG�
823,169�
27,951,231�
�
4985�
Tablet 5 mg (base), 30�
5.00�
MG�
19,216�
508,059�
�
4986�
Tablet 10 mg (base), 30�
5.00�
MG�
14,001�
563,809�
�
8923�
Tablet 5 mg (base), 30�
5.00�
MG�
193,734�
5,153,775�
�
8924�
Tablet 10 mg (base), 30�
5.00�
MG�
197,912�
8,078,945�
�
FELODIPINE�
�
2361�
Tablet 2.5 mg (extended release)�
5.00�
MG�
261,151�
3,985,151�
�
2366�
Tablet 5 mg (extended release)�
5.00�
MG�
773,138�
14,936,996�
�
2367�
Tablet 10 mg (extended release)�
5.00�
MG�
780,766�
25,179,556�
�

1694�
Tablet 10 mg 60�
30.00�
MG�
55,928�
1,084,505�
�
1695�
Tablet 20 mg�
30.00�
MG�
107,749�
2,512,780�
�
1906�
Tablet 30 mg (controlled release)�
30.00�
MG�
580,606�
13,883,853�
�
1907�
Tablet 60 mg (controlled release)�
30.00�
MG�
352,618�
10,494,711�
�
4973�
Tablet 30 mg (controlled release) 30�
30.00�
MG�
2,296�
61,733�
�
4974�
Tablet 60 mg (controlled release) 30�
30.00�
MG�
1,803�
66,145�
�
8925�
Tablet 30 mg (controlled release) 30�
30.00�
MG�
22,940�
634,342�
�
8926�
Tablet 60 mg (controlled release) 30�
30.00�
MG�
19,402�
738,171�
�

1147�
Tablet 12.5 mg�
50.00�
MG�
83,477�
1,770,947�
�
1148�
Tablet 25 mg�
50.00�
MG�
165,150�
4,734,609�
�
1149�
Tablet 50 mg�
50.00�
MG�
229,791�
12,108,069�
�
12572�
Drop 100ml 1�
50.00�
MG�
447�
-�
�
17331�
Tablet 50 mg 90�
50.00�
MG�
128�
-�
�
ENALAPRIL MALEATE�
�
1368�
Tablet 10 mg�
10.00�
MG�
563,663�
13,496,249�
�
1369�
Tablet 20 mg�
10.00�
MG�
923,455�
29,757,608�
�
1370�
Tablet 5 mg�
10.00�
MG�
296,596�
4,789,732�
�
4990�
Tablet 5 mg�
10.00�
MG�
165�
3,950�
�
4991�
Tablet 10 mg�
10.00�
MG�
335�
12,106�
�
4992�
Tablet 20 mg�
10.00�
MG�
797�
38,957�
�
8342�
Wafer 5 mg�
10.00�
MG�
596�
9,826�
�
8343�
Wafer 10 mg 30�
10.00�
MG�
835�
20,446�
�
8344�
Wafer 20 mg 30�
10.00�
MG�
1,185�
38,098�
�
8913�
Tablet 5 mg�
10.00�
MG�
1,073�
25,528�
�
8914�
Tablet 10 mg�
10.00�
MG�
3,077�
108,656�
�
8915�
Tablet 20 mg�
10.00�
MG�
9,123�
450,294�
�
8927�
Wafer 5 mg 30�
10.00�
MG�
113�
2,579�
�
8928�
Wafer 10 mg 30�
10.00�
MG�
289�
10,478�
�
8929�
Wafer 20 mg 30�
10.00�
MG�
769�
37,920�
�
14366�
Tablet 2.5 mg�
10.00�
MG�
168�
-�
�
17108�
Wafer 20 mg 30�
-�
-�
198�
-�
�
FOSINOPRIL�
�
1182�
Tablet 10 mg 30�
15.00�
MG�
296,621�
6,311,798�
�
1183�
Tablet 20 mg�
15.00�
MG�
358,611�
11,310,142�
�
LISINOPRIL�
�
2456�
Tablet 5 mg 30�
10.00�
MG�
322,738�
6,156,576�
�
2457�
Tablet 10 mg 30�
10.00�
MG�
537,041�
14,047,211�
�
2458�
Tablet 20 mg 30�
10.00�
MG�
624,262�
20,729,329�
�
PERINDOPRIL�
�
3050�
Tablet 2 mg 30�
4.00�
MG�
797,289�
16,393,120�
�
3051�
Tablet 4 mg 30�
4.00�
MG�
1,524,005�
43,784,258�
�
QUINAPRIL�
�
1968�
Tablet 5 mg 30�
15.00�
MG�
144,153�
2,659,033�
�
1969�
Tablet 10 mg 30�
15.00�
MG�
335,540�
8,113,777�
�
1970�
Tablet 20 mg 30�
15.00�
MG�
443,491�
13,669,354�
�
RAMIPRIL�
�
1944�
Capsule 1.25 mg 28�
2.50�
MG�
172,168�
2,911,006�
�
1945�
Capsule 2.5 mg 28�
2.50�
MG�
474,740�
10,488,029�
�
1946�
Capsule 5.0 mg 28�
2.50�
MG�
992,274�
28,247,621�
�
4962�
Capsule 10 mg 30�
2.50�
MG�
1,140�
45,499�
�
8470�
Capsule 10 mg 30�
2.50�
MG�
238,410�
8,666,924�
�
8937�
Capsule 10 mg 30�
2.50�
MG�
11,373�
458,654�
�
17037�
Capsule 10 mg 30�
2.50�
MG�
172�
-�
�
TRANDOLAPRIL�
�
2791�
Capsule 500 ug�
2.00�
MG�
86,432�
1,315,192�
�
2792�
Capsule 1 mg�
2.00�
MG�
254,069�
5,487,555�
�
2793�
Capsule 2 mg�
2.00�
MG�
559,712�
14,666,979�
�

8504�
Tablet 16 mg-12.5 mg�
8.00�
MG�
92,523�
2,633,606�
�
IRBESARTAN with HYDROCHLOROTHIAZIDE�
�
8404�
Tablet 150 mg-12.5 mg�
150.00�
MG�
558,332�
15,631,492�
�
8405�
Tablet 300 mg-12.5 mg�
150.00�
MG�
1,006,698�
34,247,199�
�

8213�
Tablet 10 mg�
10.00�
MG�
2,010,530�
86,431,789�
�
8214�
Tablet 20 mg�
10.00�
MG�
2,032,004�
120,982,505�
�
8215�
Tablet 40 mg�
10.00�
MG�
1,123,059�
99,916,771�
�
8521�
Tablet 80 mg�
10.00�
MG�
30,228�
3,552,439�
�
C10AA06 CERIVASTATIN�
�
8303�
Tablet 200ug 30�
0.20�
MG�
33,878�
1,232,206�
�
8304�
Tablet 300ug 30�
0.20�
MG�
108,869�
4,656,677�
�
8419�
Tablet 400ug 30�
0.20�
MG�
117,084�
5,957,994�
�
C10AA04 FLUVASTATIN�
�
8023�
Capsule 20mg (base)�
40.00�
MG�
97,846�
2,829,522�
�
8024�
Capsule 40mg (base)�
40.00�
MG�
100,651�
3,593,255�
�
C10AA03 PRAVASTATIN�
�
2831�
Tablet 5 mg, 30�
20.00�
MG�
1,228�
34,260�
�
2833�
Tablet 10 mg, 30�
20.00�
MG�
222,689�
7,846,691�
�
2834�
Tablet 20 mg, 30�
20.00�
MG�
722,155�
37,904,130�
�
8197�
Tablet 40 mg, 30�
20.00�
MG�
667,174�
53,058,438�
�
16998�
Tablet 5 mg, 30�
20.00�
MG�
942�
-�
�
C10AA01 SIMVASTATIN�
�
�
2011�
Tablet 10 mg�
15.00�
MG�
1,307,830�
55,256,716�
�
�
2012�
Tablet 20 mg�
15.00�
MG�
2,396,167�
139,737,027�
�
�
2013�
Tablet 5 mg�
15.00�
MG�
61,093�
1,890,472�
�
�
8173�
Tablet 40 mg�
15.00�
MG�
991,687�
80,865,946�
�
�
8313�
Tablet 80 mg�
15.00�
MG�
230,829�
26,510,383�
�
FIBRATES�
�
�
�
�
�
�
�

2967�
Sachets 4.7g(equiv to 4 g cholestyramine)�
14.00�
GM�
31,134�
1,700,783�
�
2978�
Sachets 9.4g equiv to 8 g cholestyramine)�
14.00�
GM�
14,302�
781,616�
�
COLESTIPOL HYDROCHLORIDE�
�
1224�
Sachets 5 g, 120�
20.00�
GM�
2,115�
141,131�
�

4004�
Cream 10 mg per g (1%), 20 g�
- -	28,620�
198,669�
�
4005�
Lotion 10 mg per ml (1%), 20 ml�
- -	4,544�
42,506�
�
15576�
Cream 10 mg per g (1%), 50 g�
- -	6,295�
-�
�
15786�
Cream 10 mg per g (1%), 50 g�
- -	20,704�
-�
�
16585�
Cream 10 mg per g (1%), 20 g�
- -	8,666�
-�
�
17061�
Cream (vaginal) 100 mg per g (10%)�
- -	1,159�
-�
�
D01AC03 ECONAZOLE NITRATE�
�
4555�
Cream 10 mg per g (1%), 25 g�
- -	3,520�
35,379�
�
15470�
Cream 10 mg per g (1%), 20 g�
- -	2,259�
-�
�
15471�
Lotion 10 mg per ml (1%), 20 ml�
- -	117�
-�
�
D01AC08 KETOCONAZOLE�
�
4008�
Shampoo 20 mg per ml (2%), 60 ml�
- -	7,542�
125,963�
�
13472�
Cream 2% 30g 1�
- -	5,954�
-�
�
D01AC02 MICONAZOLE�
�
4341�
Tincture 20 mg per ml (2%), 20 ml�
- -	2,997�
42,623�
�
14846�
Ointment 15 g�
- -	415�
-�
�
D01AC02 MICONAZOLE NITRATE�
�
4009�
Cream 20 mg per g (2%), 20 g�
- -	3,806�
29,612�
�
14052�
Cream 30 mg per g (2%), 30 g�
- -	2,544�
-�
�
14053�
Lotion 30 mg per ml (2%), 30 g�
- -	473�
-�
�
14055�
Powder 2%30g 1�
- -	233�
-�
�
D01AC20�
MICONAZOLE and DIMETHICONE

16259	Cream 2% 25g�

- -	2,235�

-�
�
D01AC52�
MICONAZOLE and HYDROCORTISONE

17203	Cream 1% 1g/100g 30g�

- -	4,248�

-�
�

1460�
Tablet 125 mg�
0.50�
GM�
4,870�
71,269�
�
2982�
Tablet 500 mg�
0.50�
GM�
87,201�
1,331,614�
�
2983�
Tablet 330 mg�
0.50�
GM�
32,923�
504,130�
�
17009�
Tablet 500 mg 28�
0.50�
GM�
1,515�
-�
�
TERBINAFINE�
�
2804�
Tablet 250 mg (base)�
0.25�
GM�
97,844�
15,296,168�
�
4011�
Tablet 250 mg (base)�
0.25�
GM�
4,335�
677,469�
�

4209�
Solid stick 5 g�
- -	2,857�
23,239�
�
4544�
Cream 100 g�
- -	21,789�
272,999�
�
4546�
Lotion (non-alcoholic) 125 ml�
- -	7,317�
93,664�
�

D06AX�
FRAMYCETIN SULPHATE with GRAMICIDIN

12003	Ointment 1.5%15g 1�

- -	993�

-�
�
D06AX01�
FUSIDIC ACID

13926	Ointment 2% 15mg 1�

- -	20,150�

-�
�
D06AX09�
MUPIROCIN

4348	Cream 20mg (as calcium) per g (2%), 15g�

- -	91,735�

1,248,605�
�
�
4350	Ointment 20mg per g(2%), 15g�
- -	125,875�
-�
�
�
13705	Ointment nasal 3g 1�
- -	19,291�
-�
�
D06AX04�
NEOMYCIN

11888	Ointment 30g 1�

- -	1,479�

-�
�
D06AX�
NEOMYCIN with BACITRACIN

10457	Powder 15g 1�

- -	4,692�

-�
�

13112�
Cream 15g 1�
- -	1,218�
-�
�
13113�
Cream 30g 1�
- -	3,057�
-�
�
13115�
Ointment 30g 1�
- -	2,086�
-�
�
TRIAMCINOLONE ACETONIDE�
�
2117�
Cream 200 ug per g (0.02%), 100 g�
- -	337,390�
4,286,969�
�
2118�
Ointment 200 ug per g (0.02%), 100 g�
- -	50,207�
639,881�
�

15275�
Cream 1 mg per g (0.1%), 30 g�
- -	2,607�
-�
�
15276�
Ointment 1 mg per g (0.1%), 30 g�
- -	1,609�
-�
�
17216�
Scalp lotion 500 ug per ml (0.05%), 30 ml�
- -	19,815�
-�
�
17217�
Scalp lotion 500 ug per ml (0.05%), 30 ml�
- -	50,775�
-�
�
METHYLPREDNISOLONE ACEPONATE�
�
8054�
Cream 1 mg per g (0.1%), 15 g�
- -	184,379�
2,628,235�
�
8055�
Ointment 1 mg per g (0.1%) 15 g�
- -	103,485�
1,669,447�
�
8128�
Ointment 1 mg per g (0.1%) 15 g�
- -	82,225�
1,403,484�
�
15990�
Cream 0.1% 30gm 1�
- -	4,612�
-�
�
15991�
ointment 0.1% 30gm 1�
- -	3,120�
-�
�
MOMETASONE�
�
1913�
Cream 1 mg per g (0.1%), 15 g�
- -	522,362�
6,965,967�
�
1915�
Ointment 1 mg per g (0.1%), 15 g�
- -	248,961�
4,151,026�
�
4342�
Cream 1 mg per g (0.1%), 45 g�
- -	26,921�
810,286�
�
4343�
Ointment 1 mg per g (0.1%), 45 g�
- -	15,848�
509,657�
�
8043�
Lotion 1 mg per g (0.1% w/w),30 ml�
- -	143,189�
2,948,838�
�
16061�
Lotion 0.1%50mL 1�
- -	364�
-�
�

11859	Cream 50g 1�
- -	141�
-�
�
11860	Cream 75g 1�
- -	188�
-�
�

15680�
Gel 0.1% 30G 1�
- -	39,139�
-�
�
16348�
Cream 0.1% 30g 1�
- -	15,565�
-�
�

�
11780�
Cream 0.05%20g 1�
- -	21,797�
-�
�
�
11781�
Gel 0.01%45g 1�
- -	5,383�
-�
�
�
14354�
Cream .025% 25g 1�
- -	5,780�
-�
�
�
14355�
Cream 0.05% 25g 1�
- -	4,125�
-�
�
�
14356�
Cream 0.1% 25g 1�
- -	3,267�
-�
�
�
14512�
Cream 0.05% 50g 1�
- -	9,414�
-�
�

PEROXIDES�
17039�
Gel 0.01%30g 1�
- -	2,284�
-�
�

13816�
Topical solution 1% 100mL 1�
- -	23,014�
-�
�
16422�
Topical solution 1% 50mL 1�
- -	9,707�
-�
�
16520�
Ltn 10 mg /mL 60 mL�
- -	6,861�
-�
�
ERYTHROMYCIN�
�
15129�
Gel 2% 30 g 1�
- -	73,640�
-�
�

10734�
Roll-on 20%50ml 1�
- -	264�
-�
�
AZELAIC ACID�
�
14704�
Cream 20 % 30 mg�
- -	2,187�
-�
�

15081�
Vaginal cream 2% 40 gm�
0.10�
GM�
11,150�
-�
�
NYSTATIN�
�
4012�
Cream pessaries 100,000 units, 15�
100.00�
TE�
11,811�
126,280�
�
4013�
Vaginal cream 100,000 units per dose, 15 doses,�
100.00�
TE�
22,568�
242,122�
�

4014�
Pessaries 100 mg, 6�
0.10�
GM�
22,245�
280,732�
�
4015�
Pessary 500 mg�
0.10�
GM�
18,073�
238,432�
�
4016�
Vaginal cream 50 mg per 5 g (1%), 35 g�
0.10�
GM�
122,379�
1,546,715�
�
4017�
Vaginal cream 100 mg per 5 g (2%), 20 g�
0.10�
GM�
34,086�
431,216�
�
15913�
Pessary 500 mg�
0.10�
GM�
5,716�
-�
�
ECONAZOLE NITRATE�
�
12661�
Foam-sol 1%10g 3�
0.10�
GM�
3,005�
-�
�
15473�
Pessaries 150 mg, 3�
0.10�
GM�
8,809�
-�
�
MICONAZOLE NITRATE�
�
4020�
Pessaries 100 mg, 7�
0.10�
GM�
2,023�
20,533�
�
4021�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
7,977�
80,897�
�
15486�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
8,614�
-�
�
16397�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
1,573�
-�
�

14369�
Gel 1 mg�
0.50�
MG�
910�
-�
�
14370�
Gel 2 mg�
0.50�
MG�
1,397�
-�
�

8114�
Tablet 0.5 mg�
0.50�
MG�
19,746�
1,752,735�
�
8115�
Tablet 0.5 mg�
0.50�
MG�
3,678�
100,046�
�

15087�
Tablet 28, 2�
- -	8,215�
-�
�
15088�
Tablet 28, 2�
- -	5,393�
-�
�
LEVONORGESTREL with ETHINYLOESTRADIOL�
�
1391�
Pack containing 6 tablets 50 ug-�
- -	16,924�
252,622�
�
1392�
Pack containing 6 tablets 50 ug-�
- -	1,124,497�
16,820,772�
�
1458�
Pack containing 11 tablets 50 ug�
- -	34,840�
521,267�
�

2101�
Injection 250 mg�
18.00�
MG�
46,027�
1,447,543�
�
2114�
Injection 250 mg in 1 ml�
18.00�
MG�
11,854�
370,798�
�
2115�
Capsule 40 mg�
120.00�
MG�
37,848�
1,864,193�
�
2670�
Injection 100 mg�
18.00�
MG�
9,840�
162,380�
�
8098�
Subcutaneous implant 100 mg�
18.00�
MG�
2,731�
473,133�
�
8099�
Subcutaneous implant 200 mg�
18.00�
MG�
3,980�
968,649�
�
8460�
Transdermal patch 12.2 mg (2.5 mg per 24 hr),60�
3.00�
MG�
14,507�
1,470,525�
�
16153�
Cream 2%, 50g�
-�
-�
1,538�
-�
�
16326�
Cream 1%, 50g�
-�
-�
1,267�
-�
�
17178�
Cream 5%, 50g�
-�
-�
214�
-�
�

1742�
Vaginal tablets 25 ug�
0.03�
MG�
302,082�
5,619,703�
�
1743�
Transdermal patches 2 mg, 8�
0.05�
MG�
157,289�
2,527,712�
�
1744�
Transdermal patches 4 mg, 8�
0.05�
MG�
314,320�
5,051,571�
�
1745�
Transdermal patches 8 mg, 8�
0.05�
MG�
69,706�
1,292,466�
�
8012�
Transdermal patches 3.28 mg�
0.05�
MG�
62,444�
1,003,044�
�
8013�
Transdermal patches 4.33mg(rel 50ug/24 hours)�
0.05�
MG�
79,852�
1,282,748�
�
8014�
Transdermal patches 6.57 mg (rel 50ug/24 hours)�
0.05�
MG�
50,095�
919,692�
�
8041�
Transdermal patches 8.66 mg (rel 100ug/24 hours)�
0.05�
MG�
23,069�
429,505�
�
8082�
Transdermal patches 4 mg (rel 50 ug/24 hours)�
0.05�
MG�
23,670�
378,295�
�
8125�
Transdermal patches 3.9 mg (rel 50 ug/24 hours)�
0.05�
MG�
174,771�
2,789,256�
�
8126�
Transdermal patches 7.8 mg (rel 100 ug/24 hours)�
0.05�
MG�
52,930�
983,105�
�
8140�
Transdermal patches 1.5 mg (rel 50 ug/24 hours)�
0.05�
MG�
36,761�
591,865�
�
8194�
Transdermal patches 2 mg (releasing approx 25ug�
0.05�
MG�
10,391�
165,996�
�
8195�
Transdermal patches 8 mg (releasing approx 100ug�
0.05�
MG�
7,261�
133,470�
�
8286�
Transdermal gel 1 mg in 1g sachet, 28�
1.00�
MG�
164,482�
2,838,036�
�
8311�
Transdermal pat 750ug (rel 25ug/24 hrs)�
0.05�
MG�
13,768�
221,325�
�
8312�
Transdermal patch 3mg (rel 100ug/24 hrs)�
0.05�
MG�
9,219�
171,481�
�
8485�
Transdermal patches 2 mg (rel 25 ug/24 hours)�
0.05�
MG�
5,809�
92,940�
�
8486�
Transdermal patches 5.7 mg (rel 75 ug/24 hours)�
0.05�
MG�
7,047�
129,615�
�
16154�
Cream 0.06% 50g�
-�
-�
232�
-�
�
16209�
Tablet 1mg 28�
2.00�
MG�
3,151�
-�
�
16210�
Tablet 2mg 28�
2.00�
MG�
4,214�
-�
�
16211�
Tablet 4mg 28�
2.00�
MG�
1,939�
-�
�
OESTRADIOL VALERATE�
�
1061�
Injection 10 mg in 1 ml�
1.00�
MG�
6,358�
375,869�
�
1663�
Tablets 1 mg, 28�
2.00�
MG�
70,847�
711,290�
�
1664�
Tablets 2 mg, 28�
2.00�
MG�
134,283�
1,620,335�
�
4365�
Implant 50mg 1�
-�
-�
3,200�
-�
�
4366�
Implant 100mg 1�
-�
-�
7,845�
-�
�
8274�
Tablets 2 mg, 56�
2.00�
MG�
4,570�
54,778�
�
11411�
Imp 20mg 1�
1.00�
MG�
136�
-�
�

1771�
Pessaries 500 ug, 15�
0.20�
MG�
55,304�
1,027,303�
�
1776�
Tablets 1 mg, 30�
2.00�
MG�
14,254�
149,411�
�
1781�
Vaginal cream 1 mg per g (0.1%), 15 g�
0.20�
MG�
256,859�
3,962,801�
�
OESTROGENS CONJUGATED�
�
1733�
Tablets 300 ug, 28�
0.63�
MG�
328,131�
3,309,175�
�
1734�
Tablets 625 ug, 28�
0.63�
MG�
929,843�
11,247,143�
�
11624�
Vag-crm 42.5g 1�
-�
-�
5,025�
-�
�
15325�
Tablet 1.25 mg 28�
0.63�
MG�
28,252�
-�
�
OESTRONE�
�
1777�
Tablet 730 ug�
1.00�
MG�
187,021�
1,886,163�
�
1778�
Tablet 1.46 mg�
1.00�
MG�
274,153�
3,317,602�
�
11413�
Tablet 625ug 100�
1.00�
MG�
180�
-�
�
11414�
Tablet 1.25mg 100�
1.00�
MG�
495�
-�
�
11481�
Tablet 2.5mg 100�
1.00�
MG�
6,378�
-�
�
16519�
Tablet 2.5mg 100�
1.00�
MG�
3,215�
-�
�

16919�
Cream 500 ug per 5 g (0.01%), 85 g�
0.20�
MG�
1,873�
-�
�
PROGESTOGENS�
�
�
�
�
�
�

2319�
Injection 50 mg in 1 ml�
7.00�
MG�
898�
8,826�
�
2321�
Tablet 10 mg�
5.00�
MG�
111,967�
1,559,047�
�
2323�
Tablet 5 mg, 56�
5.00�
MG�
612,778�
8,298,539�
�
2722�
Tablet 10 mg�
5.00�
MG�
22,520�
688,757�
�
14247�
Tablet 2.5 mg�
5.00�
MG�
992�
-�
�
PROGESTERONE�
�
11637�
Ampoule 25mg/ml 3�
5.00�
MG�
203�
-�
�
15326�
Cream 1.0% 50 g�
-�
-�
693�
-�
�
15327�
Cream 1.6% 50 g�
-�
-�
841�
-�
�
15328�
Cream 3.2% 50 g�
-�
-�
1,709�
-�
�

2993�
Tablet 5 mg�
5.00�
MG�
253,567�
6,987,463�
�
TIBOLONE�
�
16835�
Tablet 2.5mg 28�
2.50�
MG�
145,668�
-�
�

1813�
Tablet 28 oestrogens 625 ug 28 tablets meddroxypr�
0.63�
MG�
223,476�
3,550,275�
�
8168�
Tablet 625 ug 2.5mg, 28�
0.63�
MG�
157,939�
2,514,671�
�
8169�
Tablet 625 ug 5mg, 28�
0.63�
MG�
649,309�
10,325,928�
�
15086�
Tablet 28 oestrogens 625 ug 28 tablets meddroxypr�
0.63�
MG�
526�
-�
�
NORETHISTERONE AND ESTROGEN�
�
8081�
Pack containing 28 tablets 2 mg-1 mg�
2.00�
MG�
268,820�
4,275,879�
�
8353�
Tablets 1mg-500ug, 28�
-�
-�
132,184�
2,099,741�
�

1816�
Pack 11 tablets oestradiol valerate 2mg�
2.00�
MG�
1,689�
26,871�
�
1825�
Transdermal patches oestradiol 4 mg (rel 50 ug�
0.05�
MG�
1,701�
34,478�
�
1826�
Tab 28 oestrog 625 ug, 14 medroxy 10mg�
0.63�
MG�
55,293�
877,431�
�
8210�
Pack 14 tablets oestrogens 625 ug�
0.63�
MG�
88,847�
1,411,733�
�
8538�
Pack 14 tab oestrogens 625ug,14 tab medroxypr�
0.63�
MG�
234�
3,754�
�
14808�
Tablet 28 oestrogens 625 ug, 14 tab medroxypr�
0.63�
MG�
263�
-�
�
16940�
Tab 28 oestrog 625 ug, 14 medroxy 10mg�
0.63�
MG�
6,186�
-�
�
17114�
Transdermal patches oestradiol 4 mg (rel 50 ug�
0.05�
MG�
2,149�
-�
�
OESTRADIOL with NORETHISTERONE ACETATE�
�
1764�
Tablets sequential pack 2 mg - 1mg�
2.00�
MG�
235,524�
3,732,843�
�
1765�
Tablets sequential pack 4 mg - 1mg�
2.00�
MG�
61,103�
970,423�
�
8029�
Pack containing 4 transdermal patches oestradiol�
0.05�
MG�
38,504�
704,633�
�
8425�
Transdermal patch 4 4.33mg, 4 620ug/2.7mg�
0.05�
MG�
33,964�
623,370�
�
8426�
Transdermal patch 4 4.33mg, 4 510ug/4.8mg�
0.05�
MG�
24,010�
439,819�
�
8427�
Transdermal patch 620ug/2.7mg, 8�
0.05�
MG�
203,102�
3,714,900�
�
8428�
Transdermal patch 510ug/4.8mg, 8�
0.05�
MG�
70,844�
1,296,360�
�

8087�
Intracavernosal injection 5 ug in 1 ml�
0.02�
MG�
12,920�
716,418�
�
8088�
Intracavernosal injection 10 ug in 1 ml�
0.02�
MG�
37,135�
2,393,675�
�
8089�
Intracavernosal injection 20 ug in 1 ml�
0.02�
MG�
69,467�
5,626,087�
�
16273�
Intraurethral pellet 250ug 3�
-�
-�
511�
-�
�
16276�
Intraurethral pellet 500ug 3�
-�
-�
161�
-�
�
16279�
Intraurethral pellet 1000ug 3�
-�
-�
192�
-�
�
SILDENAFIL�
�
4584�
Tablet 25mg 4�
50.00�
MG�
5,677�
288,934�
�
4585�
Tablet 50mg 4�
50.00�
MG�
104,480�
6,636,528�
�
4586�
Tablet 100mg 4�
50.00�
MG�
279,585�
18,338,200�
�

4464�
Capsule 400 ug (modified release)�
0.40�
MG�
26,343�
1,401,001�
�
TERAZOSIN�
�
4396�
Starter pack 7 tablets 1 mg and 7 tablets 2mg�
5.00�
MG�
122�
2,143�
�
4397�
Tablet 2 mg�
5.00�
MG�
2,570�
109,597�
�
4398�
Tablet 5 mg�
5.00�
MG�
7,549�
427,889�
�
4399�
Tablet 10 mg�
5.00�
MG�
1,214�
102,245�
�

2318�
Tablet 20 ug�
60.00�
UG�
7,579�
572,425�
�
THYROXINE SODIUM�
�
2173�
Tablet equivalent to 200 ug anhydrous�
0.15�
MG�
57,304�
650,919�
�
2174�
Tablet equivalent to 50 ug anhydrous�
0.15�
MG�
371,315�
2,898,320�
�
2175�
Tablet equivalent to 100 ug anhydrous�
0.15�
MG�
421,378�
3,826,766�
�

2702�
Tablet 100 mg�
0.10�
GM�
68,642�
1,075,579�
�
2703�
Capsule 100 mg�
0.10�
GM�
55,807�
868,702�
�
2707�
Capsule 50 mg�
0.10�
GM�
226,723�
2,161,110�
�
2708�
Capsule 100 mg�
0.10�
GM�
343,422�
2,558,773�
�
2709�
Tablet 100 mg�
0.10�
GM�
409,769�
3,054,448�
�
2711�
Tablet 50 mg�
0.10�
GM�
424,298�
4,051,863�
�
2714�
Tablet 100 mg�
0.10�
GM�
66,224�
835,422�
�
2715�
Capsule 100 mg�
0.10�
GM�
58,072�
744,377�
�
3321�
Tablet 100 mg�
0.10�
GM�
3,177�
23,240�
�
3322�
Capsule 100 mg�
0.10�
GM�
1,683�
12,320�
�
17136�
Tablet 100 mg�
0.10�
GM�
1,615�
-�
�
17137�
Tablet 100 mg�
0.10�
GM�
380�
-�
�
17138�
Tablet 100 mg�
0.10�
GM�
267�
-�
�
MINOCYCLINE�
�
1616�
Tablet 50 mg�
0.20�
GM�
419,039�
7,059,489�
�
3037�
Capsule 100 mg�
0.20�
GM�
11,481�
103,893�
�
TETRACYCLINE�
�
2134�
Capsule 250 mg�
1.00�
GM�
15,424�
111,114�
�
2135�
Capsule 250 mg�
1.00�
GM�
25,739�
244,811�
�
2145�
Capsule 250 mg�
1.00�
GM�
35,827�
262,713�
�
2146�
Capsule 250 mg�
1.00�
GM�
88,972�
866,493�
�
3383�
Capsule 250 mg�
1.00�
GM�
1,268�
8,891�
�
3386�
Capsule 250 mg�
1.00�
GM�
2,312�
16,478�
�
16582�
Capsule 250 mg�
1.00�
GM�
2,583�
-�
�
16583�
Capsule 250 mg�
1.00�
GM�
6,857�
-�
�
16794�
Capsule 250 mg�
1.00�
GM�
489�
-�
�

13615�
Capsule 250mg 25�
1.00�
GM�
188�
-�
�
13616�
Capsule 250mg 50�
1.00�
GM�
475�
-�
�

1878�
Sachet containing oral powder 3 g�
1.00�
GM�
20,847�
210,032�
�
1883�
Chewable tablet 250 mg�
1.00�
GM�
95,492�
840,536�
�
1884�
Capsule 250 mg�
1.00�
GM�
555,800�
4,374,763�
�
1886�
Powder for syrup 125 mg per 5 ml, 100 ml�
1.00�
GM�
546,495�
5,267,046�
�
1887�
Powder for syrup 250 mg per 5 ml, 100 ml�
1.00�
GM�
746,015�
8,190,792�
�
1888�
Powder for paediatric oral drops 100 mg per ml,�
1.00�
GM�
167,417�
1,923,004�
�
1889�
Capsule 500 mg�
1.00�
GM�
2,090,965�
23,593,018�
�
3300�
Capsule 500 mg�
1.00�
GM�
285,474�
3,162,275�
�
3301�
Capsule 250 mg�
1.00�
GM�
101,704�
797,507�
�
3302�
Powder for syrup 125 mg per 5 mL, 100 ml�
1.00�
GM�
13,452�
129,720�
�
3303�
Chewable tablet 250 mg�
1.00�
GM�
2,448�
21,359�
�
3309�
Sachet containing oral powder 3 g�
1.00�
GM�
38,696�
332,971�
�
3393�
Powder for syrup 250 mg per 5 mL, 100 ml�
1.00�
GM�
4,431�
48,530�
�
10116�
Vial 1g 5�
1.00�
GM�
1,203�
-�
�
17240�
Capsule 250 mg�
1.00�
GM�
881�
-�
�
17241�
Capsule 250 mg�
1.00�
GM�
149�
-�
�
17242�
Capsule 500 mg�
1.00�
GM�
9,254�
-�
�
17243�
Capsule 500 mg�
1.00�
GM�
3,213�
-�
�
AMPICILLIN�
�
1048�
Capsule 250 mg�
2.00�
GM�
898�
9,033�
�
2390�
Injection 500 mg (solvent required)�
2.00�
GM�
677�
7,452�
�
2671�
Capsule 500 mg�
2.00�
GM�
4,788�
60,731�
�
2977�
Injection 1 g (solvent required)�
2.00�
GM�
9,958�
179,701�
�
6533�
Injection 1g (solvent supplied)�
2.00�
GM�
349�
13,987�
�

1766�
Injection 1.8 g in 4 ml, disposable syringe�
- -	1,538�
67,479�
�
8167�
Injection 900 mg in 2 ml cartridge-needle unit�
- -	1,117�
26,291�
�
BENZYLPENICILLIN�
�
1775�
Injection 600 mg (solvent required)�
3.60�
GM�
7,965�
260,833�
�
2647�
Injection 3 g (solvent required)�
3.60�
GM�
938�
64,986�
�
3398�
Injection 600 mg (solvent required)�
3.60�
GM�
131�
1,806�
�
3486�
Injection 600 mg (with sterilised Water for�
3.60�
GM�
6,502�
201,387�
�
3487�
Injection 3g (solvent supplied)�
3.60�
GM�
5,167�
68,748�
�
6561�
Injection 600mg (solvent supplied)�
3.60�
GM�
185�
9,333�
�
6563�
Injection 600mg (solvent supplied)�
3.60�
GM�
217�
22,603�
�

1702�
Tablet 125 mg�
2.00�
GM�
3,011�
33,386�
�
1703�
Tablet 250 mg�
2.00�
GM�
16,299�
180,781�
�
1705�
Capsule 250 mg�
2.00�
GM�
30,041�
328,293�
�
1786�
Tablet 125 mg�
2.00�
GM�
1,459�
15,668�
�
1787�
Tablet 250 mg�
2.00�
GM�
26,785�
279,879�
�
1789�
Capsule 250 mg�
2.00�
GM�
53,991�
555,396�
�
2354�
Oral suspension 250 mg per 5 ml, 100 mL�
2.00�
GM�
130,345�
1,562,079�
�
2356�
Paediatric oral susp 125 mg per 5 ml, 100 mL�
2.00�
GM�
50,637�
475,647�
�
2965�
Capsule 500 mg�
2.00�
GM�
251,018�
3,403,684�
�
3028�
Tablet 500 mg�
2.00�
GM�
119,905�
1,649,229�
�
3360�
Tablet 250 mg�
2.00�
GM�
2,123�
17,630�
�
3361�
Tablet 500 mg�
2.00�
GM�
5,151�
52,301�
�
3363�
Capsule 250 mg�
2.00�
GM�
4,871�
40,669�
�
3364�
Capsule 500 mg�
2.00�
GM�
7,162�
72,203�
�
3365�
Paediatric oral susp 125 mg per 5 ml, 100 mL�
2.00�
GM�
474�
3,739�
�
16578�
Capsule 250 mg�
2.00�
GM�
2,859�
-�
�
16703�
Tablet 500 mg�
2.00�
GM�
116�
-�
�
PROCAINE PENICILLIN�
�
1793�
Injection 1 g�
3.60�
GM�
289�
15,687�
�
1794�
Injection 1.5 g�
3.60�
GM�
13,421�
700,843�
�
3485�
Injection 1.5 g�
3.60�
GM�
36,876�
1,926,843�
�

7064�
Injection 1 gm (solvent supplied)�
2.00�
GM�
149�
7,781�
�
8121�
Capsule 250 mg�
2.00�
GM�
69,741�
800,961�
�
8122�
Capsule 500 mg�
2.00�
GM�
381,951�
8,011,368�
�
8123�
Injection 500 mg (solvent required)�
2.00�
GM�
312�
6,001�
�
8124�
Injection 1 gm (solvent required)�
2.00�
GM�
7,417�
286,291�
�
FLUCLOXACILLIN�
�
1524�
Injection 500 mg (solvent required)�
2.00�
GM�
990�
20,097�
�
1525�
Injection 1 g (solvent required)�
2.00�
GM�
22,549�
772,723�
�
1526�
Capsule 250 mg�
2.00�
GM�
62,865�
742,179�
�
1527�
Capsule 500 mg�
2.00�
GM�
239,068�
5,179,996�
�
1528�
Powder for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
33,716�
431,295�
�
1529�
Powder for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
60,930�
1,076,240�
�
5091�
Capsule 500 mg�
2.00�
GM�
490�
9,006�
�
5093�
Powder for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
115�
1,059�
�
6731�
Injection 1 g (solvent supplied)�
2.00�
GM�
246�
23,434�
�

1890�
Tablet 250 mg-125 mg�
1.00�
GM�
3,968�
55,718�
�
1891�
Tablet 500 mg-125 mg�
1.00�
GM�
270,563�
3,644,276�
�
1892�
Powder for syrup 125mg-31.25mg per 5ml, 75ml�
1.00�
GM�
66,518�
802,418�
�
5006�
Tablet 875 mg-125 mg�
1.00�
GM�
17,405�
293,414�
�
5008�
Tablet 500 mg-125 mg�
1.00�
GM�
3,845�
50,731�
�
5009�
Powder for syrup 125mg-31.25mg per 5ml, 75ml�
1.00�
GM�
117�
1,399�
�
5011�
Powder for syrup 400mg-57mg per 5ml, 50ml�
1.00�
GM�
339�
4,838�
�
8254�
Tablet 875 mg-125 mg�
1.00�
GM�
1,852,637�
32,142,840�
�
8319�
Powder for syrup 400mg-57mg per 5ml, 50ml�
1.00�
GM�
377,177�
5,482,403�
�
16246�
Tablet 500 mg-125 mg�
1.00�
GM�
5,218�
-�
�
16308�
Tablet 500 mg-125 mg 15�
1.00�
GM�
267�
-�
�
16447�
Powder for syrup 250mg-62.5mg per 5ml, 75ml�
1.00�
GM�
292�
-�
�
16448�
Powder for syrup 250mg-62.5mg per 5ml, 75ml�
1.00�
GM�
539�
-�
�
17007�
Tablet 250 mg-125 mg�
1.00�
GM�
5,054�
-�
�
17094�
Tablet 250 mg-125 mg 15�
-�
-�
2,366�
-�
�

1782�
Injection 250 mg (solvent required)�
2.00�
GM�
464�
8,743�
�
1783�
Injection 500 mg (solvent required)�
2.00�
GM�
501�
43,060�
�
1784�
Injection 1 g (solvent required)�
2.00�
GM�
38,438�
5,968,843�
�
1785�
Injection 2 g (solvent required)�
2.00�
GM�
6,253�
1,702,969�
�
1790�
Injection 250 mg (solvent required)�
2.00�
GM�
174�
11,771�
�
6867�
Injection 500mg (solvent supplied)�
2.00�
GM�
249�
42,602�
�
6868�
Injection 1g (solvent supplied)�
2.00�
GM�
201�
33,780�
�
6869�
Injection 1g (solvent supplied)�
2.00�
GM�
761�
135,210�
�
6870�
Injection 1g (solvent supplied)�
2.00�
GM�
132�
23,637�
�
6872�
Injection 1g (solvent supplied)�
2.00�
GM�
377�
66,744�
�
6875�
Injection 2g (solvent supplied)�
2.00�
GM�
131�
38,299�
�

3058�
Capsule 250 mg�
2.00�
GM�
370,440�
3,129,258�
�
3094�
Granules for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
120,449�
1,349,587�
�
3095�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
269,725�
3,660,351�
�
3119�
Capsule 500 mg�
2.00�
GM�
2,283,611�
26,468,190�
�
3317�
Capsule 250 mg�
2.00�
GM�
5,188�
43,019�
�
3318�
Capsule 500 mg�
2.00�
GM�
12,896�
145,179�
�
3319�
Granules for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
139�
1,560�
�
3320�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
428�
5,726�
�
CEPHALOTHIN�
�
2964�
Injection 1 g (solvent required)�
4.00�
GM�
69,911�
2,621,874�
�
6611�
Injection 1g (solvent supplied)�
4.00�
GM�
1,400�
80,757�
�
6612�
Injection 1g (solvent supplied)�
4.00�
GM�
149�
7,462�
�
6614�
Injection 1g (solvent supplied)�
4.00�
GM�
128�
7,956�
�
CEPHAZOLIN�
�
1256�
Injection 500 mg (solvent required)�
3.00�
GM�
256�
6,162�
�
1257�
Injection 1 g (solvent required)�
3.00�
GM�
8,586�
423,680�
�
6635�
Injection 1g (solvent supplied)�
3.00�
GM�
142�
11,868�
�

4115�
Tablet 500 mg�
0.30�
GM�
1,119�
37,843�
�
8200�
Tablet 500 mg�
0.30�
GM�
21,521�
472,481�
�
8201�
Powder for oral suspension 200 mg per 5 ml, 15 ml�
0.30�
GM�
1,314�
24,445�
�
8336�
Tablet 500 mg 2�
0.30�
GM�
11,787�
256,950�
�
15978�
Tablet 250 mg 30�
0.30�
GM�
318�
-�
�
CLARITHROMYCIN�
�
6152�
Tablet 500 mg 100�
0.50�
GM�
314�
46,702�
�
8318�
Tablet 250mg 14�
0.50�
GM�
384,088�
7,702,440�
�
16432�
Liquid 250 mg/5 mL 1�
0.50�
GM�
2,792�
-�
�
ERYTHROMYCIN�
�
1395�
I.M. injection 100 mg (base) in 2 ml�
1.00�
GM�
679�
22,739�
�
1398�
I.V. infusion 300 mg (base)�
1.00�
GM�
1,285�
109,762�
�
1400�
Capsule 175 mg�
1.00�
GM�
9,730�
77,098�
�
1401�
Tablet 250 mg (base)�
1.00�
GM�
29,406�
238,390�
�
1404�
Capsule 250 mg�
1.00�
GM�
160,640�
1,594,297�
�
2424�
Granules for paediatric oral susp 200 mg�
1.00�
GM�
171,610�
1,805,209�
�
2425�
Paediatric oral susp 125 mg (base) per 5 ml�
1.00�
GM�
19,307�
168,917�
�
2428�
Granules for oral susp 400mg (base)per 5ml,10�
1.00�
GM�
168,920�
2,106,856�
�
2610�
Oral suspension 250 mg (base) per 5 ml, 100 ml�
1.00�
GM�
20,289�
229,770�
�
2750�
Tablet 400 mg (base)�
1.00�
GM�
394,263�
3,647,233�
�
3325�
Capsule 250 mg�
1.00�
GM�
17,819�
161,266�
�
3328�
Tablet 250 mg (base)�
1.00�
GM�
4,421�
34,448�
�
3332�
Paediatric oral suspension 125 mg (base) per 5 ml,�
1.00�
GM�
411�
3,581�
�
3334�
Granules for paediatric oral suspension 200 mg�
1.00�
GM�
416�
4,376�
�
3336�
Tablet 400 mg (base)�
1.00�
GM�
5,246�
45,969�
�
3337�
Granules for oral suspension 400mg(base) per 5 ml,�
1.00�
GM�
116�
1,439�
�
16293�
Capsule 125 mg 25�
1.00�
GM�
142�
-�
�
16544�
Capsule 250 mg (base)�
1.00�
GM�
2,693�
-�
�
ROXITHROMYCIN�
�
1760�
Tablet 150 mg�
0.30�
GM�
1,034,825�
13,177,657�
�
8016�
Tablet 300 mg�
0.30�
GM�
1,284,607�
16,510,058�
�
8129�
Tablet for oral suspension 50 mg�
0.30�
GM�
84,569�
943,816�
�
17503�
Tablet for oral suspension 50 mg�
0.30�
GM�
4,508�
-�
�

3138�
Capsule 150 mg�
1.20�
GM�
43,193�
1,077,433�
�
5057�
Capsule 150 mg�
1.20�
GM�
9,871�
138,102�
�
LINCOMYCIN�
�
2530�
Injection 600 mg in 2 ml�
1.80�
GM�
3,722�
68,037�
�

1068�
Injection 40 mg (base) in 1 ml�
0.24�
GM�
1,364�
30,494�
�
1168�
Injection 60 mg (base) in 1.5 ml�
0.24�
GM�
1,866�
60,362�
�
2824�
Injection 80 mg (base) in 2 ml�
0.24�
GM�
29,658�
535,798�
�
TOBRAMYCIN�
�
1356�
Injection 80 mg (base)�
0.24�
GM�
2,524�
289,660�
�

3124�
Tablet 1 g�
2.00�
GM�
64,507�
2,082,566�
�
SPECTINOMYCIN�
�
3090�
Injection 2 g with 3.2 ml diluent�
3.00�
GM�
120�
2,350�
�

1471�
Capsule 50 mg, 28�
200.00�
MG�
2,400�
442,939�
�
1472�
Capsule 100 mg, 28�
200.00�
MG�
7,450�
2,651,357�
�
1474�
Solution for IV infusion 200 mg in 100 ml, 7�
200.00�
MG�
563�
276,454�
�
1475�
Capsule 200 mg�
200.00�
MG�
4,589�
3,748,015�
�
14171�
Capsule 150 mg�
0.20�
GM�
35,461�
-�
�
ITRACONAZOLE�
�
8196�
Capsule 100mg�
0.20�
GM�
4,223�
1,093,600�
�
14810�
Capsule 100mg�
0.20�
GM�
2,239�
-�
�
16227�
Capsule 100mg 28�
0.20�
GM�
1,308�
-�
�

�
3019	Injection 0.5 ml�
- -	5,662�
83,517�
�
�
3462	Injection 0.5 ml�
- -	39,149�
2,631,064�
�
J07AM01�
TETANUS

2127	Injection 0.5 ml�

- -	2,568�

33,008�
�
�
3493	Injection 0.5 ml�
- -	22,972�
571,875�
�

14718�
Syringe 0.5 ml�
- -	57,771�
-�
�
16719�
Injection 25ug�
- -	5,756�
-�
�

15374�
Vaccine 1 ml 1440u�
- -	11,543�
-�
�
15677�
Syrng 720u/0.5mL�
- -	6,406�
-�
�
15687�
Syrng 144u 1�
- -	63,126�
-�
�
15770�
Syrng 25u 1�
- -	209�
-�
�
15771�
Syrng 50u 1�
- -	4,971�
-�
�
HEPATITIS A\HEPATITIS B�
�
15760�
Syrng 1mL�
- -	107,254�
-�
�
15917�
Syrng 0.5mL�
- -	12,522�
-�
�
17055�
Syrng 0.5mL�
- -	192�
-�
�
HEPATITIS B�
�
12913�
Vial 1ml 1�
- -	14,740�
-�
�
12914�
Vial 0.5ml 1�
- -	2,563�
-�
�
13026�
Ampoule 20ug/ml 1�
- -	34,232�
-�
�
13473�
Ampoule 10 mc/0.5 mL 1�
- -	9,567�
-�
�
15783�
Vial 40ug/mL 1�
- -	302�
-�
�

1031�
Injection 2 g (solvent required)�
- -	2,225�
95,589�
�
1079�
Injection 500 mg (solvent required)�
- -	1,080�
28,926�
�
1080�
Injection 1 g (solvent required)�
- -	7,927�
211,584�
�
1265�
Injection 100 mg (solvent required)�
- -	134�
6,951�
�
1266�
Tablet 50 mg�
- -	15,282�
450,765�
�
2381�
Injection 200 mg (solvent required)�
- -	5,496�
393,660�
�
7055�
Injection 2 g (solvent supplied)�
- -	437�
19,622�
�
IFOSFAMIDE�
�
8076�
Powder for I.V. injection 1g�
- -	218�
56,427�
�
8077�
Powder for I.V. injection 2g�
- -	442�
218,596�
�

8379�
Capsule 20mg 5�
- -	325�
148,624�
�
8380�
Capsule 100mg 5�
- -	1,576�
3,536,085�
�
8381�
Capsule 250mg 5�
- -	1,333�
3,066,385�
�

1622�
Tablet 2.5 mg�
- -	121,349�
1,423,208�
�
1623�
Tablet 10 mg�
- -	38,121�
1,781,248�
�
2395�
Injection 50 mg in 2 ml�
- -	16,237�
810,819�
�
2396�
Injection 5 mg in 2 ml�
- -	1,474�
65,976�
�

8361�
Tablet 150 mg�
- -	958�
128,945�
�
8362�
Tablet 500 mg 120�
- -	10,011�
7,312,295�
�
CYTARABINE�
�
2884�
Injection set containing 100 mg and 5 ml solvent�
- -	130�
8,349�
�
2885�
Injection set containing 500 mg and 25 ml solvent�
- -	157�
80,898�
�
8033�
Injection set containing 100 mg and 1 ml solvent�
- -	197�
14,447�
�
8034�
Injection set containing 500 mg and 5 ml solvent�
- -	436�
206,415�
�
FLUOROURACIL�
�
2521�
Injection 250 mg in 10 mL�
- -	4,553�
299,434�
�
2528�
Injection 500 mg in 10 mL�
- -	17,590�
1,070,963�
�
4222�
Cream 50 mg per g (5%), 20 g�
- -	22,907�
928,521�
�
4223�
Solution 10 mg per ml (1%), 30 mL�
- -	189�
4,426�
�
17511�
Solution 10 mg per ml (1%), 30 mL�
- -	868�
-�
�
GEMCITABINE�
�
8049�
Powder for I.V. infusion 200 mg (base)�
- -	3,247�
1,046,329�
�
8050�
Powder for I.V. infusion 1 gm (base)�
- -	12,230�
8,151,397�
�

2198�
Injection 10 mg (solvent required)�
- -	248�
9,973�
�
2199�
Injection set containing 10 mg and 10 ml solvent�
- -	1,062�
45,266�
�
VINCRISTINE SULPHATE�
�
2371�
Injection set containing 1 mg and 10 ml solvent�
- -	118�
16,843�
�
2374�
Injection set containing 1 mg and 1 ml solvent�
- -	3,444�
398,185�
�
VINORELBINE�
�
8280�
Solution for I.V. infusion 10 mg (base) in 1 mL�
- -	716�
589,617�
�
8281�
Solution for I.V. infusion 50 mg (base) in 5 mL�
- -	2,194�
2,953,545�
�

1336�
Solution for I.V. or intravesical 10mg�
- -	498�
64,254�
�
1340�
Solution for I.V. or intravesical 20mg�
- -	1,499�
379,866�
�
1342�
Solution for I.V. or intravesical 50mg�
- -	9,590�
4,259,972�
�
6249�
Suspn for IV infusion 20mg\10mL,Vial�
- -	184�
-�
�
EPIRUBICIN HYDROCHLORIDE�
�
1375�
Solution for I.V. injection 10mg in 5 ml, 4�
- -	281�
37,958�
�
1376�
Solution for I.V. injection 20mg in 10 ml, 4�
- -	592�
173,708�
�
1377�
Solution for I.V. injection 50mg in 25 ml, 3�
- -	5,228�
3,852,502�
�
MITOZANTRONE�
�
1929�
Injection 20 mg in 10 ml�
- -	2,226�
805,473�
�
1930�
Injection 25 mg in 12.5 ml�
- -	765�
347,101�
�
1932�
Injection 10 mg in 5 ml�
- -	468�
109,582�
�

1160�
Solution for I.V. injection 50 mg in 5 ml�
- -	615�
47,618�
�
1161�
Solution for I.V. injection 150 mg in 15 ml�
- -	4,891�
2,128,497�
�
1162�
Solution for I.V. injection 450 mg in 45 ml�
- -	4,395�
1,267,688�
�
CISPLATIN�
�
2578�
I.V. injection 10 mg in 10 ml�
- -	176�
4,160�
�
2579�
I.V. injection 50 mg in 50 ml�
- -	2,408�
111,452�
�
2580�
I.V. injection 100 mg in 100 ml�
- -	3,299�
262,306�
�

1454�
Subcutaneous implant 3.6 mg�
0.13�
MG�
39,711�
13,562,958�
�
8093�
Subcutaneous implant 10.8 mg (base) in prefilled�
0.13�
MG�
37,836�
43,348,999�
�
LEUPRORELIN ACETATE�
�
1565�
Injection 7.5�
0.13�
MG�
16,503�
7,123,548�
�
8211�
Injection 7.5�
0.13�
MG�
15,293�
17,566,156�
�
8484�
I.M. injection (modified release)�
0.13�
MG�
1,022�
1,562,900�
�
14727�
Injection 5 mg�
0.13�
MG�
1,180�
-�
�

2109�
Tablet 10 mg (base), 60�
20.00�
MG�
12,629�
669,937�
�
2110�
Tablet 20 mg (base), 60�
20.00�
MG�
198,998�
17,698,483�
�
TOREMIFENE�
�
8216	Tablet 60 mg (base)	60.00�
MG�
9,568�
731,767�
�

6126�
Injection 300 ug in 1 ml vial�
0.35�
MG�
232�
415,908�
�
6127�
Injection 300 ug in 1 ml vial�
0.35�
MG�
110�
360,221�
�
6224�
Injection 300 microgram in 1 mL syringe�
0.35�
MG�
190�
343,084�
�
6291�
Injection 300 microgram in 0.5 mL syringe�
0.35�
MG�
4,706�
8,224,789�
�
6292�
Injection 480 microgram in 0.5 mL syringe�
0.35�
MG�
1,031�
3,268,261�
�
LENOGRASTIM�
�
6124�
Injection set 263ug Vial Powder 33,600,000 i.u.�
0.35�
MG�
142�
177,521�
�

1131�
mpoule containing powder 5x10<^> 8<D>CFU�
- -	704�
324,367�
�
1140�
Injection set 1 vial Powder�
- -	982�
417,020�
�

6111�
Capsule 25 mg (cont microemulsion pre-concentrate) 0.25�
GM�
608�
114,255�
�
6112�
Capsule 50 mg (cont microemulsion pre-concentrate) 0.25�
GM�
879�
234,099�
�
6114�
Capsule 100mg (cont microemulsion pre-concentrate) 0.25�
GM�
1,667�
837,474�
�
LEFLUNOMIDE�
�
8373�
Pack 3 Tablets 100 mg and 30 tablets 20 mg�
0.02�
GM�
1,593�
532,283�
�
8374�
Tablet 10mg 30�
0.02�
GM�
11,661�
1,797,178�
�
8375�
Tablet 20mg 30�
0.02�
GM�
62,203�
14,034,081�
�

10868	Cream 50g 1�
- -	659�
-�
�
10869�
Ointment 20g 1�
- -	175�
-�
�

1940�
Tablet 500 mg�
1.00�
GM�
14,845�
590,388�
�
16784�
Tablet 500 mg 100�
1.00�
GM�
435�
-�
�
SULPHINPYRAZONE�
�
2094�
Tablet 100 mg�
0.30�
GM�
6,856�
231,770�
�

8090�
Tablet 40 mg�
10.00�
MG�
24,829�
3,501,701�
�
8102�
Tablet 10 mg�
10.00�
MG�
378,969�
22,951,251�
�
8511�
Tablet 70 mg alendronic acid�
10.00�
MG�
415,963�
23,222,739�
�
16442�
Tablet 5 mg�
10.00�
MG�
386�
-�
�
CLODRONIC ACID�
�
8132�
Capsule equivalent to 400 mg sodium clodronate�
1.60�
GM�
991�
343,024�
�
8265�
Capsule equivalent to 800 mg sodium clodronate�
1.60�
GM�
11,491�
4,532,306�
�

6223�
Inj set 1 vials pdr for iv infuse 90mg,1 amp10ml�
60.00�
MG�
10,516�
5,784,049�
�
6289�
Concentrated injection 90 mg in 10 mL�
60.00�
MG�
1,045�
517,848�
�
8208�
Inj set 4 vials pdr for iv infuse 15mg,4 amp 5ml�
60.00�
MG�
138�
44,307�
�
8209�
Inj set 2 vials pdr for iv infuse 30mg,2 amp10ml�
60.00�
MG�
1,236�
428,614�
�
RISEDRONIC ACID�
�
8481�
Tablet 5 mg 28�
5.00�
MG�
57,082�
3,296,132�
�
8482�
Tablet 30 mg 28�
5.00�
MG�
2,638�
824,746�
�

10521�
Tablet 50�
100.00�
MG�
589�
-�
�
16916�
Tablet 30 mg-325 mg�
100.00�
MG�
5,702�
-�
�
CODEINE with PARACETAMOL�
�
1215�
Tablet 30 mg-500 mg�
100.00�
MG�
3,852,483�
36,740,580�
�
3316�
Tablet 30 mg-500 mg�
100.00�
MG�
96,773�
680,343�
�
12736�
Tablet 30mg - 500mg, 50�
100.00�
MG�
9,042�
-�
�
13370�
Tablet 30mg - 500mg, 50�
100.00�
MG�
344�
-�
�
17267�
Caplet 8mg/500mg 48�
100.00�
MG�
2,623�
-�
�
DIHYDROCODEINE�
�
11535�
Linct 200ml 1�
- -	5,500�
-�
�
11785�
Linct 200ml 1�
- -	75,306�
-�
�
12824�
Linct 100ml 1�
- -	4,456�
-�
�
12825�
Linct 100ml 1�
- -	33,863�
-�
�
HYDROMORPHONE�
�
8420�
Injection 2 mg in 1 mL 5�
4.00�
MG�
1,011�
15,768�
�
8421�
Injection 10 mg in 1 mL 5�
4.00�
MG�
1,932�
86,871�
�
8422�
Injection 50 mg in 5 mL 5�
4.00�
MG�
1,367�
148,904�
�
8423�
Injection 500 mg in 50 mL�
4.00�
MG�
231�
37,991�
�
8424�
Oral liquid 1 mg per mL, 473 mL�
4.00�
MG�
2,064�
54,467�
�
16756�
Tablet 8mg 60�
4.00�
MG�
783�
-�
�

2481�
Suppository 30 mg�
30.00�
MG�
45,381�
1,312,809�
�
2622�
Tablet 5 mg�
30.00�
MG�
352,569�
4,523,522�
�
5195�
Tablet 5 mg�
30.00�
MG�
162�
1,662�
�
8385�
Tablet 10 mg (controlled release), 20�
30.00�
MG�
68,294�
1,727,811�
�
8386�
Tablet 20 mg (controlled release), 20�
30.00�
MG�
76,242�
2,768,571�
�
8387�
Tablet 40 mg (controlled release), 20�
30.00�
MG�
39,911�
2,385,373�
�
8388�
Tablet 80 mg (controlled release), 20�
30.00�
MG�
19,100�
2,419,976�
�
8464�
Capsule 5 mg 20�
30.00�
MG�
2,088�
23,340�
�
8501�
Capsule 10 mg 20�
30.00�
MG�
2,633�
43,078�
�
8502�
Capsule 20 mg 20�
30.00�
MG�
2,573�
67,638�
�
16418�
Tablet 40 mg (controlled release), 60�
30.00�
MG�
211�
-�
�

8337�
Transdermal patch 2.5mg (25 ug per hour)�
0.60�
MG�
22,332�
1,463,563�
�
8338�
Transdermal patch 5mg (50 ug per hour)�
0.60�
MG�
16,885�
1,969,683�
�
8339�
Transdermal patch 7.5mg (75 ug per hour)�
0.60�
MG�
7,484�
1,249,198�
�
8340�
Transdermal patch 10 mg (100 ug per hour)�
0.60�
MG�
10,727�
2,721,514�
�
PETHIDINE HYDROCHLORIDE�
�
1828�
Injection 50 mg in 1 mL�
0.40�
GM�
5,259�
56,605�
�
1829�
Injection 100 mg in 2 mL�
0.40�
GM�
80,984�
887,335�
�
3483�
Injection 100 mg in 2 ml�
0.40�
GM�
49,249�
546,484�
�
5199�
Injection 50 mg in 1 mL�
0.40�
GM�
115�
-�
�
11572�
Tablet 50mg 100�
0.40�
GM�
2,755�
-�
�
13605�
Tablet 50mg 20�
0.40�
GM�
3,086�
-�
�
15888�
Injection 100 mg in 2 mL 10�
0.40�
GM�
1,401�
-�
�
15889�
Injection 100 mg in 2 mL 50�
0.40�
GM�
160�
-�
�
16523�
Ampoule 25mg/mL 5�
0.40�
GM�
3,185�
-�
�

4170�
Tablet 15 mg - 500 mg�
-�
-�
23,488�
190,288�
�
4171�
Tablet 8 mg-500 mg�
100.00�
MG�
62,644�
622,818�
�
10526�
Tablet 50�
100.00�
MG�
1,704�
-�
�
10527�
Tablet 100�
100.00�
MG�
2,671�
-�
�
11680�
Capsule 48�
100.00�
MG�
7,273�
-�
�
11705�
Tablet 50�
100.00�
MG�
39,272�
-�
�
11706�
Tablet 100�
100.00�
MG�
50,696�
-�
�
11755�
Tab-sol 24�
100.00�
MG�
674�
-�
�
12670�
Tablet 20�
100.00�
MG�
581�
-�
�
12692�
Tablet 100�
100.00�
MG�
2,517�
-�
�
14215�
Tablet 8 mg - 500 mg 50�
100.00�
MG�
2,852�
-�
�
14788�
Tablet 100�
100.00�
MG�
11,357�
-�
�
14978�
Caplet 50�
100.00�
MG�
5,079�
-�
�
15994�
Tablet 50�
100.00�
MG�
3,649�
-�
�
16900�
Capsule 24�
100.00�
MG�
438�
-�
�
16901�
Tablet 24�
100.00�
MG�
460�
-�
�
17212�
Tablet 9.6 mg - 500 mg 48�
-�
-�
1,219�
-�
�
PARACETAMOL�
�
1746�
Tablet 500 mg�
3.00�
GM�
4,515,145�
34,648,377�
�
1747�
Mixture 120 mg per 5 ml, 100 ml�
3.00�
GM�
102,558�
733,681�
�
1770�
Elixir 240 mg per 5 ml, 200 ml�
3.00�
GM�
255,413�
2,470,125�
�
5196�
Tablet 500 mg�
3.00�
GM�
553�
4,171�
�
11511�
Elx 120mg/5 1�
3.00�
GM�
257�
-�
�
11512�
Elx 200ml 1�
3.00�
GM�
152�
-�
�
11515�
Tablet 500mg 50�
3.00�
GM�
1,555�
-�
�
11516�
Tablet 500mg 100�
3.00�
GM�
2,212�
-�
�
11517�
Tab-sol 500mg 24�
3.00�
GM�
873�
-�
�
11519�
Drop 20ml 1�
3.00�
GM�
1,325�
-�
�
11673�
Capsule 500mg 48�
3.00�
GM�
365�
-�
�
11698�
Suppositories 125mg 20�
3.00�
GM�
400�
-�
�
11699�
Suppositories 250mg 20�
3.00�
GM�
220�
-�
�
11721�
Suppositories 500mg 24�
3.00�
GM�
1,954�
-�
�
13031�
Capsule 500mg 96�
3.00�
GM�
151�
-�
�
13129�
Tablet 500mg 50�
3.00�
GM�
375�
-�
�
13759�
Tablet 500mg 100�
3.00�
GM�
923�
-�
�
16574�
Tablet 500 mg�
3.00�
GM�
308�
-�
�

10870�
Tablet 24�
- -	47,421�
-�
�
12600�
Tablet 20�
- -	338,897�
-�
�
12932�
Capsule 24�
- -	21,922�
-�
�
13102�
Tablet 20�
- -	146,723�
-�
�
13200�
Capsule 20�
- -	7,232�
-�
�
13823�
Capsule 20�
- -	9,362�
-�
�
15227�
Tablet 24�
- -	7,284�
-�
�
15286�
Tablet 24�
- -	299�
-�
�
15650�
Caplet 500mg 8mg 5mg�
- -	37,596�
-�
�
15684�
Tablet 24�
- -	10,546�
-�
�
16284�
Capsule 24�
- -	18,161�
-�
�
16896�
Tablet 20�
- -	3,247�
-�
�
17268�
Tablet 500mg 9.6mg 5.1mg, 20�
- -	4,400�
-�
�
17291�
Tablet 24�
- -	162�
-�
�
PARACETAMOL with PROMETHAZINE�
�
11525�
Suspension 100ml 1�
- -	2,251�
-�
�
11526�
Suspension 200ml 1�
- -	2,106�
-�
�

1323�
Injection 1 mg in 1 ml�
4.00�
MG�
2,821�
57,071�
�
3460�
Injection 1 mg in 1 ml�
4.00�
MG�
11,080�
166,669�
�
14702�
Tablet 2.5 mg 100�
4.00�
MG�
173�
-�
�

NARATRIPTAN�
�
8298�
Tablet 2.5 mg (base) 2�
2.50�
MG�
77,646�
1,194,690�
�
16135�
Tablet 2.5 mg 4�
2.50�
MG�
3,458�
-�
�
SUMATRIPTAN�
�
8144�
Tablet 50 mg (base)�
50.00�
MG�
244,168�
3,758,683�
�
8341�
Nasal Spray 20mg/dose 2�
20.00�
MG�
60,873�
939,295�
�
13980�
Injection 6mg in 0.5ml�
6.00�
MG�
153�
-�
�
14112�
Injection 6mg in 0.5ml refill�
6.00�
MG�
424�
-�
�
14181�
Tablet 100 mg�
50.00�
MG�
36,470�
-�
�
15210�
Tablet 50 mg�
50.00�
MG�
13,563�
-�
�
15987�
Nasal Spray 10mg/dose 2�
20.00�
MG�
2,423�
-�
�
16720�
Injection 6mg in 0.5ml refill�
6.00�
MG�
1,995�
-�
�
16730�
Injection 6mg in 0.5ml�
6.00�
MG�
499�
-�
�
ZOLMITRIPTAN�
�
8266�
Tablet 2.5 mg�
2.50�
MG�
142,494�
2,184,506�
�
17273�
Tablet 2.5 mg�
2.50�
MG�
230�
-�
�

1634�
Tablet 60 mg�
0.50�
GM�
6,009�
136,847�
�
1635�
Tablet 200 mg�
0.50�
GM�
1,990�
95,666�
�
PHENOBARBITONE�
�
1850�
Tablet 30 mg�
0.10�
GM�
19,651�
172,455�
�
1853�
Injection 200 mg in 1 ml�
0.10�
GM�
229�
5,996�
�

1834�
Capsule 300 mg 100�
1.80�
GM�
40,288�
5,503,950�
�
1835�
Capsule 400 mg 100�
1.80�
GM�
23,547�
4,868,679�
�
8389�
Tablet 800 mg 100�
1.80�
GM�
7,523�
2,240,540�
�
8505�
Capsule 100 mg 100�
1.80�
GM�
2,322�
93,494�
�
LAMOTRIGINE�
�
2848�
Tablet 25 mg�
0.30�
GM�
29,799�
1,714,026�
�
2849�
Tablet 50 mg�
0.30�
GM�
41,509�
3,470,711�
�
2850�
Tablet 100 mg�
0.30�
GM�
62,846�
8,557,712�
�
2851�
Tablet 200 mg�
0.30�
GM�
39,767�
8,278,212�
�
8063�
Tablet 5 mg�
0.30�
GM�
4,848�
172,735�
�
SULTHIAME�
�
2099�
Tablet 50 mg�
0.40�
GM�
1,167�
35,768�
�
2100�
Tablet 200 mg�
0.40�
GM�
1,806�
131,486�
�
TOPIRAMATE�
�
8163�
Tablet 25 mg�
0.30�
GM�
11,226�
732,571�
�
8164�
Tablet 50 mg�
0.30�
GM�
12,887�
1,183,093�
�
8165�
Tablet 100 mg�
0.30�
GM�
16,396�
2,286,814�
�
8166�
Tablet 200 mg�
0.30�
GM�
10,120�
2,449,853�
�
8371�
Capsule 15 mg�
0.30�
GM�
783�
38,953�
�
8372�
Capsule 25 mg�
0.30�
GM�
860�
75,847�
�

2225�
Capsule 100 mg-25 mg�
0.60�
GM�
37,586�
1,431,146�
�
2226�
Capsule 200 mg-50 mg�
0.60�
GM�
16,241�
827,326�
�
2227�
Capsule 50 mg-12.5 mg�
0.60�
GM�
20,894�
449,237�
�
2228�
Tablet 200 mg-50 mg�
0.60�
GM�
29,118�
1,519,760�
�
2229�
Tablet 100 mg-25 mg�
0.60�
GM�
27,165�
1,031,212�
�
2231�
Capsule 100 mg-25 mg (sustained release)�
0.60�
GM�
12,441�
529,332�
�
8218�
Dispersible tablet 50 mg 12.5 mg�
0.60�
GM�
3,183�
69,822�
�
8219�
Dispersible tablet 100 mg 12.5 mg�
0.60�
GM�
4,624�
187,059�
�
LEVODOPA with CARBIDOPA�
�
1242�
Tablet 100 mg-25 mg�
0.60�
GM�
159,583�
6,695,962�
�
1245�
Tablet 250 mg-25 mg�
0.60�
GM�
45,868�
2,351,433�
�
1255�
Tablet 200 mg-50 mg,100�
0.60�
GM�
32,380�
2,316,934�
�

1443�
Tablet 2.5 mg�
40.00�
MG�
24,045�
934,130�
�
1445�
Capsule 10 mg�
40.00�
MG�
3,586�
768,783�
�
1446�
Capsule 5 mg�
40.00�
MG�
11,762�
902,019�
�
CABERGOLINE�
�
8393�
Tablet 1 mg, 30�
3.00�
MG�
18,125�
1,344,796�
�
8394�
Tablet 2 mg, 30�
3.00�
MG�
11,645�
1,126,573�
�
8395�
Tablet 4 mg, 30�
3.00�
MG�
5,663�
621,929�
�
PERGOLIDE�
�
2808�
Tablet 50 ug (base)�
3.00�
MG�
3,217�
188,988�
�
2809�
Tablet 250 ug (base)�
3.00�
MG�
10,770�
790,614�
�
2810�
Tablet 1 mg (base)�
3.00�
MG�
4,708�
1,196,491�
�

1001�
Injection 50 mg in 2 ml�
1.00�
MG�
7,471�
255,345�
�
1046�
Injection 12.5 mg in 0.5 ml�
1.00�
MG�
5,378�
88,798�
�
3098�
Injection 25 mg in 1 ml�
1.00�
MG�
9,992�
230,248�
�

2369�
Injection 12.5 mg in 1 ml�
50.00�
MG�
11,377�
167,969�
�
2893�
Tablet 5 mg�
100.00�
MG�
896,194�
6,718,092�
�
2894�
Suppositories 5 mg, 5�
100.00�
MG�
7,005�
76,482�
�
2895�
Suppositories 25 mg, 5�
100.00�
MG�
27,222�
377,875�
�
3477�
Injection 12.5 mg in 1 ml�
50.00�
MG�
23,794�
331,293�
�
5205�
Tablet 5 mg�
100.00�
MG�
200�
1,433�
�
TRIFLUOPERAZINE HYDROCHLORIDE�
�
2185�
Tablet 1 mg (base)�
20.00�
MG�
23,857�
184,138�
�
2186�
Tablet 5 mg (base)�
20.00�
MG�
35,675�
318,377�
�
2386�
Tablet 2 mg (base)�
20.00�
MG�
22,968�
197,475�
�

3052�
Tablet 2.5 mg�
50.00�
MG�
63,176�
523,448�
�
3053�
Tablet 10 mg�
50.00�
MG�
21,291�
266,623�
�
THIORIDAZINE HYDROCHLORIDE�
�
2163�
Tablet 10 mg�
0.30�
GM�
27,926�
214,634�
�
2164�
Tablet 50 mg�
0.30�
GM�
20,098�
192,749�
�
2165�
Tablet 100 mg�
0.30�
GM�
17,703�
239,320�
�
2359�
Tablet 25 mg�
0.30�
GM�
24,374�
224,069�
�
8096�
Oral suspension 10 mg per ml, 500 ml�
0.30�
GM�
942�
26,378�
�
16927�
Oral suspension 10 mg per ml, 100 ml�
0.30�
GM�
534�
-�
�

2255�
Injection oily I.M. 20 mg in 1 ml�
4.00�
MG�
6,768�
116,628�
�
2256�
Injection oily I.M. 40 mg in 1 ml�
4.00�
MG�
3,936�
95,613�
�
2257�
Injection oily I.M. 100 mg in 1 ml�
4.00�
MG�
5,808�
250,863�
�
THIOTHIXENE�
�
11316�
Tablet 2mg 100�
30.00�
MG�
339�
-�
�
11317�
Tablet 10mg 100�
30.00�
MG�
129�
-�
�
ZUCLOPENTHIXOL�
�
8097�
Oily I.M. injection 200 mg in 1 ml�
15.00�
MG�
18,696�
438,914�
�
15613�
Ampoule 50mg/1mL 5�
30.00�
MG�
159�
-�
�
15616�
Tablet 10mg 100�
30.00�
MG�
135�
-�
�

6101�
Tablet 25 mg�
0.30�
GM�
19,107�
1,307,445�
�
6102�
Tablet 100 mg�
0.30�
GM�
50,781�
15,571,038�
�
OLANZAPINE�
�
8170�
Tablet 2.5 mg 30�
10.00�
MG�
100,329�
7,202,636�
�
8185�
Tablet 5 mg 30�
10.00�
MG�
185,972�
26,157,755�
�
8186�
Tablet 7.5 mg 30�
10.00�
MG�
51,589�
12,301,839�
�
8187�
Tablet 10 mg 30�
10.00�
MG�
241,294�
79,763,171�
�
8433�
Wafer 5 mg 28�
10.00�
MG�
12,002�
1,535,260�
�
8434�
Wafer 10 mg 28�
10.00�
MG�
13,702�
4,412,290�
�
QUETIAPINE�
�
8456�
Tablet 25 mg (base) 60�
0.40�
GM�
13,581�
887,379�
�
8457�
Tablet 100 mg (base) 90�
0.40�
GM�
19,805�
3,118,528�
�
8458�
Tablet 200 mg (base) 60�
0.40�
GM�
30,593�
7,849,075�
�

2130�
Tablet 250 ug�
1.00�
MG�
55,461�
545,678�
�
2131�
Tablet 500 ug�
1.00�
MG�
139,148�
1,843,469�
�
2132�
Tablet 1mg�
1.00�
MG�
174,966�
3,759,279�
�
8118�
Tablet 2 mg�
1.00�
MG�
49,385�
1,460,578�
�
BROMAZEPAM�
�
4150�
Tablet 3 mg�
10.00�
MG�
11,442�
259,748�
�
4151�
Tablet 6 mg�
10.00�
MG�
30,822�
906,297�
�

2558�
Injection 10 mg in 2 ml�
10.00�
MG�
8,641�
85,453�
�
3161�
Tablet 2 mg�
10.00�
MG�
229,659�
1,523,462�
�
3162�
Tablet 5 mg�
10.00�
MG�
1,738,840�
11,971,876�
�
3458�
Injection 10 mg in 2 ml�
10.00�
MG�
25,129�
233,399�
�
5071�
Tablet 2 mg�
10.00�
MG�
670�
4,219�
�
5072�
Tablet 5 mg�
10.00�
MG�
2,681�
16,860�
�
13803�
Injection 10 mg in 2 ml�
10.00�
MG�
1,685�
-�
�
LORAZEPAM�
�
13807�
Tablet 1mg 50�
2.50�
MG�
58,499�
-�
�
13808�
Tablet 2.5mg 50�
2.50�
MG�
41,011�
-�
�
OXAZEPAM�
�
3132�
Tablet 15 mg�
50.00�
MG�
195,906�
1,150,383�
�
3133�
Tablet 30 mg�
50.00�
MG�
1,411,473�
8,586,135�
�
3134�
Tablet 15 mg�
50.00�
MG�
2,532�
18,979�
�
3135�
Tablet 30 mg�
50.00�
MG�
11,219�
89,139�
�
13431�
Tablet 15mg 50�
50.00�
MG�
300�
-�
�
13432�
Tablet 30mg 50�
50.00�
MG�
4,885�
-�
�
17343�
Tablet 15 mg�
50.00�
MG�
11,562�
-�
�
17344�
Tablet 15 mg�
50.00�
MG�
258�
-�
�

4213�
Tablet 2 mg�
1.00�
MG�
9,851�
143,544�
�
4216�
Tablet 1 mg 30�
1.00�
MG�
3,973�
-�
�
16529�
Tablet 1 mg 30�
1.00�
MG�
4,421�
-�
�
17390�
Tablet 2 mg 25�
1.00�
MG�
88,478�
-�
�
MIDAZOLAM�
�
11021�
Ampoule 15mg/3ml 5�
15.00�
MG�
825�
-�
�
12645�
Ampoule 5mg/ml 10�
15.00�
MG�
3,204�
-�
�
13771�
Ampoule 5mg/ml 10�
15.00�
MG�
595�
-�
�
16838�
Ampoule 5mg/5ml 5�
15.00�
MG�
418�
-�
�
NITRAZEPAM�
�
2723�
Tablet 5 mg�
5.00�
MG�
813,866�
5,321,153�
�
2732�
Tablet 5 mg�
5.00�
MG�
8,783�
77,099�
�
5189�
Tablet 5 mg�
5.00�
MG�
155�
987�
�
11167�
Tablet 5 mg 100�
5.00�
MG�
5,282�
-�
�
TEMAZEPAM�
�
2088�
Tablet 10 mg�
20.00�
MG�
14,248�
121,426�
�
2089�
Tablet 10 mg 25�
20.00�
MG�
721,541�
4,729,131�
�
2105�
Capsule 10 mg�
20.00�
MG�
29,955�
256,362�
�
2108�
Capsule 10 mg�
20.00�
MG�
2,542,462�
16,617,477�
�
5221�
Tablet 10 mg�
20.00�
MG�
249�
1,580�
�
5222�
Capsule 10 mg�
20.00�
MG�
268�
1,715�
�
10800�
Capsule 10 mg 100�
20.00�
MG�
2,230�
-�
�
10815�
Capsule 20 mg 25�
20.00�
MG�
8,117�
-�
�
10816�
Capsule 20 mg 100�
20.00�
MG�
2,856�
-�
�
11356�
Capsule 20mg 25�
20.00�
MG�
59,257�
-�
�
12893�
Capsule 20mg 50�
20.00�
MG�
4,408�
-�
�
17491�
Capsule 10 mg�
20.00�
MG�
279�
-�
�
17494�
Capsule 10 mg�
20.00�
MG�
255�
-�
�

16809�
Tablet 10 mg 7�
10.00�
MG�
42,744�
-�
�
16810�
Tablet 10 mg 28�
10.00�
MG�
113,180�
-�
�
ZOPICLONE�
�
4522�
Tablet 7.5 mg�
7.50�
MG�
34,711�
567,794�
�
14925�
Tablet 7.5 mg 10�
7.50�
MG�
9,197�
�
�

1434�
Capsule 20 mg (base)�
20.00�
MG�
675,456�
28,527,600�
�
1809�
Oral solution 20 mg (base) per 5 ml, 140ml�
20.00�
MG�
8,465�
405,801�
�
8270�
Tablet 20 mg (base) (dispersible)�
20.00�
MG�
130,433�
5,122,095�
�
16783�
Oral solution 20 mg (base) per 5 ml, 140ml�
20.00�
MG�
132�
-�
�
N06AB08 FLUVOXAMINE�
�
8174�
Tablet 100 mg�
0.10�
GM�
246,855�
10,777,964�
�
8512�
Tablet 50 mg 30�
0.10�
GM�
16,413�
426,702�
�
N06AB05�
PAROXETINE

2242	Tablet 20 mg (base)�

20.00�

MG�

1,351,374�

58,202,414�
�
N06AB06�
SERTRALINE

2236	Tablet 50 mg (base)�

50.00�

MG�

1,287,687�

48,051,456�
�
�
2237	Tablet 100 mg (base)�
50.00�
MG�
1,024,126�
41,891,759�
�

2856�
Tablet 15 mg (base) 100�
60.00�
MG�
14,375�
285,554�
�
TRANYLCYPROMINE SULPHATE�
�
2444�
Tablet 10 mg (base)�
10.00�
MG�
23,957�
515,670�
�

1165�
Tablet 5 mg�
15.00�
MG�
304,892�
6,245,001�
�
METHYLPHENIDATE�
�
11791�
Tablet 10mg 100�
30.00�
MG�
92,925�
-�
�
16747�
Tablet 10mg 100�
30.00�
MG�
21,660�
-�
�

DONEPEZIL�
�
8495�
Tablet 5mg 28�
7.50�
MG�
50,247�
7,886,316�
�
8496�
Tablet 10mg 28�
7.50�
MG�
71,371�
11,141,972�
�
GALANTAMINE�
�
8536�
Tablet 4 mg (base)�
24.00�
MG�
1,319�
209,224�
�
8537�
Tablet 8 mg (base)�
24.00�
MG�
558�
88,486�
�
RIVASTIGMINE�
�
8497�
Capsule 1.5 mg 56�
9.00�
MG�
9,965�
1,622,063�
�
8498�
Capsule 3 mg 56�
9.00�
MG�
8,921�
1,418,482�
�
8499�
Capsule 4.5 mg 56�
9.00�
MG�
3,816�
605,956�
�
8500�
Capsule 6 mg 56�
9.00�
MG�
4,097�
649,484�
�

8465�
Tablet 150 mg (sustained release)�
0.30�
GM�
358,959�
89,488,881�
�
16946�
Tablet 150 mg (sustained release) 30�
0.30�
GM�
15,149�
-�
�
16947�
Tablet 150 mg (sustained release) 60�
0.30�
GM�
12,706�
-�
�
NICOTINE�
�
4571�
Transdermal patch 7 cm ,7 (release 7mg/24hr)�
14.00�
MG�
767�
40,895�
�
4572�
Transdermal patch 14 cm,7 (release 14mg/24hr)�
14.00�
MG�
1,469�
86,347�
�
4573�
Transdermal patch 21 cm,7 (release 21mg/24hr)�
14.00�
MG�
4,581�
307,827�
�
4576�
Transdermal patch 7 (releasing 5mg/16hr)�
14.00�
MG�
178�
7,833�
�
4577�
Transdermal patch 7 (releasing 10mg/16hr)�
14.00�
MG�
310�
14,717�
�
4578�
Transdermal patch 7 (releasing 15mg/16hr)�
14.00�
MG�
1,059�
62,418�
�
16841�
Inhaler cartridge 10mg 6�
60.00�
MG�
5,028�
-�
�
16842�
Inhaler cartridge refill 10mg 42�
60.00�
MG�
2,717�
-�
�

6307�
Sublingual tablet 0.4 mg (base)�
8.00�
MG�
481�
-�
�
6308�
Sublingual tablet 2 mg (base)�
8.00�
MG�
5,661�
-�
�
6309�
Sublingual tablet 8 mg (base)�
8.00�
MG�
4,031�
-�
�
METHADONE HYDROCHLORIDE�
�
1606�
Injection 10 mg in 1 ml�
25.00�
MG�
1,098�
33,261�
�
1609�
Tablet 10 mg�
25.00�
MG�
105,431�
1,909,530�
�
6171�
Syrup 25 mg per 5 ml, 200 ml�
25.00�
MG�
1,288�
-�
�
17513�
Syrup 25 mg per 5 ml, 200 ml�
25.00�
MG�
238,304�
-�
�

1621�
Tablet 400 mg�
2.00�
GM�
264,923�
2,499,011�
�
1626�
Tablet 400 mg�
2.00�
GM�
2,125�
15,159�
�
1630�
Oral suspension 320 mg per 5 ml�
2.00�
GM�
34,890�
502,199�
�
1636�
Tablet 200 mg�
2.00�
GM�
156,595�
1,038,205�
�
1642�
Suppositories 500 mg, 10�
2.00�
GM�
2,218�
50,520�
�
3339�
Tablet 200 mg�
2.00�
GM�
54,939�
363,057�
�
3341�
Oral suspension 320 mg per 5 ml�
2.00�
GM�
293�
4,165�
�
5155�
Tablet 400 mg�
2.00�
GM�
24,465�
228,791�
�
5159�
Tablet 400 mg�
2.00�
GM�
221�
1,442�
�
P01AB02 TINIDAZOLE�
�
1465�
Tablet 500 mg�
2.00�
GM�
155,942�
1,190,936�
�
ANTIMALARIALS�
�
�
�
�
�
�

15137�
Tablet equivalent to 150 mg (approx.)�
0.50�
GM�
9,615�
-�
�
HYDROXYCHLOROQUINE SULPHATE�
�
1512�
Tablet 200 mg�
0.52�
GM�
87,268�
3,084,167�
�

1966�
Tablet 25 mg�
75.00�
MG�
866�
11,094�
�
PYRIMETHAMINE with SULFADOXINE�
�
14791�
Tablet 3�
75.00�
MG�
454�
-�
�

4377�
Nasal drops 500 ug per ml (0.05%), 15 ml�
0.40�
MG�
1,305�
18,984�
�
4378�
Nasal spray 500 ug per ml (0.05%), 15 ml�
0.40�
MG�
3,409�
49,484�
�
4379�
Nasal spray 500 ug per ml (0.05%), 18 ml�
0.40�
MG�
295�
4,030�
�
10688�
Nas-drop inf15ml 1�
0.40�
MG�
1,004�
-�
�
10690�
Nas spray pmp15ml 1�
0.40�
MG�
387�
-�
�
XYLOMETAZOLINE�
�
11434�
Nas-mst ad 1�
0.80�
MG�
313�
-�
�
11435�
Nas-drop ad15ml 1�
0.80�
MG�
264�
-�
�
11436�
Nas spray ad15ml 1�
0.80�
MG�
356�
-�
�
11437�
Nas-drop ch 1�
0.80�
MG�
262�
-�
�

4311�
Nasal spray 500 ug per ml (0.05), 10 ml�
0.60�
MG�
7,397�
95,236�
�
SODIUM CROMOGLYCATE�
�
4468	Nasal spray metered dose pump 20 mg per ml (2%),40.00�
MG�
1,250�
22,329�
�

4086�
Nas spray 50 ug per dose�
0.40�
MG�
54,627�
777,779�
�
4087�
Aqueous nasal spray 50 ug per dose,set�
0.40�
MG�
25,689�
582,068�
�
4088�
Aqueous nasal spray 50 ug per dose, 400 dose�
0.40�
MG�
36,638�
831,331�
�
16451�
Nas spray refill 50 ug per dose�
0.40�
MG�
499�
-�
�
16475�
Nas spray 50 ug per dose�
0.40�
MG�
8,423�
-�
�
17056�
Aqueous nasal spray 50 ug per dose, 200 dose�
0.40�
MG�
54,926�
-�
�
17089�
Aqueous nasal spray 50 ug per dose, 200 dose�
0.40�
MG�
6,022�
-�
�

4092�
Nasal spray aqueous(pump)64ug per dose (120 doses)0.30 MG�
174,200�
-�
�
17198�
Nasal spray aqueous(pump)64ug per dose (60 doses)0.30 MG�
3,962�
-�
�
17200�
Nasal spray aqueous(pump)32ug per dose (60 doses)0.30 MG�
16,302�
-�
�
17201�
Nasal spray aqueous(pump)32ug per dose (120 doses)0.30 MG�
132�
-�
�
MOMETASONE FUROATE�
�
16441�
Aqueous Nasal spray 50 ug per dose�
0.20�
MG�
115,581�
-�
�
17215�
Aqueous Nasal spray 50 ug per dose (65 doses)�
0.20�
MG�
861�
-�
�

4089�
Aqueous nasal spray(pump pack)21ug per dose�
0.24�
MG�
26,723�
491,233�
�
4090�
Aqueous nasal spray(pump pack)42ug per dose�
0.24�
MG�
11,966�
287,992�
�
16829�
Aqueous nasal spray(pump pack)42ug per dose�
10mL0.24�
MG�
3,524�
-�
�

R01BA52�
PARACETAMOL with PSEUDOEPHEDRINE with CHLORPHENIRAMINE

11898	Tablet 30	- - 	145�

-�
�
R01BA02�
PSEUDOEPHEDRINE�
�
�
4418�
Tablet 60 mg�
0.24�
GM�
815�
10,583�
�
4420�
Tablet 60 mg�
0.24�
GM�
56,382�
733,434�
�
10746�
Tablet repetabs 18�
0.24�
GM�
769�
-�
�
11948�
Elx 30mg/5ml 1�
0.24�
GM�
206�
-�
�
12612�
Tablet 60mg 60�
0.24�
GM�
5,605�
-�
�
12613�
Tablet 60mg 90�
0.24�
GM�
305�
-�
�
12614�
Capsule 120mg 10�
0.24�
GM�
1,950�
-�
�

8136�
Capsule contain powder oral inhalation 12ug�
24.00�
UG�
79,743�
2,903,941�
�
8239�
Powder oral inhalation breath actuated 6ug�
24.00�
UG�
19,552�
477,415�
�
8240�
Powder oral inhalation breath actuated 12ug�
24.00�
UG�
238,441�
8,396,453�
�

1099�
Capsule 200 ug (base) (oral inhalation)�
0.80�
MG�
8,623�
173,632�
�
2000�
Nebuliser solution single dose 2.5mg(base)�
10.00�
MG�
190,622�
4,539,513�
�
2001�
Nebuliser solution single dose 5mg(base)�
10.00�
MG�
817,876�
20,754,200�
�
2003�
Nebuliser solution 5mg (base) per ml(0.5%)�
10.00�
MG�
5,780�
72,356�
�
3495�
Oral pressurised inhal 100 ug (base) CFC-free�
0.80�
MG�
1,456�
15,548�
�
3496�
Nebuliser solution single dose 2.5mg(base)�
10.00�
MG�
13,788�
205,761�
�
3497�
Nebuliser solution single dose 5mg(base)�
10.00�
MG�
18,582�
287,968�
�
8036�
Powder for oral inhalation refill disks 200ug�
0.80�
MG�
1,258�
29,411�
�
8288�
Oral pressurised inhal 100 ug (base) CFC-free�
0.80�
MG�
3,423,955�
55,072,847�
�
8354�
Oral press inhal,breth actu dev 100ug, 200�
0.80�
MG�
133,072�
4,692,638�
�
13815�
Oral pressurised inhalation 100 ug�
0.80�
MG�
4,683�
-�
�
16297�
Oral pressurised inhalation 100 ug per�
0.80�
MG�
3,631�
-�
�
16298�
Oral pressurised inhalation 100 ug per�
0.80�
MG�
35,926�
-�
�
16299�
Oral pressurised inhal 100 ug (base)�
0.80�
MG�
229�
-�
�
16300�
Oral pressurised inhal 100 ug (base)�
0.80�
MG�
155�
-�
�
16680�
Oral pressurised inhalation 100ug (base)per 400�
0.80�
MG�
1,012�
-�
�
SALMETEROL�
�
3027�
Oral pressurised inhalation 25 ug (base)�
0.10�
MG�
356,572�
12,330,701�
�
8141�
Powder oral inhalation breath actuated 50ug�
0.10�
MG�
93,239�
3,281,780�
�
TERBUTALINE SULPHATE�
�
1240�
Oral pressurised inhalation 250 ug�
2.00�
MG�
28,387�
376,088�
�
1243�
Nebuliser solution 10mg per ml(1%),50ml�
20.00�
MG�
807�
10,254�
�
1251�
Nebuliser solution single dose 5mg in 2ml�
20.00�
MG�
8,915�
243,054�
�
1252�
Powder for oral inhalation in breath actuated�
2.00�
MG�
586,620�
9,274,284�
�
17236�
Elixir 0.3mg/mL 300 mL�
2.00�
MG�
77,398�
-�
�
17263�
Oral pressurised inhalation 250 ug�
2.00�
MG�
178�
-�
�
17431�
Oral pressurised inhalation 250 ug�
2.00�
MG�
15,766�
-�
�

4283�
Oral press inhal 20ug (anhydrous)-100 ug per dose�
0.80�
MG�
9,783�
439,780�
�
SALMETEROL and FLUTICASONE�
�
8430�
Pdr oral inhal breth actu dev 50ug/100ug�
- -	76,698�
3,514,365�
�
8431�
Pdr oral inhal breth actu dev 50ug/250ug�
- -	492,252�
29,236,379�
�
8432�
Pdr oral inhal breth actu dev 50ug/500ug�
- -	720,930�
57,941,465�
�
8517�
Oral Press inhal 25ug/50ug�
- -	11,387�
521,836�
�
8518�
Oral Press inhal 25ug/125ug�
- -	37,212�
2,205,569�
�
8519�
Oral Press inhal 25ug/250ug�
- -	146,306�
11,648,863�
�

1650�
Oral pressurised inhalation 50 ug per dose�
0.80�
MG�
15,118�
164,842�
�
1651�
Oral pressurised inhalation 100 ug per dose�
0.80�
MG�
164,332�
2,835,990�
�
1652�
Oral pressurised inhalation 250 ug per dose�
0.80�
MG�
344,545�
10,770,699�
�
8142�
Oral pressurised inhalation 50 ug per dose�
0.80�
MG�
292�
5,827�
�
8143�
Oral pressurised inhalation 100 ug per dose�
0.80�
MG�
4,836�
124,500�
�
8237�
Oral pressurised inhalation 250 ug per dose�
0.80�
MG�
10,947�
403,468�
�
8406�
Oral press inhal 50 ug per dose(200 dose)CFC free�
0.80�
MG�
9,208�
158,949�
�
8407�
Oral press inhal 100 ug per dose(200 dose)CFC free�
0.80�
MG�
48,617�
1,522,509�
�
8408�
Oral press inhal in breath actu 50 ug CFC free�
0.80�
MG�
6,976�
179,584�
�
8409�
Oral press inhal in breath actu 100ug CFC free�
0.80�
MG�
53,164�
1,962,586�
�
16913�
Capsule 100 ug (oral inhalation) 100�
0.80�
MG�
966�
-�
�
17495�
Oral pressurised inhalation 50 ug per dose�
0.80�
MG�
10,358�
-�
�
17496�
Oral pressurised inhalation 100 ug per dose�
0.80�
MG�
86,983�
-�
�
BUDESONIDE�
�
2065�
Nebuliser suspension single dose units�
1.50�
MG�
16,453�
808,196�
�
2066�
Nebuliser suspension single dose units 1 mg�
1.50�
MG�
31,749�
2,338,288�
�
2067�
Oral pressurised inhalation 50 ug per dose�
0.80�
MG�
2,106�
27,736�
�
2068�
Oral pressurised inhalation 100 ug per�
0.80�
MG�
23,086�
390,939�
�
2069�
Oral pressurised inhalation 200 ug per�
0.80�
MG�
44,084�
1,114,554�
�
2070�
Powder for oral inhalation in breath actuated�
0.80�
MG�
18,785�
399,307�
�
2071�
Powder for oral inhalation in breath actuated�
0.80�
MG�
131,242�
3,793,614�
�
2072�
Powder for oral inhalation in breath actuated�
0.80�
MG�
575,854�
25,468,539�
�
FLUTICASONE�
�
8145�
Oral pressurised inhalation 50ug per dose(120)�
0.60�
MG�
17,736�
266,956�
�
8147�
Powder for oral inhalation 100ug per dose(60)�
0.60�
MG�
25,152�
380,817�
�
8148�
Powder for oral inhalation 250ug per dose(60)�
0.60�
MG�
103,395�
2,954,485�
�
8149�
Powder for oral inhalation 500ug per dose(60)�
0.60�
MG�
163,674�
8,199,403�
�
8345�
Oral press inhal 125ug\dose cfc-free�
0.60�
MG�
122,596�
3,494,659�
�
8346�
Oral press inhal 250ug\dose cfc-free�
0.60�
MG�
565,833�
27,715,968�
�
8516�
Oral press inhal 50ug\dose cfc-free�
0.60�
MG�
30,960�
468,770�
�
16674�
Oral pressurised inhalation 250 ug per dose�
0.60�
MG�
327�
-�
�
16675�
Oral pressurised inhalation 125ug per dose(120)�
0.60�
MG�
259�
-�
�
16949�
Oral press inhal 50ug\dose 60 dose�
0.60�
MG�
851�
-�
�
16950�
Oral press inhal 125ug\dose cfc-free 60 dose�
0.60�
MG�
169�
-�
�
16952�
Oral press inhal 250ug\dose cfc-free 60 dose�
0.60�
MG�
161�
-�
�
17314�
Oral pressurised inhalation 50ug per dose(120)�
0.60�
MG�
21,155�
-�
�

1103�
Syrup 2 mg (base) per 5 ml, 300 ml�
12.00�
MG�
58,959�
574,830�
�
12204�
Ampoule obst5ml 5�
12.00�
MG�
139�
-�
�
TERBUTALINE SULPHATE�
�
1028�
Tablet 5 mg�
15.00�
MG�
688�
8,335�
�
1030�
Elixir 300 ug per ml, 300 ml�
15.00�
MG�
110,394�
837,398�
�
1034�
Injection 500 ug in 1 ml�
15.00�
MG�
345�
6,527�
�
3490�
Injection 100 ug in 1 ml�
15.00�
MG�
1,936�
17,908�
�
3491�
Injection 500 ug in 1 ml�
15.00�
MG�
3,074�
28,823�
�
17117�
Tablet 5 mg�
15.00�
MG�
474�
-�
�

16114�
Chewable tablet 5mg 28�
10.00�
MG�
5,701�
-�
�
16115�
Chewable tablet 10mg 28�
10.00�
MG�
44,173�
-�
�
17211�
Tablet 4mg 28�
10.00�
MG�
248�
-�
�
ZAFIRLUKAST�
�
16282�
Tablet 20mg 56�
40.00�
MG�
889�
-�
�

2630�
Solution inhalation 200mg per ml(20%),10ml�
1.60�
GM�
5,098�
309,372�
�
BROMHEXINE HYDROCHLORIDE�
�
10212�
Elx 4mg/5ml 1�
24.00�
MG�
9,304�
-�
�
13662�
Tablet 8mg 100�
24.00�
MG�
4,676�
-�
�

1214�
Tablet 30 mg�
100.00�
MG�
98,211�
1,443,020�
�
10550�
Tablet 30mg 100�
100.00�
MG�
439�
-�
�
12817�
Linct 0.5%100m 1�
100.00�
MG�
2,701�
-�
�
16517�
Tablet 30mg 100�
100.00�
MG�
2,592�
-�
�
CODEINE with PARACETAMOL with PSEUDOEPHEDRINE�
�
10584�
Tablet 24�
- -	444�
-�
�
14778�
Tablet 48�
- -	11,238�
-�
�

14785�
Elixir sugar free 100 ml�
- -	238�
-�
�
17186�
Elixir sugar and colour free 50 ml�
- -	2,198�
-�
�
PHOLCODINE�
�
4071�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
MG�
14,950�
140,539�
�
10170�
Linct 0.1%200m 1�
50.00�
MG�
587�
-�
�
10723�
Linct 200ml 1�
50.00�
MG�
1,279�
-�
�
12084�
Linct 0.1%200m 1�
50.00�
MG�
1,162�
-�
�
12611�
Linct ft200ml 1�
50.00�
MG�
1,579�
-�
�
12860�
Linct 0.1%100m 1�
50.00�
MG�
360�
-�
�
12921�
Exp 200ml 1�
50.00�
MG�
1,763�
-�
�
13187�
Linct 0.1% 1�
50.00�
MG�
4,815�
-�
�
13333�
Linct 200ml 1�
50.00�
MG�
149�
-�
�
13334�
Linct 100ml 1�
50.00�
MG�
176�
-�
�
13809�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
MG�
653�
-�
�

10663�
Elx 100ml 1�
24.00�
MG�
338�
-�
�
10665�
Drop 30ml 1�
24.00�
MG�
25,050�
-�
�
10713�
Elx 200ml 1�
24.00�
MG�
179�
-�
�
14816�
Drop 50 ml�
-�
-�
9,678�
-�
�
CHLORPHENIRAMINE with PHENYLEPHRINE�
�
10604�
Syrup 100mL 1�
- -	821�
-�
�
10605�
Syrup 200mL 1�
- -	455�
-�
�
16069�
Syrup 100mL 1�
- -	835�
-�
�
16070�
Syrup Infant 50mL 1�
- -	28,895�
-�
�
CHLORPHENIRAMINE with PSEUDOEPHEDRINE�
�
10606�
Tablet 30�
- -	707�
-�
�
13477�
Syrup infant 50mL 1�
- -	31,469�
-�
�
DEXCHLORPHENIRAMINE�
�
11600�
Tablet 6mg 50�
6.00�
MG�
12,552�
-�
�
11602�
Syrup 2mg/5ml 1�
6.00�
MG�
28,114�
-�
�
11603�
Tablet 2mg 30�
6.00�
MG�
56,339�
-�
�
12592�
Tablet 6mg 20�
6.00�
MG�
23,273�
-�
�
12822�
Tablet 2mg 50�
6.00�
MG�
50,455�
-�
�

10064�
Mixt100m 15mg/5ml 1�
75.00�
MG�
246�
-�
�
10065�
Syrp100m 15mg/5ml 1�
75.00�
MG�
238�
-�
�
10066�
Tablet 50mg 10�
75.00�
MG�
3,145�
-�
�
10067�
Tablet 75mg 50�
75.00�
MG�
3,430�
-�
�
12531�
Syrup 15mg/5ml 1�
75.00�
MG�
2,894�
-�
�
13917�
Tablet 50 mg�
75.00�
MG�
8,336�
-�
�

METHDILAZINE HYDROCHLORIDE�
�
16167�
Tablet 4 mg 100�
16.00�
MG�
6,034�
-�
�
16168�
Tablet 8 mg 100�
16.00�
MG�
4,742�
-�
�
PROMETHAZINE�
�
1948�
Injection 50 mg in 2 ml�
25.00�
MG�
17,749�
292,145�
�
3488�
Injection 50 mg in 2 ml�
25.00�
MG�
24,941�
370,247�
�
4072�
Tablet 10 mg�
25.00�
MG�
47,102�
578,982�
�
4073�
Tablet 25 mg�
25.00�
MG�
78,840�
1,122,224�
�
10069�
Tablet 25 mg 10�
25.00�
MG�
663�
-�
�
11576�
Ampoule 25 mg/ml 10�
25.00�
MG�
1,020�
-�
�
12553�
Elx 100 ml 1�
25.00�
MG�
14,303�
-�
�
13089�
Elx 5 mg/5 ml 1�
25.00�
MG�
46,399�
-�
�
15089�
Elx 5 mg/5 ml�
25.00�
MG�
1,928�
-�
�
15810�
Tablet 25 mg 30�
25.00�
MG�
16,352�
-�
�
PROMETHAZINE with PHOLCODINE�
�
11574�
Linct 200ml 1�
- -	162�
-�
�
12923�
Linct 100ml 1�
- -	203�
-�
�
TRIMEPRAZINE�
�
12156�
Syrup 7.5mg/5 1�
30.00�
MG�
8,895�
-�
�
12157�
Syrup 30mg/5 1�
30.00�
MG�
3,745�
-�
�

12505�
Syrup 500ug 1�
2.00�
MG�
410�
-�
�
12579�
Tablet 1mg 20�
2.00�
MG�
5,499�
-�
�
12814�
Tablet 1 mg 50�
2.00�
MG�
2,953�
-�
�

1798�
Tablet 4 mg�
12.00�
MG�
122,419�
1,322,605�
�
12542�
Tablet 4mg 50�
12.00�
MG�
8,792�
-�
�
FEXOFENADINE�
�
4237�
Capsule 60mg�
120.00�
MG�
8,128�
318,252�
�
4238�
Tablet 120mg�
120.00�
MG�
13,246�
465,172�
�
16141�
Tablet 120mg 10�
120.00�
MG�
3,034�
-�
�
16142�
Tablet 180mg 10�
120.00�
MG�
5,047�
-�
�
16266�
Tablet 180mg 30�
120.00�
MG�
577�
-�
�
LORATADINE�
�
4313�
Tablet 10 mg�
10.00�
MG�
55,979�
2,102,283�
�
13978�
Tablet 10 mg�
10.00�
MG�
14,481�
-�
�
14513�
Syrup 100 mL�
10.00�
MG�
3,011�
-�
�
15630�
Syrup 100 mL 1 1mg/mL�
10.00�
MG�
220�
-�
�
15631�
Tablet 10 mg 7�
10.00�
MG�
1,156�
-�
�
15632�
Tablet 10 mg 28�
10.00�
MG�
384�
-�
�
16129�
Efferv Tablet 10 mg 10�
10.00�
MG�
64,870�
-�
�
16908�
Syrup 200 mL 1 1mg/mL�
10.00�
MG�
215�
-�
�

1171�
Eye ointment 10 mg per g (1%), 4 g�
- -	440,268�
3,116,351�
�
2360�
Eye drops 5 mg per ml (0.5%), 10 ml�
- -	873,414�
6,464,500�
�
5055�
Eye drops 5 mg per ml (0.5%), 10 ml�
- -	237�
1,513�
�

1216�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	25,311�
407,438�
�
1217�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	7,703�
198,229�
�
17303�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	17,591�
-�
�
17304�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	1,596�
-�
�
17377�
Eye drops 3 mg per ml (0.3%),2.5 ml�
- -	474�
-�
�
OFLOXACIN�
�
1912�
Eye drops 3mg per ml (0.3%), 5 ml�
- -	10,427�
167,650�
�
8383�
Eye drops 3mg per ml (0.3%), 5 ml�
- -	2,640�
64,674�
�
17320�
Eye drops 3mg per ml (0.3%), 5 ml�
- -	3,361�
-�
�

2535�
Eye drops 15 mg per ml (1.5%), 15 ml�
6.00�
MG�
1,709�
27,266�
�
2536�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
MG�
2,742�
44,749�
�
ECOTHIOPATE IODIDE�
�
1359�
Eye drops 300 ug per ml (0.03%), 1.5 mg�
0.06�
MG�
268�
8,184�
�
1360�
Eye drops 1.25 mg per ml (0.125%), 6.25 mg�
0.25�
MG�
1,199�
36,948�
�
1361�
Eye drops 2.5 mg per ml (0.25%), 12.5 mg and 5 ml�
0.50�
MG�
1,410�
47,138�
�
2405�
Eye drops 600 ug per ml (0.06%), 3 mg�
0.12�
MG�
1,078�
32,940�
�
PILOCARPINE�
�
2595�
Eye drops 10 mg per ml (1%), 15 ml�
4.00�
MG�
27,573�
265,286�
�
2596�
Eye drops 20 mg per ml (2%), 15 ml�
8.00�
MG�
41,977�
447,758�
�
2597�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
MG�
6,462�
82,557�
�
2598�
Eye drops 40 mg per ml (4%), 15 ml�
16.00�
MG�
37,480�
488,385�
�
2777�
Eye disc 5 mg (releasing 20 ug per hour)�
1.43�
MG�
299�
35,799�
�
2778�
Eye drops 5 mg per ml (0.5%), 15 ml�
2.00�
MG�
10,194�
98,068�
�
2779�
Eye drops 60 mg per ml (6%), 15 ml�
24.00�
MG�
9,192�
149,379�
�
2782�
Eye disc 11 mg (releasing 40 ug per hour)�
3.14�
MG�
341�
29,973�
�
17248�
Eye drops 5 mg per ml (0.5%), 15 ml�
2.00�
MG�
350�
-�
�
17250�
Eye drops 10 mg per ml (1%), 15 ml�
4.00�
MG�
309�
-�
�
17251�
Eye drops 20 mg per ml (2%), 15 ml�
8.00�
MG�
845�
-�
�
17253�
Eye drops 40 mg per ml (4%), 15 ml�
16.00�
MG�
787�
-�
�

2811�
Eye drops 2.5 mg (base) per ml(0.25%), 5 ml�
0.50�
MG�
226,383�
3,102,972�
�
2825�
Eye drops 5 mg (base) per ml (0.5%), 5 ml�
1.00�
MG�
113,761�
1,559,150�
�
LEVOBUNOLOL�
�
1819�
Eye drops 2.5 mg per ml (0.25%), 5 ml�
0.50�
MG�
67,830�
792,710�
�
14857�
Eye drops 5 mg per ml (0.05%), 5 ml�
1.00�
MG�
1,041�
-�
�
TIMOLOL MALEATE�
�
1278�
Eye drops 2.5 mg (base) per ml (0.25%), 5 ml�
0.50�
MG�
107,249�
1,245,364�
�
1279�
Eye drops 5 mg (base) per ml (0.5%), 5 ml�
1.00�
MG�
564,569�
7,175,824�
�
1925�
Eye drops (gellan gum solution) 2.5 mg (base) per�
0.50�
MG�
45,879�
536,307�
�
1926�
Eye drops (gellan gum solution) 5 mg (base) per�
1.00�
MG�
220,006�
2,811,488�
�
TIMOLOL MALEATE with PILOCARPINE HYDROCHLORIDE�
�
2664�
Eye drops 5 mg 20 mg per ml (0.5%-2%), 5 ml�
- -	82,204�
1,555,239�
�
2665�
Eye drops 5 mg 40 mg per ml (0.5%-4%), 5 ml�
- -	88,291�
1,879,240�
�

1092�
Eye drops 5 mg per ml (0.5%), 15 ml�
- -	2,482�
23,498�
�
1093�
Eye drops 10 mg per ml (1%), 15 ml�
- -	14,431�
134,008�
�
HOMATROPINE HYDROBROMIDE�
�
2541�
Eye drops 20 mg per ml (2%), 15 ml�
- -	9,982�
135,348�
�
2542�
Eye drops 50 mg per ml (5%), 15 ml�
- -	1,382�
24,223�
�
TROPICAMIDE�
�
11192�
Eye-drop 0.5% 1�
- -	238�
-�
�
11193�
Eye-drop 1% 1�
- -	350�
-�
�

8193�
Ocular lubricating gel 2 mg per g (0.2%), 10 g�
- -	6,856�
63,269�
�
8384�
Ocular lubricating gel 2 mg per g (0.2%), 10 g�
- -	238,724�
2,201,027�
�
8514�
Ocular lubricating gel 3 mg per g (0.3%) 30�
- -	4,078�
136,122�
�
16770�
Ocular lubricating gel 2 mg per g (0.2%), 10 g�
- -	681�
-�
�
CARMELLOSE SODIUM�
�
2324�
Eye drops 10 mg per mL (1%), single dose units�
- -	13,319�
474,761�
�
2338�
Eye drops 5 mg per mL (0.5%), single dose units�
- -	69,517�
2,376,937�
�
17027�
Eye drops 0.6mL�
- -	214�
-�
�

1509�
Eye drops 3 mg-1 mg per ml (0.3%-0.1%), 15 ml�
- -	757,332�
8,435,616�
�
2952�
Eye drops 10 mg per ml (1%), 15 ml�
- -	12,642�
116,030�
�
2956�
Eye drops 5 mg per ml (0.5%), 15 ml�
- -	42,170�
366,821�
�
8287�
Eye drops 3 mg-1 mg per ml (0.3%), 15 mL�
- -	130,244�
1,113,167�
�
S01XA20�
HYPROMELLOSE with DEXTRAN

8299	Eye drops (0.3%-0.1%) single dose 0.4 mL 28�

- -	28,422�

906,185�
�
S01XA20�
MEDRYSONE

16997	Eye drops 1% 5mL�

- -	829�

-�
�
S01XA20�
PARAFFIN

1750	Compound eye ointment 7 g�

- -	144,534�

2,601,229�
�
�
1754	Compound eye ointment 3.5 g�
- -	24,544�
412,604�
�
�
10757	Eye/o 3.5g 1�
- -	237�
-�
�
S01XA20�
POLYVINYL ALCOHOL

2681	Eye drops 30 mg per ml (3%), 15 ml�

- -	47,993�

636,573�
�
�
2682	Eye drops 14 mg per ml (1.4%), 15 ml�
- -	249,578�
2,293,836�
�
S01XA20�
POLYVINYL ALCOHOL with POVIDONE

2675	Eye drops 14 mg-6 mg per ml (1.4%-0.6%), 15 mL�

- -	205,507�

1,725,740�
�

2308�
Tablet 15 mg�
60.00�
MG�
3,336�
375,275�
�
2309�
Injection equivalent to 3 mg folinic acid in 1 ml�
60.00�
MG�
2,656�
89,823�
�
MESNA�
�
8078�
Solution for I.V. injection 400 mg in 4 ml�
- -	119�
6,618�
�
8079�
Solution for I.V. injection 1 g in 10 ml�
- -	740�
117,732�
�

2157�
Oral suspension 200 mg-200 mg per 5 ml, 500 ml�
- -	189,673�
2,349,591�
�
2576�
Tablet 200 mg-200 mg�
- -	79,812�
978,027�
�
4117�
Tablet 400 mg-400 mg-30 mg�
- -	4,078�
90,488�
�
4118�
Oral suspension 400 mg-400 mg-30 mg per 5 ml,�
- -	4,350�
77,371�
�
ALUMINIUM HYDROXIDE with MAGNESIUM TRISILICATE and MAGNESIUM HYDROXIDE�
�
1032�
Tablet 250 mg-120 mg-120 mg�
- -�
12,382�
151,618�
�
2159�
Oral suspension 250 mg-120 mg-120 mg per 5 ml,�
- -�
22,976�
284,117�
�

1156�
Effervescent tablet 800 mg (as hydrochloride)�
0.80�
GM�
3,003�
82,297�
�
1157�
Tablet 200 mg�
0.80�
GM�
5,058�
136,447�
�
1158�
Tablet 400 mg�
0.80�
GM�
69,879�
1,896,695�
�
1159�
Tablet 800 mg�
0.80�
GM�
6,203�
172,832�
�
8150�
Tablet 200mg�
0.80�
GM�
2,315�
61,973�
�
8151�
Tablet 400mg�
0.80�
GM�
11,475�
310,894�
�
8152�
Tablet 800mg�
0.80�
GM�
1,444�
39,245�
�
8153�
Tablet 800mg�
0.80�
GM�
1,625�
44,272�
�
8901�
Effervescent tablet 800 mg (as hydrochloride)�
0.80�
GM�
442�
18,557�
�
FAMOTIDINE�
�
2487�
Tablet 20 mg�
40.00�
MG�
224,035�
4,740,625�
�
2488�
Tablet 40 mg�
40.00�
MG�
164,946�
3,581,991�
�
4982�
Tablet 20 mg�
40.00�
MG�
2,951�
79,318�
�
4983�
Tablet 40 mg�
40.00�
MG�
116�
4,129�
�
4984�
Tablet 40 mg�
40.00�
MG�
3,375�
120,934�
�
8154�
Tablet 20 mg�
40.00�
MG�
26,170�
553,484�
�
8155�
Tablet 40 mg�
40.00�
MG�
21,089�
454,723�
�
8906�
Tablet 20 mg�
40.00�
MG�
1,054�
28,935�
�
8907�
Tablet 20 mg�
40.00�
MG�
20,340�
553,005�
�
8908�
Tablet 40 mg�
40.00�
MG�
1,767�
68,360�
�
8909�
Tablet 40 mg�
40.00�
MG�
26,222�
980,590�
�
15197�
Tablet 20 mg�
40.00�
MG�
133�
-�
�
15198�
Tablet 20 mg�
40.00�
MG�
236�
-�
�

1504�
Capsules 300mg 30�
0.30�
GM�
22,271�
490,513�
�
1505�
Capsules 150mg 30�
0.30�
GM�
137,227�
2,942,318�
�
4967�
Capsules 150mg 60�
0.30�
GM�
953�
24,432�
�
4969�
Capsules 300mg 30�
0.30�
GM�
268�
8,969�
�
8156�
Capsules 150mg 30�
0.30�
GM�
17,534�
375,768�
�
8157�
Capsules 300mg 30�
0.30�
GM�
4,316�
94,524�
�
8930�
Capsules 150mg 60�
0.30�
GM�
405�
10,427�
�
8931�
Capsules 150mg 60�
0.30�
GM�
6,820�
176,817�
�
8932�
Capsules 300mg 30�
0.30�
GM�
137�
4,812�
�
8933�
Capsules 300mg 30�
0.30�
GM�
2,048�
70,947�
�
RANITIDINE HYDROCHLORIDE�
�
1937�
Effervescent tablet 150 mg (base)�
0.30�
GM�
66,156�
1,448,097�
�
1977�
Tablet 300 mg (base)�
0.30�
GM�
448,266�
10,172,201�
�
1978�
Tablet 150 mg (base)�
0.30�
GM�
1,960,642�
42,876,464�
�
4978�
Effervescent tablet 150 mg (base)�
0.30�
GM�
294�
7,296�
�
8158�
Tablet 150 mg (base)�
0.30�
GM�
205,443�
4,476,721�
�
8159�
Effervescent tablet 150 mg (base)�
0.30�
GM�
19,119�
417,918�
�
8160�
Tablet 300 mg (base)�
0.30�
GM�
53,724�
1,181,096�
�
8161�
Syrup 150 mg (base) per 10 ml, 300 ml�
0.30�
GM�
15,354�
288,881�
�
8162�
Syrup 150 mg (base) per 10 ml, 300 ml�
0.30�
GM�
8,334�
168,429�
�
8902�
Effervescent tablet 150 mg (base)�
0.30�
GM�
157�
3,831�
�
8903�
Effervescent tablet 150 mg (base)�
0.30�
GM�
1,947�
49,123�
�
8905�
Syrup 150 mg (base) per 10 ml, 300 ml�
0.30�
GM�
158�
4,122�
�
12268�
Ampoule 50mg/2ml 5�
0.30�
GM�
220�
-�
�
17164�
Tablet 150 mg 14�
0.30�
GM�
963�
-�
�

8600�
Tablet 20 mg (enteric coated),30�
20.00�
MG�
162,402�
7,496,155�
�
8601�
Tablet 40 mg (enteric coated),30�
20.00�
MG�
223,694�
16,858,387�
�
17171�
Tablet 20 mg (enteric coated),7�
20.00�
MG�
231�
-�
�
LANSOPRAZOLE�
�
2240�
Capsule 30 mg�
30.00�
MG�
42,461�
2,342,648�
�
2241�
Capsule 30 mg�
30.00�
MG�
828,000�
44,946,065�
�
8198�
Capsule 15 mg�
30.00�
MG�
14,039�
449,833�
�
8528�
Sachet for oral suspension, 30mg�
30.00�
MG�
857�
39,718�
�
8529�
Sachet for oral suspension, 30mg�
30.00�
MG�
5,880�
283,088�
�
OMEPRAZOLE�
�
1326�
Capsule 20 mg�
20.00�
MG�
10,500�
587,810�
�
1327�
Capsule 20 mg�
20.00�
MG�
200,788�
10,839,163�
�
8331�
Tablet 20mg (base) 30�
20.00�
MG�
226,620�
11,715,380�
�
8332�
Tablet 10 mg 30�
20.00�
MG�
41,150�
1,248,138�
�
8333�
Tablet 20 mg 30�
20.00�
MG�
4,287,088�
222,509,921�
�
15213�
Vial 40 mg 10 ml 5�
20.00�
MG�
133�
-�
�

8007�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
116,720�
5,867,173�
�
8008�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
1,748,011�
88,432,001�
�
8399�
Tablet (enteric coated) equivalent to 20mg�
40.00�
MG�
100,440�
3,090,110�
�
16667�
Tablet (enteric coated) equivalent to 40mg�
40.00�
MG�
658�
-�
�
RABEPRAZOLE�
�
8507�
Tablet 10 mg 30�
20.00�
MG�
9,754�
289,515�
�
8508�
Tablet 20 mg 30�
20.00�
MG�
315,364�
15,453,552�
�
8509�
Tablet 20 mg 30�
20.00�
MG�
38,965�
1,855,308�
�

4185�
Tablet 10 mg�
- -	4,549�
100,381�
�
11151�
Syrup 5mg/5ml 1�
- -	1,145�
-�
�
MEBEVERINE HYDROCHLORIDE�
�
4328�
Tablet 135 mg�
0.30�
GM�
66,203�
1,849,443�
�
12730�
Tablet 135 mg 30�
0.30�
GM�
28,669�
-�
�
14130�
Tablet 135 mg 30�
0.30�
GM�
2,758�
-�
�

1089�
Injection 600 ug in 1 ml�
1.50�
MG�
2,072�
24,786�
�
3453�
Injection 600 ug in 1 ml�
1.50�
MG�
10,738�
108,804�
�
15453�
Tablet 600 ug�
1.50�
MG�
504�
-�
�

4279�
Injection 20 mg in 1 ml�
60.00�
MG�
5,171�
136,675�
�
12939�
Tablet 10mg 100�
60.00�
MG�
13,815�
-�
�
15287�
Tablet 10mg�
60.00�
MG�
20,286�
-�
�

1188�
Tablet 5 mg�
30.00�
MG�
11,065�
243,277�
�
1189�
Tablet 10 mg�
30.00�
MG�
34,689�
1,229,099�
�
1190�
Oral suspension 1 mg per ml, 200 ml�
30.00�
MG�
4,208�
193,023�
�
1294�
Tablet 20mg�
30.00�
MG�
31,136�
1,480,266�
�
17662�
Tablet 20mg�
30.00�
MG�
529�
-�
�
DOMPERIDONE�
�
1347�
Tablet 10 mg�
30.00�
MG�
155,679�
1,472,186�
�
11309�
Tablet 10mg 100�
30.00�
MG�
3,935�
-�
�
METOCLOPRAMIDE HYDROCHLORIDE�
�
1205�
Syrup 5 mg per 5 ml, 100 ml�
30.00�
MG�
36,020�
273,593�
�
1206�
Injection 10 mg in 2 ml�
30.00�
MG�
35,848�
489,158�
�
1207�
Tablet 10 mg�
30.00�
MG�
622,399�
4,039,830�
�
3476�
Injection 10 mg in 2 ml�
30.00�
MG�
38,088�
422,172�
�
5151�
Tablet 10 mg�
30.00�
MG�
192�
1,179�
�
11138�
Tablet 10mg 100�
30.00�
MG�
4,671�
-�
�

5923�
Tablet 200 mg�
0.20�
GM�
714�
47,069�
�
5924�
I.V. injection 100 mg in 5 ml�
0.10�
GM�
250�
7,456�
�
8191�
Tablet 200 mg�
0.20�
GM�
14,845�
1,330,276�
�
8192�
I.V. injection 100 mg in 5 ml�
0.10�
GM�
15,055�
616,876�
�
ONDANSETRON�
�
1594�
Tablet 4 mg�
16.00�
MG�
2,033�
302,982�
�
1595�
Tablet 8 mg�
16.00�
MG�
6,014�
1,490,057�
�
1596�
I.V.injection 4mg/2mL�
16.00�
MG�
523�
47,640�
�
1597�
I.V.injection 8mg/4mL�
16.00�
MG�
2,320�
487,122�
�
5968�
Tablet 8 mg�
16.00�
MG�
2,054�
133,258�
�
8224�
Tablet 4 mg�
16.00�
MG�
6,528�
374,228�
�
8225�
Tablet 8 mg�
16.00�
MG�
29,233�
2,705,659�
�
8226�
I.V. injection 4 mg in 2 mL�
16.00�
MG�
4,733�
158,470�
�
8227�
I.V. injection 8 mg in 4 mL�
16.00�
MG�
24,237�
1,621,265�
�
8410�
Wafer 4mg 4�
16.00�
MG�
1,752�
105,071�
�
8411�
Wafer 8mg 4�
16.00�
MG�
2,436�
288,604�
�
8412�
Wafer 4mg 10�
16.00�
MG�
906�
132,771�
�
8413�
Wafer 8mg 10�
16.00�
MG�
1,397�
325,943�
�
16286�
I.V.injection 4mg/2mL 5�
16.00�
MG�
118�
-�
�
16287�
I.V.injection 8mg/4mL 5�
16.00�
MG�
115�
-�
�
TROPISETRON�
�
2745�
Capsule 5 mg (base)�
5.00�
MG�
19,518�
1,920,632�
�
2746�
I.V. injection 5mg/5mL�
5.00�
MG�
19,030�
1,117,083�
�
5986�
Capsule 5 mg (base)�
5.00�
MG�
591�
36,319�
�
5987�
I.V. injection 5mg/5mL�
5.00�
MG�
667�
25,911�
�
16221�
I.V. Injection 2mg/2mL 10�
5.00�
MG�
979�
-�
�

4200�
Tablet 50 mg�
0.15�
GM�
6,259�
60,168�
�
16098�
Tablet 50 mg 100�
0.15�
GM�
1,972�
-�
�
16099�
Tablet 120 mg 100�
0.15�
GM�
19,869�
-�
�

4415�
Oral Powder 225 g�
- -	420�
5,582�
�
4416�
Oral Powder 440 g�
- -	3,452�
64,446�
�
A06AC01�
PSYLLIUM HYDROPHILIC MUCILLOID�
�
4285�
Sachets 3.5 g, 30�
7.00�
GM�
8,078�
111,552�
�
4419�
Oral powder(orange-flavour,sugar free)315gm�
7.00�
GM�
28,502�
519,487�
�
4422�
Oral powder (non-flavoured) 375 g�
7.00�
GM�
38,567�
703,524�
�
11156�
Powder 500g 1�
7.00�
GM�
3,189�
-�
�
11273�
Powder 500g 1�
7.00�
GM�
1,132�
-�
�
13097�
Granules 250g 1�
7.00�
GM�
496�
-�
�

2501�
Tablet 2.5 mg-25 ug�
15.00�
MG�
320,921�
2,249,017�
�
11123�
Tablet 2.5 mg-25 ug�
15.00�
MG�
1,848�
-�
�
16260�
Tablet 2.5 mg-25 ug�
15.00�
MG�
15,637�
-�
�
LOPERAMIDE HYDROCHLORIDE�
�
1571�
Capsule 2 mg�
10.00�
MG�
292,732�
2,832,226�
�
16133�
Tablet 2 mg 8�
10.00�
MG�
2,064�
-�
�

1920�
Retention enema equivalent to 20 mg prednisolone�
- -	10,156�
773,559�
�
2554�
Suppositories equivalent to 5 mg prednisolone, 10�
- -	14,601�
336,621�
�

1611�
Tablet 250 mg�
1.50�
GM�
111,195�
14,773,477�
�
8598�
Oral granules 500mg per sachet, 100�
1.50�
GM�
652�
99,846�
�
8599�
Oral granules 1 mg per sachet, 100�
1.50�
GM�
2,633�
686,176�
�
8616�
Enemas 2 g in 60 mL, 7�
1.50�
GM�
359�
128,183�
�
8617�
Enemas 4 g in 60 mL, 7�
1.50�
GM�
741�
350,148�
�
OLSALAZINE SODIUM�
�
1728�
Capsule 250 mg�
1.00�
GM�
14,339�
1,151,966�
�
8086�
Capsule 500 mg�
1.00�
GM�
21,430�
2,574,092�
�
SULPHASALAZINE�
�
2093�
Tablet 500 mg�
2.00�
GM�
24,471�
1,071,127�
�
2096�
Tablet 500 mg (enteric coated)�
2.00�
GM�
185,268�
8,952,551�
�
11849�
Suppositories 10�
2.00�
GM�
617�
-�
�

12053�
Tablet 25 mg 50�
75.00�
MG�
3,118�
-�
�
12054�
Tablet 75 mg 30�
75.00�
MG�
41,206�
-�
�
12055�
Tablet 75 mg 100�
75.00�
MG�
2,675�
-�
�
PHENTERMINE�
�
10636�
Capsule 15mg 30�
15.00�
MG�
12,836�
-�
�
10637�
Capsule 30mg 30�
15.00�
MG�
53,297�
-�
�
10638�
Capsule 40mg 30�
15.00�
MG�
86,380�
-�
�
SIBUTRAMINE�
�
17447�
Capsule 10mg 30�
10.00�
MG�
101,934�
-�
�
17448�
Capsule 15mg 30�
10.00�
MG�
47,597�
-�
�

1711�
Injection 100 units per ml, 10 ml�
40.00�
IE�
1,963�
249,605�
�
INSULIN (HUMAN)�
�
1533�
Injection 100 units per ml, 10 ml�
40.00�
IE�
56,563�
7,647,453�
�
1718�
Injection 100 units per ml, 10 ml�
40.00�
IE�
16,591�
2,249,448�
�
1761�
Injection 100 units per ml, 3ml,5�
40.00�
IE�
89,777�
20,453,701�
�

17191�
Tablet 15 mg 28�
30.00�
MG�
557�
-�
�
17192�
Tablet 30 mg 28�
30.00�
MG�
767�
-�
�
ROSIGLITAZONE�
�
16906�
Tablet 4 mg 28�
6.00�
MG�
1,860�
-�
�
16907�
Tablet 8 mg 28�
6.00�
MG�
396�
-�
�

11956�
Dispersable tablet 20�
- -	561�
-�
�
16530�
Tablet 60�
- -	174�
-�
�
VITAMINS with IRON�
�
11030�
Syrup 100m 1�
- -	138�
-�
�
11031�
Syrup 200m 1�
- -	465�
-�
�

1620�
Tablet 5 mg�
10.00�
MG�
644�
59,840�
�
17563�
Tablet 5 mg�
10.00�
MG�
184�
-�
�

14975�
Tablet 10 mg�
0.10�
GM�
685�
-�
�
B01AA03 WARFA

2209�
RIN

Tablet 2 mg�

7.50�

MG�

659,458�

5,017,478�
�
2211�
Tablet 5 mg�
7.50�
MG�
410,727�
3,425,218�
�
2843�
Tablet 1 mg�
7.50�
MG�
725,968�
5,402,180�
�
2844�
Tablet 3 mg�
7.50�
MG�
225,644�
1,771,213�
�
HEPARIN GROUP�
�
�
�
�
�
�
B01AB04 DALTEPARIN�
�
2816�
Inj 5,000 units (anti-Xa) in 0.2mL syringe�
2.50�
TE�
7,452�
590,788�
�
4224�
Inj 2,500 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
271�
13,448�
�
8130�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
126�
31,247�
�
8269�
Inj 10,000 units (anti-Xa) in 1 mL syringe�
2.50�
TE�
984�
186,591�
�
8271�
Inj 7,500 units (anti-Xa) in 0.75 mL syringe�
2.50�
TE�
1,141�
149,888�
�
8278�
Inj 7,500 units (anti-Xa) in 0.3 mL syringe�
2.50�
TE�
150�
28,964�
�
8320�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
171�
22,162�
�
8321�
Inj 5,000 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
369�
77,089�
�
8603�
Inj 2,500 units (anti-Xa) in 0.2 mL syringe�
2.50�
TE�
2,657�
155,748�
�
B01AB05 ENOXAPARIN�
�
1831�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
226�
18,524�
�
8111�
Inj 60 mg (6000u anti-Xa) in 0.6 mL syringe�
2.00�
TE�
326�
61,435�
�
8112�
Inj 80 mg (8000u anti-Xa) in 0.8 mL syringe�
2.00�
TE�
397�
78,174�
�
8113�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
323�
74,310�
�
8261�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
261�
30,633�
�
8262�
Inj 60mg (6000u anti-Xa) in 0.6mL syringe�
2.00�
TE�
17,341�
2,064,031�
�
8263�
Inj 80mg (8000u anti-Xa) in 0.8mL syringe�
2.00�
TE�
17,772�
2,282,102�
�
8264�
Inj 100mg (10000u anti-Xa) in 1 mL syringe�
2.00�
TE�
11,856�
1,935,639�
�
8324�
Inj 40mg (4000u anti-Xa) in 0.4mL syringe�
2.00�
TE�
168�
35,036�
�
8510�
Inj 40mg (4000u anti-Xa) in 0.4 mL syringe�
2.00�
TE�
41,103�
2,977,409�
�
8558�
Inj 20mg (2000u anti-Xa) in 0.2mL syringe�
2.00�
TE�
16,697�
1,042,142�
�

1076�
Injection 35,000 units in 35 ml, 12�
10.00�
TE�
2,229�
194,877�
�
1463�
Injection 5,000 units in 5 ml�
10.00�
TE�
2,630�
135,320�
�
1466�
Injection 5,000 units in 0.2 ml�
10.00�
TE�
18,090�
215,383�
�
1467�
Injection 5,000 units in 1 ml�
10.00�
TE�
2,275�
26,399�
�

11080�
Tablet 10mg 100�
20.00�
MG�
399�
-�
�
16049�
Ampoule 10mg/mL 5�
20.00�
MG�
300�
-�
�

2726�
Paediatric elixir 300 mg per 5 ml (6%), 100 ml�
0.20�
GM�
58,988�
603,456�
�
FERROUS SULPHATE DRIED�
�
16996�
Tablet�
0.20�
GM�
114,469�
-�
�

12782�
Ampoule 1000ug/ 5�
20.00�
UG�
3,119�
-�
�
HYDROXOCOBALAMIN�
�
1508�
Injection 1 mg in 1 ml�
20.00�
UG�
316,510�
3,567,740�
�

6321�
Injection 20ug in 0.5mL syringe�
4.50�
UG�
270�
107,700�
�
6322�
Injection 30ug in 0.3mL syringe�
4.50�
UG�
228�
124,086�
�
6323�
Injection 40ug in 0.4mL syringe�
4.50�
UG�
820�
622,924�
�
6324�
Injection 50ug in 0.5mL syringe�
4.50�
UG�
161�
144,303�
�
6325�
Injection 60ug in 0.3mL syringe�
4.50�
UG�
231�
235,992�
�
6326�
Injection 100ug in 0.5mL syringe�
4.50�
UG�
158�
380,840�
�
ERYTHROPOIETIN�
�
6204�
Injection 2,000 units in 0.5 mL syringe�
1.00�
TE�
378�
246,481�
�
6205�
Injection 3,000 units in 0.3 mL syringe�
1.00�
TE�
368�
212,389�
�
6206�
Injection 4,000 units in 0.4 mL syringe�
1.00�
TE�
3,999�
3,122,024�
�
6207�
Injection 10,000 units in 1 mL syringe�
1.00�
TE�
1,348�
2,243,435�
�
6302�
Injection 5,000 units in 0.5 mL syringe�
1.00�
TE�
193�
160,723�
�
6303�
Injection 6,000 units in 0.6 mL syringe�
1.00�
TE�
459�
471,643�
�
6305�
Injection 8,000 units in 0.8 mL syringe�
1.00�
TE�
386�
478,060�
�

B05AA05 DEXTRAN 40 With SODIUM CHLORIDE

2306	I.V. infusion 100 mg per ml with 77 mmol per�

- -	189�

15,092�
�
B05AA05 DEXTRAN 70 with SODIUM CHLORIDE

3011	I.V. infusion 60 mg per ml with 77 mmol per 500 ml�

- -	163�

10,898�
�
B05AA06 GELATIN SUCCINYLATED

8444	I.V. infusion 20 g per 500 ml, 500 mL�

- -	7,209�

287,036�
�
B05AA06 POLYGELINE

2334	I.V. infusion 17.5 g per 500 ml (3.5%) with�

- -	2,948�

113,651�
�
I.V. SOLUTIONS�
�
�
�

1322�
Tablet 250 ug�
0.25�
MG�
268,977�
2,325,123�
�
2605�
Tablet 62.5 ug�
0.25�
MG�
328,398�
2,743,661�
�
3164�
Oral solution for children 50 ug per ml,�
0.25�
MG�
1,312�
33,402�
�

2875�
Injection 100 mg in 5 ml�
3.00�
GM�
626�
10,913�
�
2876�
Infusion 500 mg in 5 ml�
3.00�
GM�
1,549�
47,047�
�
3474�
Injection 100 mg in 5 ml�
3.00�
GM�
8,337�
181,077�
�
MEXILETINE HYDROCHLORIDE�
�
1682�
Capsule 50 mg�
0.80�
GM�
6,923�
206,463�
�
1683�
Capsule 200 mg�
0.80�
GM�
4,523�
256,487�
�

1016�
Injection 1 mg in 1 ml (1 in 1,000)�
0.50�
MG�
3,759�
44,682�
�
3451�
Injection 1 mg in 1 ml (1 in 1,000)�
0.50�
MG�
24,381�
226,600�
�
13436�
Syrng 1/1000 1�
0.50�
MG�
524�
-�
�
13437�
Syrng 1/10000 1�
0.50�
MG�
440�
-�
�
14814�
Injection 2 ml 0.15 mg/2ml�
0.50�
MG�
2,931�
-�
�
14815�
Injection 2 ml 0.3 mg/2ml�
0.50�
MG�
6,627�
-�
�
METARAMINOL�
�
10127�
Ampoule 10mg/ml 5�
50.00�
MG�
269�
-�
�

1459�
Tablets 600 ug, 100�
2.50�
MG�
123,916�
911,344�
�
1515�
Td pad releasing approximately 5 mg per hour�
5.00�
MG�
288,104�
7,769,804�
�
1516�
Td pad releasing approximately 10 mg per hour�
5.00�
MG�
221,827�
7,539,769�
�
3475�
Buccal/sublingual spray (pump pack) 400 ug per dos�
2.50�
MG�
21,351�
379,386�
�
8010�
Td patch releasing approximately 5 mg per�
5.00�
MG�
80,230�
2,163,446�
�
8011�
Td patch releasing approximately 10 mg per hour�
5.00�
MG�
52,792�
1,795,305�
�
8026�
Td patch releasing approx 15 mg/24 hrs�
5.00�
MG�
17,391�
592,192�
�
8027�
Td patch releasing approx 5 mg/24 hrs�
5.00�
MG�
14,433�
389,245�
�
8028�
Td patch releasing approx 10 mg/24 hrs�
5.00�
MG�
12,381�
422,205�
�
8119�
Td patch releasing approx 15 mg/24 hrs�
5.00�
MG�
5,891�
201,322�
�
8171�
Buccal/sublingual spray (pump pack) 400 ug per dos�
2.50�
MG�
291,749�
5,178,293�
�
17218�
Ointment 15 mg (approx.) per 2.5 cm (2%), 60 g�
5.00�
MG�
142�
-�
�
ISOSORBIDE DINITRATE�
�
2586�
Tablet 20 mg 100�
60.00�
MG�
6,893�
83,513�
�
2587�
Tablet 10 mg�
60.00�
MG�
37,823�
446,232�
�
2588�
Sublingual tablet 5 mg�
20.00�
MG�
19,966�
251,780�
�
ISOSORBIDE MONONITRATE�
�
1558�
Tablets sustained release 60mg, 30�
40.00�
MG�
1,009,519�
15,774,588�
�
8273�
Tablets sustained release 120mg, 30�
40.00�
MG�
325,846�
8,122,950�
�

1106�
Tablet 5 mg�
2.50�
MG�
106,375�
942,485�
�
HYDROCHLOROTHIAZIDE�
�
1484�
Tablet 25 mg�
25.00�
MG�
97,727�
977,260�
�
1485�
Tablet 50 mg�
25.00�
MG�
30,266�
332,404�
�
17666�
Tablet 25 mg�
25.00�
MG�
6,566�
-�
�
17667�
Tablet 50 mg�
25.00�
MG�
1,545�
-�
�

1585�
Tablet 25 mg�
25.00�
MG�
32,001�
344,977�
�
INDAPAMIDE�
�
2436�
Tablet 2.5 mg, 90�
2.50�
MG�
526,366�
10,323,061�
�
8532�
Tablet 1.5 mg (sustained release)�
2.50�
MG�
186,416�
3,647,297�
�
16435�
Tablet 1.5 mg, 30�
2.50�
MG�
1,825�
-�
�

2411�
Oral solution 10 mg per ml, 30 ml�
40.00�
MG�
2,387�
39,511�
�
2412�
Tablet 40 mg�
40.00�
MG�
1,286,107�
10,076,987�
�
2413�
Injection 20 mg in 2 ml�
40.00�
MG�
7,206�
89,755�
�
2414�
Tablet 20 mg�
40.00�
MG�
153,931�
1,247,491�
�
2415�
Tablet 500 mg�
40.00�
MG�
20,832�
433,970�
�
3466�
Injection 20 mg in 2 ml�
40.00�
MG�
11,639�
124,843�
�
17292�
Injection 40 mg in 4 ml 5�
40.00�
MG�
112�
-�
�

1486�
Tablet 50 mg-5 mg�
25.00 MG�
251,354�
2,785,343�
�
HYDROCHLOROTHIAZIDE with TRIAMTERENE�
�
1280�
Tablet 25 mg-50 mg, 100�
25.00 MG�
92,921�
1,034,009�
�

14650�
Ointment 920 ug -950 ug -10 mg-5 mg�
- -	2,331�
-�
�
14651�
Ointment 920 ug -950 ug -10 mg-5 mg�
- -	2,866�
-�
�
14652�
Suppositories 610 ug -630 ug-5 mg-�
- -	885�
-�
�
C05AA01�
HYDROCORTISONE with CINCHOCAINE HYDROCHLORIDE

4036	Ointment 5 mg-5 mg per g (0.5%-).5%), 30g	- -	31,860�

548,593�
�
C05AA01�
HYDROCORTISONE, CINCHOCAINE HYDROCHLORIDE

4038	Suppositories-5 mg-5 mg, 12	- -	19,151�

318,380�
�
�
14345	Ointment 5 mg-5 mg-10 mg per g (0.5%-0.5%-1%),	- -	15,861�
-�
�

12829�
Cream 0.3%40g 1�
- -	709�
-�
�
13774�
Cream 0.3% 20g 1�
- -	1,528�
-�
�
HEPARINOID with HYALURONIDASE�
�
12830�
Ointment 14g 1�
- -	512�
-�
�
12831�
Ointment 40g 1�
- -	312�
-�
�

2942�
Tablet 20 mg�
0.16�
GM�
2,282�
18,758�
�
2961�
Tablet 40 mg�
0.16�
GM�
15,720�
160,362�
�
PINDOLOL�
�
3062�
Tablet 5 mg�
15.00�
MG�
47,897�
546,625�
�
3065�
Tablet 15 mg�
15.00�
MG�
39,828�
580,891�
�

2565�
Tablet 10 mg�
0.16�
GM�
96,506�
579,808�
�
2566�
Tablet 40 mg�
0.16�
GM�
337,220�
2,478,298�
�
2899�
Tablet 160 mg�
0.16�
GM�
47,429�
419,937�
�
17010�
Tablet 160 mg�
0.16�
GM�
285�
-�
�
SOTALOL HYDROCHLORIDE�
�
2043�
Tablet 160 mg�
0.16�
GM�
194,607�
6,243,529�
�
8398�
Tablet 80mg 60�
0.16�
GM�
157,732�
2,752,928�
�

8255�
Tablet 3.125 mg 30�
37.50�
MG�
15,914�
451,202�
�
8256�
Tablet 6.25 mg�
37.50�
MG�
95,222�
7,498,571�
�
8257�
Tablet 12.5 mg�
37.50�
MG�
77,354�
7,499,834�
�
8258�
Tablet 25 mg�
37.50�
MG�
107,617�
12,952,161�
�
16540�
Tablet 6.25 mg 30�
37.50�
MG�
316�
-�
�
LABETALOL HYDROCHLORIDE�
�
1566�
Tablet 100 mg�
0.60�
GM�
15,289�
209,217�
�
1567�
Tablet 200 mg�
0.60�
GM�
23,709�
502,597�
�

2751�
Tablet 5 mg (base), 30�
5.00�
MG�
1,262,072�
27,514,959�
�
2752�
Tablet 10 mg (base), 30�
5.00�
MG�
837,588�
28,482,100�
�
4985�
Tablet 5 mg (base), 30�
5.00�
MG�
23,659�
628,501�
�
4986�
Tablet 10 mg (base), 30�
5.00�
MG�
17,609�
706,775�
�
8923�
Tablet 5 mg (base), 30�
5.00�
MG�
221,096�
5,886,147�
�
8924�
Tablet 10 mg (base), 30�
5.00�
MG�
226,515�
9,209,112�
�
FELODIPINE�
�
2361�
Tablet 2.5 mg (extended release)�
5.00�
MG�
243,682�
3,734,112�
�
2366�
Tablet 5 mg (extended release)�
5.00�
MG�
707,188�
13,723,819�
�
2367�
Tablet 10 mg (extended release)�
5.00�
MG�
754,502�
24,393,560�
�

1694�
Tablet 10 mg 60�
30.00�
MG�
47,722�
927,416�
�
1695�
Tablet 20 mg�
30.00�
MG�
89,850�
2,103,746�
�
1906�
Tablet 30 mg (controlled release)�
30.00�
MG�
531,105�
12,835,517�
�
1907�
Tablet 60 mg (controlled release)�
30.00�
MG�
343,363�
10,242,921�
�
4973�
Tablet 30 mg (controlled release) 30�
30.00�
MG�
3,832�
106,708�
�
4974�
Tablet 60 mg (controlled release) 30�
30.00�
MG�
2,998�
109,786�
�
8610�
Tablet 20 mg (controlled release) 30�
30.00�
MG�
6,853�
142,012�
�
8925�
Tablet 30 mg (controlled release) 30�
30.00�
MG�
32,731�
926,349�
�
8926�
Tablet 60 mg (controlled release) 30�
30.00�
MG�
28,982�
1,097,308�
�
8938�
Tablet 20 mg (controlled release) 30�
30.00�
MG�
337�
8,920�
�

1147�
Tablet 12.5 mg�
50.00�
MG�
61,223�
1,225,828�
�
1148�
Tablet 25 mg�
50.00�
MG�
123,355�
3,324,507�
�
1149�
Tablet 50 mg�
50.00�
MG�
179,368�
8,840,662�
�
12572�
Drop 100ml 1�
50.00�
MG�
139�
-�
�
ENALAPRIL MALEATE�
�
1368�
Tablet 10 mg�
10.00�
MG�
477,824�
10,855,101�
�
1369�
Tablet 20 mg�
10.00�
MG�
802,246�
24,388,261�
�
1370�
Tablet 5 mg�
10.00�
MG�
250,683�
3,850,852�
�
FOSINOPRIL�
�
1182�
Tablet 10 mg 30�
15.00�
MG�
264,854�
5,326,033�
�
1183�
Tablet 20 mg�
15.00�
MG�
333,784�
9,900,549�
�
LISINOPRIL�
�
2456�
Tablet 5 mg 30�
10.00�
MG�
280,690�
5,074,205�
�
2457�
Tablet 10 mg 30�
10.00�
MG�
476,653�
11,762,103�
�
2458�
Tablet 20 mg 30�
10.00�
MG�
602,592�
18,873,816�
�
PERINDOPRIL�
�
3050�
Tablet 2 mg 30�
4.00�
MG�
887,697�
17,289,515�
�
3051�
Tablet 4 mg 30�
4.00�
MG�
1,597,628�
43,078,628�
�
QUINAPRIL�
�
1968�
Tablet 5 mg 30�
15.00�
MG�
120,839�
2,113,578�
�
1969�
Tablet 10 mg 30�
15.00�
MG�
295,919�
6,754,504�
�
1970�
Tablet 20 mg 30�
15.00�
MG�
423,498�
12,344,378�
�
RAMIPRIL�
�
1944�
Capsule 1.25 mg 28�
2.50�
MG�
179,304�
2,888,869�
�
1945�
Capsule 2.5 mg 28�
2.50�
MG�
526,925�
11,025,124�
�
1946�
Capsule 5.0 mg 28�
2.50�
MG�
1,091,017�
28,240,579�
�
4962�
Capsule 10 mg 30�
2.50�
MG�
8,369�
332,322�
�
8470�
Capsule 10 mg 30�
2.50�
MG�
545,085�
19,091,103�
�
8937�
Capsule 10 mg 30�
2.50�
MG�
84,504�
3,401,273�
�
17037�
Capsule 10 mg 30�
2.50�
MG�
194�
-�
�
TRANDOLAPRIL�
�
2791�
Capsule 500 ug�
2.00�
MG�
76,942�
1,114,525�
�
2792�
Capsule 1 mg�
2.00�
MG�
221,964�
4,538,486�
�
2793�
Capsule 2 mg�
2.00�
MG�
516,255�
13,253,920�
�

8504�
Tablet 16 mg-12.5 mg�
8.00�
MG�
320,030�
9,129,774�
�
IRBESARTAN with HYDROCHLOROTHIAZIDE�
�
8404�
Tablet 150 mg-12.5 mg�
150.00�
MG�
692,845�
19,437,183�
�
8405�
Tablet 300 mg-12.5 mg�
150.00�
MG�
1,472,871�
50,185,813�
�

8213�
Tablet 10 mg�
10.00�
MG�
2,079,657�
89,515,380�
�
8214�
Tablet 20 mg�
10.00�
MG�
2,339,826�
139,409,413�
�
8215�
Tablet 40 mg�
10.00�
MG�
1,285,085�
108,836,970�
�
8521�
Tablet 80 mg�
10.00�
MG�
229,056�
26,918,579�
�
C10AA04 FLUVASTATIN�
�
8023�
Capsule 20mg (base)�
40.00�
MG�
80,818�
2,344,144�
�
8024�
Capsule 40mg (base)�
40.00�
MG�
91,679�
3,293,344�
�
C10AA03 PRAVASTATIN�
�
2833�
Tablet 10 mg, 30�
20.00�
MG�
214,425�
7,518,781�
�
2834�
Tablet 20 mg, 30�
20.00�
MG�
763,079�
40,081,218�
�
8197�
Tablet 40 mg, 30�
20.00�
MG�
913,322�
72,842,348�
�
C10AA01 SIMVASTATIN�
�
�
2011�
Tablet 10 mg�
15.00�
MG�
1,174,842�
49,707,931�
�
�
2012�
Tablet 20 mg�
15.00�
MG�
2,476,159�
144,540,745�
�
�
2013�
Tablet 5 mg�
15.00�
MG�
56,923�
1,764,699�
�
�
8173�
Tablet 40 mg�
15.00�
MG�
1,307,930�
106,707,227�
�
�
8313�
Tablet 80 mg�
15.00�
MG�
327,689�
37,643,652�
�
FIBRATES�
�
�
�
�
�
�
�

2967�
Sachets 4.7g(equiv to 4 g cholestyramine)�
14.00�
GM�
32,889�
1,832,708�
�
2978�
Sachets 9.4g equiv to 8 g cholestyramine)�
14.00�
GM�
15,788�
876,028�
�
COLESTIPOL HYDROCHLORIDE�
�
1224�
Sachets 5 g, 120�
20.00�
GM�
2,097�
143,682�
�

4004�
Cream 10 mg per g (1%), 20 g�
- -	27,087�
190,482�
�
4005�
Lotion 10 mg per ml (1%), 20 ml�
- -	4,527�
43,446�
�
15576�
Cream 10 mg per g (1%), 50 g�
- -	5,647�
-�
�
15786�
Cream 10 mg per g (1%), 50 g�
- -	33,897�
-�
�
16585�
Cream 10 mg per g (1%), 20 g�
- -	6,307�
-�
�
17061�
Cream (vaginal) 100 mg per g (10%)�
- -	2,156�
-�
�
D01AC03 ECONAZOLE NITRATE�
�
4555�
Cream 10 mg per g (1%), 25 g�
- -	2,893�
29,262�
�
15470�
Cream 10 mg per g (1%), 20 g�
- -	2,304�
-�
�
D01AC08 KETOCONAZOLE�
�
4007�
Shampoo 20 mg per ml (2%),100 ml�
- -	188�
3,350�
�
4008�
Shampoo 20 mg per ml (2%), 60 ml�
- -	6,928�
117,141�
�
13472�
Cream 2% 30g 1�
- -	5,706�
-�
�
D01AC02 MICONAZOLE�
�
4341�
Tincture 20 mg per ml (2%), 20 ml�
- -	3,701�
56,202�
�
14846�
Ointment 15 g�
- -	397�
-�
�
D01AC02 MICONAZOLE NITRATE�
�
4009�
Cream 20 mg per g (2%), 20 g�
- -	3,657�
29,553�
�
14052�
Cream 30 mg per g (2%), 30 g�
- -	3,869�
-�
�
14053�
Lotion 30 mg per ml (2%), 30 g�
- -	539�
-�
�
14055�
Powder 2%30g 1�
- -	222�
-�
�
D01AC20�
MICONAZOLE and DIMETHICONE

16259	Cream 2% 25g�

- -	762�

-�
�
D01AC52�
MICONAZOLE and HYDROCORTISONE

17203	Cream 1% 1g/100g 30g�

- -	12,793�

-�
�

1460�
Tablet 125 mg�
0.50�
GM�
4,062�
67,456�
�
2982�
Tablet 500 mg�
0.50�
GM�
83,841�
1,443,716�
�
2983�
Tablet 330 mg�
0.50�
GM�
27,769�
477,044�
�
17009�
Tablet 500 mg 28�
0.50�
GM�
366�
-�
�
TERBINAFINE�
�
2804�
Tablet 250 mg (base)�
0.25�
GM�
103,695�
16,215,619�
�
4011�
Tablet 250 mg (base)�
0.25�
GM�
4,271�
667,494�
�

4209�
Solid stick 5 g�
- -	2,702�
23,047�
�
4544�
Cream 100 g�
- -	22,056�
289,320�
�
4546�
Lotion (non-alcoholic) 125 ml�
- -	7,749�
104,220�
�

13298�
Cream 0.1%50 1�
- -	112�
-�
�
13299�
Cream 0.25% 50 1�
- -	160�
-�
�
13300�
Cream 0.5% 50 1�
- -	112�
-�
�
13301�
Cream 1% 50 1�
- -	164�
-�
�

D06AX�
FRAMYCETIN SULPHATE with GRAMICIDIN

12003	Ointment 1.5%15g 1�

- -	1,367�

-�
�
D06AX01�
FUSIDIC ACID

13926	Ointment 2% 15mg 1�

- -	15,917�

-�
�
D06AX09�
MUPIROCIN

4348	Cream 20mg (as calcium) per g (2%), 15g�

- -	98,701�

1,356,062�
�
�
4350	Ointment 20mg per g(2%), 15g�
- -	86,790�
1,048,361�
�
�
12875	Ointment 2%15g 1�
- -	30,863�
-�
�
�
13705	Ointment nasal 3g 1�
- -	23,741�
-�
�
D06AX04�
NEOMYCIN

11888	Ointment 30g 1�

- -	1,545�

-�
�
D06AX�
NEOMYCIN with BACITRACIN

10457	Powder 15g 1�

- -	5,666�

-�
�

13113�
Cream 30g 1�
- -	384�
-�
�
13115�
Ointment 30g 1�
- -	185�
-�
�
TRIAMCINOLONE ACETONIDE�
�
2117�
Cream 200 ug per g (0.02%), 100 g�
- -	358,189�
4,719,664�
�
2118�
Ointment 200 ug per g (0.02%), 100 g�
- -	54,462�
718,120�
�

1115�
Cream 500 ug per g (0.05%), 15 g�
- -	361,885�
2,984,676�
�
1119�
Ointment 500 ug per g (0.05%), 15 g�
- -	198,273�
1,812,560�
�
2812�
Cream 200 ug per g (0.02%), 100 g�
- -	449,521�
5,947,331�
�
2813�
Cream 500 ug per g (0.05%), 15 g�
- -	148,022�
1,086,771�
�
2815�
Ointment 500 ug per g (0.05%), 15 g�
- -	49,713�
375,674�
�
2820�
Ointment 200 ug per g (0.02%), 100 g�
- -	69,280�
926,491�
�
4131�
Cream 1 mg per g (0.1%), 30 g�
- -	12,709�
270,011�
�
4132�
Ointment 1 mg per g (0.1%), 30 g�
- -	6,388�
133,034�
�
4133�
Scalp application 1 mg per g (0.1%), 30 g�
- -	11,945�
200,132�
�
4511�
Cream 500 ug per g (0.05%), 30 g�
- -	11,457�
119,072�
�
4513�
Ointment 500 ug per g (0.05%), 30 g�
- -	5,399�
57,330�
�
10627�
Ointment 30g 1�
- -	26,407�
-�
�
12881�
Cream 30g 1�
- -	21,779�
-�
�
15271�
Cream 500 ug per g (0.05%), 50 g�
- -	12,495�
-�
�
15272�
Ointment 500 ug per g (0.05%), 50 g�
- -	7,462�
-�
�
15275�
Cream 1 mg per g (0.1%), 30 g�
- -	1,793�
-�
�
15276�
Ointment 1 mg per g (0.1%), 30 g�
- -	1,144�
-�
�
17216�
Scalp lotion 500 ug per ml (0.05%), 30 ml�
- -	14,405�
-�
�
17217�
Scalp lotion 500 ug per ml (0.05%), 30 ml�
- -	32,214�
-�
�
METHYLPREDNISOLONE ACEPONATE�
�
8054�
Cream 1 mg per g (0.1%), 15 g�
- -	228,144�
3,257,176�
�
8055�
Ointment 1 mg per g (0.1%) 15 g�
- -	124,564�
2,030,718�
�
8128�
Ointment 1 mg per g (0.1%) 15 g�
- -	99,500�
1,764,024�
�
8618�
Lotion 1 mg per g (0.1%), 20 g�
- -	2,983�
45,440�
�
15990�
Cream 0.1% 30gm 1�
- -	7,059�
-�
�
15991�
ointment 0.1% 30gm 1�
- -	4,517�
-�
�

15680�
Gel 0.1% 30G 1�
- -	36,317�
-�
�
16348�
Cream 0.1% 30g 1�
- -	20,910�
-�
�

�
11780�
Cream 0.05%20g 1�
- -	15,872�
-�
�
�
14354�
Cream .025% 25g 1�
- -	5,040�
-�
�
�
14355�
Cream 0.05% 25g 1�
- -	4,506�
-�
�
�
14356�
Cream 0.1% 25g 1�
- -	3,149�
-�
�
�
14512�
Cream 0.05% 50g 1�
- -	8,513�
-�
�
�
17039�
Gel 0.01%30g 1�
- -	5,752�
-�
�
PEROXIDES�
�
�
�
�
�
D10AE01 BENZOYL PEROXIDE�
�
11523�
Gel 5%40g 1�
- -	197�
-�
�
11524�
Gel 10%40g 1�
- -	179�
-�
�

13816�
Topical solution 1% 100mL 1�
- -	21,252�
-�
�
16422�
Topical solution 1% 50mL 1�
- -	11,888�
-�
�
16520�
Ltn 10 mg /mL 60 mL�
- -	3,148�
-�
�
ERYTHROMYCIN�
�
15129�
Gel 2% 30 g 1�
- -	73,869�
-�
�

10734�
Roll-on 20%50ml 1�
- -	190�
-�
�
AZELAIC ACID�
�
14704�
Cream 20 % 30 mg�
- -	1,536�
-�
�

4014�
Pessaries 100 mg, 6�
0.10�
GM�
18,456�
237,887�
�
4015�
Pessary 500 mg�
0.10�
GM�
20,221�
272,352�
�
4016�
Vaginal cream 50 mg per 5 g (1%), 35 g�
0.10�
GM�
120,552�
1,563,743�
�
4017�
Vaginal cream 100 mg per 5 g (2%), 20 g�
0.10�
GM�
42,416�
553,573�
�
15913�
Pessary 500 mg�
0.10�
GM�
5,895�
-�
�
ECONAZOLE NITRATE�
�
12661�
Foam-sol 1%10g 3�
0.10�
GM�
2,415�
-�
�
15473�
Pessaries 150 mg, 3�
0.10�
GM�
5,696�
-�
�
MICONAZOLE NITRATE�
�
4020�
Pessaries 100 mg, 7�
0.10�
GM�
2,810�
30,043�
�
4021�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
6,344�
70,053�
�
15486�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
4,103�
-�
�
16397�
Vaginal cream 100 mg per 5 g (2%), 40 g�
0.10�
GM�
213�
-�
�

8114�
Tablet 0.5 mg�
0.50�
MG�
22,039�
1,924,403�
�
8115�
Tablet 0.5 mg�
0.50�
MG�
3,595�
102,146�
�

1742�
Vaginal tablets 25 ug�
0.03�
MG�
321,713�
6,201,427�
�
1743�
Transdermal patches 2 mg, 8�
0.05�
MG�
127,475�
2,045,166�
�
1744�
Transdermal patches 4 mg, 8�
0.05�
MG�
240,470�
3,857,063�
�
1745�
Transdermal patches 8 mg, 8�
0.05�
MG�
58,051�
1,069,776�
�
8012�
Transdermal patches 3.28 mg�
0.05�
MG�
47,012�
753,092�
�
8013�
Transdermal patches 4.33mg(rel 50ug/24 hours)�
0.05�
MG�
65,620�
1,052,227�
�
8014�
Transdermal patches 6.57 mg (rel 50ug/24 hours)�
0.05�
MG�
45,901�
840,670�
�
8041�
Transdermal patches 8.66 mg (rel 100ug/24 hours)�
0.05�
MG�
19,836�
368,348�
�
8082�
Transdermal patches 4 mg (rel 50 ug/24 hours)�
0.05�
MG�
18,281�
294,069�
�
8125�
Transdermal patches 3.9 mg (rel 50 ug/24 hours)�
0.05�
MG�
127,899�
2,049,019�
�
8126�
Transdermal patches 7.8 mg (rel 100 ug/24 hours)�
0.05�
MG�
42,662�
795,875�
�
8140�
Transdermal patches 1.5 mg (rel 50 ug/24 hours)�
0.05�
MG�
33,166�
532,310�
�
8194�
Transdermal patches 2 mg (releasing approx 25ug�
0.05�
MG�
7,098�
113,867�
�
8195�
Transdermal patches 8 mg (releasing approx 100ug�
0.05�
MG�
6,178�
114,458�
�
8286�
Transdermal gel 1 mg in 1g sachet, 28�
1.00�
MG�
145,395�
2,546,758�
�
8311�
Transdermal pat 750ug (rel 25ug/24 hrs)�
0.05�
MG�
11,887�
190,493�
�
8312�
Transdermal patch 3mg (rel 100ug/24 hrs)�
0.05�
MG�
9,788�
184,408�
�
8485�
Transdermal patches 2 mg (rel 25 ug/24 hours)�
0.05�
MG�
13,771�
220,475�
�
8486�
Transdermal patches 5.7 mg (rel 75 ug/24 hours)�
0.05�
MG�
13,540�
247,166�
�
16209�
Tablet 1mg 28�
2.00�
MG�
3,206�
-�
�
16210�
Tablet 2mg 28�
2.00�
MG�
5,221�
-�
�
16211�
Tablet 4mg 28�
2.00�
MG�
2,267�
-�
�
OESTRADIOL VALERATE�
�
1061�
Injection 10 mg in 1 ml�
1.00�
MG�
6,086�
385,014�
�
1663�
Tablets 1 mg, 28�
2.00�
MG�
56,880�
580,831�
�
1664�
Tablets 2 mg, 28�
2.00�
MG�
106,611�
1,308,456�
�
4365�
Implant 50mg 1�
-�
-�
2,505�
141,924�
�
4366�
Implant 100mg 1�
-�
-�
8,085�
801,192�
�
8274�
Tablets 2 mg, 56�
2.00�
MG�
4,620�
55,854�
�
OESTRIOL�
�
1771�
Pessaries 500 ug, 15�
0.20�
MG�
55,021�
1,060,061�
�
1776�
Tablets 1 mg, 30�
2.00�
MG�
11,759�
124,938�
�
1781�
Vaginal cream 1 mg per g (0.1%), 15 g�
0.20�
MG�
262,770�
4,222,499�
�
OESTROGENS CONJUGATED�
�
1733�
Tablets 300 ug, 28�
0.63�
MG�
268,898�
2,746,284�
�
1734�
Tablets 625 ug, 28�
0.63�
MG�
737,670�
9,031,548�
�
11624�
Vag-crm 42.5g 1�
-�
-�
924�
-�
�
15325�
Tablet 1.25 mg 28�
0.63�
MG�
25,700�
-�
�
OESTRONE�
�
1777�
Tablet 730 ug�
1.00�
MG�
145,571�
1,487,138�
�
1778�
Tablet 1.46 mg�
1.00�
MG�
213,333�
2,614,444�
�
11413�
Tablet 625ug 100�
1.00�
MG�
222�
-�
�
11414�
Tablet 1.25mg 100�
1.00�
MG�
280�
-�
�
16519�
Tablet 2.5mg 100�
1.00�
MG�
8,456�
-�
�

2319�
Injection 50 mg in 1 ml�
7.00�
MG�
824�
8,832�
�
2321�
Tablet 10 mg�
5.00�
MG�
95,268�
1,363,493�
�
2323�
Tablet 5 mg, 56�
5.00�
MG�
389,629�
5,250,948�
�
2722�
Tablet 10 mg�
5.00�
MG�
23,601�
723,281�
�
14247�
Tablet 2.5 mg�
5.00�
MG�
2,106�
-�
�
PROGESTERONE�
�
11637�
Ampoule 25mg/ml 3�
5.00�
MG�
191�
-�
�
15327�
Cream 1.6% 50 g�
-�
-�
1,767�
-�
�
15328�
Cream 3.2% 50 g�
-�
-�
4,356�
-�
�
16638�
Cream 10% 50 g�
-�
-�
324�
-�
�

2993�
Tablet 5 mg�
5.00�
MG�
218,858�
6,462,634�
�
TIBOLONE�
�
16835�
Tablet 2.5mg 28�
2.50�
MG�
239,404�
-�
�

1813�
Tablet 28 oestrogens 625 ug 28 tablets meddroxypr�
0.63�
MG�
147,120�
2,343,279�
�
8168�
Tablet 625 ug 2.5mg, 28�
0.63�
MG�
142,806�
2,281,209�
�
8169�
Tablet 625 ug 5mg, 28�
0.63�
MG�
549,668�
8,767,491�
�
15086�
Tablet 28 oestrogens 625 ug 28 tablets meddroxypr�
0.63�
MG�
697�
-�
�
17687�
Tablet 28 oestrogens 625 ug 28 tablets meddroxypr�
0.63�
MG�
3,497�
-�
�
NORETHISTERONE AND ESTROGEN�
�
8081�
Pack containing 28 tablets 2 mg-1 mg�
2.00�
MG�
220,690�
3,523,492�
�
8353�
Tablets 1mg-500ug, 28�
-�
-�
148,239�
2,360,419�
�

1816�
Pack 11 tablets oestradiol valerate 2mg�
2.00�
MG�
127�
2,037�
�
1826�
Tab 28 oestrog 625 ug, 14 medroxy 10mg�
0.63�
MG�
28,527�
454,299�
�
8210�
Pack 14 tablets oestrogens 625 ug�
0.63�
MG�
81,984�
1,307,252�
�
8538�
Pack 14 tab oestrogens 625ug,14 tab medroxypr�
0.63�
MG�
9,167�
146,115�
�
17673�
Tab 28 oestrog 625 ug, 14 medroxy 10mg�
0.63�
MG�
991�
-�
�
OESTRADIOL with NORETHISTERONE ACETATE�
�
1764�
Tablets sequential pack 2 mg - 1mg�
2.00�
MG�
176,629�
2,808,920�
�
1765�
Tablets sequential pack 4 mg - 1mg�
2.00�
MG�
46,123�
734,676�
�
8029�
Pack containing 4 transdermal patches oestradiol�
0.05�
MG�
26,715�
488,402�
�
8425�
Transdermal patch 4 4.33mg, 4 620ug/2.7mg�
0.05�
MG�
29,439�
537,783�
�
8426�
Transdermal patch 4 4.33mg, 4 510ug/4.8mg�
0.05�
MG�
24,461�
445,637�
�
8427�
Transdermal patch 620ug/2.7mg, 8�
0.05�
MG�
150,821�
2,751,488�
�
8428�
Transdermal patch 510ug/4.8mg, 8�
0.05�
MG�
64,372�
1,174,187�
�

FOLLITROPIN ALFA�
�
8251�
Injection set containing 10 ampoules powder for�
75.00�
IE�
2,043�
1,026,498�
�
8252�
Injection set containing 10 ampoules powder for�
75.00�
IE�
1,071�
1,099,394�
�
FOLLITROPIN BETA�
�
8436�
Soln for injection 50 iu in 0.5mL, 10�
75.00�
IE�
891�
384,581�
�
8437�
Soln for injection 100 iu in 0.5mL, 10�
75.00�
IE�
735�
546,451�
�
8438�
Soln for injection 150 iu in 0.5mL, 10�
75.00�
IE�
393�
442,796�
�
8565�
Soln for injection 300iu in 0.36mL mulit-dose cart�
75.00�
IE�
211�
117,659�
�
8566�
Soln for injection 600iu in 0.75mL mulit-dose cart�
75.00�
IE�
412�
302,332�
�
HUMAN CHORIONIC GONADOTROPHIN�
�
1477�
Injection set containing 1 ampoule powder for�
250.00�
IE�
5,323�
143,781�
�
1579�
Injection set containing 3 ampoules powder for�
250.00�
IE�
1,014�
30,192�
�
1581�
Injection set containing 3 ampoules powder for�
250.00�
IE�
2,141�
118,612�
�
1582�
Injection set containing 3 ampoules powder for�
250.00�
IE�
2,564�
132,528�
�

4582�
Injection set containing five ampoules 10 ug in�
0.02�
MG�
5,863�
397,018�
�
4583�
Injection set containing five ampoules 20 ug in�
0.02�
MG�
8,259�
704,847�
�
8087�
Intracavernosal injection 5 ug in 1 ml�
0.02�
MG�
7,305�
405,256�
�
8088�
Intracavernosal injection 10 ug in 1 ml�
0.02�
MG�
26,086�
1,682,889�
�
8089�
Intracavernosal injection 20 ug in 1 ml�
0.02�
MG�
51,239�
4,151,136�
�
16273�
Intraurethral pellet 250ug 3�
-�
-�
311�
-�
�
16276�
Intraurethral pellet 500ug 3�
-�
-�
226�
-�
�
17556�
Intracavernosal injection 5 ug in 1 ml�
0.02�
MG�
154�
-�
�
SILDENAFIL�
�
4584�
Tablet 25mg 4�
50.00�
MG�
5,434�
296,362�
�
4585�
Tablet 50mg 4�
50.00�
MG�
101,663�
6,462,680�
�
4586�
Tablet 100mg 4�
50.00�
MG�
313,949�
21,145,396�
�

4464�
Capsule 400 ug (modified release)�
0.40�
MG�
49,111�
2,616,920�
�
TERAZOSIN�
�
4396�
Starter pack 7 tablets 1 mg and 7 tablets 2mg�
5.00�
MG�
142�
2,505�
�
4397�
Tablet 2 mg�
5.00�
MG�
3,225�
141,550�
�
4398�
Tablet 5 mg�
5.00�
MG�
4,184�
247,243�
�
4399�
Tablet 10 mg�
5.00�
MG�
987�
86,592�
�

2318�
Tablet 20 ug�
60.00�
UG�
8,878�
665,130�
�
THYROXINE SODIUM�
�
2173�
Tablet equivalent to 200 ug anhydrous�
0.15�
MG�
61,334�
700,069�
�
2174�
Tablet equivalent to 50 ug anhydrous�
0.15�
MG�
406,295�
3,193,521�
�
2175�
Tablet equivalent to 100 ug anhydrous�
0.15�
MG�
446,270�
4,076,239�
�

2702�
Tablet 100 mg�
0.10�
GM�
61,988�
978,289�
�
2703�
Capsule 100 mg�
0.10�
GM�
50,361�
788,677�
�
2707�
Capsule 50 mg�
0.10�
GM�
208,479�
2,006,019�
�
2708�
Capsule 100 mg�
0.10�
GM�
300,660�
2,282,357�
�
2709�
Tablet 100 mg�
0.10�
GM�
359,247�
2,706,634�
�
2711�
Tablet 50 mg�
0.10�
GM�
379,722�
3,661,193�
�
2714�
Tablet 100 mg�
0.10�
GM�
59,302�
752,835�
�
2715�
Capsule 100 mg�
0.10�
GM�
51,732�
667,001�
�
3321�
Tablet 100 mg�
0.10�
GM�
3,204�
23,630�
�
3322�
Capsule 100 mg�
0.10�
GM�
1,726�
12,741�
�
MINOCYCLINE�
�
1616�
Tablet 50 mg�
0.20�
GM�
382,674�
6,426,851�
�
3037�
Capsule 100 mg�
0.20�
GM�
9,876�
89,386�
�
TETRACYCLINE�
�
2134�
Capsule 250 mg�
1.00�
GM�
13,291�
98,469�
�
2135�
Capsule 250 mg�
1.00�
GM�
22,608�
220,977�
�
2145�
Capsule 250 mg�
1.00�
GM�
32,193�
241,950�
�
2146�
Capsule 250 mg�
1.00�
GM�
81,466�
810,659�
�
3383�
Capsule 250 mg�
1.00�
GM�
1,411�
10,114�
�
3386�
Capsule 250 mg�
1.00�
GM�
2,114�
15,358�
�
16582�
Capsule 250 mg�
1.00�
GM�
356�
-�
�
16583�
Capsule 250 mg�
1.00�
GM�
912�
-�
�

1878�
Sachet containing oral powder 3 g�
1.00�
GM�
17,528�
182,263�
�
1883�
Chewable tablet 250 mg�
1.00�
GM�
83,409�
738,053�
�
1884�
Capsule 250 mg�
1.00�
GM�
478,364�
3,794,988�
�
1886�
Powder for syrup 125 mg per 5 ml, 100 ml�
1.00�
GM�
491,849�
4,814,842�
�
1887�
Powder for syrup 250 mg per 5 ml, 100 ml�
1.00�
GM�
711,328�
7,907,891�
�
1888�
Powder for paediatric oral drops 100 mg per ml,�
1.00�
GM�
141,719�
1,650,044�
�
1889�
Capsule 500 mg�
1.00�
GM�
1,982,962�
22,535,815�
�
3300�
Capsule 500 mg�
1.00�
GM�
318,830�
3,536,873�
�
3301�
Capsule 250 mg�
1.00�
GM�
99,470�
785,955�
�
3302�
Powder for syrup 125 mg per 5 mL, 100 ml�
1.00�
GM�
12,633�
123,699�
�
3303�
Chewable tablet 250 mg�
1.00�
GM�
2,590�
22,776�
�
3309�
Sachet containing oral powder 3 g�
1.00�
GM�
34,390�
298,113�
�
3393�
Powder for syrup 250 mg per 5 mL, 100 ml�
1.00�
GM�
4,928�
54,576�
�
8581�
Tablet 1g 14�
1.00�
GM�
49,691�
558,304�
�
10116�
Vial 1g 5�
1.00�
GM�
1,352�
-�
�
17565�
Capsule 250 mg�
1.00�
GM�
792�
-�
�
AMPICILLIN�
�
1048�
Capsule 250 mg�
2.00�
GM�
701�
7,597�
�
2390�
Injection 500 mg (solvent required)�
2.00�
GM�
583�
6,830�
�
2671�
Capsule 500 mg�
2.00�
GM�
4,224�
54,007�
�
2977�
Injection 1 g (solvent required)�
2.00�
GM�
9,867�
177,533�
�
6533�
Injection 1g (solvent supplied)�
2.00�
GM�
317�
9,790�
�

1766�
Injection 1.8 g in 4 ml, disposable syringe�
- -	1,745�
75,568�
�
8167�
Injection 900 mg in 2 ml cartridge-needle unit�
- -	607�
13,648�
�
BENZYLPENICILLIN�
�
1775�
Injection 600 mg (solvent required)�
3.60�
GM�
6,198�
225,469�
�
2647�
Injection 3 g (solvent required)�
3.60�
GM�
963�
75,164�
�
3486�
Injection 600 mg (with sterilised Water for�
3.60�
GM�
5,406�
169,767�
�
3487�
Injection 3g (solvent supplied)�
3.60�
GM�
4,082�
54,618�
�
6561�
Injection 600mg (solvent supplied)�
3.60�
GM�
157�
11,097�
�
6563�
Injection 600mg (solvent supplied)�
3.60�
GM�
328�
40,501�
�
PHENOXYMETHYLPENICILLIN�
�
1702�
Tablet 125 mg�
2.00�
GM�
2,325�
25,822�
�
1703�
Tablet 250 mg�
2.00�
GM�
16,336�
181,372�
�
1705�
Capsule 250 mg�
2.00�
GM�
27,958�
313,499�
�
1786�
Tablet 125 mg�
2.00�
GM�
1,300�
14,115�
�
1787�
Tablet 250 mg�
2.00�
GM�
23,860�
248,797�
�
1789�
Capsule 250 mg�
2.00�
GM�
42,627�
457,141�
�
2354�
Oral suspension 250 mg per 5 ml, 100 mL�
2.00�
GM�
118,684�
1,442,004�
�
2356�
Paediatric oral susp 125 mg per 5 ml, 100 mL�
2.00�
GM�
45,221�
433,566�
�
2965�
Capsule 500 mg�
2.00�
GM�
225,516�
3,196,536�
�
3028�
Tablet 500 mg�
2.00�
GM�
107,901�
1,482,989�
�
3360�
Tablet 250 mg�
2.00�
GM�
3,013�
25,213�
�
3361�
Tablet 500 mg�
2.00�
GM�
4,394�
44,551�
�
3363�
Capsule 250 mg�
2.00�
GM�
3,919�
36,098�
�
3364�
Capsule 500 mg�
2.00�
GM�
6,247�
70,984�
�
3365�
Paediatric oral susp 125 mg per 5 ml, 100 mL�
2.00�
GM�
513�
4,158�
�
3366�
Oral suspension 250 mg per 5 ml, 100 ml�
2.00�
GM�
161�
1,581�
�
16578�
Capsule 250 mg�
2.00�
GM�
571�
-�
�
PROCAINE PENICILLIN�
�
1794�
Injection 1.5 g�
3.60�
GM�
12,516�
655,154�
�
3485�
Injection 1.5 g�
3.60�
GM�
29,459�
1,541,584�
�

8121�
Capsule 250 mg�
2.00�
GM�
63,706�
737,576�
�
8122�
Capsule 500 mg�
2.00�
GM�
352,842�
7,484,778�
�
8123�
Injection 500 mg (solvent required)�
2.00�
GM�
326�
6,319�
�
8124�
Injection 1 gm (solvent required)�
2.00�
GM�
7,711�
285,125�
�
FLUCLOXACILLIN�
�
1524�
Injection 500 mg (solvent required)�
2.00�
GM�
628�
12,889�
�
1525�
Injection 1 g (solvent required)�
2.00�
GM�
22,358�
805,876�
�
1526�
Capsule 250 mg�
2.00�
GM�
53,266�
636,365�
�
1527�
Capsule 500 mg�
2.00�
GM�
232,720�
5,088,723�
�
1528�
Powder for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
30,559�
396,633�
�
1529�
Powder for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
52,651�
942,171�
�
5091�
Capsule 500 mg�
2.00�
GM�
340�
6,216�
�
6731�
Injection 1 g (solvent supplied)�
2.00�
GM�
365�
18,308�
�
6734�
Injection 1 g (solvent supplied)�
2.00�
GM�
123�
13,723�
�

1891�
Tablet 500 mg-125 mg�
1.00�
GM�
301,885�
4,081,983�
�
1892�
Powder for syrup 125mg-31.25mg per 5ml, 75ml�
1.00�
GM�
58,579�
714,799�
�
5006�
Tablet 875 mg-125 mg�
1.00�
GM�
19,454�
328,945�
�
5008�
Tablet 500 mg-125 mg�
1.00�
GM�
4,426�
58,664�
�
5009�
Powder for syrup 125mg-31.25mg per 5ml, 75ml�
1.00�
GM�
228�
2,175�
�
5011�
Powder for syrup 400mg-57mg per 5ml, 50ml�
1.00�
GM�
210�
3,029�
�
8254�
Tablet 875 mg-125 mg�
1.00�
GM�
1,785,746�
31,132,604�
�
8319�
Powder for syrup 400mg-57mg per 5ml, 50ml�
1.00�
GM�
364,632�
5,337,197�
�
16246�
Tablet 500 mg-125 mg�
1.00�
GM�
184�
-�
�
16447�
Powder for syrup 250mg-62.5mg per 5ml, 75ml�
1.00�
GM�
327�
-�
�
TICARCILLIN with CLAVULANIC ACID�
�
2179�
Injection 3 g-100 mg (solvent required)�
15.00�
GM�
12,748�
2,196,957�
�
6881�
Injection 3 g 100 mg (solvent supplied)�
15.00�
GM�
118�
49,170�
�

3058�
Capsule 250 mg�
2.00�
GM�
340,362�
2,904,608�
�
3094�
Granules for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
111,944�
1,271,416�
�
3095�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
258,137�
3,544,037�
�
3119�
Capsule 500 mg�
2.00�
GM�
2,287,726�
26,701,666�
�
3317�
Capsule 250 mg�
2.00�
GM�
4,577�
38,232�
�
3318�
Capsule 500 mg�
2.00�
GM�
13,935�
157,352�
�
3319�
Granules for syrup 125 mg per 5 ml, 100 ml�
2.00�
GM�
124�
1,407�
�
3320�
Granules for syrup 250 mg per 5 ml, 100 ml�
2.00�
GM�
290�
3,914�
�
17576�
Capsule 500 mg�
2.00�
GM�
182�
-�
�
17602�
Capsule 250 mg�
2.00�
GM�
640�
-�
�
17604�
Capsule 500 mg�
2.00�
GM�
4,577�
-�
�
CEPHALOTHIN�
�
2964�
Injection 1 g (solvent required)�
4.00�
GM�
68,553�
2,651,431�
�
6611�
Injection 1g (solvent supplied)�
4.00�
GM�
1,565�
93,016�
�
6614�
Injection 1g (solvent supplied)�
4.00�
GM�
333�
21,762�
�

4115�
Tablet 500 mg�
0.30�
GM�
1,229�
40,242�
�
8200�
Tablet 500 mg�
0.30�
GM�
24,904�
546,838�
�
8201�
Powder for oral suspension 200 mg per 5 ml, 15 ml�
0.30�
GM�
781�
14,664�
�
8336�
Tablet 500 mg 2�
0.30�
GM�
11,233�
243,642�
�
CLARITHROMYCIN�
�
6152�
Tablet 500 mg 100�
0.50�
GM�
213�
33,396�
�
8318�
Tablet 250mg 14�
0.50�
GM�
463,763�
9,313,428�
�
16432�
Liquid 250 mg/5 mL 1�
0.50�
GM�
5,262�
-�
�
ERYTHROMYCIN�
�
1395�
I.M. injection 100 mg (base) in 2 ml�
1.00�
GM�
422�
13,778�
�
1398�
I.V. infusion 300 mg (base)�
1.00�
GM�
974�
71,325�
�
1400�
Capsule 175 mg�
1.00�
GM�
7,628�
60,931�
�
1401�
Tablet 250 mg (base)�
1.00�
GM�
29,914�
244,675�
�
1404�
Capsule 250 mg�
1.00�
GM�
130,093�
1,314,312�
�
2424�
Granules for paediatric oral susp 200 mg�
1.00�
GM�
137,309�
1,464,950�
�
2425�
Paediatric oral susp 125 mg (base) per 5 ml�
1.00�
GM�
16,937�
148,991�
�
2428�
Granules for oral susp 400mg (base)per 5ml,10�
1.00�
GM�
143,915�
1,817,876�
�
2610�
Oral suspension 250 mg (base) per 5 ml, 100 ml�
1.00�
GM�
18,050�
206,933�
�
2750�
Tablet 400 mg (base)�
1.00�
GM�
339,710�
3,179,844�
�
3325�
Capsule 250 mg�
1.00�
GM�
16,738�
152,573�
�
3328�
Tablet 250 mg (base)�
1.00�
GM�
4,165�
32,692�
�
3332�
Paediatric oral suspension 125 mg (base) per 5 ml,�
1.00�
GM�
184�
1,618�
�
3333�
Oral suspension 250 mg (base) per 5 ml, 100 ml�
1.00�
GM�
238�
2,664�
�
3334�
Granules for paediatric oral suspension 200 mg�
1.00�
GM�
208�
2,219�
�
3336�
Tablet 400 mg (base)�
1.00�
GM�
5,652�
49,797�
�
3337�
Granules for oral suspension 400mg(base) per 5 ml,�
1.00�
GM�
164�
2,060�
�
15344�
I.V. infusion 1 g (base)�
1.00�
GM�
128�
-�
�
16544�
Capsule 250 mg (base)�
1.00�
GM�
1,597�
-�
�
ROXITHROMYCIN�
�
1760�
Tablet 150 mg�
0.30�
GM�
865,943�
11,084,216�
�
8016�
Tablet 300 mg�
0.30�
GM�
1,203,745�
15,591,846�
�
8129�
Tablet for oral suspension 50 mg�
0.30�
GM�
77,859�
878,053�
�
17503�
Tablet for oral suspension 50 mg�
0.30�
GM�
743�
-�
�

3138�
Capsule 150 mg�
1.20�
GM�
41,670�
1,165,793�
�
5057�
Capsule 150 mg�
1.20�
GM�
13,447�
200,458�
�
16644�
Capsule 150 mg 100�
1.20�
GM�
232�
-�
�
LINCOMYCIN�
�
2530�
Injection 600 mg in 2 ml�
1.80�
GM�
3,229�
59,358�
�

1068�
Injection 40 mg (base) in 1 ml�
0.24�
GM�
1,163�
28,250�
�
1168�
Injection 60 mg (base) in 1.5 ml�
0.24�
GM�
1,565�
53,091�
�
2824�
Injection 80 mg (base) in 2 ml�
0.24�
GM�
27,217�
510,595�
�
TOBRAMYCIN�
�
1356�
Injection 80 mg (base)�
0.24�
GM�
2,852�
340,504�
�

3124�
Tablet 1 g�
2.00�
GM�
66,103�
2,137,546�
�
SPECTINOMYCIN�
�
3090�
Injection 2 g with 3.2 ml diluent�
3.00�
GM�
158�
3,373�
�

1471�
Capsule 50 mg, 28�
200.00�
MG�
2,508�
455,317�
�
1472�
Capsule 100 mg, 28�
200.00�
MG�
7,447�
2,663,622�
�
1474�
Solution for IV infusion 200 mg in 100 ml, 7�
200.00�
MG�
528�
258,632�
�
1475�
Capsule 200 mg�
200.00�
MG�
4,933�
3,808,944�
�
14171�
Capsule 150 mg�
0.20�
GM�
34,935�
-�
�
ITRACONAZOLE�
�
8196�
Capsule 100mg�
0.20�
GM�
4,315�
1,122,139�
�
14810�
Capsule 100mg�
0.20�
GM�
1,360�
-�
�
16227�
Capsule 100mg 28�
0.20�
GM�
1,125�
-�
�

14752�
Capsule 50 mg�
0.10�
GM�
201�
-�
�
DAPSONE�
�
13335�
Tablet 100mg 100�
0.05�
GM�
1,137�
-�
�

ACICLOVIR�
�
1003�
Tablet 200 mg�
4.00�
GM�
4,113�
468,781�
�
1007�
Tablets 200 mg, 90�
4.00�
GM�
49,213�
9,523,741�
�
1052�
Tablets 800 mg, 35�
4.00�
GM�
7,612�
1,756,583�
�
8234�
Tablets 800 mg, 120�
4.00�
GM�
479�
340,444�
�
FAMCICLOVIR�
�
8002�
Tablet 250 mg�
0.75�
GM�
35,148�
5,925,198�
�
8092�
Tablet 125 mg�
0.75�
GM�
10,585�
1,684,439�
�
8217�
Tablet 250 mg�
0.75�
GM�
46,806�
19,705,434�
�
RIBAVIRIN, COMBINATIONS�
�
6262�
140 cap ribavirin 200mg and 2 cart interf alfa-2b�
- -	667�
1,017,957�
�
6263�
168 cap ribavirin 200mg and 2 cart interf alfa-2b�
- -	653�
1,197,620�
�
VALACICLOVIR�
�
8064�
Tablet 500 mg�
3.00�
GM�
28,401�
7,011,573�
�
8133�
Tablet 500 mg�
3.00�
GM�
11,697�
1,463,175�
�
8134�
Tablet 500 mg�
3.00�
GM�
145,405�
28,255,597�
�

MENINGOCOCCAL�
�
14507�
Vial 0.5 ml 1�
- -	20,748�
-�
�
15130�
Vial 0.5 ml 1�
- -	2,150�
-�
�
MENINGOCOCCAL C�
�
17391�
Vial 0.5 ml 1�
- -	96,866�
-�
�
17637�
Syringe 10ug per 0.5mL conjugated 1�
- -	68,437�
-�
�
17650�
Vial 0.5 ml 1�
- -	8,056�
-�
�

�
3019	Injection 0.5 ml�
- -	4,714�
68,229�
�
�
3462	Injection 0.5 ml�
- -	29,730�
1,998,702�
�
J07AM01�
TETANUS

2127	Injection 0.5 ml�

- -	2,513�

31,155�
�
�
3493	Injection 0.5 ml�
- -	17,133�
427,709�
�

15374�
Vaccine 1 ml 1440u�
- -	3,188�
-�
�
15677�
Syrng 720u/0.5mL�
- -	6,627�
-�
�
15687�
Syrng 144u 1�
- -	56,449�
-�
�
15770�
Syrng 25u 1�
- -	135�
-�
�
15771�
Syrng 50u 1�
- -	1,685�
-�
�
HEPATITIS A\HEPATITIS B�
�
15760�
Syrng 1mL�
- -	108,993�
-�
�
15917�
Syrng 0.5mL�
- -	8,435�
-�
�
17055�
Syrng 0.5mL�
- -	224�
-�
�
HEPATITIS B�
�
12913�
Vial 1ml 1�
- -	11,584�
-�
�
12914�
Vial 0.5ml 1�
- -	1,783�
-�
�
13026�
Ampoule 20ug/ml 1�
- -	32,730�
-�
�
13473�
Ampoule 10 mc/0.5 mL 1�
- -	4,663�
-�
�
15783�
Vial 40ug/mL 1�
- -	546�
-�
�

1031�
Injection 2 g (solvent required)�
- -	6,848�
287,643�
�
1079�
Injection 500 mg (solvent required)�
- -	2,666�
73,109�
�
1080�
Injection 1 g (solvent required)�
- -	10,055�
264,929�
�
1266�
Tablet 50 mg�
- -	13,895�
409,214�
�
5914�
Injection 500 mg (solvent required)�
- -	218�
2,761�
�
5915�
Injection 1 g (solvent required)�
- -	403�
6,781�
�
6707�
Injection 1g (solvent supplied)�
- -	147�
4,488�
�
7051�
Injection 2 g (solvent supplied)�
- -	195�
8,543�
�
7055�
Injection 2 g (solvent supplied)�
- -	588�
26,828�
�
IFOSFAMIDE�
�
8076�
Powder for I.V. injection 1g�
- -	248�
62,635�
�
8077�
Powder for I.V. injection 2g�
- -	696�
335,488�
�

8379�
Capsule 20mg 5�
- -	418�
142,158�
�
8380�
Capsule 100mg 5�
- -	2,234�
4,865,537�
�
8381�
Capsule 250mg 5�
- -	1,419�
3,216,930�
�

1622�
Tablet 2.5 mg�
- -	119,676�
1,409,172�
�
1623�
Tablet 10 mg�
- -	45,364�
2,123,239�
�
2395�
Injection 50 mg in 2 ml�
- -	16,549�
752,908�
�
2396�
Injection 5 mg in 2 ml�
- -	1,293�
59,568�
�
5962�
Injection 5 mg in 2 ml�
- -	118�
2,208�
�

8361�
Tablet 150 mg�
- -	1,004�
132,937�
�
8362�
Tablet 500 mg 120�
- -	11,786�
8,438,420�
�
CYTARABINE�
�
2884�
Injection set containing 100 mg and 5 ml solvent�
- -	168�
11,714�
�
2885�
Injection set containing 500 mg and 25 ml solvent�
- -	234�
83,548�
�
8033�
Injection set containing 100 mg and 1 ml solvent�
- -	240�
20,780�
�
8034�
Injection set containing 500 mg and 5 ml solvent�
- -	506�
203,342�
�
FLUOROURACIL�
�
2521�
Injection 250 mg in 10 mL�
- -	4,860�
314,942�
�
2528�
Injection 500 mg in 10 mL�
- -	19,340�
1,205,356�
�
4222�
Cream 50 mg per g (5%), 20 g�
- -	36,597�
1,314,474�
�
5935�
Injection 500 mg in 10 mL�
- -	892�
39,827�
�
GEMCITABINE�
�
5936�
Powder for I.V. infusion 200 mg (base)�
- -	236�
75,979�
�
5937�
Powder for I.V. infusion 1 gm (base)�
- -	431�
305,521�
�
8049�
Powder for I.V. infusion 200 mg (base)�
- -	3,840�
1,225,743�
�
8050�
Powder for I.V. infusion 1 gm (base)�
- -	11,784�
8,337,113�
�

2198�
Injection 10 mg (solvent required)�
- -	214�
9,380�
�
2199�
Injection set containing 10 mg and 10 ml solvent�
- -	1,344�
72,388�
�
VINCRISTINE SULPHATE�
�
2371�
Injection set containing 1 mg and 10 ml solvent�
- -	253�
40,365�
�
2374�
Injection set containing 1 mg and 1 ml solvent�
- -	3,868�
466,515�
�
5991�
Injection set containing 1 mg and 1 ml solvent�
- -	252�
22,713�
�
VINORELBINE�
�
8280�
Solution for I.V. infusion 10 mg (base) in 1 mL�
- -	724�
641,684�
�
8281�
Solution for I.V. infusion 50 mg (base) in 5 mL�
- -	1,892�
2,649,657�
�

1336�
Solution for I.V. or intravesical 10mg�
- -	490�
66,032�
�
1340�
Solution for I.V. or intravesical 20mg�
- -	1,664�
433,786�
�
1342�
Solution for I.V. or intravesical 50mg�
- -	10,245�
4,588,589�
�
5927�
Solution for I.V. or intravesical 50mg�
- -	660�
188,318�
�
8569�
Suspn for IV infusion 20mg in 10 mL�
- -	714�
1,585,568�
�
8570�
Suspn for IV infusion 50mg in 25 mL�
- -	551�
1,542,639�
�
EPIRUBICIN HYDROCHLORIDE�
�
1375�
Solution for I.V. injection 10mg in 5 ml, 4�
- -	287�
50,042�
�
1376�
Solution for I.V. injection 20mg in 10 ml, 4�
- -	681�
230,783�
�
1377�
Solution for I.V. injection 50mg in 25 ml, 3�
- -	5,098�
3,808,281�
�
5929�
Solution for I.V. injection 20mg in 10 ml, 4�
- -	113�
26,570�
�
5930�
Solution for I.V. injection 50mg in 25 ml, 3�
- -	239�
139,683�
�
MITOZANTRONE�
�
1929�
Injection 20 mg in 10 ml�
- -	1,932�
703,686�
�
1930�
Injection 25 mg in 12.5 ml�
- -	894�
397,831�
�
1932�
Injection 10 mg in 5 ml�
- -	455�
92,528�
�

1160�
Solution for I.V. injection 50 mg in 5 ml�
- -	739�
53,114�
�
1161�
Solution for I.V. injection 150 mg in 15 ml�
- -	5,558�
2,471,734�
�
1162�
Solution for I.V. injection 450 mg in 45 ml�
- -	5,168�
1,479,884�
�
5906�
Solution for I.V. injection 50 mg in 5 ml�
- -	219�
10,517�
�
5907�
Solution for I.V. injection 150 mg in 15 ml�
- -	350�
85,236�
�
5908�
Solution for I.V. injection 450 mg in 45 ml�
- -	614�
125,329�
�
CISPLATIN�
�
2578�
I.V. injection 10 mg in 10 ml�
- -	205�
4,286�
�
2579�
I.V. injection 50 mg in 50 ml�
- -	2,731�
116,982�
�
2580�
I.V. injection 100 mg in 100 ml�
- -	3,698�
289,973�
�
5911�
I.V. injection 100 mg in 100 ml�
- -	138�
9,144�
�
OXALIPLATIN�
�
5995�
Powder for I.V. infusion 100 mg�
- -	175�
282,177�
�
8539�
Powder for I.V. infusion 50 mg�
- -	2,951�
2,028,574�
�
8540�
Powder for I.V. infusion 100 mg�
- -	5,299�
7,904,060�
�

5978�
Soln for IV infusion 100mg\10ml�
- -	485�
455,225�
�
5979�
Soln for IV infusion 500mg\50ml�
- -	531�
1,292,705�
�
8293�
Soln for IV infusion 100mg\10ml�
- -	7,408�
8,919,294�
�
8294�
Soln for IV infusion 500mg\50ml�
- -	8,108�
22,021,879�
�

L01XX28�
3093

IMATINIB�
Capsule 500 mg�
- -	24,970�
1,932,175�
�
�
6359�
Capsule 100 mg (base), 120�
- -	258�
1,008,059�
�
�
8549�
Capsule 100 mg (base), 120�
- -	437�
2,030,233�
�
�
8550�
Capsule 100 mg (base), 180�
- -	800�
5,372,161�
�
L01XX19 IRINOTECAN�
�
5959�
I V injection 100 mg in 5 mL�
- -	153�
185,612�
�
8414�
I V injection 40 mg in 2 mL�
- -	2,257�
927,049�
�
8415�
I V injection 100 mg in 5 mL�
- -	6,689�
8,817,514�
�
L01XX17 TOPOTECAN�
�

1454�
Subcutaneous implant 3.6 mg�
0.13�
MG�
31,501�
10,761,925�
�
8093�
Subcutaneous implant 10.8 mg (base) in prefilled�
0.13�
MG�
36,170�
41,438,788�
�
LEUPRORELIN ACETATE�
�
1565�
Injection 7.5�
0.13�
MG�
11,452�
4,944,424�
�
8211�
Injection 7.5�
0.13�
MG�
12,266�
14,088,587�
�
8484�
I.M. injection (modified release)�
0.13�
MG�
4,082�
6,241,639�
�
14727�
Injection 5 mg�
0.13�
MG�
740�
-�
�

2109�
Tablet 10 mg (base), 60�
20.00�
MG�
11,484�
572,126�
�
2110�
Tablet 20 mg (base), 60�
20.00�
MG�
201,107�
16,739,737�
�
TOREMIFENE�
�
8216	Tablet 60 mg (base)	60.00�
MG�
9,974�
713,846�
�

1131�
mpoule containing powder 5x10<^> 8<D>CFU�
- -	857�
415,782�
�
1140�
Injection set 1 vial Powder�
- -	917�
399,882�
�

8439�
Capsule 100 mg 60�
0.20�
GM�
357,029�
11,406,658�
�
8440�
Capsule 200 mg 60�
0.20�
GM�
3,429,335�
115,089,245�
�
17093�
Capsule 200 mg 10�
0.20�
GM�
1,693�
-�
�
ROFECOXIB�
�
8471�
Tablet 12.5 mg 30�
12.50�
MG�
1,074,918�
31,722,368�
�
8472�
Tablet 25 mg 30�
12.50�
MG�
1,736,565�
74,474,568�
�
8473�
Oral suspension 12.5 mg per 5 mL, 150 mL�
12.50�
MG�
1,985�
58,522�
�
8474�
Oral suspension 25 mg per 5 mL, 150 mL�
12.50�
MG�
2,075�
89,182�
�

11353�
Tablet 100mg 100�
0.12�
GM�
5,675�
-�
�
ORPHENADRINE CITRATE with PARACETAMOL�
�
11354�
Tablet 100�
0.12�
GM�
3,113�
-�
�

1940�
Tablet 500 mg�
1.00�
GM�
16,606�
709,671�
�
SULPHINPYRAZONE�
�
2094�
Tablet 100 mg�
0.30�
GM�
2,069�
70,082�
�
17490�
Tablet 100 mg�
0.30�
GM�
1,081�
-�
�

8090�
Tablet 40 mg�
10.00�
MG�
23,270�
2,973,318�
�
8102�
Tablet 10 mg�
10.00�
MG�
107,075�
6,392,341�
�
8511�
Tablet 70 mg alendronic acid�
10.00�
MG�
1,329,199�
74,233,666�
�
16442�
Tablet 5 mg�
10.00�
MG�
163�
-�
�
CLODRONIC ACID�
�
8132�
Capsule equivalent to 400 mg sodium clodronate�
1.60�
GM�
905�
312,113�
�
8265�
Capsule equivalent to 800 mg sodium clodronate�
1.60�
GM�
16,762�
6,602,065�
�

6223�
Inj set 1 vials pdr for iv infuse 90mg,1 amp10ml�
60.00�
MG�
16,344�
8,779,510�
�
6289�
Concentrated injection 90 mg in 10 mL�
60.00�
MG�
4,222�
2,106,046�
�
8208�
Inj set 4 vials pdr for iv infuse 15mg,4 amp 5ml�
60.00�
MG�
141�
45,493�
�
8209�
Inj set 2 vials pdr for iv infuse 30mg,2 amp10ml�
60.00�
MG�
891�
313,336�
�
8463�
Concentrated injection 60 mg in 10 mL�
60.00�
MG�
268�
83,426�
�
M05BA07 RISEDRONIC ACID�
�
8481�
Tablet 5 mg 28�
5.00�
MG�
124,817�
7,091,738�
�
8482�
Tablet 30 mg 28�
5.00�
MG�
3,415�
1,065,973�
�
M05BA05�
TILUDRONIC ACID

8267	Tablet 200 mg�

0.40�

MG�

2,046�

488,652�
�
M05BA08�
ZOLEDRONIC ACID

6343	Powder for I.V. infusion 4 mg vial with diluent�

4.00�

MG�

750�

452,831�
�

10521�
Tablet 50�
100.00�
MG�
2,223�
-�
�
16916�
Tablet 30 mg-325 mg�
100.00�
MG�
4,851�
-�
�
CODEINE with PARACETAMOL�
�
1215�
Tablet 30 mg-500 mg�
100.00�
MG�
3,658,364�
36,456,230�
�
3316�
Tablet 30 mg-500 mg�
100.00�
MG�
99,803�
707,600�
�
12736�
Tablet 30mg - 500mg, 50�
100.00�
MG�
11,238�
-�
�
17267�
Caplet 8mg/500mg 48�
100.00�
MG�
11,379�
-�
�
DIHYDROCODEINE�
�
11535�
Linct 200ml 1�
- -	3,298�
-�
�
11785�
Linct 200ml 1�
- -	61,273�
-�
�
12824�
Linct 100ml 1�
- -	2,887�
-�
�
12825�
Linct 100ml 1�
- -	30,321�
-�
�
HYDROMORPHONE�
�
8420�
Injection 2 mg in 1 mL 5�
4.00�
MG�
1,556�
24,683�
�
8421�
Injection 10 mg in 1 mL 5�
4.00�
MG�
1,777�
108,430�
�
8422�
Injection 50 mg in 5 mL 5�
4.00�
MG�
1,124�
122,560�
�
8423�
Injection 500 mg in 50 mL�
4.00�
MG�
638�
112,061�
�
8424�
Oral liquid 1 mg per mL, 473 mL�
4.00�
MG�
2,762�
73,763�
�
8541�
Tablet 2mg�
4.00�
MG�
363�
6,442�
�
8542�
Tablet 4mg�
4.00�
MG�
576�
16,772�
�
8543�
Tablet 8mg�
4.00�
MG�
868�
42,224�
�
16755�
Tablet 4mg 60�
4.00�
MG�
276�
-�
�

8337�
Transdermal patch 2.5mg (25 ug per hour)�
0.60�
MG�
26,457�
1,746,725�
�
8338�
Transdermal patch 5mg (50 ug per hour)�
0.60�
MG�
20,531�
2,376,520�
�
8339�
Transdermal patch 7.5mg (75 ug per hour)�
0.60�
MG�
9,988�
1,622,689�
�
8340�
Transdermal patch 10 mg (100 ug per hour)�
0.60�
MG�
13,364�
3,472,487�
�
PETHIDINE HYDROCHLORIDE�
�
1828�
Injection 50 mg in 1 mL�
0.40�
GM�
3,928�
41,948�
�
1829�
Injection 100 mg in 2 mL�
0.40�
GM�
65,061�
713,398�
�
3483�
Injection 100 mg in 2 ml�
0.40�
GM�
33,486�
373,892�
�
5200�
Injection 100 mg in 2 mL�
0.40�
GM�
326�
3,600�
�
11572�
Tablet 50mg 100�
0.40�
GM�
2,666�
-�
�
11702�
Ampoule 75mg/1.5mL 5�
0.40�
GM�
202�
-�
�
13605�
Tablet 50mg 20�
0.40�
GM�
4,320�
-�
�
15888�
Injection 100 mg in 2 mL 10�
0.40�
GM�
1,331�
-�
�
16523�
Ampoule 25mg/mL 5�
0.40�
GM�
762�
-�
�

4170�
Tablet 15 mg - 500 mg�
-�
-�
18,989�
158,454�
�
4171�
Tablet 8 mg-500 mg�
100.00�
MG�
58,998�
598,405�
�
10526�
Tablet 50�
100.00�
MG�
1,048�
-�
�
10527�
Tablet 100�
100.00�
MG�
1,676�
-�
�
11680�
Capsule 48�
100.00�
MG�
340�
-�
�
11705�
Tablet 50�
100.00�
MG�
34,963�
-�
�
11706�
Tablet 100�
100.00�
MG�
51,583�
-�
�
11755�
Tab-sol 24�
100.00�
MG�
451�
-�
�
12670�
Tablet 20�
100.00�
MG�
202�
-�
�
12692�
Tablet 100�
100.00�
MG�
2,990�
-�
�
14215�
Tablet 8 mg - 500 mg 50�
100.00�
MG�
3,208�
-�
�
14788�
Tablet 100�
100.00�
MG�
8,094�
-�
�
14978�
Caplet 50�
100.00�
MG�
3,405�
-�
�
15994�
Tablet 50�
100.00�
MG�
2,033�
-�
�
16900�
Capsule 24�
100.00�
MG�
137�
-�
�
16901�
Tablet 24�
100.00�
MG�
589�
-�
�
17212�
Tablet 9.6 mg - 500 mg 48�
-�
-�
3,177�
-�
�
PARACETAMOL�
�
1746�
Tablet 500 mg�
3.00�
GM�
4,566,069�
35,324,162�
�
1747�
Mixture 120 mg per 5 ml, 100 ml�
3.00�
GM�
81,062�
584,984�
�
1770�
Elixir 240 mg per 5 ml, 200 ml�
3.00�
GM�
248,037�
2,422,714�
�
5196�
Tablet 500 mg�
3.00�
GM�
617�
4,682�
�
11511�
Elx 120mg/5 1�
3.00�
GM�
493�
-�
�
11512�
Elx 200ml 1�
3.00�
GM�
325�
-�
�
11515�
Tablet 500mg 50�
3.00�
GM�
1,263�
-�
�
11516�
Tablet 500mg 100�
3.00�
GM�
3,562�
-�
�
11517�
Tab-sol 500mg 24�
3.00�
GM�
3,623�
-�
�
11519�
Drop 20ml 1�
3.00�
GM�
1,457�
-�
�
11698�
Suppositories 125mg 20�
3.00�
GM�
490�
-�
�
11699�
Suppositories 250mg 20�
3.00�
GM�
366�
-�
�
11721�
Suppositories 500mg 24�
3.00�
GM�
2,495�
-�
�
13129�
Tablet 500mg 50�
3.00�
GM�
368�
-�
�
13759�
Tablet 500mg 100�
3.00�
GM�
769�
-�
�
16574�
Tablet 500 mg�
3.00�
GM�
161�
-�
�
PARACETAMOL with CODEINE with DOXYLAMINE�
�
10870�
Tablet 24�
- -	52,351�
-�
�
12600�
Tablet 20�
- -	372,356�
-�
�
12932�
Capsule 24�
- -	22,582�
-�
�
13102�
Tablet 20�
- -	152,083�
-�
�
13200�
Capsule 20�
- -	8,151�
-�
�
13823�
Capsule 20�
- -	9,702�
-�
�
15227�
Tablet 24�
- -	14,923�
-�
�
15286�
Tablet 24�
- -	14,491�
-�
�
15650�
Caplet 500mg 8mg 5mg�
- -	33,956�
-�
�
15684�
Tablet 24�
- -	28,810�
-�
�
16284�
Capsule 24�
- -	13,676�
-�
�
16896�
Tablet 20�
- -	8,629�
-�
�
17268�
Tablet 500mg 9.6mg 5.1mg, 20�
- -	16,784�
-�
�
17291�
Tablet 24�
- -	265�
-�
�

11525�
Suspension 100ml 1�
- -	1,356�
-�
�
11526�
Suspension 200ml 1�
- -	1,282�
-�
�

1323�
Injection 1 mg in 1 ml�
4.00�
MG�
2,639�
52,620�
�
3460�
Injection 1 mg in 1 ml�
4.00�
MG�
9,299�
140,588�
�
14702�
Tablet 2.5 mg 100�
4.00�
MG�
136�
-�
�
ERGOTAMINE�
�
1383�
Capsule 1 mg�
4.00�
MG�
21,128�
398,899�
�
17561�
Capsule 1 mg�
4.00�
MG�
2,287�
-�
�

8298�
Tablet 2.5 mg (base) 2�
2.50�
MG�
85,752�
1,319,227�
�
16135�
Tablet 2.5 mg 4�
2.50�
MG�
2,451�
-�
�
SUMATRIPTAN�
�
8144�
Tablet 50 mg (base)�
50.00�
MG�
253,841�
3,913,164�
�
8341�
Nasal Spray 20mg/dose 2�
20.00�
MG�
71,056�
1,099,264�
�
14181�
Tablet 100 mg�
50.00�
MG�
30,950�
-�
�
15210�
Tablet 50 mg�
50.00�
MG�
9,115�
-�
�
15987�
Nasal Spray 10mg/dose 2�
20.00�
MG�
1,354�
-�
�
16720�
Injection 6mg in 0.5ml refill�
6.00�
MG�
1,828�
-�
�
16730�
Injection 6mg in 0.5ml�
6.00�
MG�
297�
-�
�
17455�
Tablet 50 mg (base) 4�
50.00�
MG�
4,612�
-�
�
17456�
Tablet 100 mg 2�
50.00�
MG�
1,028�
-�
�
ZOLMITRIPTAN�
�
8266�
Tablet 2.5 mg�
2.50�
MG�
144,796�
2,226,933�
�
17273�
Tablet 2.5 mg�
2.50�
MG�
596�
-�
�

1634�
Tablet 60 mg�
0.50�
GM�
7,599�
174,547�
�
1635�
Tablet 200 mg�
0.50�
GM�
138�
6,631�
�
17438�
Tablet 200 mg�
0.50�
GM�
129�
-�
�
PHENOBARBITONE�
�
1850�
Tablet 30 mg�
0.10�
GM�
17,620�
160,042�
�
1853�
Injection 200 mg in 1 ml�
0.10�
GM�
314�
11,586�
�

2419�
Tablet 200 mg�
1.00�
GM�
184,316�
6,739,904�
�
2422�
Tablet 100 mg�
1.00�
GM�
60,458�
1,284,729�
�
2426�
Tablet 200 mg (controlled release)�
1.00�
GM�
58,595�
2,141,351�
�
2427�
Oral suspension 100 mg per 5 ml, 300 ml�
1.00�
GM�
30,749�
757,164�
�
2431�
Tablet 400 mg (controlled release)�
1.00�
GM�
45,758�
2,985,297�
�
5039�
Tablet 100 mg�
1.00�
GM�
117�
2,216�
�
5040�
Tablet 200 mg�
1.00�
GM�
130�
4,142�
�
OXCARBAZEPINE�
�
8584�
Tablet 150 mg 100�
1.00�
GM�
349�
32,894�
�
8585�
Tablet 300 mg 100�
1.00�
GM�
625�
92,396�
�
8586�
Tablet 600 mg 100�
1.00�
GM�
233�
54,269�
�

1834�
Capsule 300 mg 100�
1.80�
GM�
53,532�
7,216,264�
�
1835�
Capsule 400 mg 100�
1.80�
GM�
25,476�
5,098,640�
�
4591�
Capsule 100 mg 100�
1.80�
GM�
797�
34,062�
�
4592�
Capsule 300 mg 100�
1.80�
GM�
3,322�
400,031�
�
4593�
Capsule 400 mg 100�
1.80�
GM�
539�
88,078�
�
4594�
Tablet 600 mg 100�
1.80�
GM�
177�
38,410�
�
4595�
Tablet 800 mg 100�
1.80�
GM�
288�
83,674�
�
8389�
Tablet 800 mg 100�
1.80�
GM�
11,638�
3,445,630�
�
8505�
Capsule 100 mg 100�
1.80�
GM�
6,016�
257,319�
�
8559�
Tablet 600 mg 100�
1.80�
GM�
2,440�
558,108�
�
LAMOTRIGINE�
�
2848�
Tablet 25 mg�
0.30�
GM�
29,928�
1,713,970�
�
2849�
Tablet 50 mg�
0.30�
GM�
44,753�
3,720,841�
�
2850�
Tablet 100 mg�
0.30�
GM�
69,815�
9,413,352�
�
2851�
Tablet 200 mg�
0.30�
GM�
45,277�
9,402,319�
�
8063�
Tablet 5 mg�
0.30�
GM�
5,087�
182,792�
�
SULTHIAME�
�
2099�
Tablet 50 mg�
0.40�
GM�
1,262�
38,771�
�
2100�
Tablet 200 mg�
0.40�
GM�
1,867�
136,054�
�
TOPIRAMATE�
�
8163�
Tablet 25 mg�
0.30�
GM�
13,441�
862,089�
�
8164�
Tablet 50 mg�
0.30�
GM�
14,810�
1,330,595�
�
8165�
Tablet 100 mg�
0.30�
GM�
19,619�
2,742,013�
�
8166�
Tablet 200 mg�
0.30�
GM�
12,289�
2,995,587�
�
8371�
Capsule 15 mg�
0.30�
GM�
1,019�
52,593�
�
8372�
Capsule 25 mg�
0.30�
GM�
1,132�
94,237�
�
8520�
Capsule 50 mg�
0.30�
GM�
562�
56,861�
�

1109�
Tablet 2 mg�
10.00�
MG�
17,199�
199,676�
�
1110�
Tablet 5 mg�
10.00�
MG�
7,855�
107,035�
�
BIPERIDEN HYDROCHLORIDE�
�
2544�
Tablet 2 mg�
10.00�
MG�
9,643�
174,241�
�

2225�
Capsule 100 mg-25 mg�
0.60�
GM�
37,153�
1,418,693�
�
2226�
Capsule 200 mg-50 mg�
0.60�
GM�
16,919�
862,869�
�
2227�
Capsule 50 mg-12.5 mg�
0.60�
GM�
21,315�
458,371�
�
2228�
Tablet 200 mg-50 mg�
0.60�
GM�
30,888�
1,613,101�
�
2229�
Tablet 100 mg-25 mg�
0.60�
GM�
31,805�
1,215,897�
�
2231�
Capsule 100 mg-25 mg (sustained release)�
0.60�
GM�
12,282�
518,992�
�
8218�
Dispersible tablet 50 mg 12.5 mg�
0.60�
GM�
3,899�
86,473�
�
8219�
Dispersible tablet 100 mg 12.5 mg�
0.60�
GM�
5,599�
226,217�
�
LEVODOPA with CARBIDOPA�
�
1242�
Tablet 100 mg-25 mg�
0.60�
GM�
165,147�
7,131,135�
�
1245�
Tablet 250 mg-25 mg�
0.60�
GM�
47,027�
2,414,316�
�
1255�
Tablet 200 mg-50 mg,100�
0.60�
GM�
31,896�
2,291,642�
�

1001�
Injection 50 mg in 2 ml�
1.00�
MG�
6,521�
225,202�
�
1046�
Injection 12.5 mg in 0.5 ml�
1.00�
MG�
4,473�
74,578�
�
3098�
Injection 25 mg in 1 ml�
1.00�
MG�
8,410�
195,885�
�

2369�
Injection 12.5 mg in 1 ml�
50.00�
MG�
11,188�
165,937�
�
2893�
Tablet 5 mg�
100.00�
MG�
860,806�
6,523,641�
�
2894�
Suppositories 5 mg, 5�
100.00�
MG�
7,003�
84,395�
�
2895�
Suppositories 25 mg, 5�
100.00�
MG�
26,140�
403,180�
�
3477�
Injection 12.5 mg in 1 ml�
50.00�
MG�
18,342�
256,727�
�
5205�
Tablet 5 mg�
100.00�
MG�
168�
1,210�
�
TRIFLUOPERAZINE HYDROCHLORIDE�
�
2185�
Tablet 1 mg (base)�
20.00�
MG�
20,305�
157,890�
�
2186�
Tablet 5 mg (base)�
20.00�
MG�
30,526�
297,249�
�
2386�
Tablet 2 mg (base)�
20.00�
MG�
18,903�
163,814�
�

3052�
Tablet 2.5 mg�
50.00�
MG�
62,160�
518,995�
�
3053�
Tablet 10 mg�
50.00�
MG�
21,223�
267,297�
�
THIORIDAZINE HYDROCHLORIDE�
�
2163�
Tablet 10 mg�
0.30�
GM�
16,576�
129,915�
�
2164�
Tablet 50 mg�
0.30�
GM�
13,205�
128,582�
�
2165�
Tablet 100 mg�
0.30�
GM�
12,573�
172,094�
�
2359�
Tablet 25 mg�
0.30�
GM�
15,430�
143,750�
�
8096�
Oral suspension 10 mg per ml, 500 ml�
0.30�
GM�
491�
14,322�
�

6101�
Tablet 25 mg�
0.30�
GM�
10,801�
666,617�
�
6102�
Tablet 100 mg�
0.30�
GM�
33,938�
10,755,581�
�
OLANZAPINE�
�
8170�
Tablet 2.5 mg 30�
10.00�
MG�
119,334�
8,469,946�
�
8185�
Tablet 5 mg 30�
10.00�
MG�
208,506�
29,096,368�
�
8186�
Tablet 7.5 mg 30�
10.00�
MG�
55,141�
12,918,449�
�
8187�
Tablet 10 mg 30�
10.00�
MG�
251,746�
84,789,775�
�
8433�
Wafer 5 mg 28�
10.00�
MG�
23,820�
3,069,859�
�
8434�
Wafer 10 mg 28�
10.00�
MG�
25,591�
8,290,753�
�
QUETIAPINE�
�
8456�
Tablet 25 mg (base) 60�
0.40�
GM�
22,140�
1,476,073�
�
8457�
Tablet 100 mg (base) 90�
0.40�
GM�
27,290�
4,343,058�
�
8458�
Tablet 200 mg (base) 60�
0.40�
GM�
44,912�
12,419,064�
�
8580�
Tablet 300 mg (base) 60�
0.40�
GM�
4,167�
1,391,000�
�

2130�
Tablet 250 ug�
1.00�
MG�
56,044�
549,736�
�
2131�
Tablet 500 ug�
1.00�
MG�
137,230�
1,813,761�
�
2132�
Tablet 1mg�
1.00�
MG�
180,516�
3,849,896�
�
8118�
Tablet 2 mg�
1.00�
MG�
58,547�
1,717,912�
�
BROMAZEPAM�
�
4150�
Tablet 3 mg�
10.00�
MG�
11,332�
258,285�
�
4151�
Tablet 6 mg�
10.00�
MG�
28,981�
879,346�
�

2558�
Injection 10 mg in 2 ml�
10.00�
MG�
7,661�
76,923�
�
3161�
Tablet 2 mg�
10.00�
MG�
222,738�
1,492,034�
�
3162�
Tablet 5 mg�
10.00�
MG�
1,716,014�
11,920,887�
�
3458�
Injection 10 mg in 2 ml�
10.00�
MG�
19,472�
182,759�
�
5071�
Tablet 2 mg�
10.00�
MG�
603�
3,812�
�
5072�
Tablet 5 mg�
10.00�
MG�
2,419�
15,143�
�
13803�
Injection 10 mg in 2 ml�
10.00�
MG�
2,018�
-�
�
LORAZEPAM�
�
13807�
Tablet 1mg 50�
2.50�
MG�
58,694�
-�
�
13808�
Tablet 2.5mg 50�
2.50�
MG�
30,496�
-�
�
OXAZEPAM�
�
3132�
Tablet 15 mg�
50.00�
MG�
174,452�
1,036,997�
�
3133�
Tablet 30 mg�
50.00�
MG�
1,371,222�
8,427,910�
�
3134�
Tablet 15 mg�
50.00�
MG�
3,216�
24,198�
�
3135�
Tablet 30 mg�
50.00�
MG�
10,200�
81,438�
�
13432�
Tablet 30mg 50�
50.00�
MG�
2,566�
-�
�
17343�
Tablet 15 mg�
50.00�
MG�
10,620�
-�
�

4216�
Tablet 1 mg 30�
1.00�
MG�
65,033�
1,002,780�
�
16529�
Tablet 1 mg 30�
1.00�
MG�
485�
-�
�
17390�
Tablet 2 mg 25�
1.00�
MG�
144�
-�
�
MIDAZOLAM�
�
11021�
Ampoule 15mg/3ml 5�
15.00�
MG�
1,038�
-�
�
12645�
Ampoule 5mg/ml 10�
15.00�
MG�
4,347�
-�
�
13771�
Ampoule 5mg/ml 10�
15.00�
MG�
678�
-�
�
16838�
Ampoule 5mg/5ml 5�
15.00�
MG�
265�
-�
�
NITRAZEPAM�
�
2723�
Tablet 5 mg�
5.00�
MG�
778,669�
5,141,438�
�
2732�
Tablet 5 mg�
5.00�
MG�
10,312�
91,149�
�
5189�
Tablet 5 mg�
5.00�
MG�
116�
756�
�
11167�
Tablet 5 mg 100�
5.00�
MG�
5,151�
-�
�
TEMAZEPAM�
�
2088�
Tablet 10 mg�
20.00�
MG�
27,763�
238,166�
�
2089�
Tablet 10 mg 25�
20.00�
MG�
2,214,991�
14,629,606�
�
2105�
Capsule 10 mg�
20.00�
MG�
24,597�
210,873�
�
2108�
Capsule 10 mg�
20.00�
MG�
762,629�
5,074,231�
�
5221�
Tablet 10 mg�
20.00�
MG�
1,053�
6,762�
�
5222�
Capsule 10 mg�
20.00�
MG�
257�
1,660�
�
10800�
Capsule 10 mg 100�
20.00�
MG�
2,292�
-�
�
10815�
Capsule 20 mg 25�
20.00�
MG�
8,314�
-�
�
10816�
Capsule 20 mg 100�
20.00�
MG�
6,840�
-�
�
11356�
Capsule 20mg 25�
20.00�
MG�
52,501�
-�
�
12893�
Capsule 20mg 50�
20.00�
MG�
3,576�
-�
�
17491�
Capsule 10 mg�
20.00�
MG�
232�
-�
�
17494�
Capsule 10 mg�
20.00�
MG�
130�
-�
�

16809�
Tablet 10 mg 7�
10.00�
MG�
46,219�
-�
�
16810�
Tablet 10 mg 28�
10.00�
MG�
213,599�
-�
�
17644�
Tablet 10 mg 20�
10.00�
MG�
30,809�
-�
�
ZOPICLONE�
�
4522�
Tablet 7.5 mg�
7.50�
MG�
44,560�
763,006�
�
14925�
Tablet 7.5 mg 10�
7.50�
MG�
5,984�
-�
�

2856�
Tablet 15 mg (base) 100�
60.00�
MG�
6,328�
129,585�
�
6355�
Tablet 15 mg (base)�
60.00�
MG�
367�
-�
�
17564�
Tablet 15 mg (base)�
60.00�
MG�
1,020�
-�
�
TRANYLCYPROMINE SULPHATE�
�
2444�
Tablet 10 mg (base)�
10.00�
MG�
22,024�
482,084�
�

1165�
Tablet 5 mg�
15.00�
MG�
304,868�
6,469,953�
�
METHYLPHENIDATE�
�
11791�
Tablet 10mg 100�
30.00�
MG�
77,390�
-�
�
16747�
Tablet 10mg 100�
30.00�
MG�
24,384�
-�
�

DONEPEZIL�
�
8495�
Tablet 5mg 28�
7.50�
MG�
52,775�
8,600,443�
�
8496�
Tablet 10mg 28�
7.50�
MG�
109,720�
17,442,046�
�
GALANTAMINE�
�
8536�
Tablet 4 mg (base)�
24.00�
MG�
9,787�
1,562,945�
�
8537�
Tablet 8 mg (base)�
24.00�
MG�
14,854�
2,357,547�
�
RIVASTIGMINE�
�
8497�
Capsule 1.5 mg 56�
9.00�
MG�
7,622�
1,270,444�
�
8498�
Capsule 3 mg 56�
9.00�
MG�
10,012�
1,620,708�
�
8499�
Capsule 4.5 mg 56�
9.00�
MG�
5,310�
844,906�
�
8500�
Capsule 6 mg 56�
9.00�
MG�
6,482�
1,027,806�
�
8563�
Oral solution 2mg (base) per mL, 120mL�
9.00�
MG�
485�
81,615�
�

8465�
Tablet 150 mg (sustained release)�
0.30�
GM�
95,913�
22,905,846�
�
16946�
Tablet 150 mg (sustained release) 30�
0.30�
GM�
414�
-�
�
16947�
Tablet 150 mg (sustained release) 60�
0.30�
GM�
998�
-�
�
NICOTINE�
�
4571�
Transdermal patch 7 cm ,7 (release 7mg/24hr)�
14.00�
MG�
643�
34,707�
�
4572�
Transdermal patch 14 cm,7 (release 14mg/24hr)�
14.00�
MG�
1,233�
73,486�
�
4573�
Transdermal patch 21 cm,7 (release 21mg/24hr)�
14.00�
MG�
3,734�
253,584�
�
4576�
Transdermal patch 7 (releasing 5mg/16hr)�
14.00�
MG�
241�
11,138�
�
4577�
Transdermal patch 7 (releasing 10mg/16hr)�
14.00�
MG�
522�
25,640�
�
4578�
Transdermal patch 7 (releasing 15mg/16hr)�
14.00�
MG�
1,119�
67,754�
�
16841�
Inhaler cartridge 10mg 6�
60.00�
MG�
3,089�
-�
�
16842�
Inhaler cartridge refill 10mg 42�
60.00�
MG�
2,184�
-�
�

6307�
Sublingual tablet 0.4 mg (base)�
8.00�
MG�
812�
-�
�
6308�
Sublingual tablet 2 mg (base)�
8.00�
MG�
11,643�
-�
�
6309�
Sublingual tablet 8 mg (base)�
8.00�
MG�
11,906�
-�
�
METHADONE HYDROCHLORIDE�
�
1606�
Injection 10 mg in 1 ml�
25.00�
MG�
781�
36,182�
�
1609�
Tablet 10 mg�
25.00�
MG�
100,461�
1,909,648�
�
6171�
Syrup 25 mg per 5 ml, 200 ml�
25.00�
MG�
6,527�
-�
�
6172�
Syrup 25 mg per 5 ml, 1 L�
25.00�
MG�
1,078�
-�
�
13354�
Syrup 200ml�
25.00�
MG�
78,753�
-�
�
17513�
Syrup 25 mg per 5 ml, 200 ml�
25.00�
MG�
206,045�
-�
�

1621�
Tablet 400 mg�
2.00�
GM�
260,546�
2,471,732�
�
1626�
Tablet 400 mg�
2.00�
GM�
2,500�
17,321�
�
1630�
Oral suspension 320 mg per 5 ml�
2.00�
GM�
34,310�
496,191�
�
1636�
Tablet 200 mg�
2.00�
GM�
133,418�
893,405�
�
1642�
Suppositories 500 mg, 10�
2.00�
GM�
2,060�
50,302�
�
3339�
Tablet 200 mg�
2.00�
GM�
56,329�
375,769�
�
3341�
Oral suspension 320 mg per 5 ml�
2.00�
GM�
283�
4,026�
�
5155�
Tablet 400 mg�
2.00�
GM�
27,341�
256,867�
�
5159�
Tablet 400 mg�
2.00�
GM�
135�
884�
�
P01AB02 TINIDAZOLE�
�
1465�
Tablet 500 mg�
2.00�
GM�
134,433�
1,032,558�
�
ANTIMALARIALS�
�
�
�
�
�
�

15137�
Tablet equivalent to 150 mg (approx.)�
0.50�
GM�
8,007�
-�
�
HYDROXYCHLOROQUINE SULPHATE�
�
1512�
Tablet 200 mg�
0.52�
GM�
94,057�
3,328,208�
�

1966�
Tablet 25 mg�
75.00�
MG�
682�
8,752�
�
PYRIMETHAMINE with SULFADOXINE�
�
14791�
Tablet 3�
75.00�
MG�
282�
-�
�

8459�
Tablet 400 mg�
4.00�
GM�
255�
40,031�
�
8503�
Tablet 200 mg 6�
0.40�
GM�
978�
33,673�
�
MEBENDAZOLE�
�
4325�
Tablet 100 mg�
0.20�
GM�
478�
6,840�
�

4377�
Nasal drops 500 ug per ml (0.05%), 15 ml�
0.40�
MG�
1,605�
23,273�
�
4378�
Nasal spray 500 ug per ml (0.05%), 15 ml�
0.40�
MG�
3,812�
55,506�
�
4379�
Nasal spray 500 ug per ml (0.05%), 18 ml�
0.40�
MG�
515�
7,228�
�
10688�
Nas-drop inf15ml 1�
0.40�
MG�
947�
-�
�
10690�
Nas spray pmp15ml 1�
0.40�
MG�
630�
-�
�
13291�
Nas spray 30ml 1�
0.40�
MG�
180�
-�
�
XYLOMETAZOLINE�
�
11434�
Nas-mst ad 1�
0.80�
MG�
438�
-�
�
11435�
Nas-drop ad15ml 1�
0.80�
MG�
126�
-�
�
11436�
Nas spray ad15ml 1�
0.80�
MG�
299�
-�
�
11437�
Nas-drop ch 1�
0.80�
MG�
194�
-�
�
11492�
Nas-mst ch 1�
0.80�
MG�
227�
-�
�

4311�
Nasal spray 500 ug per ml (0.05), 10 ml�
0.60�
MG�
4,557�
60,663�
�
SODIUM CROMOGLYCATE�
�
4468	Nasal spray metered dose pump 20 mg per ml (2%),40.00�
MG�
1,352�
24,175�
�

4086�
Nas spray 50 ug per dose�
0.40�
MG�
24,724�
353,887�
�
4087�
Aqueous nasal spray 50 ug per dose,set�
0.40�
MG�
19,954�
481,180�
�
4088�
Aqueous nasal spray 50 ug per dose, 400 dose�
0.40�
MG�
25,996�
606,666�
�
16451�
Nas spray refill 50 ug per dose�
0.40�
MG�
168�
-�
�
16475�
Nas spray 50 ug per dose�
0.40�
MG�
2,972�
-�
�
17056�
Aqueous nasal spray 50 ug per dose, 200 dose�
0.40�
MG�
79,333�
-�
�
17089�
Aqueous nasal spray 50 ug per dose, 200 dose�
0.40�
MG�
7,450�
-�
�
BUDESONIDE�
�
4092�
Nasal spray aqueous(pump)64ug per dose (120 doses)0.30 MG�
446,835�
8,445,979�
�
17198�
Nasal spray aqueous(pump)64ug per dose (60 doses)0.30 MG�
687�
-�
�
17200�
Nasal spray aqueous(pump)32ug per dose (60 doses)0.30 MG�
59,875�
-�
�
17201�
Nasal spray aqueous(pump)32ug per dose (120 doses)0.30 MG�
6,063�
-�
�
MOMETASONE FUROATE�
�
16441�
Aqueous Nasal spray 50 ug per dose�
0.20�
MG�
207,098�
-�
�
17215�
Aqueous Nasal spray 50 ug per dose (65 doses)�
0.20�
MG�
3,202�
-�
�

4089�
Aqueous nasal spray(pump pack)21ug per dose�
0.24�
MG�
17,637�
334,659�
�
4090�
Aqueous nasal spray(pump pack)42ug per dose�
0.24�
MG�
13,950�
344,341�
�
16829�
Aqueous nasal spray(pump pack)42ug per dose�
10mL0.24�
MG�
2,872�
-�
�

4418�
Tablet 60 mg�
0.24�
GM�
4,142�
54,827�
�
4420�
Tablet 60 mg�
0.24�
GM�
201,892�
2,667,888�
�
10746�
Tablet repetabs 18�
0.24�
GM�
1,611�
-�
�
11948�
Elx 30mg/5ml 1�
0.24�
GM�
780�
-�
�
12612�
Tablet 60mg 60�
0.24�
GM�
6,332�
-�
�
12613�
Tablet 60mg 90�
0.24�
GM�
410�
-�
�
12614�
Capsule 120mg 10�
0.24�
GM�
7,557�
-�
�
17457�
Capsule 60mg 30�
0.24�
GM�
3,382�
-�
�
17458�
Tablet 60mg 60�
0.24�
GM�
9,454�
-�
�

10011�
Syrup sf100ml 1�
- -�
116�
-�
�
10155�
Syrup sf200ml 1�
- -�
189�
-�
�

8136�
Capsule contain powder oral inhalation 12ug�
24.00�
UG�
58,156�
2,125,218�
�
8239�
Powder oral inhalation breath actuated 6ug�
24.00�
UG�
18,724�
455,841�
�
8240�
Powder oral inhalation breath actuated 12ug�
24.00�
UG�
239,782�
8,438,872�
�
SALBUTAMOL�
�
1099�
Capsule 200 ug (base) (oral inhalation)�
0.80�
MG�
6,967�
140,764�
�
2000�
Nebuliser solution single dose 2.5mg(base)�
10.00�
MG�
164,622�
3,928,099�
�
2001�
Nebuliser solution single dose 5mg(base)�
10.00�
MG�
770,844�
19,605,437�
�
2003�
Nebuliser solution 5mg (base) per ml(0.5%)�
10.00�
MG�
2,941�
38,156�
�
3495�
Oral pressurised inhal 100 ug (base) CFC-free�
0.80�
MG�
8,883�
95,170�
�
3496�
Nebuliser solution single dose 2.5mg(base)�
10.00�
MG�
9,665�
144,789�
�
3497�
Nebuliser solution single dose 5mg(base)�
10.00�
MG�
13,762�
214,068�
�
8036�
Powder for oral inhalation refill disks 200ug�
0.80�
MG�
401�
9,399�
�
8288�
Oral pressurised inhal 100 ug (base) CFC-free�
0.80�
MG�
3,394,681�
54,811,581�
�
8354�
Oral press inhal,breth actu dev 100ug, 200�
0.80�
MG�
142,201�
5,061,971�
�
13815�
Oral pressurised inhalation 100 ug�
0.80�
MG�
11,729�
-�
�
16297�
Oral pressurised inhalation 100 ug per�
0.80�
MG�
114�
-�
�
16298�
Oral pressurised inhalation 100 ug per�
0.80�
MG�
10,055�
-�
�
16300�
Oral pressurised inhal 100 ug (base)�
0.80�
MG�
161�
-�
�
16680�
Oral pressurised inhalation 100ug (base)per 400�
0.80�
MG�
113�
-�
�
17595�
Nebuliser solution 5mg (base) per ml(0.5%)�
10.00�
MG�
335�
-�
�
SALMETEROL�
�
3027�
Oral pressurised inhalation 25 ug (base)�
0.10�
MG�
221,418�
7,617,277�
�
8141�
Powder oral inhalation breath actuated 50ug�
0.10�
MG�
67,729�
2,371,748�
�
TERBUTALINE SULPHATE�
�
1240�
Oral pressurised inhalation 250 ug�
2.00�
MG�
1,611�
21,523�
�
1243�
Nebuliser solution 10mg per ml(1%),50ml�
20.00�
MG�
635�
8,185�
�
1251�
Nebuliser solution single dose 5mg in 2ml�
20.00�
MG�
7,356�
200,716�
�
1252�
Powder for oral inhalation in breath actuated�
2.00�
MG�
532,902�
8,455,413�
�
17236�
Elixir 0.3mg/mL 300 mL�
2.00�
MG�
59,829�
-�
�
17263�
Oral pressurised inhalation 250 ug�
2.00�
MG�
139�
-�
�
17431�
Oral pressurised inhalation 250 ug�
2.00�
MG�
5,672�
-�
�

4283�
Oral press inhal 20ug (anhydrous)-100 ug per dose�
0.80�
MG�
10,157�
461,885�
�
SALMETEROL and FLUTICASONE�
�
8430�
Pdr oral inhal breth actu dev 50ug/100ug�
- -	99,947�
4,585,260�
�
8431�
Pdr oral inhal breth actu dev 50ug/250ug�
- -	623,811�
37,072,047�
�
8432�
Pdr oral inhal breth actu dev 50ug/500ug�
- -	915,924�
73,821,211�
�
8517�
Oral Press inhal 25ug/50ug�
- -	46,655�
2,138,551�
�
8518�
Oral Press inhal 25ug/125ug�
- -	142,305�
8,434,445�
�
8519�
Oral Press inhal 25ug/250ug�
- -	537,470�
42,786,927�
�

1650�
Oral pressurised inhalation 50 ug per dose�
0.80�
MG�
3,940�
43,068�
�
1651�
Oral pressurised inhalation 100 ug per dose�
0.80�
MG�
46,508�
804,991�
�
1652�
Oral pressurised inhalation 250 ug per dose�
0.80�
MG�
87,779�
2,748,811�
�
8142�
Oral pressurised inhalation 50 ug per dose�
0.80�
MG�
244�
4,879�
�
8143�
Oral pressurised inhalation 100 ug per dose�
0.80�
MG�
2,900�
74,844�
�
8237�
Oral pressurised inhalation 250 ug per dose�
0.80�
MG�
7,050�
260,494�
�
8406�
Oral press inhal 50 ug per dose(200 dose)CFC free�
0.80�
MG�
21,899�
379,308�
�
8407�
Oral press inhal 100 ug per dose(200 dose)CFC free�
0.80�
MG�
111,277�
3,486,086�
�
8408�
Oral press inhal in breath actu 50 ug CFC free�
0.80�
MG�
9,050�
233,513�
�
8409�
Oral press inhal in breath actu 100ug CFC free�
0.80�
MG�
71,287�
2,632,475�
�
17495�
Oral pressurised inhalation 50 ug per dose�
0.80�
MG�
1,616�
-�
�
17496�
Oral pressurised inhalation 100 ug per dose�
0.80�
MG�
6,715�
-�
�
17572�
Oral pressurised inhalation 250 ug per dose�
0.80�
MG�
1,686�
-�
�
17655�
Oral pressurised inhalation 100 ug per dose�
0.80�
MG�
284�
-�
�
17656�
Oral pressurised inhalation 250 ug per dose�
0.80�
MG�
242�
-�
�
17658�
Oral pressurised inhalation 100 ug per dose�
0.80�
MG�
150�
-�
�
17659�
Oral pressurised inhalation 250 ug per dose�
0.80�
MG�
133�
-�
�
BUDESONIDE�
�
2065�
Nebuliser suspension single dose units�
1.50�
MG�
13,343�
707,343�
�
2066�
Nebuliser suspension single dose units 1 mg�
1.50�
MG�
28,346�
2,233,703�
�
2067�
Oral pressurised inhalation 50 ug per dose�
0.80�
MG�
654�
8,644�
�
2068�
Oral pressurised inhalation 100 ug per�
0.80�
MG�
14,528�
246,923�
�
2069�
Oral pressurised inhalation 200 ug per�
0.80�
MG�
31,333�
793,551�
�
2070�
Powder for oral inhalation in breath actuated�
0.80�
MG�
15,957�
340,110�
�
2071�
Powder for oral inhalation in breath actuated�
0.80�
MG�
115,923�
3,357,460�
�
2072�
Powder for oral inhalation in breath actuated�
0.80�
MG�
483,212�
21,396,452�
�
17660�
Oral pressurised inhalation 100 ug per�
0.80�
MG�
1,063�
-�
�
17661�
Oral pressurised inhalation 200 ug per�
0.80�
MG�
1,428�
-�
�
FLUTICASONE�
�
8147�
Powder for oral inhalation 100ug per dose(60)�
0.60�
MG�
25,804�
391,384�
�
8148�
Powder for oral inhalation 250ug per dose(60)�
0.60�
MG�
100,729�
2,883,372�
�
8149�
Powder for oral inhalation 500ug per dose(60)�
0.60�
MG�
129,495�
6,491,516�
�
8345�
Oral press inhal 125ug\dose cfc-free�
0.60�
MG�
161,030�
4,598,610�
�
8346�
Oral press inhal 250ug\dose cfc-free�
0.60�
MG�
516,929�
25,314,416�
�
8516�
Oral press inhal 50ug\dose cfc-free�
0.60�
MG�
99,083�
1,500,968�
�
16674�
Oral pressurised inhalation 250 ug per dose�
0.60�
MG�
277�
-�
�
16675�
Oral pressurised inhalation 125ug per dose(120)�
0.60�
MG�
201�
-�
�
16949�
Oral press inhal 50ug\dose 60 dose�
0.60�
MG�
445�
-�
�
16950�
Oral press inhal 125ug\dose cfc-free 60 dose�
0.60�
MG�
147�
-�
�
16952�
Oral press inhal 250ug\dose cfc-free 60 dose�
0.60�
MG�
256�
-�
�
17314�
Oral pressurised inhalation 50ug per dose(120)�
0.60�
MG�
1,080�
-�
�

2346�
Oral pressurised inhalation 2mg (112 doses)�
8.00�
MG�
3,329�
98,930�
�
8365�
Oral pressurised inhalation 2mg CFC-free�
8.00�
MG�
107,468�
3,627,403�
�
SODIUM CROMOGLYCATE�
�
1124�
Nebuliser solution 20 mg per 2 ml, ampoule�
80.00�
MG�
18,859�
1,069,119�
�
2872�
Oral pressurised inhalation 1 mg per dose�
40.00�
MG�
13,709�
373,733�
�
2878�
Capsule 20 mg (oral inhalation)�
80.00�
MG�
4,851�
151,124�
�
8334�
Oral press inhal 5mg\dose cfc-free�
40.00�
MG�
122,919�
4,157,810�
�
17111�
Oral pressurised inhalation 5 mg per dose�
-�
-�
246�
-�
�

1103�
Syrup 2 mg (base) per 5 ml, 300 ml�
12.00�
MG�
67,267�
784,361�
�
12203�
Ampoule 500ug/m 5�
12.00�
MG�
256�
-�
�
TERBUTALINE SULPHATE�
�
1034�
Injection 500 ug in 1 ml�
15.00�
MG�
459�
11,067�
�
3490�
Injection 100 ug in 1 ml�
15.00�
MG�
2,153�
20,817�
�
3491�
Injection 500 ug in 1 ml�
15.00�
MG�
2,993�
29,277�
�

16114�
Chewable tablet 5mg 28�
10.00�
MG�
5,142�
-�
�
16115�
Chewable tablet 10mg 28�
10.00�
MG�
38,082�
-�
�
17211�
Tablet 4mg 28�
10.00�
MG�
1,941�
-�
�
ZAFIRLUKAST�
�
16282�
Tablet 20mg 56�
40.00�
MG�
782�
-�
�

2630�
Solution inhalation 200mg per ml(20%),10ml�
1.60�
GM�
5,953�
380,321�
�
BROMHEXINE HYDROCHLORIDE�
�
10212�
Elx 4mg/5ml 1�
24.00�
MG�
10,281�
-�
�
13662�
Tablet 8mg 100�
24.00�
MG�
4,695�
-�
�

1214�
Tablet 30 mg�
100.00�
MG�
88,913�
1,385,669�
�
10550�
Tablet 30mg 100�
100.00�
MG�
257�
-�
�
12817�
Linct 0.5%100m 1�
100.00�
MG�
1,911�
-�
�
16517�
Tablet 30mg 100�
100.00�
MG�
809�
-�
�
CODEINE with PARACETAMOL with PSEUDOEPHEDRINE�
�
10584�
Tablet 24�
- -	238�
-�
�
14778�
Tablet 48�
- -	9,617�
-�
�

14751�
Elixir sugar free 200 ml�
- -	307�
-�
�
14785�
Elixir sugar free 100 ml�
- -	286�
-�
�
17186�
Elixir sugar and colour free 50 ml�
- -	4,249�
-�
�
PHOLCODINE�
�
4071�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
MG�
13,069�
125,476�
�
10170�
Linct 0.1%200m 1�
50.00�
MG�
869�
-�
�
10723�
Linct 200ml 1�
50.00�
MG�
3,187�
-�
�
12611�
Linct ft200ml 1�
50.00�
MG�
1,206�
-�
�
12921�
Exp 200ml 1�
50.00�
MG�
1,204�
-�
�
13187�
Linct 0.1% 1�
50.00�
MG�
3,549�
-�
�
13809�
Linctus 1 mg per ml (0.1%), 100 ml�
50.00�
MG�
210�
-�
�

10663�
Elx 100ml 1�
24.00�
MG�
313�
-�
�
10665�
Drop 30ml 1�
24.00�
MG�
19,467�
-�
�
10713�
Elx 200ml 1�
24.00�
MG�
343�
-�
�
14816�
Drop 50 ml�
-�
-�
7,143�
-�
�
CHLORPHENIRAMINE with PHENYLEPHRINE�
�
10604�
Syrup 100mL 1�
- -	1,098�
-�
�
10605�
Syrup 200mL 1�
- -	591�
-�
�
16069�
Syrup 100mL 1�
- -	894�
-�
�
16070�
Syrup Infant 50mL 1�
- -	39,799�
-�
�
CHLORPHENIRAMINE with PSEUDOEPHEDRINE�
�
10606�
Tablet 30�
- -	2,697�
-�
�
13477�
Syrup infant 50mL 1�
- -	28,669�
-�
�
DEXCHLORPHENIRAMINE�
�
11600�
Tablet 6mg 50�
6.00�
MG�
13,897�
-�
�
11602�
Syrup 2mg/5ml 1�
6.00�
MG�
24,364�
-�
�
11603�
Tablet 2mg 30�
6.00�
MG�
44,115�
-�
�
12592�
Tablet 6mg 20�
6.00�
MG�
19,303�
-�
�
12822�
Tablet 2mg 50�
6.00�
MG�
58,946�
-�
�

10065�
Syrp100m 15mg/5ml 1�
75.00�
MG�
423�
-�
�
10066�
Tablet 50mg 10�
75.00�
MG�
2,363�
-�
�
10067�
Tablet 75mg 50�
75.00�
MG�
2,630�
-�
�
12531�
Syrup 15mg/5ml 1�
75.00�
MG�
1,586�
-�
�
13917�
Tablet 50 mg�
75.00�
MG�
10,759�
-�
�

16167�
Tablet 4 mg 100�
16.00�
MG�
4,426�
-�
�
16168�
Tablet 8 mg 100�
16.00�
MG�
3,354�
-�
�
PROMETHAZINE�
�
1948�
Injection 50 mg in 2 ml�
25.00�
MG�
15,705�
266,462�
�
3488�
Injection 50 mg in 2 ml�
25.00�
MG�
19,551�
291,373�
�
4072�
Tablet 10 mg�
25.00�
MG�
48,470�
600,442�
�
4073�
Tablet 25 mg�
25.00�
MG�
87,391�
1,251,287�
�
10069�
Tablet 25 mg 10�
25.00�
MG�
997�
-�
�
11576�
Ampoule 25 mg/ml 10�
25.00�
MG�
124�
-�
�
12553�
Elx 100 ml 1�
25.00�
MG�
11,453�
-�
�
13089�
Elx 5 mg/5 ml 1�
25.00�
MG�
42,642�
-�
�
15089�
Elx 5 mg/5 ml�
25.00�
MG�
2,393�
-�
�
15810�
Tablet 25 mg 30�
25.00�
MG�
14,897�
-�
�
PROMETHAZINE with PHOLCODINE�
�
11574�
Linct 200ml 1�
- -	203�
-�
�
12923�
Linct 100ml 1�
- -	252�
-�
�
TRIMEPRAZINE�
�
12156�
Syrup 7.5mg/5 1�
30.00�
MG�
6,280�
-�
�
12157�
Syrup 30mg/5 1�
30.00�
MG�
2,812�
-�
�

12505�
Syrup 500ug 1�
2.00�
MG�
237�
-�
�
12579�
Tablet 1mg 20�
2.00�
MG�
2,905�
-�
�
12814�
Tablet 1 mg 50�
2.00�
MG�
2,305�
-�
�

1798�
Tablet 4 mg�
12.00�
MG�
115,171�
1,252,838�
�
12542�
Tablet 4mg 50�
12.00�
MG�
8,021�
-�
�
FEXOFENADINE�
�
4237�
Capsule 60mg�
0.12�
GM�
8,743�
356,452�
�
4238�
Tablet 120mg�
0.12�
GM�
14,334�
505,407�
�
16141�
Tablet 120mg 10�
0.12�
GM�
4,353�
-�
�
16142�
Tablet 180mg 10�
0.12�
GM�
4,824�
-�
�
16266�
Tablet 180mg 30�
0.12�
GM�
1,161�
-�
�
LORATADINE�
�
4313�
Tablet 10 mg�
10.00�
MG�
54,818�
2,159,483�
�
13978�
Tablet 10 mg�
10.00�
MG�
12,203�
-�
�
14513�
Syrup 100 mL�
10.00�
MG�
1,945�
-�
�
15631�
Tablet 10 mg 7�
10.00�
MG�
358�
-�
�
16129�
Efferv Tablet 10 mg 10�
10.00�
MG�
352�
-�
�
16908�
Syrup 200 mL 1 1mg/mL�
10.00�
MG�
226�
-�
�

1171�
Eye ointment 10 mg per g (1%), 4 g�
- -	419,950�
2,999,431�
�
2360�
Eye drops 5 mg per ml (0.5%), 10 ml�
- -	858,280�
6,402,741�
�
5055�
Eye drops 5 mg per ml (0.5%), 10 ml�
- -	268�
1,759�
�
14670�
Minims 0.5% 20�
- -	158�
-�
�

1217�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	9,736�
259,327�
�
17303�
Eye drops 3 mg per ml (0.3%),5 ml�
- -	339�
-�
�
17377�
Eye drops 3 mg per ml (0.3%),2.5 ml�
- -	7,415�
-�
�

2535�
Eye drops 15 mg per ml (1.5%), 15 ml�
6.00�
MG�
1,430�
27,075�
�
2536�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
MG�
2,491�
48,156�
�
PILOCARPINE�
�
2595�
Eye drops 10 mg per ml (1%), 15 ml�
4.00�
MG�
22,139�
214,415�
�
2596�
Eye drops 20 mg per ml (2%), 15 ml�
8.00�
MG�
33,873�
363,316�
�
2597�
Eye drops 30 mg per ml (3%), 15 ml�
12.00�
MG�
4,483�
57,510�
�
2598�
Eye drops 40 mg per ml (4%), 15 ml�
16.00�
MG�
30,980�
405,990�
�
2778�
Eye drops 5 mg per ml (0.5%), 15 ml�
2.00�
MG�
8,074�
78,167�
�
2779�
Eye drops 60 mg per ml (6%), 15 ml�
24.00�
MG�
7,958�
129,754�
�
17248�
Eye drops 5 mg per ml (0.5%), 15 ml�
2.00�
MG�
203�
-�
�
17251�
Eye drops 20 mg per ml (2%), 15 ml�
8.00�
MG�
280�
-�
�

BETAXOLOL HYDROCHLORIDE�
�
2811�
Eye drops 2.5 mg (base) per ml(0.25%), 5 ml�
0.50�
MG�
200,961�
2,527,552�
�
2825�
Eye drops 5 mg (base) per ml (0.5%), 5 ml�
1.00�
MG�
98,659�
1,267,338�
�
LEVOBUNOLOL�
�
1819�
Eye drops 2.5 mg per ml (0.25%), 5 ml�
0.50�
MG�
54,151�
632,086�
�
14857�
Eye drops 5 mg per ml (0.05%), 5 ml�
1.00�
MG�
340�
-�
�

1278�
Eye drops 2.5 mg (base) per ml (0.25%), 5 ml�
0.50�
MG�
97,697�
1,140,375�
�
1279�
Eye drops 5 mg (base) per ml (0.5%), 5 ml�
1.00�
MG�
517,650�
6,609,091�
�
1925�
Eye drops (gellan gum solution) 2.5 mg (base) per�
0.50�
MG�
45,075�
526,509�
�
1926�
Eye drops (gellan gum solution) 5 mg (base) per�
1.00�
MG�
227,487�
2,905,124�
�
TIMOLOL MALEATE with PILOCARPINE HYDROCHLORIDE�
�
2664�
Eye drops 5 mg 20 mg per ml (0.5%-2%), 5 ml�
- -	69,732�
1,318,427�
�
2665�
Eye drops 5 mg 40 mg per ml (0.5%-4%), 5 ml�
- -	79,654�
1,695,110�
�
8567�
Eye drops 5 mg 20 mg per ml (0.5%-2%), 5 ml�
- -	68,690�
1,843,680�
�

4031�
Eye drops 5 mg (sulphate)-250 ug (nitrate)�
- -	6,900�
77,079�
�
4032�
Eye drops 5 mg (phosphate)-500 ug�
- -	5,240�
59,495�
�
NAPHAZOLINE�
�
4035�
Eye drops 1 mg per ml (0.1%), 15 ml�
- -	3,950�
44,292�
�
11420�
Eye-drop 15ml 1�
- -	335�
-�
�

2308�
Tablet 15 mg�
60.00�
MG�
3,414�
369,370�
�
2309�
Injection equivalent to 3 mg folinic acid in 1 ml�
60.00�
MG�
791�
23,323�
�
MESNA�
�
8078�
Solution for I.V. injection 400 mg in 4 ml�
- -	127�
8,534�
�
8079�
Solution for I.V. injection 1 g in 10 ml�
- -	993�
147,744�
�

PBS/RPBS�
0.067�
0.066�
0.065�
�
SURVEY�
0.379�
0.406�
0.365�
�

PBS/RPBS�
0.284�
0.251�
0.223�
�
SURVEY�
0.048�
0.051�
0.041�
�

AMIODARONE HYDROCHLORIDE�
�
�
C01BD01�
PBS/RPBS�
1.464�
1.599�
1.686�
�
�
SURVEY�
0.007�
0.012�
0.016�
�

PBS/RPBS�
0.041�
0.038�
0.037�
�
SURVEY�
0.011�
0.009�
0.005�
�

PBS/RPBS�
3.985�
3.753�
3.625�
�
SURVEY�
0.323�
0.307�
0.232�
�

PBS/RPBS�
0.290�
0.292�
0.303�
�
SURVEY�
0.054�
0.045�
0.044�
�

PBS/RPBS�
5.801�
5.489�
5.175�
�
SURVEY�
1.369�
1.231�
0.947�
�

PBS/RPBS�
0.239�
0.244�
0.248�
�
SURVEY�
0.001�
0.000�
0.002�
�

ATORVASTATIN�
�
�
C10AA05�
PBS/RPBS�
39.068�
49.608�
61.020�
�
�
SURVEY�
0.034�
0.078�
0.081�
�
CERIVASTATIN�
�
�
�
�
�
C10AA06�
PBS/RPBS�
1.816�
1.955�
0.000�
�
�
SURVEY�
0.000�
0.000�
0.000�
�
FLUVASTATIN�
�
�
�
�
�
C10AA04�
PBS/RPBS�
0.742�
0.635�
0.555�
�
�
SURVEY�
0.001�
0.002�
0.001�
�
PRAVASTATIN�
�
�
�
�
�
C10AA03�
PBS/RPBS�
7.892�
9.639�
11.897�
�
�
SURVEY�
0.005�
0.008�
0.022�
�
SIMVASTATIN�
�
�
�
�
�
C10AA01�
PBS/RPBS�
29.581�
35.205�
40.846�
�
�
SURVEY�
0.034�
0.030�
0.048�
�

PBS/RPBS�
0.298�
0.287�
0.269�
�
SURVEY�
0.225�
0.208�
0.182�
�

PBS/RPBS�
0.000�
0.003�
0.007�
�
SURVEY�
0.000�
0.001�
0.000�
�

PBS/RPBS�
0.062�
0.060�
0.054�
�
SURVEY�
0.030�
0.033�
0.027�
�

PBS/RPBS�
1.082�
1.075�
1.103�
�
SURVEY�
0.473�
0.453�
0.455�
�

PBS/RPBS�
0.029�
0.055�
0.057�
�
SURVEY�
0.005�
0.011�
0.012�
�

PBS/RPBS�
0.191�
0.180�
0.169�
�
SURVEY�
0.055�
0.050�
0.039�
�

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�
�

