

EML List of DDU Hospital

S. NO.	CPA S. No.	Code	Drug Name	Strength Specification	Dosage Form	Packing
1	1	2924001	5-Amino Salicylic Acid	400mg	Tab	Strip of 10
2	3	1635036	5-Fluorouracil	500 mg/amp.	Inj	1 amp
3	4	1635035	5-Fluorouracil	250 mg/amp.	Inj	1 amp
4	11	3386005	Acetazolamide	250mg	Tab	Strip of 10
5	14	1111009	Acetylsalicylic Acid	150mg	Tab	Strip of 14
6	15	1111005	Acetylsalicylic Acid	100 mg	Tab	Strip of 10
7	16	1111013	Acetylsalicylic Acid	325mg	Tab	Strip of 14
8	17	1111003	Acetylsalicylic Acid	75mg	Tab	Strip of 14
9	18	1111010	Acetylsalicylic Acid Dispersible	150mg	Tab	Strip of 14
10	23	1635045	Actinomycin - D	500 mcg.	Inj	Vial
11	24	1736002	Activated Charcoal	125 mg	Tab	Blister Pack of 10 tablets
12	25	1736005	Activated Charcoal	500 mg	Tab	Blister Pack of 10 tablets
13	26	1331004	Acyclovir	400mg/ 5ml	Oral Liquid	100 ml pack
14	27	1331001	Acyclovir	250mg Powder	Inj	250mg vial
15	28	1331003	Acyclovir	5%	Oint	5gm Tube
16	29	1331002	Acyclovir	200mg	Tab	Strip of 10
17	30	1331005	Acyclovir	400mg	Tab	Strip of 10
18	31	3321019	Acyclovir Eye oint	3%	Oint	5gm Tube
19	35	2270004	Adapalene	0.10%	Gel	15gm pack
20	36	2037011	Adenosine	3 mg. / ml.	Inj	2 ml. Amp.
21	38	1532014	Adrenaline bitartrate	1mg/ml	Inj	1ml amp.
22	41	1358006	Albendazole	200 mg/ 5ml	Susp.	10 ml Bottle
23	42	1358005	Albendazole Chewable	400 mg	Tab	Strip of 10
24	44	3048002	Alendronate	70 mg,	Tab	Strip of 4
25	45	1111027	Allopurinol	100mg	Tab	Strip of 10
26	46	3984010	Alphacalcidol (vitamin D)	0.25mcg	Cap	Strip of 10

27	47	3678021	Alprazolam	0.25mg	Tab	Strip of 10
28	48	3678022	Alprazolam	0.5mg	Tab	Strip of 10
29	49	4000020	Aluminium Chloride hexahydrate	20%	Soln.	60ml
30	50	4000687	Ambroxol	30mg/5ml	Syp	100ml
31	51	1318024	Amikacin	100mg/2ml	Inj	2ml vial
32	52	1318025	Amikacin	250mg/2ml	Inj	2ml vial
33	53	1318026	Amikacin	500mg/2ml	Inj	2ml vial
34	54	3881019	Amino Acid 10% soln.	All Essential and non essential amino acid 1000-1200 mOsmol/l	Infusion	100ml bottle/ container
35	55	3881021	Amino Acid 10% soln.	All Essential and non essential amino acid 1000-1200 mOsmol/l	Infusion	500ml bottle/ container
36	56	3881024	Amino Acid 5% soln.	All Essential and non essential amino acid 450-900 mOsmol/l	Infusion	500ml bottle/ container
37	57	4000021	Aminophylline	250 mg/ml	Inj	10ml vial
38	58	2037009	Amiodarone	200mg	Tab	Strip of 10
39	59	2037010	Amiodarone	150 mg./ Vial	Inj	3 ml. Vial
40	62	3678005	Amitriptyline	25 mg.	Tab	Strip of 10
41	65	2015001	Amlodipine	5mg	Tab	Strip of 10
42	67	1318001	Amoxicillin	250mg.	Cap	Strip of 10
43	68	1318002	Amoxicillin	500mg.	Cap	Strip of 10
44	69	1318003	Amoxicillin	125mg./ 5ml.	Susp.	40ml Bottle
45	70	1318071	Amoxicillin Clavulanic acid	125+ 31.2mg/ 5ml	Susp.	30 ml Bottle
46	71	1318072	Amoxicillin Clavulanic acid	375mg (250 mg + 125mg)	Tab	Strip of 10
47	72	1318073	Amoxicillin Clavulanic acid	625mg (500 mg + 125 mg)	Tab	Strip of 10
48	73	1318085	Amoxicillin Clavulanic acid	1.2g	Inj	Vial
49	74	1318086	Amoxicillin Clavulanic acid	600mg	Inj	Vial
50	75	1320003	Amphotericin B	50 mg. Powder /vial	Inj	50 mg. Vial
51	78	1318005	Ampicillin	500mg	Cap	Strip of 10
52	79	1318004	Ampicillin	250mg	Cap	Strip of 10
53	80	1318006	Ampicillin	125mg./5ml.	Powder for Suspn.	40ml Bottle
54	81	1318007	Ampicillin	500mg. Powder/vial.	Inj	500mg vial

55	84	3156013	Anti Rabies vaccine (Chick Embryo/ Vero Cell/ Human deplloid Cells) IP	Inj:IM/ID pack	Multi dose vial containing lyophilised vaccine that is reconstituted with diluent to a final volume of 1 ml.	1ml vial
56	85	3156024	Anti Rh (D) Immunoglobulin Polyclonal/ monoclonal	300 mcg pack	Inj	1-2 ml pack
57	89	4000689	Artesunate	60mg	Inj	1 vial
58	91	4000690	Artesunate + lumifantrine	80mg+480mg	Tab	10 tabs
59	95	2055005	Atorvastatin	10 mg	Tab	Strip of 10
60	97	3263009	Atracurium	10 mg./ml.	Inj	2.5 ml vial
61	99	1074008	Atropine Sulphate	0.6mg/ml	Inj	1 ml vial
62	100	3364004	Atropine Sulphate	1%	Eye Oint	3gm Tube
63	105	1318075	Azithromycin	500mg	Inj	Vial
64	106	1318021	Azithromycin	250 mg	Tab	Strip of 6
65	107	1318022	Azithromycin	500 mg	Tab	Strip of 3
66	108	1318076	Azithromycin	200mg/ 5ml	Susp.	30 ml Bottle
67	110	4000044	Baclofen	10mg	Tab	10 tabs
68	120	1318012	Benzathine Penicillin	1.2MU/vial	Inj	One vial
69	121	1318013	Benzathine Penicillin	2.4MU/vial	Inj	One vial
70	126	2279003	Benzyl benzoate	25%	Lotion	400 ml bottle
71	131	3386018	Betamethasone	4mg/ml	Inj	1ml pack
72	132	2853013	Betamethasone	0.25%	Ear Drops	5ml
73	134	2222001	Betamethasone Dipropionate	0. 05%	Cream	20gm tube
74	136	4000060	Bevacizumab	100mg/4ml	Inj	4 ml
75	141	2942001	Bisacodyl	5mg.	Tab	Strip of 10
76	143	2853012	Bismuth Iodoform		Paste	10 gm bottle
77	146	4000067	Borospirit Ear Drops		Drops	10ml
78	151	4000072	Bretilium	500mg	Inj	vial
79	153	4000074	Brimonidine 0.1%, 5ml	0.001	Eye Drops	5ml
80	158	2647016	Bromhexine Hydrochloride	4mg./ 5ml	Syp	100ml Bottle
81	159	1427005	Bromocriptine	2.5mg	Tab	Strip of 10

82	160	2647017	Budesonide	100 mcg./ dose	Inhalation aerosol, Metered Dose inhaler, CFC free	200 doses Pack
83	161	4000680	Budesonide	0.5 mg/2 ml	Respules	standard pack size
84	162	1061001	Bupivacaine Hydrochloride	0.25%	Inj	20ml vial
85	163	1061002	Bupivacaine Hydrochloride	0.5%	Inj	20ml vial
86	164	1061003	Bupivacaine Hydrochloride	0.5% (Heavy) with anhydrous dextrose	Inj	4ml amp.
87	165	1111032	Buprenorphine	0.2mg	Tab (sublingual)	Strip of 10
88	171	4000081	Cabergoline	0.5mg	Tab	10 tabs
89	172	4000082	Caffeine citrate	20mg/ml	Syp	3ml
90	173	4000083	Caffeine Citrate	20mg/ml	Inj	3ml vial
91	174	2222003	Calamine Lotion	As per IP	Lotion	100ml Bottle
92	175	4000084	Calcipotriene ointment	0.03%		15gm
93	177	3984015	Calcium Carbonate	500mg elemental Calcium	Tab	Strip of 10
94	178	3984016	Calcium Carbonate + Vitamin D3	250mg elemental Calcium + Vitamin D3 125 IU/5ml	Syp	60 ml bottle
95	179	4000086	calcium citrate maleate	500mg	Tab	10 tabs
96	180	4000087	Calcium Dobesilate	250mg	Tab	10 tabs
97	181	3780037	Calcium Gluconate	10%	Inj	10ml amp.
98	185	1219013	Carbamazepine	400mg.	Tab.(Controlled Release)	Strip of 10
99	186	1219009	Carbamazepine	100mg	Tab. (Uncoated)	Strip of 10
100	187	1219010	Carbamazepine	200mg	Tab. (Uncoated)	Strip of 10
101	188	1219011	Carbamazepine	100mg/5 ml	Syp	Bottle of 100 ml
102	189	1219012	Carbamazepine	200mg.	Tab.(Controlled Release)	Strip of 10
103	190	3082006	Carbimazole	5mg	Tab	Strip of 10
104	191	1635048	Carboplatin	450mg	Inj	Vial
105	192	4000090	Carboplatin	150mg	Inj	Vial
106	193	4000091	Carboxy Methyl Cellulose	1%	Eye Drops	5ml
107	194	4000092	Carboxymethyl cellulose		Mouthwash	200ml
108	199	4000097	Cefazolin	1gm	Inj	1 vial
109	203	1318078	Cefixime	200mg	Tab/ Cap	Strip of 10
110	205	4000100	Cefixime	25mg/ml	Drops	1ml pack
111	213	1318035	Ceftazidime	1gm.	Inj	vial of 1gm

112	214	1318033	Ceftazidime	250 mg.	Inj	vial of 250mg
113	215	1318041	Ceftriaxone	500 mg.	Inj	500mg vial
114	216	1318042	Ceftriaxone	1gm.	Inj	1gm vial
115	218	4000112	cefuroxime axetil	250mg	Tab	Strip of 10
116	219	4000113	cefuroxime axetil	500mg	Tab	Strip of 10
117	221	4000115	Cefuroxime axetil	750 mg	Inj	vial
118	222	1318039	Cephalexin	125mg./ 5ml.	Syp	30ml Bottle
119	223	1318036	Cephalexin	125 mg.	Tab Dispersible	Strip of 10
120	224	1318037	Cephalexin	250 mg.	Cap	Strip of 10
121	225	1318038	Cephalexin	500 mg.	Cap	Strip of 10
122	226	1318040	Cephalexin	125mg./ 5ml.	Syp	60ml Bottle
123	230	1736001	Charcoal		Tab	Box of 500 tablets
124	231	2853009	Chloramphenicol	5%	Ear Drops	5 ml vial
125	232	3321008	Chloramphenicol	0. 5%	Eye Drops	5ml vial
126	235	4000120	Chloramphenicol	1 gm vial	Inj	vial
127	239	2445001	Chlorhexidine	0. 2%	Soln.	100 ml Bottle
128	240	2445002	Chlorhexidine	4.00%	Scrub.	500 ml Bottle
129	241	1328002	Chloroquine Phosphate	64.5mg /ml	Inj	5ml amp.
130	242	1328003	Chloroquine Phosphate	50 mg./ 5ml.	Syp	60 ml Bottle
131	243	1328001	Chloroquine Phosphate	250mg	Tab	Strip of 10
132	244	1532001	Chlorpheniramine Mateate	4mg.	Tab	Strip of 10
133	245	3678008	Chlorpromazine	50mg	Tab	Strip of 10
134	252	2144004	Choline Salicylate soln+ Benzalkonium chloride soln + Lignocaine HCL IP	(8.7 to 9% w/b) + (0.01 to 0.02%) + 2% w/w in flavoured jelly base oral gel	Gel	30g tube
135	258	1532002	Cinnarizine	25mg	Tab	Strip of 10
136	259	3321015	Ciprofloxacin	0. 3%	Eye Drops	5ml vial
137	260	1318027	Ciprofloxacin	250mg.	Tab	Strip of 10
138	261	1318028	Ciprofloxacin	500mg.	Tab	Strip of 10
139	262	1318029	Ciprofloxacin	100mg/50ml	Infusion	100 ml Polypack
140	263	2853014	Ciprofloxacin	0.50%	Ear Drops	10 ml Vial

141	264	3321016	Ciprofloxacin	0. 3%	Eye Drops	10ml vial
142	265	3321017	Ciprofloxacin	0. 3%	Eye Oint	5gm Tube
143	271	4000141	Clindamycin	150mg/ml	Inj	4ml
144	273	4000143	Clindamycin	300mg	Tab	Strip of 10
145	276	4000145	Clindamycin phosphate 1% gel	20gm	Gel	Strip of 10
146	278	2222002	Clobetasol Propionate	0.05%	Cream	10 gm. Tube
147	283	1326001	Clofazimine	100mg	Cap	Strip of 10
148	286	3010012	Clomiphene citrate	50 mg	Tab	Strip of 10
149	288	1219020	Clonazepam	0.5 mg	Tab	Strip of 10
150	290	2015008	Clonidine	0.1mg	Tab	Strip of 10
151	292	4000150	Clopidogrel	75mg	Tab	Strip of 10
152	294	2239001	Clotrimazole	1%	Cream	15gm tube
153	295	2239002	Clotrimazole	1% (in a starch base)	Powder	75gm pack
154	296	2239003	Clotrimazole	Vaginal Pessary	100mg	Strip of 6
155	297	2853004	Clotrimazole	1%	Ear Drops	10 ml vial
156	300	1318008	Cloxacillin	500mg	Cap	Strip of 10
157	301	1318009	Cloxacillin	125mg./ 5ml.	Powder for Suspn.	40ml Bottle
158	302	1318010	Cloxacillin	500mg./ vial.	Inj	500mg vial
159	303	1318011	Cloxacillin	250mg.	Cap	Strip of 10
160	305	2260002	Coal Tar	1 - 5%	Soln.	100ml pack
161	307	4000703	Coal tar 6% plus slaicylic acid 3%		Oint	15gm
162	311	3068003	Conjugated equine oestrogen	0.625 mg	Tab	Strip of 28
163	313	1318014	Crystalline Penicillin	0.5MU/vial	Inj	One vial
164	317	1635015	Cyclophosphamide	500mg/vial	Inj	Per vial of 500 mg
165	330	4000174	Danazol	100mg	Tab	Strip of 10
166	331	1326003	Dapsone	100mg	Tab	Strip of 10
167	336	4000179	Deferasirox	100-250mg	Tab	30
168	337	4000704	Deferasirox	400 - 500 mg	Tab	30
169	338	1736012	Deferiprone	250mg	Tab	50
170	339	1736013	Deferiprone	500mg	Tab	50
171	340	4000180	Deflazacort	6mg	Tab	Strip of 10
172	346	1736011	Desferrioxamine	500mg in vial	Inj	500mg vial

173	353	1532006	Dexamethasone Sodium Phosphate	0.5mg	Tab	Strip of 10
174	354	1532007	Dexamethasone Sodium Phosphate	4mg/ml	Inj	2 ml vial
175	358	1940002	Dextran 40	Dextran 40 10% w/v in Nacl (0.9% w/v)	Inj	500ml Bottle
176	360	3780003	Dextrose	5%	Inj	500ml IV fluid Pack
177	361	3780006	Dextrose	10%	Inj	500ml IV fluid Pack
178	362	3780039	Dextrose	25%	Inj	500ml IV fluid Pack
179	363	3780040	Dextrose	50%	Inj	500ml IV fluid Pack
180	364	3780041	Dextrose with multiple electrolyte	PH: 4-6, calories:17-180 per litre, calculated osmolarity: 340-380mosm/l, Dextrose 5% with sodium 23-25 mEq/L, chloride 24-29 mEq/L, Lactate 23 mEq/L, Potassium 20 mEq/L, Magnesium 3 mEq/L.	Inj	500ml IV fluid Pack
181	365	3780025	Dextrose with Saline (DNS)	5% + 0.9%	Inj	500ml IV fluid Pack
182	366	3780042	Dextrose with Saline (N/2 DNS)	5% + 0.45%	Inj	500ml IV fluid Pack
183	367	3780043	Dextrose with Saline (N/4 DNS)	5% + 0.22%	Inj	500ml IV fluid Pack
184	368	1074007	Diazepam	5mg/ml	Inj	2 ml amp.
185	369	1074006	Diazepam	5mg	Tab	Strip of 10
186	373	1111023	Diclofenac Sodium	75mg	Tab. (SR)	Strip of 10
187	374	1111022	Diclofenac Sodium	50mg	Tab	Strip of 10
188	375	1111025	Diclofenac Sodium	1% w/w	Gel	20 gm. tube
189	376	1111034	Diclofenac Sodium	25mg/ml	Inj	3ml amp
190	377	1111035	Diclofenac Sodium	12.5 mg	Suppository	Strip of 10
191	378	1111036	Diclofenac Sodium	25 mg	Suppository	Strip of 10
192	379	1111038	Diclofenac Sodium	100 mg	Tab. (SR)	Strip of 10
193	380	1111024	Diclofenac Sodium (Aqueous Form)	75mg/ml	Inj	1ml amp.
194	381	2929002	Dicyclomine	10mg./ml	Inj	2ml amp.
195	382	2929001	Dicyclomine	10mg.	Tab	Strip of 10
196	383	4000193	Dicyclomine + Activated Simethicone/Dimethicone	10mg + 40mg/ml	Drops	10ml bottle

197	387	4000196	Diethyl ether IP (Solvent ether)	0.002%w/v	Soln.	500ml
198	388	1316001	Diethylcarbamazine dihydrogen citrate	50 mg	Tab	Strip of 10
199	389	4000197	Difluprednate	0.05%	Eye Drops	5 ml
200	390	2041002	Digoxin	250mcg ./ml.	Inj	2ml amp.
201	391	2041001	Digoxin	0.25mg	Tab	Strip of 10
202	392	4000198	Digoxin Elixer	0.25mg/5ml	Syp	30 ml
203	395	2037004	Diltiazem	30mg	Tab	Strip of 10
204	398	2037007	Diltiazem	25mg/vial	Inj	Vial
205	399	3471007	Dinoprostone	0.5mg/Syringe	Inj	0.5mg/Syringe
206	401	2647010	Diphenhydramine	12.5mg./ 5 ml.	Syp	100ml Bottle
207	402	3780019	Distilled water		Inj	500ml IV fluid pack
208	403	3780020	Distilled water		Inj	500ml Polypack
209	404	2052001	Dobutamine	50mg/ml.	Inj	5ml vial
210	407	2938005	Domperidone	1mg./ ml.	Susp.	30ml Bottle
211	408	2938006	Domperidone	10 mg.	Tab	Strip of 10
212	410	2052002	Dopamine	40mg/ml	Inj	5ml vial
213	412	3984043	Dorzolamide	2%	Eye Drops	10 ml Vial
214	416	1635032	Doxorubicin	50mg	Inj	vial
215	419	1318068	Doxycycline	100 mg	Cap	Strip of 10
216	422	4000210	Drotaverine	40mg	Tab	Strip of 10
217	423	4000211	Drotaverine	40mg/2ml	Inj	2ml vial
218	429	2015005	Enalapril	5mg	Tab	Strip of 10
219	433	2749005	Enoxaparin	40mg/0.4ml Prefilled Syringe	Inj	One Syringe
220	434	2749006	Enoxaparin	60 mg./0.6 ml. Prefilled Syringe	Inj	One Syringe
221	436	3881025	Enteral nutrition	Protein 12-15%, Fat 15-20%, Carbo hydrate 65-70%, with recommended daily intack of all minerals and vitamins in >1500 kcal/d; 270-1100m Osm/ Kg (H2O)	Powder/ Granules	200 gm packet
222	440	4000720	Ephedrine	30mg/ml	Inj	1ml amp
223	446	1318019	Erythromycin (as Stearate)	250mg.	Tab	Strip of 10
224	447	1318020	Erythromycin (as Stearate)	125mg/5ml	Powder for Susp	60ml Bottle
225	448	3057023	Erythropoetin	2000 IU	Inj	Vial/PFS

226	449	3057024	Erythropoetin	4000 IU	Inj	Vial/PFS
227	450	4000722	Erythropoetin	10000 IU	Inj	Vial/PFS
228	463	2445007	Ethyl alcohol (70%) denatured		Liquid	500 ml Bottle
229	466	2647011	Etophylline+ Theophylline	150 mg SR	Tab	Strip of 10
230	467	2647014	Etophylline+ Theophylline	220mg/2ml (169.4+50.6mg)	Inj	2 ml amp.
231	468	2647019	Etophylline+ Theophylline	100mg (77+23mg)	Tab	Strip of 10
232	470	4000226	Etoricoxib	90mg	Tab	Strip of 10
233	471	4000227	Etoricoxib	120mg	Tab	Strip of 10
234	472	2445009	Eusol (Chlorinated lime+ Boric acid)	1.25%+1.25%	Liquid	500ml Bottle
235	473	4000515	Evening primrose oil	500mg	Cap	Strip of 10
236	477	3984037	Factor IX Concentrate	Dried, 500-600 IU	Inj	Amp/ vial
237	478	3984038	Factor VIII Concentrate	Dried, 250 IU	Inj	Amp/ vial
238	479	4000727	Fat/ Lipid emulsion for Infusion	20% 250-350 mOsmol/l	Infusion	100 ml container
239	480	3881027	Fat/ Lipid emulsion for Infusion	20% 250-350 mOsmol/l	Infusion	250 ml container
240	481	2055001	Fenofibrate	160 mg.	Cap	Strip of 10
241	482	1054008	Fentanyl	0.05mg/ml	Inj	2ml amp.
242	483	1054009	Fentanyl	0.05mg/ml	Inj	10ml vial
243	487	2733011	Ferrous fumarate	30mg/5ml (elemental Iron equivalent to 30 mg)	Syp	60 ml Bottle
244	488	2733001	Ferrous Sulphate	200mg (equivalent to 60 mg elemental iron)	Tab	Strip of 10
245	490	4000306	Ferrous Sulphate	5mg/ml	Drops	15ml bottle
246	491	4000234	Fexofenadine	120mg	Tab	Strip of 10
247	492	4000235	Fexofenadine	180mg	Tab	Strip of 10
248	497	4000240	Finasteride	1mg	Tab	Strip of 10
249	498	4000241	Flavoxate	200mg	Tab	Strip of 10
250	500	1320005	Fluconazole	2mg/ml infusion	Inj	100ml bottle
251	501	1320007	Fluconazole	150 mg.	Tab/ Cap	Strip of 10
252	503	4000242	Fluconazole	0.30%	Eye Drops	5ml
253	504	1320006	Fluconazole Dispersible	50 mg.	Tab	Strip of 10
254	505	4000245	Flunarizine	10mg	Tab	Strip of 10
255	506	4000246	Fluorometholone 0.1%	5ml	Eye Drops	5ml

256	507	3678003	Fluoxetine	20mg	Cap	Strip of 10
257	508	3678010	Fluphenazine Decanoate	25mg. / ml.	Inj	1ml amp.
258	510	3323010	Flurbiprofen	0.03%	Eye Drops	5 ml vial
259	514	4000250	Fluticasone Propionate Nasal spray	50mcg	Spray	100-120 metered dose
260	515	2733003	Folic Acid	5mg	Tab	Strip of 10
261	516	2733007	Folic Acid	1 mg	Tab	Strip of 10
262	519	2445011	Formaldehyde	37-41%	Soln.	5 Ltr. Bottle
263	520	2445012	Formaldehyde	1gm	Tab	Strip of 10
264	523	2214005	Framycetin	1%	Cream	100gm tube
265	524	2214004	Framycetin	1%	Cream	30gm tube
266	525	2546004	Frusemide	40mg	Tab	Strip of 10
267	526	2546005	Frusemide	10mg. / ml.	Inj	2ml amp.
268	529	4000811	Fusidic acid 2%	2%	Cream	10gm
269	530	1219024	Gabapentine	300mg	Tab	Strip of 10
270	544	2853001	Gentamicin	0.3% w/v	Ear Drops	5 ml vial
271	545	1318023	Gentamicin	40mg/ml	Inj	2ml vial
272	546	2853002	Gentamicin	0.3% w/v	Ear Drops	10 ml vial
273	547	2853003	Gentamicin + Betamethasone	0.3% w/v + 0.1%	Ear Drops	5ml vial
274	551	3057008	Glibenclamide	5 mg	Tab	Strip of 10
275	552	4000259	Gliclazide	80mg	Tab	Strip of 10
276	554	3057009	Glimepiride	1mg	Tab	Strip of 10
277	555	3057010	Glimepiride	2mg	Tab	Strip of 10
278	560	2445003	Glutaraldehyde Activated without Foaming to remain Alkaline for 2 weeks	2% w/v	Soln.	5 Ltr. Bottle
279	565	2546003	Glycerol	pure	Syp	500ml Bottle
280	566	2034015	Glyceryl Trinitrate	0.5mg	Tab	Strip of 30
281	567	2034016	Glyceryl Trinitrate	5mg/ml	Inj	5 ml vial
282	569	3780034	Glycine	1 .5%	Inj	3 Litre in Poly Propylene Pack
283	572	4000809	Glycolic acid	6%	Cream	30grams

284	574	1074011	Glycopyrrolate	0.2mg/ml	Inj	1 ml amp.
285	578	1320002	Griseofulvin Ultra-micronised	250mg	Tab	Strip of 10
286	580	4000268	H.C.G(Human Chorionic Gonadotropin)	5000units	Inj	vial
287	581	3678011	Haloperidol	5mg	Tab	Strip of 10
288	583	3678013	Haloperidol	5mg. / ml.	Inj	1ml amp.
289	584	1054003	Halothane	With thymol (0.01%) and blood gas coefficient of 2.4 (IP/ BP/ USP - current addition approved by DCGI)	Inhal.	250ml Bottle
290	587	4000271	Hemocoagulase	1IU/ml	Inj	10ml bottle
291	591	2749002	Heparin sodium	5000 IU/ml	Inj	5ml vial
292	593	3156027	Hepatitis B immunoglobulin	100 IU	Inj	100 IU pack
293	594	3156028	Hepatitis B immunoglobulin	200 IU	Inj	200 IU pack
294	595	3156008	Hepatitis- B Vaccine IP (DNA recombinant genetically engineered non-infectious vaccine),The label on each vial should include a Vaccine Vial Monitor (VVM),The Vaccine Vial Monitor (VVM) shall be as per WHO Specifications,B.C.G. IP (freeze Dried bacillu	20 mcg/ 1ml (Each 1 ml contains purified HbsAg & (Al+++)) 0.5mg to 0.8mg & thiomersal 0.05mg.)	Inj	1ml
295	596	3364001	Homatropine hydrobromide	2%	Eye Drops	5ml vial
296	598	3156029	Human Normal Immunoglobulin (IV-Ig)	Inj. 5%	Inj	(2.5 gm in 50ml)
297	599	3156030	Human Normal Immunoglobulin (IV-Ig)	Inj. 5%	Inj	5 gm in 100ml Vial
298	600	3984039	Human Normal Serum Albumin	5.00%	Infusion	250ml bottle
299	601	3881013	Human Normal Serum Albumin	20%	Infusion	50ml pack
300	602	3881014	Human Normal Serum Albumin	20%	Infusion	100ml pack
301	605	3386010	Hyaluronidase	1500 Unit/ml	Inj	1ml vial
302	607	2546011	Hydrochlorothiazide	12.5mg	Tab	Strip of 10
303	615	1532008	Hydrocortisone Sodium Succinate	100mg/ml	Inj	One vial
304	616	2445010	Hydrogen Peroxide	6% w/v	Soln.	500ml Bottle
305	618	4000285	Hydroquinone	2%		15gm

306	619	4000286	Hydroquinone	4%		15gm
307	620	1111049	Hydroxy Chloroquine Phosphate	200mg	Tab	Strip of 10
308	622	3075010	Hydroxy progesterone acetate (Depot)	500mg	Inj	Vial
309	623	3386003	Hydroxy Propyl Methyl Cellulose	0. 7%	Drops	10 ml vial
310	624	3386004	Hydroxy Propyl Methyl Cellulose	2 % prefilled syringe	Inj	One Syringe
311	625	4000287	Hydroxyzine Hydrochloride	10mg	Tab	Strip of 10
312	626	4000288	Hydroxyzine Hydrochloride	25mg	Tab	Strip of 10
313	628	2929004	Hyoscine Butyl Bromide	10mg.	Tab	Strip of 10
314	629	2929005	Hyoscine Butyl Bromide	20mg./ ml.	Inj	1ml .amp.
315	631	1111019	Ibuprofen	200mg	Tab	Strip of 10
316	632	1111020	Ibuprofen	400mg	Tab	Strip of 10
317	633	1111021	Ibuprofen	100mg/5ml	Susp.	60 ml Bottle
318	635	4000292	Ichthammol glycerine BPC	10% w/v	Soln.	500, amber glass bottle
319	645	4000295	Imipenem /Cilastatin	250mg + 250mg	Inj	vial
320	646	4000296	Imipenem /Cilastatin	500 mg + 500mg	Inj	vial
321	647	3678001	Imipramine	25 mg.	Tab	Strip of 10
322	653	1111028	Indomethacin	75mg	Cap(*MR)	Strip of 10
323	654	4000299	Indomethacin	25mg/5ml	Inj	vial
324	657	3057021	Insulin Aspart	100 IU	Inj	3ml cartridge
325	658	3057003	Insulin Glargine(Human)	100 IU/ml	Inj	3ml pack
326	662	3057002	Insulin NPH (Human)	40 IU/ml	Inj	10 ml vial
327	663	3057005	Insulin Premixed (Human)	30 %/70% in 40 IU/ml	Inj	10 ml vial
328	664	3057006	Insulin Premixed (Human)	30 %/70% in 100 IU/ml	Inj	10 ml vial
329	665	3057001	Insulin Soluble (Human)	40 IU/ml	Inj	10 ml vial
330	676	2647007	Ipratropium bromide	250 mcg. / ml.	Solution for nebulizer	15 ml Vial
331	677	2647018	Ipratropium bromide	20 mcg / dose	Inhalation Aerosol, Mete red Dose inhaler, CFC free	200 doses Pack

332	682	2733004	Iron Folic Acid	Ferrous Sulphate exsiccated IP 333-335mg (equiv. To 100mg of elemental iron) + folicacid IP 0.5mg enteric coated Red/Indigo	Tab	Strip of 10
333	683	2733005	Iron Folic Acid	Ferrous Sulphate exsiccated IP 67mg (equiv. To 20mg of elemental iron) + folicacid IP 0.1mg enteric coated	Tab	Strip of 10
334	684	2733009	Iron Folic Acid	Each 5ml Contain elemental Iron equivalent to 25 mg & folic acid 500mcg	Syp	60 ml Bottle
335	685	2733010	Iron Sucrose	20 mg/ml	Inj	5ml amp/vial
336	686	4000755	Iron/ Ferric Carboxy Maltose	500mg/10ml	Inj	10ml
337	687	1054004	Isoflurane	No-preservative and blood gas coefficient of 1.4 (IP/ BP/ USP - current edition/approved by DCGI)	Inhal.	100 ml bottle
338	688	1054005	Isoflurane	No- preservative and blood gas coefficient of 1.4 (IP/ BP/ USP - current edition/ approved by DCGI)	Inhal.	250 ml bottle
339	689	4000310	isoniazid	100mg	Tab	Strip of 10
340	690	4000756	Isopreneline	2mg/ml	Inj	1ml amp
341	691	2034018	Isosorbide dinitrate	10 mg	Tab	Strip of 10
342	694	2034021	Isosorbide mononitrate	20 mg	Tab	Strip of 10
343	699	2942004	Isphagula husk	100 gram	poweder/ granules	Sachet
344	701	4000313	ltopride	50mg	Tab	Strip of 10
345	702	4000315	ltraconazole	100mg	Cap	Strip of 10
346	703	1358012	Ivermectin	6 mg	Tab	Strip of 2
347	704	1358011	Ivermectin	3 mg	Tab	Strip of 2
348	705	1358013	Ivermectin	12 mg	Tab	Strip of 2
349	706	1054007	Ketamine Hydrochloride	50mg/ml	Inj	10ml vial
350	707	4000316	ketoconazole 2% lotion		Lotion	60ml
351	712	2015010	Labetolol	20mg/ml	Inj	2 ml amp.
352	713	2015011	Labetolol	100mg	Tab	Strip of 10

353	721	2942002	Lactulose	667mg/ml	Syp	100ml Bottle
354	722	1367005	Lamivudine (3TC.)	150 mg.	Tab	Strip of 10
355	723	1219022	Lamotrigine	25 mg	Tab. /dispersible	Strip of 10
356	728	4000331	Latanoprost 0.005%	2.5ml	Eye Drops	5ml
357	735	1635002	Leucovorin (calcium)	50 mg/ vial	Inj	50 mg vial
358	738	4000342	Levamisole	50mg	Tab	Strip of 10
359	740	4000344	Levetiracetam	100mg/ml (5ml)	Inj	Vial
360	741	4000345	Levetiracetam	250mg	Tab	Strip of 10
361	742	4000346	Levetiracetam	500mg	Tab	Strip of 10
362	743	1532020	Levocetirizine	2.5mg/5ml	Syp	30ml Bottle
363	744	1532021	Levocetirizine	5mg	Tab	Strip of 10
364	746	1427003	Levodopa + Carbidopa	100mg + 25mg	Tab	Strip of 10
365	748	1318080	Levofloxacin	500mg/ 100ml	Infusion	100 ml pack
366	749	1318081	Levofloxacin	500mg	Tab	Strip of 10
367	754	2976001	levosulpiride	25mg	Tab	Strip of 10
368	756	3082009	Levothyroxine	100 mcg	Tab	Strip of 10
369	759	3082012	Levothyroxine	150 mcg	Tab	Strip of 10
370	761	3082014	Levothyroxine	50mcg	Tab	Strip of 10
371	763	4000352	Lignocaine		Oral Gel	10gm
372	764	2037008	Lignocaine (preservative free)	2% (21.3mg/ml)	Inj	50ml Vial
373	765	4000353	Lignocaine 10%		Spray	100ml
374	766	4000354	Lignocaine 4% spray		Spray	50ml
375	769	1061006	Lignocaine Hydrochloride		2% Jelly	30 gm tube
376	770	1061007	Lignocaine Hydrochloride	5%	Oint	20gm tube
377	771	1061008	Lignocaine Hydrochloride	Viscous solution	2%	100 ml
378	772	1061010	Lignocaine Hydrochloride (without adrenaline)	2%	Inj	30 ml vial
379	773	1061004	Lignocaine Hydrochloride (without preservative)	2%	Inj	50 ml vial
380	774	1061009	Lignocaine Hydrochloride. Topical	4%	Soln.	30 ml vial

381	775	1061011	Lignocaine with Adrenaline	2% with adrenaline (1:2,00,000)	Inj	30 ml vial
382	776	1061012	Lignocaine with Adrenaline	2% with adrenaline (1:80,000)	Inj	30 ml vial
383	777	4000337	Linezolid	600mg	Inj	Vial
384	778	4000338	Linezolid	600mg	Tab	Strip of 10
385	784	2270008	Liquid paraffin Liquid light		Lotion	120ml pack
386	787	2365017	Iohexol	300 mg/ ml	Inj	50ml bottle
387	792	4000367	Loperamide	1mg/5ml	Syp	30ml
388	793	4000368	Loperamide	2mg	Tab	Strip of 10
389	794	3678018	Lorazepam	2mg	Tab	Strip of 10
390	795	3678019	Lorazepam	2mg. / ml.	Inj	1ml. amp.
391	800	3386014	Lubricating Eye Drops (hydroxy propyl methyl cellulose or sodium carboxy methyl cellulose 0.3- 0.5% + stabilised oxichloro complex 0.005-0.008%). (Preservative Free)	Sodium Carboxy Methyl Cellulose 0.3-0.5% + Stabilized oxy chloro complex 0.005-0.008%	Eye Drops	10 ml
392	802	4000374	Lugols Iodine			50ml
393	804	2913001	Magnesium hydroxide + aluminium hydroxide + activated dimethicone/ simethicone	250mg + 250mg + 50mg	Tab	Strip of 10
394	805	2913002	Magnesium hydroxide + aluminium hydroxide + activated dimethicone/ simethicone	250mg + 250mg + 50mg/ 5ml	Gel	200 ml Bottle
395	806	4000375	Magnesium sulfate in phenol	64% w/w	Cream	400g
396	807	3471006	Magnesium sulphate	50% w/v	Inj	2 ml amp.
397	810	2546006	Mannitol	20%	Inj	100 ml pack
398	812	4000763	MDI Budesonide	200mcg		1
399	813	4000380	MDI Salmeterol 25 mcg + Fluticasone 250 mcg			1
400	814	4000381	MDI Tiotropium Bromide	9mcg		1
401	815	1358001	Mebendazole	100 mg	Tab	Strip of 6
402	816	1358002	Mebendazole	100 mg/5ml	Powder for Susp.	30 ml Bottle
403	817	4000437	Mecobalamin (methyl cobalamin)	500mg	Inj	vial
404	818	3075005	Medroxy Progesterone Acetate	10 mg	Tab	Strip of 10
405	821	4000764	Mephentermine	15mg/ml	Inj	amp

406	822	4000765	Mephentermine	30mg/ml	Inj	10 ml vial
407	826	1318055	Meropenem	500 mg.	Inj	500 mg. vial
408	827	1318056	Meropenem	1 Gm.	Inj	1 gm. vial
409	835	3057012	Metformin hydrochloride	500 mg	Tab	Strip of 10
410	841	3263004	Methocarbamol	500 mg	Tab	Strip of 10
411	842	1635008	Methotrexate	50mg/ vial	Inj	Per vial of 50 mg
412	843	1635007	Methotrexate	2.5mg	Tab	Strip of 10
413	847	2015003	Methyldopa	250mg	Tab	Strip of 10
414	850	3471005	Methylergometrine Maleate	0.2.mg/ml.	Inj	1ml amp.
415	851	3471004	Methylergometrine Maleate	0.125mg.	Tab	Strip of 10
416	853	4000402	Methylprednislone	4mg	Tab	Strip of 10
417	854	4000403	Methylprednislone	8mg	Tab	Strip of 10
418	856	4000405	Methylprednislone Acetate	40 mg./ ml	Inj	1ml
419	857	4000767	Methylprednislone Acetate	40 mg./ ml	Inj	2ml
420	858	3010010	Methylprednisolone	500mg./ vial	Inj	4ml Vial (with diluent or separate diluent)
421	859	3010009	Methylprednisolone Sod. Succinate	125 mg./ Vial	Inj	2ml Vial (with diluent or separate diluent)
422	860	2938001	Metoclopramide	10mg.	Tab	Strip of 10
423	861	2938002	Metoclopramide	5mg/ml aml.	Inj	2 ml vial
424	862	2034014	Metoprolol	1mg/ml	Inj	5 ml amp.
425	867	2034024	Metoprolol	50 mg Extended Release	Tab	Strip of 14
426	868	1328004	Metronidazole	200mg	Tab	Strip of 10
427	869	1328005	Metronidazole	400mg	Tab	Strip of 10
428	870	1328006	Metronidazole	500mg/100ml.	Inj	100 ml vial
429	871	1328007	Metronidazole	200mg/ 5ml	Susp.	30ml Bottle
430	872	3984041	Metronidazole	1%	Oral Gel	10gm tube
431	873	2239004	Miconazole Nitrate	2%	Cream	15gm tube

432	874	4000406	Micronized Purified Flavonide fractions + Diosmine (Daflon)	50mg +450mg	Tab	Strip of 10
433	875	1074009	Midazolam	1mg/ml	Inj	5 ml vial
434	877	4000408	Midazolam Hydrochloride	2mg/ml	Syp	15ml
435	879	3471011	Mifepristone	200 mg	Tab	strip of 4
436	883	4000412	Minocycline	100mg	Tab	Strip of 10
437	884	4000413	Minoxidil lotion 2%	2%	Lotion	60ml bottle
438	885	4000768	Minoxidil lotion 5%	5%	Lotion	60ml bottle
439	886	9000007	Mirtazapine	15 mg	Tab	Strip of 10 tab
440	887	3471012	Misoprostol	200 mcg	Tab	strip of 4
441	888	3471013	Misoprostol	25mcg	Tab	strip of 4
442	891	3881028	Mixed TPN (Central)	Amino acid + electrolyte + lipids + Dextrose, 1000-2000 mOsmo/l	Infusion	1000 ml
443	893	3984045	Mixed TPN (peripheral)	Amino acid + electrolyte + lipids + Dextrose, 700-900 mOsmo/l	Infusion	1000-1500ml
444	894	3156018	MMR (Live Vaccine) USP Measles, Mumps and Rubella Vaccine (Live) is a freeze-dried Freeze-dried vaccine with sterile diluent in corresponding quantity. The diluent does not contain any added antimicrobial preservative, with VVM	The minimum virus concentration to be not less than 1000 CCID50 measles virus; 5000 CCID50 mumps virus and 1000 CCID50 rubella virus per single human dose.	Inj	2.5ml vial 5 doses plus overfill of 15%.)
445	896	4000417	Mometasone furoate	0.10%	Cream	15g
446	897	4000804	Mometasone furoate	0.10%	Lotion	15ml
447	898	4000420	Montelukast	10mg	Tab	Strip of 10
448	899	4000421	Montelukast	4mg	Tab	Strip of 10
449	901	1111039	Morphine Sulphate	15mg/ml	Inj	1ml. amp.
450	903	4000423	Moxiflox 0.5% + Prednisolone 1%		Eye Drops	5ml
451	905	4000425	Moxifloxacin preservative free for intracameral use, single use		Eye Oint	5gm
452	906	4000426	Moxifloxain preservative free 0.5%	0.50%	Eye Drops	5ml vial

453	907	3984026	Multivitamin	As per Schedule-V of Drugs and Cosmetics rules 1945, GOI, for therapeutic usage	Tab	Strip of 10
454	908	3984024	Multivitamin	As per Schedule-V of Drugs and Cosmetics rules 1945, GOI	Syp	100-200 ml pack
455	909	3984025	Multivitamin	As per Schedule-V of Drugs and Cosmetics rules 1945, GOI	Inj	vial
456	910	4000427	Multivitamin with Zinc Drop	Vit A 3000 IU/ ml, Nicotonomide-10, Dpantherol-3, Zinc-5mg/ml	Drops	15ml
457	912	4000429	Mupirocin	2%	Cream	5gm
458	914	1736014	N- Acetyl Cysteine	200mg/ml	Inj	10 ml amp.
459	915	4000431	N-Acetyl Cysteine	600mg	Cap	pack of 10
460	916	4000432	Nadifloxacin 1%	10gm	Cream	10gm tube
461	917	1736008	Naloxone Hydrochloride	400mcg/ml	Inj	1ml amp.
462	918	3678031	Naltrexone	50mg	Tab	Strip of 10
463	919	4000769	Nandrolone Decanoate	25mg	Inj	vial
464	920	3323011	Naphazoline hydrochloride 0.05-0.1% + Chlorpheniramine maleate 0.01-0.1% + Zinc Sulphate 0.12 - 0.15 % + Benzylalkonium chloride as preservative- till 0.12 % Optional addition of Menthol/ Camphor - 0.0025 - 0.005 %		Eye Drops	5 ml vial
465	923	3321018	Natamycin	5%	Eye Drops	5 ml Vial
466	924	4000438	Neosporin (Triple antibiotic - Neomycin, Polymyxin, Bacitracin Zinc) skin ointment tubes		Cream	15gm tube
467	926	4000440	Neosporin powder		Powder	10gm tube
468	927	3263002	Neostigmine	0.5mg in 1ml	Inj	1 ml amp.
469	928	4000441	nepafenac ophthalmic solution	0.10%	Eye Drops	5ml
470	929	4000442	Netilmicin Sulphate	50mg/2ml	Inj	2ml amp
471	933	3471014	Nifedipine	10mg	Tab/ Cap	strip of 10
472	936	4000447	Nimodipine	30mg	Tab	strip of 10
473	938	1318082	Nitrofurantoin	100mg	Tab	Strip of 10
474	942	4000451	Nitroglycerine	0.20%	Oint	5gm

475	945	2052003	Noradrenaline	1mg/ml	Inj	2 ml amp.
476	946	3075002	Norethisterone	5mg	Tab	Strip of 10
477	947	3075003	Norethisterone	10mg	Tab	Strip of 10
478	948	1318031	Norfloxacin	200mg	Tab. (coated)	Strip of 10
479	949	1318030	Norfloxacin	100mg	Dispersible Tab.	Strip of 10
480	950	1318032	Norfloxacin	400mg	Tab. (coated)	Strip of 10
481	954	2647006	Noscapine	7mg. / 5ml.	Linctus	100ml Bottle
482	955	2647015	Noscapine	1.83mg./ml	Drops	50ml Bottle
483	956	3073001	Octreotide	50 mcg/ml	Inj	1ml .amp.
484	957	3073002	Octreotide	100 mcg/ml	Inj	1ml .amp.
485	959	4000456	Ofloxacin	200mg/100 ml bottle	Inj	100ml vial
486	960	4000457	Ofloxacin	200mg	Tab	Strip of 10
487	968	3323012	Olapatadine	0.10%	Eye Drops	5 ml vial
488	971	2913007	Omeprazole	20mg	Cap	Strip of 10
489	973	2938007	Ondansteron	2mg./ ml.	Inj	2ml amp.
490	974	2938008	Ondansteron	2mg./ ml.	Inj	4ml amp.
491	975	2938009	Ondansteron	2mg/5ml	Syp	30 ml bottle
492	976	2938010	Ondansteron	4mg	Tab	Strip of 10
493	980	2951001	ORS (Low osmolarity: 245 mmol/L: Sod Chloride 2.6 g/ L Trisodium citrate dehydrate 2.9g/L , Pot.Chloride 1.5g/L,Glucose anhydrous 13.5g/L.)		Powder	20.5 gm Sachet
494	985	3471003	Oxytocin	5 IU/ ml.	Inj	1ml amp.
495	993	4000776	Pancuronium	2mg/ml	Inj	2mi amp
496	994	2913009	Pantaprazole	40mg	Inj	Amp/ vial
497	995	4000470	Pantoprazole	40mg	Tab	strip of 10
498	996	4000471	Papavarine	30mg	Inj	vial
499	997	1111015	Paracetamol	500mg	Tab	Strip of 10
500	998	1111016	Paracetamol	125mg/ 5ml	Syp	60ml Bottle
501	999	1111017	Paracetamol	150mg/ml	Inj	2ml amp.
502	1000	1111042	Paracetamol	250 mg	Suppository	Strip of 10
503	1001	1111043	Paracetamol	500mg	Suppository	Strip of 10

504	1002	1111018	Paracetamol (I.V.)	1000 mg/100 ml	Inj	100 ml. Infusion bottle
505	1003	4000472	Paraffin white soft 13.7% + light liquid paraffin 10.2%		Oint	50gm
506	1014	1111033	Pentazocin Lactate	30mg/ml	Inj	1ml amp.
507	1018	2279001	Permethrin	1%	Lotion	60ml Bottle
508	1019	2279002	Permethrin	5%	Cream	30gm tube
509	1020	4000482	Pethidine	50mg/ml	Inj	1ml amp.
510	1021	3471010	PGF 2 alpha as carboprost tromethamine	250mcg/ml	Inj	1ml amp.
511	1024	1532003	Pheniramine maleate	25mg	Tab	Strip of 10
512	1025	1532004	Pheniramine maleate	15mg/5ml	Syp	60 ml Bottle
513	1026	1532005	Pheniramine maleate	22.75mg/ml	Inj	2 ml vial
514	1028	1219005	Phenobarbitone	200mg./ ml.	Inj	1ml amp.
515	1029	1219006	Phenobarbitone	20 mg. / 5ml.	Syp	60 ml Bottle
516	1030	1219007	Phenobarbitone	30mg	Tab	Strip of 10
517	1031	1219008	Phenobarbitone	60 mg	Tab	Strip of 10
518	1032	4000486	Phenol	88%		100ml
519	1033	4000485	Phenol 5% in almond oil inj		Inj	100 ml
520	1035	4000782	Phenylephrine	10mg/ml	Inj	1ml amp
521	1036	1219003	Phenytoin Sodium	30mg/5ml	Syp	200ml Bottle
522	1037	1219001	Phenytoin Sodium	50mg	Tab	Strip of 10
523	1038	1219002	Phenytoin Sodium	100mg	Tab	Strip of 10
524	1039	1219004	Phenytoin Sodium	50mg/ml	Inj	2ml amp.
525	1042	3362001	Pilocarpine	2%	Eye Drops	5ml vial
526	1043	3362003	Pilocarpine	0.5%/ml preservative free for intraocular use		1ml amp.
527	1046	1318053	Piperacillin	2gm. Powder	Inj	2 gm. Vial
528	1047	1318054	Piperacillin	4gm. Powder	Inj	4gm. vial
529	1048	4000491	Piperacillin + Tazobactam	4.5gm	Inj	vial
530	1049	4000492	Piracetam	200mg	Inj	vial
531	1050	4000783	Piracetam	500mg/5ml	Syp	100ml
532	1052	2260001	Podophyllin	20%	Paint	30 ml Bottle
533	1053	4000495	Polidocanol 2%	2%	Inj	vial
534	1054	4000496	Polidocanol 3%	3%	Inj	vial
535	1057	4000500	Polymyxin B	500000 Units	Inj	vial

536	1059	3780036	Potassium Chloride	150mg/ml	Inj	10ml amp.
537	1064	2445014	Potassium Permanganate		Crystal	500gm pkt
538	1066	2144003	Povidone Iodine	1%	Mouth Wash	120 ml Bottle
539	1067	2214006	Povidone iodine	5%	Soln.	500ml Bottle
540	1068	2214007	Povidone iodine	5%	Oint	15gm tube
541	1069	2214008	Povidone iodine	5%	Oint	500gm Jar
542	1070	1736007	Pralidoxime Chloride (2-PAM)	25mg/ml	Inj	20ml vial
543	1071	4000509	Pramipexole	50mg	Tab	Strip of 10
544	1073	2015014	Prazosin	5mg	Tab	Strip of 10
545	1075	3010001	Prednisolone	5mg	Tab	Strip of 10
546	1077	3010003	Prednisolone	20mg	Tab	Strip of 10
547	1079	3010006	Prednisolone	5mg/5ml	Syp	60ml bottle
548	1080	4000511	Prednisolone Acetate 10mg/ml	10ml	Eye Drops	5 ml
549	1082	4000513	Pregabalin	75mg	Tab	strip of 10
550	1085	1328013	Primaquine	15mg	Tab	Strip of 7
551	1087	4000519	Prochlorperazine	5mg	Tab	strip of 10
552	1088	4000520	Prochlorperazine	12.5mg/ml (2ml)	Inj	2ml vial
553	1089	4000508	Proctoclyss / similar Enema	500ml	Enema	1 pack
554	1090	3075011	Progesterone micronised	100 mg	Tab	Strip of 10
555	1093	1074002	Promethazine hydrochloride	5mg/5ml	Syp	100 ml Bottle
556	1094	1532015	Promethazine Hydrochloride	25mg/ml	Inj	1 ml amp.
557	1095	1532016	Promethazine Hydrochloride	5mg/5ml	Syp	60 ml Bottle
558	1096	3386011	Proparacain	0.50%	Eye Drops	5ml vial
559	1097	1054010	Propofol	1%	Inj	20 ml vial
560	1099	1111044	Propranolol HCl	10mg	Tab	Strip of 10
561	1100	2749014	Protamine Sulphate	10mg/ml	Inj	5ml amp.
562	1102	1328011	Quinine Sulphate	300mg/ml	Inj	2ml amp
563	1104	4000525	Rabeprazole	20mg	Tab	strip of 10
564	1105	3156031	Rabies Immunoglobulin	150 IU/ml (Human)	Inj	2 ml pack
565	1107	4000526	Racecadotril	100 mg	Tab	strip of 10
566	1109	2913003	Ranitidine	150mg	Tab	Strip of 10
567	1110	2913005	Ranitidine	50mg/2ml	Inj	2 ml amp.

568	1112	4000529	Rapid Multi-Enzyme cleaner (Ethylene Glycol, Surfactants, 2-Methoxymethylethoxy propanol, Sodium tetra borate decahydrate, c10_C16 ALKYL derivatives and glycerin)			1000ml
569	1118	1330007	Rifampicin	150mg	Cap	Strip of 10
570	1119	4000535	Rifaximin	550mg	Tab	Strip of 10
571	1121	3780017	Ringer Lactate		Inj	500ml pack
572	1122	4000537	Risedronate	35mg	Tab	Strip of 10
573	1123	3678020	Risperidone	2mg	Tab	Strip of 10
574	1124	9000003	Risperidone	1 mg/ml,	Syp	60 ml bottle
575	1127	3263014	Rocuronium	50mg/5ml	Inj	5ml pack
576	1129	4000541	Rosuvastatin	5mg/10mg	Tab	Strip of 10
577	1132	2647001	Salbutamol	2mg.	Tab	Strip of 10
578	1133	2647002	Salbutamol	4mg	Tab	Strip of 10
579	1134	2647003	Salbutamol	2mg./ 5ml.	Syp	100ml. Bottle
580	1135	2647004	Salbutamol	100 mcg. / dose	Inhalation aerosol, Metered Dose inhaler, CFC free	200 doses Pack
581	1137	4000681	LevoSalbutamol/Salbutamol 2.5 mg+Ipratropium bromide 500 mcg	2.5 mg++500 mcg per 2.5 ml	Respules	standard pack size
582	1138	4000682	LevoSalbutamol/Salbutamol 50 mcg+Ipratropium bromide 20mcg	50 mcg+20 mcg	inhaler	Inhaler
583	1139	2647005	Salbutamol Solution for Nebulizer	5mg/ml	Soln.	15 ml pack
584	1141	2260005	Salicylic acid	6%	Oint	20 gm. tube
585	1142	2260006	Salicylic acid	12%	Oint	20 gm. tube
586	1143	4000806	Salicylic acid 16.7% plus lactic acid 16.7% in colloidion base		Solution/pain t	10ml
587	1148	4000548	Serratiopeptidase	10mg	Tab	Strip of 10
588	1150	4000551	Sertraline Hydrochloride	25mcg	Tab	strip of 10
589	1151	1054017	Sevoflurane U.S.P (IP/ BP/ USP as approved by DCGI)		Inhal.	250 ml bottle

590	1153	4000553	Sildenafil	50mg	Tab	Strip of 10 tab
591	1157	2853016	Silver nitrate		Crystal	5gm pouch
592	1158	4000557	Silver nitrate		Stick	1
593	1161	2214002	Silver sulfadiazine	1%	Cream	100gm tube
594	1162	2214001	Silver sulfadiazine	1%	Cream	20gm tube
595	1163	2214003	Silver sulfadiazine	1%	Cream	500gm Jar
596	1165	3057019	Sitagliptin	50mg	Tab	Strip of 10
597	1167	1736006	Snake venom Anti Serum (Polyvalent) lyophilized/Liquid		Inj	10 ml Vial
598	1168	3780038	Sodium Bicarbonate	7.5% Isotonic	Inj	10ml amp.
599	1172	2853017	Sodium Chloride	0.65%	Nasal drops	10ml
600	1175	3780014	Sodium Chloride	0.90%	Inj	500ml pack
601	1177	4000568	Sodium Chloride 3% Infusion fluid		Inj	100ml
602	1178	4000787	Sodium Citrate		Syp	50ml
603	1183	4000569	Sodium Fluorescein	10%	Inj	5ml vial
604	1187	2015007	Sodium Nitroprusside	50mg/5ml	Inj	5ml. Vial
605	1188	4000573	Sodium phophate enema		Enema	100ml
606	1190	4000576	Sodium Polystyrene sulfonate sachet	667mg	Sachet	1 sachet
607	1194	1054002	Sodium thiopentone	1gm powder/vial	Inj	One vial
608	1195	1219014	Sodium Valproate	200mg./ 5ml.	Syp	Bottle of 100ml
609	1196	1219016	Sodium Valproate	200mg.	Tab. (enteric coated)	Strip of 10
610	1197	1219015	Sodium Valproate	200mg./ 5ml.	Syp	Bottle of 250ml
611	1198	1219017	Sodium Valproate	200mg.	Tab. CR	Strip of 10
612	1199	1219018	Sodium Valproate	500mg	Tab. (Controlled Release)	Strip of 10
613	1200	1219019	Sodium Valproate	100 mg./ ml.	Inj	5ml vial
614	1207	2546008	Spirolactone	25mg	Tab	Strip of 10
615	1209	2749013	Streptokinase	15,00,000 IU/vial	Inj	One vial
616	1210	1330012	Streptomycin	0.75gm/vial	Inj	One vial
617	1211	3263013	Succinyl choline	50 mg/ml	Inj	10 ml vial
618	1213	4000587	Sucrafate	1gm/10ml	Syp	200ml
619	1214	4000789	Sucrafate	1000mg/5ml	Syp	100ml
620	1215	3321003	Sulfacetamide	20%	Eye Drops	10 ml vial
621	1217	1318064	Sulfamethoxazole + Trimethoprim	400mg+80mg	Tab	Strip of 10

622	1218	1318065	Sulfamethoxazole + Trimethoprim	800mg+160mg	Tab	Strip of 10
623	1219	1318066	Sulfamethoxazole + Trimethoprim	200mg+40mg in 5ml	Oral Susp.	50 ml Bottle
624	1220	1318067	Sulfamethoxazole + Trimethoprim	200mg+40mg in 5ml	Oral Susp.	100 ml Bottle
625	1222	1328009	Sulphadoxine+ Pyrimethamine	500mg + 25mg	Tab	Strip of 2
626	1223	4000790	Sulphasalazine	500mg	Tab	Strip of 10
627	1224	1111048	Sumatriptan	50mg	Tab	Strip of 10
628	1229	2647020	Surfactant Solution for intratracheal instillation	(Naturally derived surfactant suspension for ultra tracheal administration. Should contain surfactant proteins SP -B & SP -C. Should contain atleast 25 mg/ml of phospholipid	Soln.	1-8ml. Vial
629	1231	3156001	T.I.G-Human. (sterile solution of globulin)Clear colourless or light yellow liquid with opalescence. Validity period:36 months, Storage:2-8 degree	250IU/ml	Inj	1ml vial
630	1241	1635012	Tamoxifen	20mg	Tab	Strip of 10
631	1243	4000599	Tamsulosin	0.4mg	Tab	Strip of 10
632	1245	4000601	Tamsulosin+ Dutesteride	0.4mg +0.5mg	Tab	Strip of 10
633	1246	2144001	Tannic Acid	10%	Gum paint	10 ml bottle
634	1247	1318061	Teicoplanin	200mg/vial	Inj	One vial
635	1248	1318062	Teicoplanin	400mg/ vial	Inj	One vial
636	1249	2015015	Telmisartan	20mg	Tab	Strip of 10
637	1250	2015016	Telmisartan	40mg	Tab	Strip of 10
638	1253	1635067	Temozolamide	250mg	Tab	Strip of 10
639	1259	4000608	Terbinafine Hydrochloride	250mg	Tab	strip of 7

640	1266	3156012	Tetanus Toxoid (adsorbed) sterile suspension prepared from tetanus toxoid containing not less than 1000 Limes flocculationis (Lf) adsorbed on a mineral carrier in saline solution or other appropriate solution isotonic to blood. The potency of tetanus vac	Each 0.5 ml contains not more than 25 Lf of tetanus toxoid	Inj	5ml vial(containing 10 doses plus 15% overfill.)
641	1272	4000618	Thiocolchicoside	8mg	Tab	strip of 10
642	1274	4000619	Ticagrelor	90mg	Tab	strip of 14
643	1277	4000622	Tigecyclin	50mg	Inj	5ml vial
644	1278	3362005	Timolol	0.50%	Eye Drops	5ml vial
645	1280	2445005	Tincture Benzoin Co.		Tincture	500ml Bottle
646	1282	1328015	Tinidazole	500 mg.	Tab	Strip of 10
647	1286	3321020	Tobramycin	0.30%	Eye Drops	5ml vial
648	1294	9000009	Topiramate	50mg	Tab	Strip of 10
649	1300	4000799	Trace Element - 5 Each mL provides: Zinc (as Sulfate) 5 mg, Copper (as Sulfate) 1 mg Manganese (as Sulfate) 0.5 mg Chromium (as Chloride) 10 mcg Selenium (as Selenious Acid) 60 mcg		Inj	1ml Vial
650	1302	1111029	Tramadol	50mg.	Cap	Strip of 10
651	1303	1111030	Tramadol	50mg/ml	Inj	2ml vial
652	1304	1111031	Tramadol- SR	100mg.	Tab	Strip of 10
653	1305	2749015	Tranexamic acid	250 mg.	Tab	Strip of 10
654	1306	2749016	Tranexamic acid	500 mg./5ml	Inj	5ml amp.
655	1312	4000643	Tretinoin microsphere 0.04%	0.04%	Gel	20gm tube
656	1314	4000645	Triamcinilone acetoneide	40mg/ml	Inj	5ml vial
657	1315	2270003	Triamcinolone acetate	40 mg/ ml.	Inj	1 ml vial
658	1317	4000646	Triamcinolone acetoneide	10mg/ml	Inj	5ml vial
659	1319	1074013	Triclofos sodium	500mg/5ml in 50ml	Syp	30 ml Bottle
660	1320	3678026	Trifluoperazine	5mg	Tab	Strip of 10
661	1321	1427001	Trihexyphenidyl	2mg	Tab	Strip of 10
662	1322	4000649	Trimetazidine	20mg	Tab	strip of 10

663	1325	3364002	Tropicamide	1%	Eye Drops	5ml vial
664	1326	3364005	Tropicamide + Phenylephrine	(0.8% to 1%) + 5%	Eye Drops	10 ml vial
665	1327	3386006	Trypan Blue	0.08%	Inj	2ml vial for intracame ral
666	1328	3386007	Trypan Blue	0.10%	Inj	2ml vial for intracame ral
667	1329	4000653	Tuberculin PPD I.P.	5IU/0.1ml	Inj	5ml vial
668	1330	2853018	Turpentine Oil		Oil	10ml
669	1331	3156022	Typhoid Vaccine (Vi antigen), Capsular Polysaccharide of salmonella typhi Ty2 25mcg with phenol IP as preservative 0.25%w/v, with VVM	Contains purified Vi 25 mcg Inactivated .	Inj	2.5ml vial ((5 dose vial) (with 15% over fill))
670	1334	2942006	Urso deoxy cholic acid	300mg	Tab/ Cap	Strip of 10
671	1337	1318057	Vancomycin as hydrochloride	250 mg. Powder	Inj	250 mg. vial
672	1338	1318058	Vancomycin as hydrochloride	500mg Powder	Inj	500mg vial
673	1339	3263005	Vecuronium	2mg/ml amp.	Inj	2ml Vial
674	1340	9000001	Venlafaxin	37.5mg	Cap	Strip of 10
675	1341	3057020	Vildagliptin	50mg	Tab	Strip of 14
676	1344	3984001	Vitamin A (Retinol)	100000 IU (as palmitate)	Cap	Blister pack of 10 cap.
677	1345	3984002	Vitamin A (Retinol)	200000 IU (as palmitate)	Cap	Blister pack of 10 cap.
678	1346	3984004	Vitamin A (Retinol) (as palmitate)	100000 IU (as palmitate)/ml in multi dose dispenser	Oral Oily Solution	100 ml suitable amber colored bottles
679	1347	3984027	Vitamin A (Retinol) (as palmitate)	5000 IU	Cap	Blister pack of 10 cap.
680	1348	3984028	Vitamin A (Retinol) (as palmitate)	50000 IU	Cap	Blister pack of 10 cap.
681	1349	3984005	Vitamin B1 (Thiamin pyrophosphate)	100 mg/ml	Inj	1ml vial
682	1350	3984029	Vitamin B1 (Thiamine)	100mg	Tab	Strip of 10
683	1353	4000659	Vitamin B12 im/iv	500mcg/ml	Inj	5ml vial

684	1354	3984031	Vitamin B12(Cyanobalamin)	500mcg	Tab	Strip of 10
685	1355	3984032	Vitamin B12(Cyanobalamin)	50mcg	Tab	Strip of 10
686	1356	3984033	Vitamin B2 (Riboflavin)	5mg	Tab	Strip of 10
687	1357	3984035	Vitamin B6 (Pyridoxine)	10mg	Tab	Strip of 10
688	1358	3984011	Vitamin C	100mg	Tab	Strip of 10
689	1359	3984012	Vitamin C	500mg	Tab	Strip of 10
690	1361	4000661	Vitamin D Drops	400 IU/0.5 ml	Drops	15ml
691	1363	3984008	Vitamin D3 (cholecalciferol)	6 lac IU/ ml.	Inj	1ml amp.
692	1364	3984007	Vitamin D3 cholecalciferol	(60000 IU per sachet)	Granules	1gm. Sachet
693	1366	4000664	Vitamin E	400mg	Cap	strip of 10 cap
694	1368	4000666	Vit-K	100mg	Tab	strip of 10
695	1370	4000668	Voglibose	0.2mg	Tab	strip of 10
696	1371	4000669	Voriconazole	200mg per vial	Inj	1ml vial
697	1374	2749012	Warfarin sodium	5mg	Tab	Strip of 10
698	1375	3780031	Water for Injection	5ml	Inj	5ml pack
699	1376	3780033	Water for Injection	10ml	Inj	amp polypack
700	1377	2853019	Wax dissolvent (Para dichloro benzene 2% w/v + Benzocaine 2.7% w/v + Chlorobutol 5% w/v + turpentine oil 15% w/v		Ear Drops	5ml
701	1378	2853005	Xylometazoline	0.10%	Nasal Drops	10ml vial
702	1379	2853006	Xylometazoline	0.05%	Nasal Drops	5 ml vial
703	1386	3984022	Zinc sulfate	10 mg (Elemental Zinc)/tablet	Dispersible tab	Strip of 10 tab
704	1387	3984021	Zinc sulfate	20mg/5ml (Elemental Zinc)	Syp	100 ml bottle
705	1389	3678024	Zolpidem	6.25mg ER	Tab	Strip of 10