

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$23.00

WINDHOEK - 5 October 2005

No. 3511

CONTENTS

	<i>Page</i>
GOVERNMENT NOTICE	
No. 131 Medicines and Related Substances Control Act, 1965: Notification of registration of certain medicines	1

Government Notice

MINISTRY OF HEALTH AND SOCIAL SERVICES

No. 131 2005

MEDICINES AND RELATED SUBSTANCES CONTROL ACT, 1965: NOTIFICATION OF REGISTRATION OF CERTAIN MEDICINES

In terms of section 17 of the Medicines and Related Substances Control Act, 1965 (Act No. 101 of 1965), the Registrar of Medicines gives notice that the medicines set out in the Schedule have been registered in terms of that Act, subject to the conditions that -

- (a) the applicant must ensure that the medicine is manufactured and controlled in terms of acceptable standard of Good Manufacturing Practices as required by the World Health Organization (WHO);
- (b) the applicant must comply with all the legal requirements of the Medicines and Related Substances Control Act, 1965;
- (c) the information in the package insert must be updated on a regular basis to ensure conformity with the package insert approved by the Medicines Control Council;
- (d) the manufacturing of the medicine must be subject to regular investigation and in-

spection by inspectors authorized as such under section 26 of the Medicines and Related Substances Act, 1965, who must assess compliance of the medicines set out in the Schedule with their conformity with acceptable standard of Good Manufacturing Practices by the WHO;

(e) the registration of the medicine set out in the Schedule must be subject to regular review regarding quality, safety and efficacy, and the registration of that medicine may be varied subject to any matter which the Medicines Control Council may consider fit;

(f) the first two production batches must be fully validated in terms of the detailed process validation protocol submitted at the time of application for registration, and the validation report must be submitted within one month after completion of the validation;

(g) The registration dossier must be subject to review at intervals determined by the Medicines Control Council.

J ≠ GAESEB
REGISTRAR OF MEDICINES

SCHEDULE

SCHEDULE						
APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Cyclivex 200mg	Acyclovir	Tablets	Acyclovir Tablets 200mg	04/20.2.8/0100	2004.08.18
Aspen Pharmacare	Effersol	Combination	Granules	Citric acid Anhydrous 0.823g, Sodium bicarbonate 2.55g, Tartaric Acid 1.35g/5g	04/18.3/0001	2004.08.18
Aspen Pharmacare	Emetrol	Sucrose, Phosphoric Acid	Solution	Sucrose 3.77g, Phosphoric Acid 0.025g/5ml	04/5.7.2/0002	2004.08.18
Aspen Pharmacare	Carbilev 25/100 Tablets	Carbidopa, Levodopa	Tablets	Carbidopa 25mg, Levodopa 100mg	04/5.4.1/0003	2004.08.18
Aspen Pharmacare	Carbilev 25/250 Tablets	Carbidopa, Levodopa	Tablets	Carbidopa 25mg, Levodopa 250mg	04/5.4.1/0004	2004.08.18
Aspen Pharmacare	Cylimycim-50 Capsules	Minocycline HCl	Capsules	Minocycline HCl 50mg	04/20.1.1/0005	2004.08.18
Aspen Pharmacare	Dicloflam 50mg Tablets	Diclofenac Sodium	Tablets	Diclofenac Sodium Tablets 50mg	04/3.1/0006	2004.08.18
Aspen Pharmacare	Glycomin - 3.5 Tablets	Glibenclamide	Tablets	Glibenclamide Tablets 3.5mg	04/21.2/0007	2004.08.18
Aspen Pharmacare	Doxycyl 50 Capsules	Doxycycline Hydrochloride	Capsules	Doxycycline Hydrochloride Capsules 50mg	04/20.1.1/0008	2004.08.18
Aspen Pharmacare	Candizole V vaginal Cream	Clotrimazole	Cream	Clotrimazole Cream 50mg/5g	04/20.2.2/0009	2004.08.18
Aspen Pharmacare	Erltab-0.5 Tablets	Dexamethazone	Tablets	Dexamethazone Tablet 0.5mg	04/21.5.1/0010	2004.08.18
Aspen Pharmacare	Dilatam 30mg	Diltiazem HCl	Tablets	Diltiazem Hydrochloride Tablets 30mg	04/7.1/0011	2004.08.18
Aspen Pharmacare	Cymi-200 Tablets	Cimetidine	Tablets	Cimetidine Tablets 200mg	04/11.4.3/0012	2004.08.18
Aspen Pharmacare	Cyclivex 400mg	Acyclovir	Tablets	Acyclovir Tablets 400mg	04/20.2.8/0013	2004.08.18
Aspen Pharmacare	Azor - 0.5	Aprazolam	Tablets	Aprazolam Tablets 0.5 mg	04/2.2/0014	2004.08.18
Aspen Pharmacare	Azor-1.0	Aprazolam	Tablets	Aprazolam Tablets 1.0mg	04/2.26/0015	2004.08.18
Aspen Pharmacare	Gastropin Suspension	Combination	Suspension	Aluminium Hydroxide/Magnesium Carbonate Gel 1.104g, Dicyclomine HCl 5mg, Magnesium Hydroxide 85mg, Methylpolysiloxane 47mg, Sodium Lauryl Sulphate 25mg/10ml	04/11.2.2/0016	2004.08.18
Aspen Pharmacare	Gastron Syrup	Loperamide HCl l	Syrup	Loperamide HCl 1mg/5ml	04/11.9/0017	2004.08.18
Aspen Pharmacare	Gastron Tablets	Loperamide HCl	Tablets	Loperamide HCl Tablets 2mg	04/11.9/0018	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Anxirid 0.5mg	Aprazolam	Tablets	Aprazolam Tablets 0.5mg	04/2.6/0019	2004.08.18
Aspen Pharmacare	Anxirid 1mg	Aprazolam	Tablets	Aprazolam Tablets 1.0mg	04/2.6/0020	2004.08.18
Aspen Pharmacare	Dovate Ointment 2.5mg	Clobetazol Propionate	Ointment	Clobetazole Propionate 2.5mg/5g	04/13.4/0021	2004.08.18
Aspen Pharmacare	Doxycyl Capsules 100mg	Doxycycline HCl	Capsules	Doxycycline HCl Capsules 100mg	04/20.1.1/0022	2004.08.18
Aspen Pharmacare	Dermadox Ointment	Povidon Iodine	Ointment	Povidon Iodine Ointment 2.5d/25g	04/14.1/0023	2004.08.18
Aspen Pharmacare	Dumoxin 50 Capsule	Doxycycline HCl	Capsules	Doxycycline HCl capsules 50mg	04/20.1.1/0024	2004.08.18
Aspen Pharmacare	Lenamet - 800 Tablets	Cimetidine	Tablets	Cimetidine Tablets 800mg	04/11.4.3/0025	2004.08.18
Aspen Pharmacare	Lenamet OTC Tab	Cimetidine	Tablets	Cimetidine Tablets 200mg	04/11.4.3/0026	2004.08.18
Aspen Pharmacare	Luprodil-75	Maprotiline HCl	Tablets	Maprotiline HCl Tablets 75mg	04/1.2/0027	2004.08.18
Aspen Pharmacare	Lenon Pyrimetahamine & Sulfadoxine	Pyrimethamine /Sulphadoxine	Tablets	Pyrimethamine 25mg/Sulphadoxine 500mg	04/20.2.6/0028	2004.08.18
Aspen Pharmacare	Lacson Syrup	Lactulose	Syrup	Lactulose 3.3g/5ml	04/11.5/0029	2004.08.18
Aspen Pharmacare	Lenide - S Syrup	Loperamide HCl	Syrup	Loperamide HCl 1mg/5ml	04/11.9/0030	2004.08.18
Aspen Pharmacare	Lenodin Oint	Povidon Iodine	Ointment	Povidon Iodine Ointment 2.5d/25g	04/14.1/0031	2004.08.18
Aspen Pharmacare	Lenon Glycerin Suppositories for Adults	Glycerine	Suppositories	Glycerine Suppositories 1.698 ml	04/11.6/0032	2004.08.18
Aspen Pharmacare	Lenon Glycerin Supp. for Children	Glycerine	Suppositories	Glycerine Suppositories 0.891 ml	04/11.6/0033	2004.08.18
Aspen Pharmacare	Lenditro Tablets	Oxybutinin	Tablets	Oxybutinin Tablets 5mg	04/5.4/0034	2004.08.18
Aspen Pharmacare	Inflazone 200 Tabs	Phenylbutazone	Tablets	Phenylbutazone 200mg	04/3.1/0035	2004.08.18
Aspen Pharmacare	Ketazol Tablets	Ketoconazole	Tablets	Ketoconazole 200mg Tabs	04/20.2.2/0036	2004.08.18
Aspen Pharmacare	Lenodin Mouthwash and Gargle	Povidon Iodine	Solution	Povidon Iodine 1g/100ml	04/16.4/0037	2004.08.18
Aspen Pharmacare	A-por Vaginal Cream	Clotrimazole	Cream	Clotrimazole Cream 10mg/g	04/20.2.2/0038	2004.08.18
Aspen Pharmacare	A-Lennon Metronidazole 200mg	Metronidazole	Tablets	Metronidazole Tablets 200mg	04/20.2.6/0039	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Agarol Raspberry emulsion	Liquid Paraffin, Phenolphthalein	Emulsion	Liquid Paraffin 1.41g, Phenolphthalein 65.75mg/5ml	04/11.6/0040	2004.08.18
Aspen Pharmacare	Neo-Lensol Powder	Combination	Powder	Dextrose Monohydrate 20g, Potassium Chloride 1.5g, Sodium Bicarbonate 2.5g, Sodium Chloride 2g/26g/Lt	04/24/0041	2004.08.18
Aspen Pharmacare	Sennalax Tablets	Sennoside A,B	Tablets	Sennoside A,B eq. to 7.5mg B	04/11.5/0042	2004.08.18
Aspen Pharmacare	Lennon - Biperiden Hydrochlorid Tablets	Biperiden HCl	Tablets	Biperiden Hydrochloride 2mg	04/5.4.1/0043	2004.08.18
Aspen Pharmacare	Leonor (Drops)	d-Norpseudoephedrine HCl	Drops	each 15 drops contains 20mg of d-Norpseudoephedrine HCl	04/11.3/0044	2004.08.18
Aspen Pharmacare	Ulctab Tabs 1g	Sulcralfate	Tablets	Aluminium Sucrose Sulphate 1g	04/11.4.3/0045	2004.08.18
Aspen Pharmacare	Mianserin HCl - Lennon 10mg Tablets	Mianserin HCl	Tablets	Mianserin HCl Tablets 10mg	04/1.2/0046	2004.08.18
Aspen Pharmacare	Espiride Elixr 25mg/5ml	Sulpride	Elixir	Sulpride Elixir 25mg/5ml	04/2.5/0047	2004.08.18
Aspen Pharmacare	Emulsion of Liquid Paraffin- - Lennon	Liquid Paraffin	Emulsion	Liquid Paraffin 2.5mg/5ml	04/11.4/0048	2004.08.18
Aspen Pharmacare	Fenamim - 250 Capsule	Mefenamic Acid	Capsules	Mefenamic Acid Capsules 250mg	04/2.7/0049	2004.08.18
Aspen Pharmacare	Fenamim - 500 Tab	Mefenamic Acid	Tablets	Mefenamic Acid Capsules 500mg	04/2.7/0050	2004.08.18
Aspen Pharmacare	Fenamim Suspension	Mefenamic Acid	Suspension	Mefenamic Suspension 50mg/5ml	04/2.7/0051	2004.08.18
Aspen Pharmacare	Carbilev 25/250 Tablet	Carbidopa/Levodopa	Tablets	Carbidopa 25mg, Levodopa 250mg	04/5.4.1/0052	2004.08.18
Aspen Pharmacare	Cyclimycin - 100 Capsule	Minocycline HCl	Capsules	Minocycline HCl Capsules 100mg	04/20.1.1/0053	2004.08.18
Aspen Pharmacare	Brazepam - 6 Tablets	Bromazepam	Tablets	Bromazepam Tablets 6mg	04/2.6/0054	2004.08.18
Aspen Pharmacare	A- Lenon Diclofenac 25mg Tablets	Diclofenac Sodium	Injection	Diclofenac Sodium Tablets 25mg	04/3.1/0055	2004.08.18
Aspen Pharmacare	A- Lenon Diclofenac 75mg injection	Diclofenac Sodium	Injection	Diclofenac Sodium Injection 75mg 3ml	03/3.1/0056	2004.08.18
Aspen Pharmacare	A-lennon Diclofenac Supp 100mg	Diclofenac Sodium	Suppositories	Diclofenac Sodium Suppositories 100mg	04/3.1/0057	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	A-Lennon Diclofenac 50mg Tabs	Diclofenac Sodium	Tablets	Diclofenac Sodium Tablets 50mg	04/3.1/0058	2004.08.18
Aspen Pharmacare	Gycomin - 2.5 Tablets	Glibenclamide	Tablets	Glibenclamide Tablets 2.5mg	04/21.2/0059	2004.08.18
Aspen Pharmacare	Magnesium Hydroxide Mixture -Lennon	Magnesium Hydroxide Hydrated	Mixture	Magnesium Hydroxide Hydrated Suspension 790mg/10ml	04/11.4/0060	2004.08.18
Aspen Pharmacare	Gastroppect Suspension	Kaolin Light, Pectin	Suspension	Kaolin Light 1gm, Pectin 50mg/5ml	04/11.9/0061	2004.08.18
Aspen Pharmacare	Montalax Senna Laxative Tablet	Senoside A, B	Tablets	Senoside A, B equiv. to 7.5mg of Sennoside B	04/11.5/0062	2004.08.18
Aspen Pharmacare	Mandelamine (Tablets)	Methenamine Mandelate	Tablets	Methenamine Mandelate Tablets 500mg	04/18.5/0063	2004.08.18
Aspen Pharmacare	Hydro-Less Tablets	Indapamide	Tablets	Indapamide Tablet 2.5mg	04/7.1/0064	2004.08.18
Aspen Pharmacare	Espiride Capsule 50mg	Sulpiride	Capsules	Sulpiride Capsules 50mg	04/2.5/0065	2004.08.18
Aspen Pharmacare	Eromel - S 250 Tablets	Erythromycin Stearate	Tablets	Erythromycin Stearate 250mg	04/20.1.1/0066	2004.08.18
Aspen Pharmacare	Equabron Compound Elixir	Ammonium Chloride, Betahydroxytheophylline, Diphenpyraline HCl, Theophylline	Elixir	Ammonium Chloride 360mg, Betahydroxytheophylline 5mg, Diphenpyraline HCl 4mg, Theophylline 50mg/15ml	04/10.1/0067	2004.08.18
Aspen Pharmacare	Diatech Doxorubicin 10mg injection (Lyophilised)	Doxorubicin HCl (Lyophilised)	Injection	Doxorubicin HCl Injection 10mg/vial	04/26/0068	2004.08.18
Aspen Pharmacare	Dovate Cream	Clobetazole Propionate	Cream	Clobetazole Propionate 2.5mg/5g	04/13.4.1/0069	2004.08.18
Aspen Pharmacare	Diatech Doxorubicin 50mg injection (Lyophilised)	Doxorubicin HCl (Lyophilised)	Injection	Doxorubicin HCl Injection 50mg/vial	04/13.4.1/0070	2004.08.18
Aspen Pharmacare	Decasone Forte Injection	Dexamethazone NaPhosphate	Injection	Dexamethazone NaPhosphate equiv. to 100mg Dexamethasone/5ml	04/21.5.1/0071	2004.08.18
Aspen Pharmacare	A-Lennon Atenolol 100mg Tabs	Atenolol	Tablets	Atenolol Tabs 100mg	04/5.2/0072	2004.08.18
Aspen Pharmacare	Alennon Atenololo 50mg tabs	Atenolol	Tablets	Atenolol Tabs 50mg	04/5.2/0073	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	A- Lennon Indomethacin Cap 25mg	Indomethacin	Capsules	Indomethacin Caps. 25mg	04/3.1/0074	2004.08.18
Aspen Pharmacare	A- Lennon Cimetidine 400mg Tabs	Cimetidine	Tablets	Cimetidine Tablets 400mg	04/11.4.3/0075	2004.08.18
Aspen Pharmacare	A Lennon Nifedipine 5mg Caps	Nifedipine	Capsules	Nifedipine Caps. 5mg	04/7.1.4/0076	2004.08.18
Aspen Pharmacare	A Lennon Erythromycin 250mg Capsules	Erythromycin Estolate	Capsules	Erythromycin Estolate Capsules 250mg	04/20.1.1/0077	2004.08.18
Aspen Pharmacare	A Lennon Nifedipine 10mg Capsules	Nifedipine	Capsules	Nifedipine Caps. 10mg	04/7.1.4/0078	2004.08.18
Aspen Pharmacare	A -Lennon Erythromycin ES 125mg/5ml Suspension	Erythromycin Estolate	Suspension	Erythromycin Estolate Suspension 125mg/5ml	04/20.1.1/0079	2004.08.18
Aspen Pharmacare	Agarol Emulsion	Liquid Paraffin, Phenolphthalein	Emulsion	Liquid Paraffin 1.41g, Phenolphthalein 65.75mg/5ml Emulsion	04/11.6/0080	2004.08.18
Aspen Pharmacare	Bevispas Tablet	Mebeverine HCl	Tablets	Mebeverine HCl Tablets 135mg	04/11.2/0081	2004.08.18
Aspen Pharmacare	Behoedmiddel Vir Kinders Suspension	Magnesium Carbonate Light, Prepared chalk	Suspension	Magnesium Carbonate Light 210mg, Prepared Chalk 79.85mg/5ml	04/11.4/0082	2004.08.18
Aspen Pharmacare	Brazepam 3 Tablets	Brazepam	Tablets	Brazepam Tablets 3mg	04/2.6/0083	2004.08.18
Aspen Pharmacare	Furex Ointment	Nitrofurazone	Ointment	Nitrofurazone Ointment 0.05g/25g Tube	04/14.1/0084	2004.08.18
Aspen Pharmacare	Guronsan C effervescent Tablet	Ascorbic Acid, Caffeine, Glucoramide, Glucuronolactone	Tablets	Ascorbic Acid 500mg, Caffeine 50mg, Glucoramide 20mg, Glucuronolactone 30mg	04/33/0085	2004.08.18
Aspen Pharmacare	Lenasone Injection 4mg/ml	Betamethasone Sodium Phosphate	Injection	Betamethasone Sodium Phosphate Injection, 4mg/ml	04/21.5.1/0086	2004.08.18
Aspen Pharmacare	Lennamine Expectorant Syrup	Ammonium Chloride, Diphenhydramine HCl, Menthol, Sodium Citrate	Syrup	Ammonium Chloride 100mg, Diphenhydramine HCl 10mg, Menthol 0.75mg, Sodium Citrate 37.5mg/5ml	04/10.1/0087	2004.08.18
Aspen Pharmacare	Betanoid Injection 4mg/ml	Betamethasone Sodium Phosphate	Injection	Betamethasone Sodium Phosphate equiv. to Betamethasone 4mg/ml	04/21.5.1/0088	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Betanoid Syrup	Betamethasone	Syrup	Each 5ml contains Betamethasone 0.6mg/5ml	04/21.5.1/0089	2004.08.18
Aspen Pharmacare	Betanoid Tablets	Betamethasone Valerate	Tablets	Betamethasone Valerate Tablets 0.5mg	04/21.5.1/0090	2004.08.18
Aspen Pharmacare	Cofendyl Syrup	Paracetamol , Codeine Phosphate, Pseudoephedrine HCl	Syrup	Each 5ml contains Paracetamol 250mg, Codeine Phosphate 10mg, Pseudoephedrine HCl 30mg	04/5.8/0091	2004.08.18
Aspen Pharmacare	Quatro Soda	Sodium Citrate , Sodium Bicarbonate, Tartaric Acid and Citric Acid	Granules	Each 4gm sachet contains: Sodium Citrate 0.613g, Sodium Bicarbonate 1.716g, Tartaric Acid 0.858g and Citric Acid 0.702	04/18.3/0092	2004.08.18
Aspen Pharmacare	Tixylix Flu Tablets	Pseudoephedrine HCl , Triprolidine HCl	Tablets	Each Tablet contains:Pseudoephedrine HCl 30mg, Triprolidine HCl 1.25mg	04/5.8/0093	2004.08.18
Aspen Pharmacare	Ulcim 200mg Tablets	Cimetidine	Tablets	Cimetidine Tablets 200mg	04/11.4.3/0094	2004.08.18
Aspen Pharmacare	Ulcim 400mg Tablets	Cimetidine	Tablets	Cimetidine Tablets 400gm	04/11.4.3/0095	2004.08.18
Aspen Pharmacare	Paracetamol 500mg - Lennon Tablets	Paracetamol	Tablets	Paracetamol Tablets 500mg	04/2.7/0096	2004.08.18
Aspen Pharmacare	Pasrin-10 Tablets	Buspirone HCl	Tablets	Buspirone HCl Tablets 10mg	04/2.6.5/0097	2004.08.18
Aspen Pharmacare	Panamor-75 Injection	Diclofenac Sodium	Injection	Diclofenac Sodium Injection 75mg/3ml	04/3.1/0098	2004.08.18
Aspen Pharmacare	Panamor Suppositories 100mg	Diclofenac Sodium	Suppositories	Diclofenac Sodium Suppositories 100mg	04/3.1/0099	2004.08.18
Aspen Pharmacare	Panamor Suppositories 25mg	Diclofenac Sodium	Suppositories	Diclofenac Sodium Suppositories 25mg	04/3.1/0450	2004.08.18
Aspen Pharmacare	Panamor Suppositories 12.5mg	Diclofenac Sodium	Suppositories	Diclofenac Sodium Suppositories 12.5mg	04/3.1/0101	2004.08.18
Aspen Pharmacare	Decasone 4mg/ml Injection	Dexamethasone Sodium Phosphate	Injection	Dexamethasone Sodium Phosphate equiv. to Dexamethasone 4mg/ml	04/21.5.1/102	2004.08.18
Aspen Pharmacare	Pharmacare -Cefuroxime	Cefuroxime	Injection	Cefuroxime 250mg as Cefuroxime Sodium	04/20.1.1/0103	2004.08.18
Aspen Pharmacare	Pharmacare-Cefuroxime	Cefuroxime	Injection	Cefuroxime 750mg as Cefuroxime Sodium	04/20.1.1/0104	2004.08.18
Aspen Pharmacare	Pharmacare-Cefuroxime	Cefuroxime Sodium	Injection	Cefuroxime 1.5g as Cefuroxime Sodium	04/20.1.1/0105	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Pharmacare-Cefotaxime 0.5g Injection	Cefotaxime Sodium	Injection	Cefotaxime Sodium equivalent to Cefotaxime base 500mg	04/20.1.1/0106	2004.08.18
Aspen Pharmacare	Pharmacare -Cefotaxime 1.0gm Injection	Cefotaxime Sodium	Injection	Cefotaxime Sodium 1.048g equivalent to Cefotaxime base 1.00gm	04/20.1.1/0107	2004.08.18
Aspen Pharmacare	Pharmacare- Cefotaxime 2.0gm Injection	Cefotaxime Sodium	Injection	Cefotaxime Sodium 2.096g equivalent to Cefotaxime base 2.0g	04/20.1.1/0108	2004.08.18
Aspen Pharmacare	Pharmacare-Cefotaxime 2.0g Infusion	Cefotaxime Sodium	Infusion	Cefotaxime Sodium 2.096g equivalent to Cefotaxime base 2.0g	04/20.1.1/0109	2004.08.18
Aspen Pharmacare	Perilax tablets	Bisacodyl	Tablets	Bisacodyl Tablets 5mg	04/11.5/0110	2004.08.18
Aspen Pharmacare	Perilax Suppositories	Bisacodyl	Suppositories	Bisacodyl Suppositories 10mg	04/11.5/0111	2004.08.18
Aspen Pharmacare	Pharmapress 10	Enalapril	Tablets	Enalapril Tablets 10mg	04/7.1.3/0112	2004.08.18
Aspen Pharmacare	Zapto-50	Captopril	Tablets	Captopril Tablets 50mg	04/7.1/0113	2004.08.18
Aspen Pharmacare	Lomexin Vaginal Cream	Fenticonazole Nitrate	Cream	Fenticonazole Nitrate Cream 5g/100g	04/18.6/0114	2004.08.18
Aspen Pharmacare	Lenovate Cream	Betamethasone Valerate	Cream	Betamethasone Valerate Cream equivalent to Betamethasone base 5mg/5g	04/13.4.1/0115	2004.08.18
Aspen Pharmacare	Lenovate Ointment	Betamethasone Valerate	Ointment	Betamethasone Valerate Ointment equivalent to Betamethasone Base 5mg/5g	04/13.4.1/0116	2004.08.18
Aspen Pharmacare	Lenoprel Injection 0.2mg/ml	Isoprenaline Hydrochloride	Injection	Isoprenaline Hydrochloride Injection 0.2mg/ml	04/5.1/0117	2004.08.18
Aspen Pharmacare	Lenolax Enema	Sodium Dihydrogen Phosphate, Sodium Phosphate Dodecahydrate	Enema	Sodium Dihydrogen Phosphate 180.870mg, Sodium Phosphate Dodecahydrate 80.142mg/ml	04/11.5/0118	2004.08.18
Aspen Pharmacare	Lenolax Paediatric Enema	Sodium Dihydrogen Phosphate, Sodium Phosphate Dodecahydrate	Enema	Sodium Dihydrogen Phosphate 180.870mg, Sodium Phosphate Dodecahydrate 80.142mg/ml	04/11.5/0119	2004.08.18
Aspen Pharmacare	Pharmapress Co Tablets	Enalapril Maleate and Hydrochlorothiazide	Tablets	Each tablet contains: Enalapril Maleate 20mg and Hydrochlorothiazide 12.5mg	04/7.1.3/0120	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Pharmapress 20 Tablets	Enalapril Maleate	Tablets	Enalapril Maleate Tablets 20mg	04/7.1.3/0121	2004.08.18
Aspen Pharmacare	Pharmflam 25 Tablets	Diclofenac Sodium	Tablets	Diclofenac Sodium Tablets 25mg	04/3.1/0122	2004.08.18
Aspen Pharmacare	Pharmflam 100 Suppositories	Diclofenac Sodium	Suppositories	Diclofenac Sodium Suppositories 100mg	04/3.1/0123	2004.08.18
Aspen Pharmacare	Mezzoderm Cream	Hydrocortisone	Cream	Hydrocortisone Cream 5mg/1g	04/13.4.1/0124	2004.08.18
Aspen Pharmacare	Alennon Co-Trimoxazole Tablets	Trimethoprim, Sulphamethoxazole	Tablets	Trimethoprim 80mg, Sulphamethoxazole 400mg per Tablet	04/20.2.1/0125	2004.08.18
Aspen Pharmacare	Alennon Co-Trimoxazole Suspension	Trimethoprim, Sulphamethoxazole	Suspension	Trimethoprim 40mg, Sulphamethoxazole 200mg per 5ml	04/20.2/0126	2004.08.18
Aspen Pharmacare	Nafasol Suppositories	Naproxen	Suppositories	Naproxen Suppositories 500mg	04/3.1/0127	2004.08.18
Aspen Pharmacare	Nafasol EC-500 Tablets	Naproxen	Tablets	Naproxen Enteric Coated Tablets 500mg	04/3.1/0128	2004.08.18
Aspen Pharmacare	Nafasol EC-250 Tablets	Naproxen	Tablets	Naproxen Enteric Coated Tablets 250mg	04/3.1/0129	2004.08.18
Aspen Pharmacare	Lomexin 600mg Ovules	Fenticonazole Nitrate	Ovules	Fenticonazole Nitrate Vaginal Ovules 600mg	04/18.6/0130	2004.08.18
Aspen Pharmacare	Lomexin 200mg Ovules	Fenticonazole Nitrate	Ovules	Fenticonazole Nitrate Vaginal Ovules 200mg	04/18.6/0131	2004.08.18
Aspen Pharmacare	Lomexin Dual-Pac	Fenticonazole Nitrate	Ovules	Fenticonazole Nitrate Cream 0.1g/5g and Fenticonazole Nitrate Ovule 200mg	04/18.6/0132	2004.08.18
Aspen Pharmacare	Sulphadimidine 0.5g Tablets-Lennon	Sulphadimidine	Tablets	Sulphadimidine Tablets 500mg	04/20.2.1/0133	2004.08.18
Aspen Pharmacare	Norimode Tablets	Loperamide Hydrochloride	Tablets	Loperamide Hydrochloride Tablets 2mg	04/11.9/0134	2004.08.18
Aspen Pharmacare	Alchera 7.5mg Tablets	Zopiclone	Tablets	Zopiclone Tablets 7.5mg	04/2.2/0135	2004.08.18
Aspen Pharmacare	Noriline 25mg Tablets	Amitriptylin HCl	Tablets	Amitriptylin HCl Tablets 25mg	04/1.2/0136	2004.08.18
Aspen Pharmacare	Noriline 10mg Tablets	Amitriptylin HCl	Tablets	Amitriptylin HCl Tablets 10mg	04/1.2/0137	2004.08.18
Aspen Pharmacare	Soladoc Tablets	Naproxen Sodiumm	Tablets	Naproxen Sodiumm Tablets equivalent to Naproxen 250mg	04/3.1/0138	2004.08.18
Aspen Pharmacare	Spastigon-10 Tablets	Baclofen	Tablets	Baclofen Tablets 10mg	04/3.1/0139	2004.08.18
Aspen Pharmacare	Spastigon-25 Tablets	Baclofen	Tablets	Baclofen Tablets 25mg	04/3.1/0140	2004.08.18
Aspen Pharmacare	Soxasonine Injection	Synthetic Oxytocin and Ergometrine Maleate	Injection	Each ml contains Synthetic Oxytocin 5IU and Ergometrine Maleate 0.5mg	04/19/0141	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Rubimycin Eye Ointment	Erythromycin Base	Ointment	Erythromycin Base, micronised 5mg/1g	04/15.1/0142	2004.08.18
Aspen Pharmacare	Robinul 2ml Injectable	Glycopyrrolate	Injection	Glycopyrrolate 0.4mg/2ml Injection	04/5.4/0143	2004.08.18
Aspen Pharmacare	Robinul 1ml Injection	Glycopyrrolate	Injection	Glycopyrrolate 0.2mg/1ml Injection	04/5.4/0144	2004.08.18
Aspen Pharmacare	Purmycin-500 Tablets	Erythromycin Estolate	Tablets	Erythromycin Estolate Tablets equivalent to Erythromycin base 500mg	04/20.1.1/0145	2004.08.18
Aspen Pharmacare	Ponac Forte	Mefenamic Acid	Tablets	Mefenamic Acid Tablets 500mg	04/2.7/0146	2004.08.18
Aspen Pharmacare	Purium-200 Tablets	Trimethoprim	Tablets	Trimethoprim Tablets 200mg	04/20.2/0147	2004.08.18
Aspen Pharmacare	Prednisolone 50mg	Prednisolone	Tablets	Prednisolone Tablets 50mg	04/21.4.1/0148	2004.08.18
Aspen Pharmacare	Ponac Suspension	Mefenamic Acid	Suspension	Mefenamic Acid Suspension 50mg/5ml	04/2.7/0149	2004.08.18
Aspen Pharmacare	Ponac Capsules	Mefenamic Acid	Capsules	Mefenamic Acid capsules 250mg	04/2.7/0150	2004.08.18
Aspen Pharmacare	Zycam-20 Capsules	Piroxicam	Capsules	Piroxicam Capsules 20mg	04/3.1/0151	2004.08.18
Aspen Pharmacare	Zycam Dispersible Tablets	Piroxicam	Tablets	Piroxicam Dispersible Tablets 20mg	04/3.1/0152	2004.08.18
Aspen Pharmacare	Xenovate Cream	Clobetazole Propionate	Cream	Clobetazole Propionate 2.5mg/5g tube	04/13.4.1/0153	2004.08.18
Aspen Pharmacare	Xenovate Ointment	Clobetazole Propionate	Ointment	Clobetazole Propionate 2.5mg/5g tube	04/13.4.1/0154	2004.08.18
Aspen Pharmacare	Wormgo Tablets	Mebendazole	Tablets	Mebendazole tablets 100mg	04/12/0155	2004.08.18
Aspen Pharmacare	Zycam-10 Capsules	Piroxicam	Capsules	Piroxicam Capsules 10mg	04/3.1/0156	2004.08.18
Aspen Pharmacare	Vasomil-120 Tablets	Verapamil Hydrochloride	Tablets	Verapamil Hydrochloride Tablets 120mg	04/7.1.4/0157	2004.08.18
Aspen Pharmacare	Ten-Bloka 100mg Tablets	Atenolol	Tablets	Atenolol Tablets 100mg	04/5.2/0158	2004.08.18
Aspen Pharmacare	Tenchor Tablets	Atenolol, Chlorthalidone	Tablets	Each tablet contains Atenolol 100mg and Chlorthalidone 25mg	04/7.1.3/0159	2004.08.18
Aspen Pharmacare	Tenchor HS Tablets	Atenolol, Chlorthalidone	Tablets	Each tablet contains Atenolol 50mg and Chlorthalidone 12.5mg	04/7.1.3/0160	2004.08.18
Aspen Pharmacare	Ulsanic Suspension	Aluminium Sucrose Sulphate	Suspension	Sucralfate Suspension 1g/5ml	04/11.4.3/0161	2004.08.18
Aspen Pharmacare	Ulsanic Effervescent Tablets	Aluminium Sucrose Sulphate	Tablets	Sucralfate Tablets 1g	04/11.4.3/0162	2004.08.18
Aspen Pharmacare	Ulcim Injection	Cimetidine	Injection	Cimetidine Injection 200mg/2ml	04/11.4.3/0163	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Ten-Bloka 50mg Tablets	Atenolol	Tablets	Atenolol Tablets 50mg	04/5.2/0164	2004.08.18
Aspen Pharmacare	ThinZ Sliming Mixture	d-Norpseudoephedrine HCl	Syrup	d-Norpseudoephedrine HCl 20mg/5ml of Syrup	04/11.3/0165	2004.08.18
Aspen Pharmacare	Timolol Maleate 10mg-Lennon	Timolol Maleate	Tablets	Timolol Maleate Tablets 10mg	04/5.2/0166	2004.08.18
Aspen Pharmacare	Theophyllin SR 200 - Lennon	Theophyllin	Tablets	Theophyllin (Anhydrous) SR Tablets 200mg	04/10.2.2/0167	2004.08.18
Aspen Pharmacare	Theophyllin SR 300 - Lennon	Theophyllin	Tablets	Theophyllin (Anhydrous) SR Tablets 300mg	04/10.2.2/0168	2004.08.18
Aspen Pharmacare	Thera-Pain Tablets	Paracetamol	Tablets	Paracetamol Tablets 500mg	04/2.7/0169	2004.08.18
Aspen Pharmacare	Thaden -75 Tablets	Dothiepin HCL	Tablets	Dothiepin HCL Tablets 75mg	04/1.2/0170	2004.08.18
Aspen Pharmacare	Thaden -25 Capsules	Dothiepin HCL	Capsules	Dothiepin HCL Capsules 25mg	04/1.2/0171	2004.08.18
Aspen Pharmacare	Servatrin Tablets	Amiloride HCl, Timolol Maleate and Hydrochorthiazide	Tablets	Each Tablet contains Amiloride HCl 2.5mg, Timolol Maleate 10mg and Hydrochorthiazide 25mg	04/7.1.3/0172	2004.08.18
Aspen Pharmacare	Warfarin Sodium 5mg - Lennon Tablets	Warfarin Sodium	Tablets	Warfarin Sodium Tablets 5.0mg	04/8.2/0173	2004.08.18
Aspen Pharmacare	Pharmacare Cefoxitin 1g	Cefoxitin as Sodium	Injection	Cefoxitin Sodium 1g	04/20.1.1/0174	2004.08.18
Aspen Pharmacare	Pharmacare Cefoxitin 2g	Cefoxitin as Sodium	Injection	Cefoxitin Sodium 2g	04/20.1.1/0175	2004.08.18
Aspen Pharmacare	Pharmacare - Ceftriaxone Injection 0.5g	Ceftriaxone Sodium	Injection	Ceftriaxone Sodium Injection 0.5g	04/20.1.1/0176	2004.08.18
Aspen Pharmacare	Pharmacare - Ceftriaxone Injection 1g	Ceftriaxone Sodium	Injection	Ceftriaxone Injection 1 g	04/20.1.1/0177	2004.08.18
Aspen Pharmacare	Pharmacare - Ceftriaxone Injection 2g	Ceftriaxone Sodium	Injection	Ceftriaxone Injection 2 g	04/20.1.1/0178	2004.08.18
Aspen Pharmacare	Pharmacare - Ceftriaxone Infusion 2g	Ceftriaxone Sodium	Infusion	Ceftriaxone Infusion 2 g	04/20.1.1/0179	2004.08.18
Aspen Pharmacare	Lorien 20mg Capsules	Fluoxetine HCl	Capsules	Fluoxetine HCl equiv. to Fluoxetine 20mg Capsules	04/1.2/0180	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Zapto - 12.5 Tablets	Captopril	Tablets	Captopril Tablets 12.5mg	04/7.1/0181	2004.08.18
Aspen Pharmacare	Zapto - 25 Tablets	Captopril	Tablets	Captopril Tablets 25mg	04/7.1/0182	2004.08.18
Aspen Pharmacare	Zapto -100 Tablets	Captopril	Tablets	Captopril Tablets 100mg	04/7.1/0183	2004.08.18
Aspen Pharmacare	Zapto - Co	Captopril and Hydrochlorthiazide	Tablets	Each tablet contains Captopril 50mg and Hydrochlorthiazide 25mg	04/7.1.3/0184	2004.08.18
Aspen Pharmacare	Agarol Jam	Yellow Phenophthalein	Paste	Yellow Phenophthalein 150mg/5g	04/11.5/0185	2004.08.18
Aspen Pharmacare	Solmucol 200	Acetylcysteine	Powder	Each satchel contains Acetylcysteine 200mg	04/10.2.2/0186	2004.08.18
Aspen Pharmacare	Solmucol 400	Acetylcysteine	Powder	Each satchel contains Acetylcysteine 400mg	04/10.2.2/0187	2004.08.18
Aspen Pharmacare	Quit	Quit 1 , Quit 2, Quit 3	Aerosol	Each metered dose spray contains: Quit1 1.0µg, Quit2 0.66µg Quit3 0.33µg	04/34/0188	2004.08.18
Aspen Pharmacare	Maxaquin	Lomefloxacin HCl	Tablets	Lomefloxacin HCl tablets equivalent to Lomefloxacin 400mg	04/20.1.1/0189	2004.08.18
Aspen Pharmacare	Dristan Cold ND	Paracetamol , Pseudoephedrine	Tablets	Paracetamol 500mg, Pseudoephedrine HCl 30mg per Tablet	04/5.8/0190	2004.08.18
Aspen Pharmacare	Solmucol	Acetylcysteine	Lozenges	Each Lozenges contains Acetylcysteine 100mg	04/10.2.2/0191	2004.08.18
Aspen Pharmacare	Encol DM Adult	Dextromethorphan HBr, Pseudoephedrine HCl, Triprolidine HCl	Syrup	Dextromethorphan HBr 10mg, Pseudoephedrine HCl 30mg, Triprolidine HCl 1.25mg per 5ml	04/10.1/0192	2004.08.18
Aspen Pharmacare	Phendex Paediatric Cough Syrup	Triprolidine HCl, Pseudoephedrine HCl, Guaiphenesine, Codeine Phosphate	Syrup	Eac 5 ml contains: Triprolidine HCl 0.6mg, Pseudoephedrine HCl 12mg, Guaiphenesine 50mg, Codeine Phosphate 3mg	04/10.1/0193	2004.08.18
Aspen Pharmacare	Flucin - C	Chlorpheniramine Maleate, Pseudoephedrine HCl, Vitamin C	Syrup	Each 5ml contains Chlorpheniramine Maleate 2mg, Pseudoephedrine HCl 25mg, Vitamin C 50mg	04/5.8/0194	2004.08.18
Aspen Pharmacare	Flucin Capsules	Chlorpheniramine Maleate, Pseudoephedrine HCl, Paracetamol, Caffeine	Capsules	Each capsule contains Chlorpheniramine Maleate 2mg, Pseudoephedrine HCl 25mg, Paracetamol 300mg, Caffeine 20mg	04/5.8/0195	2004.08.18
Aspen Pharmacare	Distalgesc Plain Tablets	Paracetamol	Tablets	Paracetamol Tablets 500mg	04/2.7/0196	2004.08.18
Aspen Pharmacare	Distalgesc Plain Syrup	Paracetamol	Syrup	Paracetamol Syrup 120mg/5ml	04/2.7/0197	2004.08.18
Aspen Pharmacare	Endcol Expectorant	Guiafenesin, Pseudoefedrine HCl , Triprolidine HCl	Syrup	Each 5ml contains: Guiafenesin 100mg, Pseudoefedrine HCl 30mg, Triprolidine HCl 1.25mg	04/101/0198	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Len VK 250mg Tablets	PhenoxymethylPenicillin Sodium	Tablets	PhenoxymethylPenicillin Sodium Tablets equiv. to PhenoxymethylPenicillin 250mg	04/20.1.2/0199	2004.08.18
Aspen Pharmacare	Dacef 500mg Capsules	Cefadroxil Monohydrate	Capsules	Cefadroxil Monohydrate Capsules equiv. to Cefadroxil 500mg	04/20.1.1/200	2004.08.18
Aspen Pharmacare	Coff-Rest Syrup	Tripolidine HCl, Pseudoephedrine HCl, Dextromethorphan HBr.	Syrup	Each 5ml contains: Tripolidine HCl 1.25mg, Pseudoephedrine HCl 30mg, Dextromethorphan HBr. 10mg	04/10.1/0201	2004.08.18
Aspen Pharmacare	Fludactil Co-Linctus	Tripolidine HCl, Pseudoephedrine HCl, Codeine Phosphate	Syrup	Each 5ml contains: Tripolidine HCl. 1.25mg, Pseudoephedrine HCl 30mg, Codeine Phosphate 10mg	04/10.1/0202	2004.08.18
Aspen Pharmacare	O-4 Cycline Capsules	Oxytetracycline HCl	Capsules	Oxytetracycline HCl Capsules equivalent to Oxytetracycline 250mg	04/20.1/0203	2004.08.18
Aspen Pharmacare	Megamox 500 Capsules	Ampicillin Trihydrate, Cloxacillin Sodium	Capsules	Ampicillin Trihydrate equiv. to Ampicillin 250mg, Cloxacillin Sodium equiv. to Cloxacillin 250mg per Capsule	04/20.1.2/0204	2004.08.18
Aspen Pharmacare	Capace Tablets	Captopril	Tablets	Captopril Tablets 25mg	04/7.1/0205	2004.08.18
Aspen Pharmacare	Fludactil Expect. Syrup	Tripolidine HCl, Pseudoephedrine HCl, Guaiphenasin	Syrup	Each 5ml contains: Tripolidine HCl 1.25mg, Pseudoephedrine HCl 30mg, Guaiphenasin 100mg	04/10.1/0206	2004.08.18
Aspen Pharmacare	Megamox S Powder for Syrup	Ampicillin Trihydrate, Cloxacillin Sodium	Syrup	Ampicillin Trihydrate equiv. to Ampicillin 125mg, Cloxacillin Sodium equiv. to Cloxacillin 125mg per 5ml	04/20.1.2/0207	2004.08.18
Aspen Pharmacare	Alkalite D Suspension	Dicyclomine HCl, Dried Aluminium Hydroxide, Compressed Aluminium Hydroxide, Light Magbesium Oxide	Suspension	Each 10ml contains: Dicyclomine HCl 5.0mg, Dried Aluminium Hydroxide 216mg, Compressed Aluminium Hydroxide 928mg, Light Magbesium Oxide 200mg	04/11.4.2/0208	2004.08.18
Aspen Pharmacare	Fludactil Syrup	Tripolidine HCl , Pseudoephedrine HCl	Syrup	Each 5ml contains: Tripolidine HCl 1.25mg, Pseudoephedrine HCl 30mg.	04/5.8/0209	2004.08.18
Aspen Pharmacare	Megapen S Powder for Syrup	Amoxycillin Trihydrate, Flucloxacillin Sodium	Syrup	Amoxycillin Trihydrate equiv. to Amoxycillin 125mg, Flucloxacillin Sodium equiv. to Flucloxacillin 125mg	04/20.1.2/0210	2004.08.18
Aspen Pharmacare	Flusin DM Syrup	Chlorpheniramine Maleate, Pseudoephedrine HCl, Dextromethorphan HBr, Vitamin C.	Syrup	Each 5ml contains: Chlorpheniramine Maleate 2mg, Pseudoephedrine HCl 25mg, Dextromethorphan HBr 7.5mg Vitamin C 50mg	04/10.1/0211	2004.08.18
Aspen Pharmacare	Gyno-Trimaze Vaginal Cream	Clotrimazole	Cream	Clotrimazole Vaginal Cream 10mg/1g	04/20.2.2/0212	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Flutex Expect Adult	Codeine Phosphate, Pseudoephedrine HCl, Triprolidine HCl, Guaiphenesine	Syrup	Each 5ml contains: Codeine Phosphate 7.5mg, Pseudoephedrine HCl 20mg, Triprolidine HCl 1,25mg, Guaiphenesine 100mg	04/101/0213	2004.08.18
Aspen Pharmacare	Flutex Expect Paed	Codeine Phosphate, Pseudoephedrine HCl, Triprolidine HCl, Guaiphenesine	Syrup	Each 5ml contains: Codeine Phosphate 3mg, Pseudoephedrine HCl 12mg, Triprolidine HCl 0.6mg, Guaiphenesine 50mg	04/101/0214	2004.08.18
Aspen Pharmacare	Flutex Decon-s	Pseudoephedrine HCl	Syrup	Pseudoephedrine HCl Syrup 30mg/5ml	04/5.8/0215	2004.08.18
Aspen Pharmacare	Panamor 100SR Tablets	Diclofenac Sodium	Tablets	Diclofenac Sodium Tablets SR 100mg	04/3.1/0216	2004.08.18
Aspen Pharmacare	Endcol Co Linctus	Codeine Phosphate, Pseudoephedrine HCl, Triprolidine HCl.	Linctus	Each 5ml Contains: Codeine Phosphate 10mg, Pseudoephedrine HCl 30mg, Triprolidine HCl 1.25mg	04/10.1/0217	2004.08.18
Aspen Pharmacare	Ilosone 250mg Capsules	Erythromycine Estolate	Capsules	Erythromycine Estolate equiv. to erythromycin base 250mg	04/20.1.1/0218	2004.08.18
Aspen Pharmacare	Lennon Medirub	Methylsalicylate	Ointment	Methylsalicylate Ointment 10g/100g	04/13.6/0219	2004.08.18
Aspen Pharmacare	Distalgesic Tablets	Propoxyphene Napsylate, Paracetamol	Tablets	Propoxyphene Napsylate 50.0mg, Paracetamol 525mg per tablet	04/2.8/0220	2004.08.18
Aspen Pharmacare	Amphogel Suspension	Aluminium Hydroxide	Suspension	Aluminium Hydroxide Suspension 300mg/5ml	04/11.4.1/0221	2004.08.18
Aspen Pharmacare	Mucaine Suspension	Aluminium Hydroxide, Magnesium Hydroxide, Oxetacaine	Suspension	Each 5ml contains: Aluminium Hydroxide 291mg, Magnesium Hydroxide 98mg, Oxetacaine 10mg	04/11.4.3/0222	2004.08.18
Aspen Pharmacare	Dacef Suspension 250mg/5ml	Cefadroxil Monohydrate	Suspension	Cefadroxil Monohydrate equiv. to Cefadroxil 250mg per 5ml	04/20.1.1/0223	2004.08.18
Aspen Pharmacare	Dacef Suspension 500mg/5ml	Cefadroxil Monohydrate	Suspension	Cefadroxil Monohydrate equiv. to Cefadroxil 500mg per 5ml	04/20.1.1/0224	2004.08.18
Aspen Pharmacare	Mybulen Tablets	Paracetamol, Ibuprofen, Codeine Phosphate	Tablets	Paracetamol 350mg, Ibuprofen 200mg, Codeine Phosphate 10mg per tablet	04/2.8/0225	2004.08.18
Aspen Pharmacare	Kestine tablets	Ebastine	Tablets	Ebastine Tablets 10mg	04/5.7.1/0226	2004.08.18
Aspen Pharmacare	Serepax 10mg Tablets	Oxazepam	Tablets	Oxazepam Tablets 10mg	04/2.6/0227	2004.08.18
Jansen Pharmaceuticals	Epex 4000/ml or 2000/0.5 ml	Recombinant Human Erythropoietin	Injection	Each vial contains Recombinant Human Erythropoietin 4000 Units or 2000 Units per pre-filled syringe	04/30.4/0232	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Jansen Pharmaceuticals	Epex 2000/ml or 1000/0.5 ml	Recombinant Human Erythropoietin	Injection	Each vial contains Recombinant Human Erythropoietin 2000 Units or 1000 Units per pre-filled syringe	04/30.4/0233	2004.08.18
Jansen Pharmaceuticals	Epex 4000/0,4ml	Recombinant Human Erythropoietin	Injection	Each pre-filled syringe (0,4 ml) contains Recombinant Human Erythropoietin 4000 U	04/30.4/0234	2004.08.18
Procter & Gamble S.A. (Pty) Ltd	Vicks Vaporub	Menthol, Camphor, Eucalyptus Oil	Ointment	Each 1 g Ointment contains: Menthol 28.2 mg, Camphor 52.6 mg, Eucalyptus Oil 13.3 mg	04/10.2.2/0235	2004.08.18
Procter & Gamble S.A. (Pty) Ltd	Vicks Formula 44 for dry coughs	Dextrometorphan Hydrobromide	Syrup	Each 15 ml Syrup contains Dextrometorphan Hydrobromide 20 mg	04/10.1/0236	2004.08.18
Jansen Pharmaceuticals	Acneclear Cleansing Bar	Triclosan	Cleansing bar	Each 1 g Soap contains Triclosan 2,847 mg	04/13.1/0237	2004.08.18
Jansen Pharmaceuticals	Acneclear Cream	Miconazole Nitrate /Benzyl Peroxide	Cream	Miconazole Nitrate 20mg/Benzyl Peroxide 50mg / g	04/13.12/0238	2004.08.18
Jansen Pharmaceuticals	Durogesic 75 ng	Fentanyl	TTS	Transdermal Therapeutic System, Fentanyl 7.5mg	04/2.9/0239	2004.08.18
Jansen Pharmaceuticals	Gyno-Daktarin 1200mg	Miconazole	Ovules	Miconazole Ovules 1200mg	04/18.6/0240	2004.08.18
Jansen Pharmaceuticals	Ergamisol	Coated Levamisol	Tablets	Coated Levamisol Tablets, 50mg	04/20.2/0241	2004.08.18
Jansen Pharmaceuticals	Livostin NS	Levocabastine	Nasal Spray	Levocabastine Nasal Spray, 0,5mg/ml	04/5.7.1/0242	2004.08.18
Jansen Pharmaceuticals	Evorel Sequi	Estradiol, Estradiol Hemihydrate, Norethisterone Acetate	TDS	Transdermal Delivery System, Estradiol, Estradiol Hemihydrate & Norethisterone Acetate	04/21.8.2/0243	2004.08.18
Jansen Pharmaceuticals	Evorel Conti	Estradiol Hemihydrate, Norethisterone Acetate	TDS	Transdermal Delivery System, Estradiol Hemihydrate 3.2mg & Norethisterone Acetate 11.2mg/patch	04/21.8.2/0244	2004.08.18
Jansen Pharmaceuticals	Livostin ED	Levocabastine	Eye Drops	Each 1 ml suspension contains Levocabastine 0.5mg	04/5.7.1/0245	2004.08.18
Jansen Pharmaceuticals	Prefesta	Estradiol Hemihydrate or Estrad. Hemihydrate & Norgestimate	Tablets	Each pink tablet contains Estradiol Hemihydrate 1,033mg. Each white tablet contains Estradiol Hemihydrate 1,033 mg, Norgestimate 90 µg	04/21.8.2/0246	2004.08.18
Jansen Pharmaceuticals	Pariet 20mg	Rabeprazole Sodium	Tablets	Rabeprazole Sodium 20mg equiv. to Rabeprazole 18.85mg	04/21.8.2/0247	2004.08.18
Jansen Pharmaceuticals	Pariet 10mg	Rabeprazole Sodium	Tablets	Rabeprazole Sodium 10mg equiv. to Rabeprazole 9.42mg	04/11.4.3/0248	2004.08.18
Jansen Pharmaceuticals	Inapsin	Droperidol	Injection	Droperidol Injection 2.5mg/ml	04/2.6.5/0249	2004.08.18
Jansen Pharmaceuticals	Prepulsid 10mg	Cisapride	Tablets	Cisapride Tablets 10mg	04/11/0250	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Jansen Pharmaceuticals	Prepulsid 1mg/ml	Cisapride Suspension 1mg/ml	Suspension	Cisapride Suspension 1mg/ml	04/11/0251	2004.08.18
Jansen Pharmaceuticals	Risperdal 0.5mg	Risperidone	Tablets	Risperidone Tablets 0.5mg	04/2.6.5/0252	2004.08.18
Jansen Pharmaceuticals	Risperdal 1mg	Risperidone	Tablets	Risperidone Tablets 1,0mg	04/2.6.5/0253	2004.08.18
Jansen Pharmaceuticals	Risperdal 2mg	Risperidone	Tablets	Risperidone Tablets 2,0mg	04/2.6.5/0254	2004.08.18
Jansen Pharmaceuticals	Risperdal 3mg	Risperidone	Tablets	Risperidone Tablets 3,0mg	04/2.6.5/0255	2004.08.18
Jansen Pharmaceuticals	Risperdal 4mg	Risperidone	Tablets	Risperidone Tablets 4,0mg	04/2.6.5/0256	2004.08.18
Jansen Pharmaceuticals	Risperdal 1mg/ml	Risperidone	Solution	Risperidone Solution 1mg/ml	04/2.6.5/0257	2004.08.18
Jansen Pharmaceuticals	Tramal 50mg	Tramadol HCl	Capsules	Tramadol HCl Capsules 50mg	04/2.9/0258	2004.08.18
Jansen Pharmaceuticals	Stugeron	Cinnarizine	Tablets	Cinnarizine Tablets 25mg	04/5.7/0259	2004.08.18
Jansen Pharmaceuticals	Tricilest	Progesterone and Estrogens	Tablets	Combination Progesterone and Estrogens Tablet	04/18.8/0260	2004.08.18
Jansen Pharmaceuticals	Tramal 100	Tramadol HCL	Injection	Tramadol HCL Injection, 100mg/2ml	04/2.9/0261	2004.08.18
Jansen Pharmaceuticals	Tramal Suppositories	Tramadol HCL	Suppositories	Tramadol HCL Suppositories, 100mg	04/2.9/0262	2004.08.18
Jansen Pharmaceuticals	Vermox 500mg	Mebendazole	Tablets	Mebendazole Tablets 500mg	04/12/0263	2004.08.18
Jansen Pharmaceuticals	Vermox SD	Mebendazole	Suspension	Mebendazole Suspension 500mg/10ml	04/12/0264	2004.08.18
Jansen Pharmaceuticals	Sporanox 1mg/ml	Itraconazole	Oral Solution	Itraconazole Oral Solution 10mg/5ml	04/20.2.2/0265	2004.08.18
Jansen Pharmaceuticals	Topamax SC 50mg	Topiramate	Capsules	Topiramate Capsules 50mg	04/2.5/0266	2004.08.18
Jansen Pharmaceuticals	Topamax 25mg	Topiramate	Tablets	Topiramate Tablets 25mg	04/2.5/0267	2004.08.18
Jansen Pharmaceuticals	Topamax 50mg	Topiramate	Tablets	Topiramate Tablets 50mg	04/2.5/0268	2004.08.18
Jansen Pharmaceuticals	Topamax 200mg	Topiramate	Tablets	Topiramate Tablets 200mg	04/2.5/0269	2004.08.18
Jansen Pharmaceuticals	Topamax 100mg	Topiramate	Tablets	Topiramate Tablets 100mg	04/2.5/0270	2004.08.18
Jansen Pharmaceuticals	Topamax SC 25mg	Topiramate	Capsules	Topiramate Capsules 25mg	04/2.5/0271	2004.08.18
Jansen Pharmaceuticals	Tylenol ER	Paracetamol	Tablets	Paracetamol Caplets 650mg	04/2.8/0272	2004.08.18
Jansen Pharmaceuticals	Tramal SR 150	Tramadol	Tablets	Tramadol Tablets 150mg	04/2.9/0273	2004.08.18
Jansen Pharmaceuticals	Tramal SR 100	Tramadol	Tablets	Tramadol Tablets 100mg	04/2.9/0274	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Jansen Pharmaceuticals	Sinumax Allergy Sinus	Chlorpheniramine Maleate , Paracetamol, Pseudoephedrine HCl	Capsule	Each Capsule contains: Chlorpheniramine Maleate 2,0 mg, Paracetamol 500,0 mg, Pseudoephedrine HCl 30,0 mg	04/5.8/0275	2004.08.18
Jansen Pharmaceuticals	Ortho-Est 0.625mg	Estropipate	Tablets	Each Tablet contains Estropipate 0.75mg equiv. to Sodium Oestrone Sulphate 0.625 mg	04/21.8.1/0276	2004.08.18
Jansen Pharmaceuticals	Motilium 1mg/ml	Domperidone	Suspension	Domperidone Suspension 1mg/ml	04/5.7.1/0277	2004.08.18
Jansen Pharmaceuticals	Evorel 25	17-Beta Estradiol	TDS	Transdermal Delivery System, 1.6mg 17-Beta Estradiol per patch	04/21.8.1/0278	2004.08.18
Jansen Pharmaceuticals	Evorel 50	B-17-Estradiol	TDS	Transdermal Delivery System B-17-Estradiol 3.2mg/patch of 40 cm2	04/21.8.1/0279	2004.08.18
Jansen Pharmaceuticals	Evorel 75	B-17-Estradiol	TDS	Transdermal Delivery System B-17-Estradiol 34.8mg/patch of 24 cm2	04/21.8.1/0280	2004.08.18
Jansen Pharmaceuticals	Evorel 100	B-17-Estradiol	TDS	Transdermal Delivery System B-17-Estradiol 6.4mg/patch of 32 cm2	04/21.8.1/0281	2004.08.18
Jansen Pharmaceuticals	Durogesic 25 ng	Transdermal Therapeutic System, Fentanyl 2.5mg	TTS	Transdermal Therapeutic System, Fentanyl 2.5mg	04/2.9/0282	2004.08.18
Jansen Pharmaceuticals	Durogesic 50 ng	Transdermal Therapeutic System, Fentanyl 5.0mg	TTS	Transdermal Therapeutic System, Fentanyl 5.0mg	04/2.9/0283	2004.08.18
Jansen Pharmaceuticals	Durogesic 100 ng	Transdermal Therapeutic System, Fentanyl 10.0mg	TTS	Transdermal Therapeutic System, Fentanyl 0.0mg	04/2.9/0284	2004.08.18
Jansen Pharmaceuticals	Reminyl 8mg	Galantamine HBr.	Tablets	Galantamine HBr Tablets equiv. to Galantamine base 8mg	04/5.3/0285	2004.08.18
Jansen Pharmaceuticals	Sporanox 100mg	Itraconazole	Capsules	Itraconazole Capsules 100mg	04/20.2.2/0286	2004.08.18
Jansen Pharmaceuticals	Reminyl 4mg	Galantamine HBr	Tablets	Galantamine HBr Tablets equiv. to Galantamine base 4mg	04/5.3/0287	2004.08.18
Jansen Pharmaceuticals	Tinset 1mg/ml	Oxatomide Monohydrate	Suspension	Each 1 ml Suspension contains Oxatomide Monohydrate equiv. to Oxatomide 2.5mg	04/5.7.1/0288	2004.08.18
Jansen Pharmaceuticals	Imodium Plus	Loperamide HCl, Simethicone	Tablets	Loperamide HCl 2mg, Simethicone 125mg/Tablet	04/11.9.2/0289	2004.08.18
Jansen Pharmaceuticals	Sinumax IB	Ibuprofen, Pseudoephedrine HCl	Caplet	Each Caplet contains: Ibuprofen 200,0 mg, Pseudoephedrine HCl 30 mg	04/5.8/0290	2004.08.18
Jansen Pharmaceuticals	Reminyl 12mg	Galantamine HBr.	Tablets	Galantamine HBr Tablets equiv. to Galantamine base 12mg	04/5.3/0291	2004.08.18
Jansen Pharmaceuticals	Sinumax Ped	Paracetamol, Pseudoephedrine HCl	Syrup	Each 5 ml Syrup contains: Paracetamol 160,0 mg, Pseudoephedrine HCl 15 mg	04/5.8/0292	2004.08.18
Jansen Pharmaceuticals	Sinumax Cold and Flu Plus Cough Liquid	Paracetamol , Pseudoephedrine HCl, Dextromethorphan Hydrobromide, Chlorpheniramine Maleate	Syrup	Each 5 ml Syrup contains: Paracetamol 160,0 mg, Pseudoephedrine HCl 15 mg, Dextromethorphan Hydrobromide 5,0 mg, Chlorpheniramine Maleate 1,0mg	04/5.8/0293	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Jansen Pharmaceuticals	Sinumax Allergy Sinus Ped Liquid	Paracetamol, Pseudoephedrine HCl, Chlorpheniramine maleate	Solution	Each 5 ml Syrup contains: Paracetamol 160,0 mg, Pseudoephedrine HCl 15 mg, Chlorpheniramine maleate 1,0 mg	04/5.8/0294	2004.08.18
Jansen Pharmaceuticals	Sinumax CO	Paracetamol, Pseudoephedrine HCl, Codeine Phosphate	Tablets	Each tablet contains: Paracetamol 500,0 mg, Pseudoephedrine HCl 30,0 mg, Codeine Phosphate 8,0 mg	04/5.8/0295	2004.08.18
Jansen Pharmaceuticals	Tylenol PM	Paracetamol, Diphenhydramine HCl	Tablets	Paracetamol 500mg & Diphenhydramine HCl 25mg Tablets	04/18.6/0296	2004.08.18
Jansen Pharmaceuticals	Gyno-Daktarin Combipack	Miconazole Nitrate	Capsules / Cream	Each Capsule contains Miconazole Nitrate 400mg and each 5 g Cream contains Miconazole Nitrate 100mg	04/18.6/0297	2004.08.18
Jansen Pharmaceuticals	Epex 10,000/ml or 2000/0.5 ml	Recombinant Human Erythropoietin	Injection	Each vial or pre-filled syringe contains Recombinant Human Erythropoietin 10,000 Units	04/30.3/0298	2004.08.18
Schering-Plough	Nasonex ANS	Mometazone Furoate Monohydrate	Spray	Mometazone Furoate Monohydrate eq. to Mometazone Furoate 50ng/ spray	04/21.5.1/0299	2004.08.18
Schering-Plough	Fareston Tablets	Toremifene Citrate	Tablets	Toremifene Citrate eq. to Toremifene 60mg	04/21.12/0300	2004.08.18
Schering-Plough	Garacoll 32.5mg	Gentamycin Sulphate	Implant	Gentamycin Sulphate eq. to Gentamycin Base 32.5mg per patch	04/14.2/0301	2004.08.18
Schering-Plough	Garacoll 130mg	Gentamycin Sulphate	Implant	Gentamycin Sulphate eq. to Gentamycin Base 130mg per patch	04/14.2/0302	2004.08.18
Schering-Plough	Clarityne Reditabs	Loratidine Tablets 10mg	Tablets	Loratidine Tablets 10mg	04/5.7.1/0303	2004.08.18
Schering-Plough	Loratyne Effervescent	Loratidine	Tablets	Loratidine Effervescent Tablets 10mg	04/5.7.1/0304	2004.08.18
Bodene (Pty) Limited	Ergometrine Maleate-Fresenius 0.5mg/ml	Ergometrine Maleate	Injection	Each 1 ml injection contains Ergometrine Maleate 0.5mg	04/19/0305	2004.08.18
Bodene (Pty) Limited	Amikacin - Fresenius 1g/4ml	Amikacin Sulphate	Injection	Each 4ml of solution contains:Amikacin Sulphate equivalent to Amikacin 1g	04/20.1.1/0306	2004.08.18
Bodene (Pty) Limited	Amikacin - Fresenius 100mg/2ml	Amikacin Sulphate	Injection	Each 2ml of vial contains:Amikacin Sulphate equivalent to Amikacin 100 mg	04/20.1.1/0307	2004.08.18
Bodene (Pty) Limited	Amikacin - Fresenius 250mg/2ml	Amikacin Sulphate	Injection	Each 2ml vial contains:Amikacin Sulphate equivalent to Amikacin 250mg	04/20.1.1/0308	2004.08.18
Bodene (Pty) Limited	Amikacin - Fresenius 500mg/2ml	Amikacin Sulphate	Injection	Each 2ml vial contains:Amikacin Sulphate equivalent to Amikacin 500mg	04/20.1.1/0309	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bodene (Pty) Limited	Pancuronium Bromide - Fresenius 4mg/2ml	Pancuronium Bromide	Injection	Each 2ml ampoule contains Pancuronium Bromide 4mg	04/17.1/0310	2004.08.18
Bodene (Pty) Limited	Naloxone HCl - Fresenius 0.02mg/1ml	Naloxone HCL	Injection	Each 2ml solution contains Naloxone Hydrochloride 0.04mg	04/1.4/0311	2004.08.18
Bodene (Pty) Limited	Naloxone HCl - Fresenius 0.4mg/1ml	Naloxone HCL	Injection	Each 1ml ampoule contains Naloxone Hydrochloride 0.4mg	04/1.4/0312	2004.08.18
Bodene (Pty) Limited	Cefazolin - Fresenius 500mg	Cefazolin Injection 500mg	Injection	Each 10ml vial contains Cefazolin Sodium equiv. To Cefazolin 500mg	04/20.1.1/0313	2004.08.18
Bodene (Pty) Limited	Cefazolin - Fresenius 1g	Cefazolin Injection 1g	Injection	Each 10ml vial contains Cefazolin Sodium equiv. To Cefazolin 1g	04/20.1.1/0314	2004.08.18
Bodene (Pty) Limited	Dipeptivan	Levoglutamide, L-Alanine	Injection	Each 100ml of solution contains: L-Alanine 8.20g, Levoglutamide 13.46g	04/23/0315	2004.08.18
Bodene (Pty) Limited	Propofol 2%	Propofol	Emulsion	Each 1ml of sterile emulsion contains Propofol 20.0mg	04/2.1/0316	2004.08.18
Bodene (Pty) Limited	Voluven	Hetastarch	Infusion (Parenteral)	Each 1000ml of solution contains: Hetastarch 60.0g	04/8.4/0317	2004.08.18
Bodene (Pty) Limited	Kabiven	Infusion (Parenteral)	Infusion (Parenteral)	Infusion (Parenteral)	04/25.2/0318	2004.08.18
Bodene (Pty) Limited	Aminosteril KE Carbohydrate Free	Combination	Injection	Each 1000ml of solution contains: Glycine 15.95g, L-Alanine 15.00g, L-Isoleucine 4.67g, L-Lysine 5.91g, L-Phenylalanine 4.82g, L-Threonine 4.21g, L-Valine 5.92g, Malic Acid 8.08g, L-Arginine 10.64g, L-Histidine 2.88g, L-Leucine 7.06g, L-Methionine 4.10g, L-Proline 15.00g, L-Tryptophan 1.82g, Magnesium Chloride 0.017g, Potassium Chloride 0.683g, Potassium Hydroxide 85% 0.716g, Sodium Hydroxide 1.20g	04/25.2/0319	2004.08.18
Bodene (Pty) Limited	Clindamycin - Fresenius 600mg/ml	Clindamycin Phosphate	Injection	Each 4ml of solution contains: Clindamycin Phosphate equivalent to Clindamycin 600mg	04/20.1.1/0320	2004.08.18
Bodene (Pty) Limited	Furosemide - Fresenius 50mg/5ml	Furosemide	Injection	Each 5ml Ampoule contains: Frusemide 50mg	04/18.1/0321	2004.08.18
Bodene (Pty) Limited	Furosemide - Fresenius 250mg/25ml	Furosemide	Injection	Each 25ml vial contains: Frusemide 250mg	04/18.1/0322	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bodene (Pty) Limited	Ketamine - Fresenius 10mg/1ml	Ketamine Hydrochloride	Injection	Each 1ml injection contains: Ketamine Hydrochloride equiv. to Ketamine 10mg	04/2.1/0323	2004.08.18
Bodene (Pty) Limited	Ketamine - Fresenius 50mg/1ml	Ketamine Hydrochloride	Injection	Each 1ml injection contains: Ketamine Hydrochloride equiv. to 50mg Ketamine	04/2.1/0324	2004.08.18
Bodene (Pty) Limited	Haes - Steril 6%	Hydroxyethylstarch, Sodium Chloride	Perenteral Infusion Solution	Each 1000ml solution contains Hydroxyethylstarch 60g, Sodium Chloride 9g	04/8.4/0325	2004.08.18
Bodene (Pty) Limited	Haes - Steril 10%	Hydroxyethylstarch, Sodium Chloride	Perenteral Infusion Solution	Each 1000ml solution contains Hydroxyethylstarch 100g, Sodium Chloride 9g	04/8.4/0326	2004.08.18
Bodene (Pty) Limited	Propofol 1%	Propofol	Emulsion	Each 1ml Emulsion contains Propofol 10.0 mg	04/2.1/0327	2004.08.18
Bodene (Pty) Limited	Aminomix	Combination	large Volume Parenteral	Each 1.0l of mixed solution contains: L-Alanine 7.5g ,L-Arginine 6.00g, Calcium Chloride dihydrate0.3675g, Glucose Monohydrate220.00g, Glycerol Dihydrogen Phosphate4.592g, Glycine 7.00g, L-Histidine1.50g, L-Leucine 3.70g, L-Isoleucine 2.50g, L-Methionine 2.15g, L-Phenylalanine 2.55g, L-Proline 7.50g, L-Threonine 2.20g, L-Tryptophan 1.00g, L-Valine3.10g, L-Lysine Hydrochloride4.125, Magnesium Chloride Hexahydrate 0.509g, Potassium Chloride 2.238g, Sodium Chloride 1.169g, Zinc Chloride 0.0055g	04/25.2/0328	2004.08.18
Bodene (Pty) Limited	Glamin	Combination	Large Volume Parenteral	Each 1000ml of solution contains: Glycyl-Glutamine Monohydrate equiv. to Glycyl Glutamine 27.81g, Glycyl-Tyrosine Dihydrate equiv. to Glycyl -L-Tyrosine 3g , L-Lysine Acetate equiv. to Lysine 9.00g, L-Alanine 16.00g, L-Aspartaic Acid 3.40g, L-Histidine 6.80g, L-Leucine 7.90g, L-Phenylalanine 5.85g, L-Serine4.50g, L-Tryptophan 1.90g, L-Arginine Monohydrochloride11.30g, l-Glutamic Acid 5.60g, L-Isoleucine 5.60g, L-Methionine 5.60g, L-Proline 6.80g, L-Threonine 5.60g, L-Valine 7.30g	04/25.2/0329	2004.08.18
Norvartis	Bisma Rex Powder	Bismuth Aluminate, Aluminium Hydroxide,Magnesium Trisilicate, Calcium Carbonate, Sodium Bicarbonate, Magnesium carbonate	Powder	Each 1g Powder contains: Bismuth Aluminate 10mg, Aluminium Hydroxide 19mg ,Magnesium Trisilicate32.5mg, Calcium Carbonate122mg, Sodium Bicarbonate656mg, Magnesium Carbonate153mg	04/11.4.1/0330	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Norvartis	Black Forest Apricort/ Apple Herbal Tea	Senna Leaf	Herbal Tea	1.1124 g Senna Leaf equiv. to 27.81 mg sennoside B per tea bag	04/11.5/0331	2004.08.18
Norvartis	Black Forest Herbal Tea	Senna Leaf	Herbal Tea	1.1124 g Senna Leaf equiv. to 27.81 mg sennoside B per tea bag	04/11.5/0332	2004.08.18
Norvartis	Black Forest Lemon/ Lime Herbal Tea	Senna Leaf	Herbal Tea	1.1124 g Senna Leaf equiv. to 27.81 mg sennoside B per tea bag	04/11.5/0333	2004.08.18
Norvartis	Degoran Cold and Flu Hot Medicated Drink	Acetaminophenone (Paracetamol Granular), Chlorpheniramine Maleate, Pseudoephedrine HCl.	Sachets	Acetaminophenone (Paracetamol Granular) 650mg, Chlorpheniramine Maleate 4 mg, Pseudoephedrine HCl. 60 mg	04/5.8/0334	2004.08.18
Norvartis	Degoran Fizzy	Phenylephrine HCl, Pheniramine Maleate, Paracetamol	Effervescent tablets	Each Tablet contains Phenylephrine HCl 10 mg, Pheniramine Maleate 20 mg, Paracetamol 250 mg	04/5.8/0335	2004.08.18
Norvartis	Lamisil 1% Cream	Terbinafine Hydrochloride	Cream	Each 1 g Cream contains Terbinafine Hydrochloride 10 mg	04/20.2.2/0336	2004.08.18
Norvartis	Lamisil 1% Dermgel	Terbinafine Hydrochloride	Gel	Each 1 g Emulsion Gel contains Terbinafine Hydrochloride equiv. to Terbinafine Base 10 mg	04/20.2.2/0337	2004.08.18
Norvartis	Lamisil Topical Solution	Terbinafine Hydrochloride	Topical Solution	Each 1 g Topical Solution contains Terbinafine Hydrochloride 10 mg	04/20.2.2/0338	2004.08.18
Norvartis	Lamisil Topical Spray	Terbinafine Hydrochloride	Topical Spray	Each 1 g Topical Spray Solution contains Terbinafine Hydrochloride 10 mg	04/20.2.2/0339	2004.08.18
Norvartis	Otrivin saline Solution (known as Gerber saline Solution)	Sodium chloride , Macrogol Glycerolhydroxystearate	Metered Dose Spray	Metered Dose Spray Solution contains Sodium chloride 0,74%, Macrogol Glycerolhydroxystearate 0,15%	04/34/0340	2004.08.18
Norvartis	Reg-U-Lact Powder	Lactitol Monohydrate	Powder	Each 10 g Sachet contains Lactitol Monohydrate 10 g	04/11.5/0341	2004.08.18
Norvartis	Sandoz Calcium Forte	Calcium Carbonate, Calcium Lactate-Guconate	Effervescent Tablets	Each Effervescent Tablet contains Calcium Carbonate 2,94g, Calcium Lactate-Gluconate 0,300g	04/24/0342	2004.08.18
Norvartis	Voltaren Act-Co Tablets 25mg	Diclofenac Potassium	Tablets	each Coated Tablet contains Diclofenac Potassium 25 mg	04/3.1/0343	2004.08.18
Norvartis	Voltaren Emulgel	Diclofenac Diethylammonium	Gel	Each 100 g Gel contains Diclofenac Diethylammonium equivalent to Diclofenac 1.0g	04/3.1/0344	2004.08.18
Bayer (Pty) Ltd	Adalat Retard 10	Nifedipine	Tablets	Nifedipine Tablets 10mg	04/7.1/0345	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bayer (Pty) Ltd	Adalat Retard 20	Nifedipine	Tablets	Nifedipine Tablets 20mg	04/7.1/0346	2004.08.18
Bayer (Pty) Ltd	Adalat XL 30	Nifedipine	Tablets	Nifedipine Tablets 30mg, Controlled Release	04/7.1/0347	2004.08.18
Bayer (Pty) Ltd	Avelon Tablets	Moxifloxacin HCl	Tablets	Moxifloxacin HCl Tablets equiv. to Moxifloxacin 400mg	04/20.1.1/0348	2004.08.18
Bayer (Pty) Ltd	Avelon IV	Moxifloxacin HCl	Infusion	Each 250 ml Solution contains Moxifloxacin 400 mg	04/20.1.1/0349	2004.08.18
Bayer (Pty) Ltd	Ciprobay 250	Ciprofloxacin HCl Monohydrate	Tablets	Ciprofloxacin HCl Monohydrate equiv. to Ciprofloxacin 250mg	04/20.1.1/0350	2004.08.18
Bayer (Pty) Ltd	Ciprobay 500	Ciprofloxacin HCl Monohydrate	Tablets	Ciprofloxacin HCl Monohydrate equiv. to Ciprofloxacin 500mg	04/20.1.1/0351	2004.08.18
Bayer (Pty) Ltd	Ciprobay 750	Ciprofloxacin HCl Monohydrate	Tablets	Ciprofloxacin HCl Monohydrate equiv. to Ciprofloxacin 750mg	04/20.1.1/0352	2004.08.18
Bayer (Pty) Ltd	Ciprobay IV	Ciprofloxacin Lactate	Infusion	Ciprofloxacin Lactate Infusion 2.54mg equiv. to Ciprofloxacin 2.00mg per ml in 0.9% sodium Chloride Solution	04/20.1.1/0353	2004.08.18
Bayer (Pty) Ltd	Adalat XL 60	Nifedipine	Tablets	Nifedipine Tablets 60mg, Controlled Release	04/7.1/0354	2004.08.18
Bayer (Pty) Ltd	Ciprobay Suspension 5%	Ciprofloxacin Microcapsules	Suspension	Each 5ml of Suspension contains Ciprofloxacin Microcapsules equiv. to Ciprofloxacin 250mg	04/20.1.1/0355	2004.08.18
Bayer (Pty) Ltd	Glucobay 50	Acarbose	Tablets	Acarbose Tablets 50mg	04/21.2/0356	2004.08.18
Bayer (Pty) Ltd	Glucobay 100	Acarbose	Tablets	Acarbose Tablets 100mg	04/21.2/0357	2004.08.18
Bayer (Pty) Ltd	Nimotop 30mg	Nimodipine	Tablets	Nimodipine Tablets 30mg	04/7.1/0358	2004.08.18
Bayer (Pty) Ltd	Nimotop IV	Nimodipine	Infusion	Nimodipine Solution 10mg/50ml	04/7.1/0359	2004.08.18
Bayer (Pty) Ltd	Trasylol	Aprotinin	Injection / Infusion	Each 50ml solution contains 70mg Aprotinin.	04/32/0360	2004.08.18
Bayer (Pty) Ltd	Levitra 5 mg	Valdenafil	Tablet	Valdenafil Tablet 5 mg	04/7.1.5/0361	2004.08.18
Bayer (Pty) Ltd	Levitra 10 mg	Valdenafil	Tablet	Valdenafil Tablet 10 mg	04/7.1.5/0362	2004.08.18
Bayer (Pty) Ltd	Levitra 20 mg	Valdenafil	Tablet	Valdenafil Tablet 20 mg	04/7.1.5/0363	2004.08.18
Universal Pharmaceuticals	SB Laxative Mixture	Magnesium Sulphate	Mixture	Each 5ml of solution contains: 1.875g Magnesium Sulphate	04/11.5/0364	2004.08.18
Universal Pharmaceu-ticals	SB Urinary Tract Alkalisng Mixture	Potassium Bicarbonate, Potassium Citrate	Mixture	Each 15ml contains: Potassium Bicarbonate 0.31g, Potassium Citrate 0.62g	04/11/0365	2004.08.18
Universal Pharmaceuticals	Collodene	Pectin , Light Kaolin	Mixture	Each 15ml contains: Pectin 0.176g, Light Kaolin 8.428g	04/11.9/0366	2004.08.18
Universal Pharmaceuticals	SB Gripe Water	Sodium Bicarbonate	Mixture	Each 5ml solution contains : Sodium Bicarbonate 50mg	04/11.4.1/0367	2004.08.18
Universal Pharmaceuticals	SB Zerocon	Magnesium Sulphate Heptahydrate	Mixture	Each 15ml contains : Magnesium Sulphate Heptahydrate 1.875g	04/11.5/0368	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Procter & Gamble	Vicks Sinex Decongestant Nasal Spray	Oxymetazoline Hydrochloride	Solution for Nasal Spray	Oxymetazoline Hydrochloride 7.50mg/15ml	04/16.1/0369	2004.08.18
Procter & Gamble	Vicks Formula 44 for Chesty Coughs	Guaifenasin	Syrup	GuaifenasinSyrup 200mg/15ml	04/10.1/0370	2004.08.18
Aventis Pharma (Pty) limited	Amaryl 1mg Tablets	Glimepiride	Tablets	Glimepiride Tablets 1mg	04/21.2/0371	2004.08.18
Aventis Pharma (Pty) limited	Amaryl 2mg Tablets	Glimepiride	Tablets	Glimepiride Tablets 2mg	04/21.2/0372	2004.08.18
Aventis Pharma (Pty) limited	Amaryl 4mg Tablets	Glimepiride	Tablets	Glimepiride Tablets 4mg	04/21.2/0373	2004.08.18
Aventis Pharma (Pty) limited	Clexane 40mg Injection	Enoxaparin	Injection	Enoxaparin Injection 40mg/0.4ml	04/8.2/0374	2004.08.18
Aventis Pharma (Pty) limited	Essentiale Capsules	Combination	Capsules	Polyunsaturated Phospholipids 175mg, Thiamine Mononitrate 3mg, Riboflavin 3mg, Pyridoxine HCl 3mg, Cyanocobalamine 3ng, Nicotinamide 15mg, Vitamin E 3.3mg	04/7.4/0375	2004.08.18
Aventis Pharma (Pty) limited	Lanzor 15mg Capsules	Lansaprazole	Capsules	Lansaprazole Capsules 15mg	04/11.4.3/0376	2004.08.18
Aventis Pharma (Pty) limited	Lanzor 30mg Capsules	Lansaprazole	Capsules	Lansaprazole Capsules 30mg	04/11.4.3/0377	2004.08.18
Aventis Pharma (Pty) limited	Nasacor T	Triamcinole Acetanide	Aerosol	Triamcinole Acetanide 55ng per Actuation	04/21.5.1/0378	2004.08.18
Aventis Pharma (Pty) limited	Orelox 100 Tablets	Cefpodoxime Proxetil	Tablets	Cefpodoxime Proxetil equiv. to Cefpodoxime 100mg Tablets	04/20.1.1/0379	2004.08.18
Aventis Pharma (Pty) limited	Orelox Junior Suspension	Cefpodoxime Proxetil	Suspension	Cefpodoxime Proxetil equiv. to Cefpodoxime 40mg/5ml	04/20.1.1/0380	2004.08.18
Aventis Pharma (Pty) limited	Rifafour e-200 Tablets	Rifampicin, Isoniazide, Pyrazinamide, Ethambutol	Tablets	Rifampicin 120mg, Isoniazide 60mg, Pyrazinamide 300mg, Ethambutol 200mg	04/20.2.2/0381	2004.08.18
Aventis Pharma (Pty) limited	Tarivid 200mg Tablets	Ofloxacin	Tablets	Ofloxacin 200mg Tablets	04/20.1.1/0382	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aventis Pharma (Pty) limited	Tarivid 400mg Tablets	Ofloxacin	Tablets	Ofloxacin 400mg Tablets	04/20.1.1/0383	2004.08.18
Aventis Pharma (Pty) limited	Tavanic 500 Infusion	Levofloxacin Hemihydrate	Infusion	Levofloxacin Hemihydrate equiv. to Levofloxacin 500mg infusion	04/20.1.1/0384	2004.08.18
Aventis Pharma (Pty) limited	Taxotere 20mg	Docetaxel	Injection	Docetaxel 20mg/0.5ml for IV	04/26/0385	2004.08.18
Aventis Pharma (Pty) limited	Telfast 120mg tablets	Fexofenadine HCl	Tablets	Fexofenadine HCl Tablets 120mg	04/5.7.1/0386	2004.08.18
Aventis Pharma (Pty) limited	Telfast 180mg tablets	Fexofenadine HCl	Tablets	Fexofenadine HCl Tablets 180mg	04/5.7.1/0387	2004.08.18
Aventis Pharma (Pty) limited	Tritace 2.5mg Tablets	Ramipiril	Tablets	Ramipiril Tablets 2.5mg	04/7.1.3/0388	2004.08.18
Aventis Pharma (Pty) limited	Tritace 5.0mg Tablets	Ramipiril	Tablets	Ramipiril Tablets 5.0mg	04/7.1.3/0389	2004.08.18
Aspen Pharmacare	Cinadine 400mg Tablets	Cimetidine	Tablets	Cimetidine Tablets 400mg	04/11.4.3/0390	2004.08.18
Aspen Pharmacare	Sinuclear Capsules	Paracetamol, Phenylpropanolamine HCl	Capsules	Paracetamol 325mg, Phenylpropanolamine HCl 18mg Capsules	04/5.8/0391	2004.08.18
Aspen Pharmacare	Moxan SF Suspension	Amoxicillin Trihydrate	Suspension	Amoxicillin Trihydrate equiv. to Amoxicillin 250mg/5ml	04/20.1.2/0392	2004.08.18
Aspen Pharmacare	Electrona Powder	Anhydrous Glucose, Potassium Chloride, Sodium Chloride, Sodium Citrate	Powder	Anhydrous Glucose 10g, Potassium Chloride 0.75g, Sodium Chloride 1g, Sodium Citrate 1.45g/13.2g Powder	04/24/0393	2004.08.18
Aspen Pharmacare	Monofed Syrup	Pseudoephedrine HCl	Syrup	Pseudoephedrine HCl 30mg/5ml Syrup	04/5.8.0394	2004.08.18
Aspen Pharmacare	Viacin Tablets	Doxycycline	Tablets	Doxycycline Tablets 100mg	04/20.1.1/0395	2004.08.18
Schering-Plough	Clarityne Effervescent	Loratidine	Tablets	Loratidine Effervescent Tablets 10mg	04/5.7.1/0396	2004.08.18
Universal Pharmaceuticals (Pty) Ltd	SB Strong-Lax	Phenolphthalein	Tablets	Yellow Phenolphthalein Tablets 270mg	04/ 11.5/0397	2004.08.18
Acorn Products (Pty) Ltd	Tabard Lotion	Diethyltoluamide	Lotion	Each 1 ml Lotion contains Diethyltoluamide 195 mg	04/34/0398	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Acorn Products (Pty) Ltd	Tabard Aerosol	Diethyltoluamide	Spray	Each 1 g Aerosol contains Diethyltoluamide 150 mg	04/34/0399	2004.08.18
Acorn Products (Pty) Ltd	Tabard Insect Repellent Towelettes	Diethyltoluamide	Towelettes	Each Towellete is impregnated with Diethyltoluamide 20%	04/34/0400	2004.08.18
Aspen Pharmacare	Monofed Tablets	Pseudoephedrine HCl	Tablets	Pseudoephedrine HCl 60 mg Tablets	04/5.8/0401	2004.08.18
Aspen Pharmacare	Sanzur 20mg Capsules	Fluoxetine HCl	Capsules	Fluoxetine HCl 22.4mg equiv. to Fluoxetine 20mg Tablets	04/1.2/0402	2004.08.18
Aspen Pharmacare	Aspen-Cephalexin 250mg Capsules	Cephalexine Monohydrate	Capsules	Cephalexine Monohydrate equiv. to Cephalexine 250mg/Capsule	04/20.1.1/0403	2004.08.18
Aspen Pharmacare	A-Lennon Phenoxymethylpenicillin 250mg/5ml	Phenoxymethylpenicillin Potassium	Syrup	Phenoxymethylpenicillin Potassium equiv. to Phenoxymethylpenicillin 250mg/5ml Syrup	04/20.1.2/0404	2004.08.18
Aspen Pharmacare	A-Lennon Phenoxymethylpenicillin 250mg tablets	Phenoxymethylpenicillin Potassium	Tablets	Phenoxymethylpenicillin Potassium equiv. to Phenoxymethylpenicillin 250mg/Tablet	04/20.1.2/0405	2004.08.18
Aspen Pharmacare	Aspen-Cephalexin 250P	Cephalexine Monohydrate	Suspension	Cephalexine Monohydrate equiv. to Cephalexine 250mg/5ml Suspension	04/20.1.1/0406	2004.08.18
Aspen Pharmacare	A-Lennon Phenoxymethylpenicillin 500mg tablets	Phenoxymethylpenicillin Potassium	Tablets	Phenoxymethylpenicillin Potassium equiv. to Phenoxymethylpenicillin 500mg/Tablet	04/20.1.1/0407	2004.08.18
Aspen Pharmacare	Ventnaze Aqueous Nasal Spray	Beclomethasone Dipropionate 100ng per metered dose	Aerosol	Beclomethasone Dipropionate 100µg per metered dose	04/21.5.1/0408	2004.08.18
Aspen Pharmacare	Hamburg Tea	Senna	Tea	Each 550mg of Tea contains Senna 537.5mg	04/11.5/0409	2004.08.18
Aspen Pharmacare	Papaverine 60	Papaverine HCl, Solution for Injection	Injection	Papaverine HCl 60mg/vial, Solution for Injection	04/7.1.5/0410	2004.08.18
Aspen Pharmacare	Megapen 500mg Capsules	Amoxicillin Trihydrate, Flucloxacillin Sodium	Capsules	Amoxicillin Trihydrate equiv. to Amoxicillin 250mg, Flucloxacillin Sodium equiv. to Flucloxacillin 250mg per Capsule	04/20.1.2/0411	2004.08.18
Aspen Pharmacare	Aspen-Cephalexin 125P	Cephalexine Monohydrate	Suspension	Cephalexine Monohydrate equiv. to Cephalexine 125mg/5ml Suspension	04/20.1.1/0412	2004.08.18
Aspen Pharmacare	Divina	Oestradiol Valerate or Oestradiol Valerate and Medroxyprogesterone Acetate	Tablets	Oestradiol Valerate 2mg or Oestradiol Valerate 2mg and Medroxyprogesterone Acetate 10mg Tablets	04/21.8.2/0413	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Len V K 250 Syrup	Phenoxymethylpenicillin Potassium	Syrup	Phenoxymethylpenicillin Potassium equiv. to Phenoxymethylpenicillin 250mg/5ml Syrup	04/20.1.2/0414	2004.08.18
Aspen Pharmacare	Akro-Inject	Medroxyprogesterone Acetate	Injection	Medroxyprogesterone Acetate 150mg/1ml Ampoule	04/21.8.2/0415	2004.08.18
Aspen Pharmacare	Ventzone	Beclomethasone Dipropionate	Aerosol	Beclomethasone Dipropionate 50µg per metered dose of Inhaler	04/21.5.1/0416	2004.08.18
Aspen Pharmacare	Ventnaze Forte Nasal Aerosol	Beclomethasone Dipropionate	Aerosol	Beclomethasone Dipropionate 100µg per metered dose of Nasal aerosol	04/21.5.1/0417	2004.08.18
Aspen Pharmacare	Metcon	Metoclopramide HCl Tablets 10mg	Tablets	Metoclopramide HCl tablets 10mg	04/5.7.2/0418	2004.08.18
Aspen Pharmacare	Ventnaze Nasal Aerosol	Beclomethasone Dipropionate	Aerosol	Beclomethasone Dipropionate 50µg per metered dose of Nasal Aerosol	04/21.5.1/0419	2004.08.18
Aspen Pharmacare	Emitex Syrup	Cyclizine HCl	Syrup	Cyclizine HCl 12.5mg/5ml Syrup	04/5.7/0420	2004.08.18
Aspen Pharmacare	Emitex Tablets	Cyclizine HCl	Tablets	Cyclizine HCl 50mg Tablets	04/5.7.2/0421	2004.08.18
Aspen Pharmacare	Sinuclear Paediatric Syrup	Tripolidine HCL, Pseudoephedrine HCl, Paracetamol	Syrup	Tripolidine HCL 0.625mg, Pseudoephedrine HCl 15.00mg, Paracetamol 125mgper 5ml,	04/5.8/0422	2004.08.18
Aspen Pharmacare	Zobacide Tablets	Metronidazole	Tablets	Metronidazole Tablets 400mg	04/20.2.6/0423	2004.08.18
Loock Pharmacy	Reli Slim	d-Norpseudoephedrine Hydrochloride	Tablets	d-Norpseudoephedrine Hydrochloride Tablets 20mg	04/ 11.3/0424	2004.08.18
Aspen Pharmacare	Relitone Tablets	Nabumetone	Tablets	Nabumetone Tablets 500mg	04/3.1/0425	2004.08.18
Aspen Pharmacare	Lonol 300mg Tablets	Allopurinol	Tablets	Allopurinol Tablets 300mg	04/3.3/0426	2004.08.18
Aspen Pharmacare	A-Lennon Amoxicillin 500mg Capsules	Amoxicillin Trihydrate	Capsules	Amoxicillin Trihydrate equiv. to Amoxicillin 500mg Capsules	04/20.1.2/0427	2004.08.18
Aspen Pharmacare	A-Lennon Ibuprofen 600mg Tablets	Ibuprofen	Tablets	Ibuprofen Tablets 600mg	04/3.1/0428	2004.08.18
Aspen Pharmacare	A-Lennon Ibuprofen 200mg Tablets	Ibuprofen	Tablets	Ibuprofen Tablets 200mg	04/2.7/0429	2004.08.18
Aspen Pharmacare	Napflam 500mg Tablets	Naproxen	Tablets	Naproxen Tablets 500mg	04/3.1/0430	2004.08.18
Aspen Pharmacare	Ranteen 150	Ranitidine HCL	Tablets	Ranitidine HCL equiv. to Ranitidine 150mg	04/11.4.3/0431	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	A-Lennon Amoxicillin 250mg/5ml	Amoxicillin Trihydrate	Suspension	Amoxicillin Trihydrate equiv. to Amoxicillin 250mg Suspension	04/20.1.2/0432	2004.08.18
Aspen Pharmacare	Vitamag	Magnesium Chloride, Thiamine Chloride, Vitamin B6, Nicotinamide, Vitamin B2, Zinc Sulphate	Tablets	Magnesium Chloride 670mg, Thiamine Chloride 1mg, Vitamin B6 5mg, Nicotinamide 10mg, Vitamin B2 1mg, Zinc Sulphate 17.6mg per tablet	04/22.1/0433	2004.08.18
Aspen Pharmacare	Trivina	Oestradiol Valerate or Oestradiol Valerate and Medroxyprogesterone Acetate	Tablets	Oestradiol Valerate 2mg or Oestradiol Valerate 2mg and Medroxyprogesterone Acetate 20mg Tablets	04/21.8.2/0434	2004.08.18
Aspen Pharmacare	Super-Tabts	Yellow Phenophthalen	Tablets	Yellow Phenophthalen Tablets 194 mg	04/11.5/0435	2004.08.18
Aspen Pharmacare	Vitamag Forte	Magnesium Chloride, Thiamine Chloride, Vitamin B6, Nicotinamide 10mg, Vitamin B2, Zinc Sulphate	Tablets	Magnesium Chloride 670mg, Thiamine Chloride 1mg, Vitamin B6 25mg, Nicotinamide 10mg, Vitamin B2 1mg, Zinc Sulphate 17.6mg per tablet	04/22.1/0436	2004.08.18
Aspen Pharmacare	Dr Mackenzie's Veinoids	Yellow Phenophthalen	Tablets	Yellow Phenophthalen Tablets 16 mg	04/11.5/0437	2004.08.18
Aspen Pharmacare	Panamor-75 SR Tablets	Diclofenac Sodium	Tablets	Diclofenac Sodium Sustained release Tablets 75mg	04/3.1/0438	2004.08.18
Aspen Pharmacare	Bisodol	Light Magnesium Carbonate, Native Calcium Carbonate, Sodium Bicarbonate	Tablets	Light Magnesium Carbonate 67.6mg, Native Calcium carbonate 521.52mg, Sodium Bicarbonate 62.01mg per Tablet	04/11.4.1/0439	2004.08.18
Aspen Pharmacare	Terfenor Tablets	Terfenadine	Tablets	Terfenadine Tablets 60mg	04/5.7.1/0440	2004.08.18
Aspen Pharmacare	Nobec Aqueous Nasal Spray	Beclomethasone Dipropionate	Aerosol	Beclomethasone Dipropionate 50µg per metered dose	04/21.5.1/0441	2004.08.18
Aspen Pharmacare	Ranteen 300	Ranitidine HCL	Tablets	Ranitidine HCL equiv. to Ranitidine 300mg	04/11.4.3/0442	2004.08.18
Aspen Pharmacare	Len V K 500mg Tablets	Phenoxymethylpenicillin Potassium	Tablets	Phenoxymethylpenicillin Potassium equiv. to Phenoxymethylpenicillin 500mg/Tablet	04/20.1.2/0443	2004.08.18
Aspen Pharmacare	Ossiplex Retard	Sodium Fluoride, Vitamin C	Tablets	Sodium Fluoride 25mg, Vitamin C 200mg/Tablet	04/3.2/0444	2004.08.18
Aspen Pharmacare	Moxan 500 Capsules	Amoxicillin Trihydrate	Capsules	Amoxicillin Trihydrate equiv. to Amoxicillin 500mg Capsules	04/20.1.2/0445	2004.08.18
Aspen Pharmacare	Moxan 250mg Capsules	Amoxicillin Trihydrate	Capsules	Amoxicillin Trihydrate equiv. to Amoxicillin 250mg Capsules	04/20.1.2/0446	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Moxan S Suspension	Amoxicillin Trihydrate	Suspension	Amoxicillin Trihydrate equiv. to Amoxicillin 125mg/5ml Suspension	04/20.1.2/0447	2004.08.18
Aspen Pharmacare	Sedapain Tablets	Caffeine, Codeine Phosphate, Doxylamine Succinate, Paracetamol	Tablets	Caffeine 30mg, Codeine Phosphate 10mg, Doxylamine Succinate 5mg, Paracetamol 450mg per Tablet	04/2.8/0448	2004.08.18
Aspen Pharmacare	Antipyn Forte Tablets	Paracetamol, Codeine Phosphate, Caffeine Anhydrous, Mep-robamate	Tablets	Paracetamol 320mg, Codeine Phosphate 8mg, Caffeine Anhydrous 32mg, Meprobamate 150mg per Tablet	04/2.8/0449	2004.08.18
Aspen Pharmacare	Phendex Adult Cough Syrup	Tripolidine HCL, Pseudoephedrine HCl, Guaiphenesin, Codeine Phosphate	Syrup	Tripolidine HCL 1.25mg, Pseudoephedrine HCl 20 mg, Guaiphenesin 100mg, Codeine Phosphate 7.5mg per 5ml,	04/10.1/0450	2004.08.18
Bristol-Mayers Squibb (Pyt) Ltd	Maxipime 2g Injection	Cefepime Dihydrochloride Monohydrate	Injection	Cefepime Dihydrochloride Monohydrate	04/20.1.1/0454	2004.08.18
Bristol-Mayers Squibb (Pyt) Ltd	Prava 10mg Tablets	Pravastatin Sodium	Tablets	Pravastatin Sodium Tablets 10mg	04/7.5/0455	2004.08.18
Bristol-Myers Squibb (Pyt) Ltd	Prava 20mg Tablets	Pravastatin Sodium	Tablets	Pravastatin Sodium Tablets 20mg	04/7.5/0456	2004.08.18
Bristol-Myers Squibb (Pyt) Ltd	Prava 40mg Tablets	Pravastatin Sodium	Tablets	Pravastatin Sodium Tablets 40mg	04/7.5/0457	2004.08.18
Bristol-Myers Squibb (Pyt) Ltd	Prozef 250mg Tablets	Cefprozil Monohydrate	Tablets	Cefprozil Monohydrate equiv. to Cefprozil 250mg Tablets	04/20.1.1/0458	2004.08.18
Bristol-Myers Squibb (Pyt) Ltd	Prozef 500mg Tablets	Cefprozil Monohydrate	Tablets	Cefprozil Monohydrate equiv. to Cefprozil 500mg Tablets	04/20.1.1/0459	2004.08.18
Bristol-Myers Squibb (Pyt) Ltd	Prozef 125mg/5ml Suspension	Cefprozil Monohydrate	Suspension	Cefprozil Monohydrate equiv. to Cefprozil 125mg/5ml Suspension	04/20.1.1/0460	2004.08.18
Bristol-Myers Squibb (Pyt) Ltd	Prozef 250mg/5ml Suspension	Cefprozil Monohydrate	Suspension	Cefprozil Monohydrate equiv. to Cefprozil 250mg/5ml Suspension	04/20.1.1/0461	2004.08.18
Bristol-Myers Squibb (Pyt) Ltd	Serzone 100mg Tablets	Nefazodone Hydrochloride	Tablets	Nefazodone Hydrochloride Tablets 100mg	04/1.2/0462	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bristol-Myers Squibb (Pvt) Ltd	Serzone 200mg Tablets	Nefazodone Hydrochloride	Tablets	Nefazodone Hydrochloride Tablets 200mg	04/1.2/0463	2004.08.18
Bristol-Myers Squibb (Pvt) Ltd	Serzone Starter Pack	Nafazodone Hydrochloride	Tablets	Starter Pack contains Nafazodone HCl Tablets 14x50mg, 14x100mg and 14x200mg	04/1.2/0464	2004.08.18
Bristol-Myers Squibb (Pvt) Ltd	Taxol 100mg Injection	Paclitaxel 100mg, Dehydrated Alcohol	Injection	Paclitaxel 100mg in Dehydrated Alcohol 49.7% Injection	04/26/0465	2004.08.18
Bristol-Myers Squibb (Pvt) Ltd	Tequin 400mg Tablets	Gatifloxacin	Tablets	Gatifloxacin Tablets 400mg	04/20.1.1/0466	2004.08.18
Bristol-Myers Squibb (Pvt) Ltd	Tequin 400mg Injection	Gatifloxacin	Injection	Gatifloxacin Injection 400mg/40ml	04/20.1.1/0467	2004.08.18
Aspen Pharmacare	Eromel 250 Tablets	Erythromycine Stearate	Tablets	Erythromycine Stearate equiv. to Erythromycine 250mg Tablets	04/20.1.1/0468	2004.08.18
Aspen Pharmacare	Eromel 500 Tablets	Erythromycine Stearate	Tablets	Erythromycine Stearate equiv. to Erythromycine 500mg Tablets	04/20.1.1/0469	2004.08.18
Aspen Pharmacare	Flucin S Effervescent Tablets	Chlorpheniramine Maleate, Paracetamol, Pseudoephedrine HCl, Vitamin C	Effervescent Tablets	Chlorpheniramine Maleate 4mg, Paracetamol 500mg, Pseudoephedrine HCl 50mg, Vitamin C 330mg per Tablet	04/5.8/0470	2004.08.18
Aspen Pharmacare	Serepax 15 mg Tablets	Oxacepam	Tablets	Oxazepam 15mg Tablets	04/2.6/0471	2004.08.18
Aspen Pharmacare	Fibroxyn 250mg Tablets	Naproxen	Tablets	Naproxen Tablets 250mg	04/3.1/0472	2004.08.18
Aspen Pharmacare	Fevamol P Alcohol And Sugar Free	Paracetamol	Syrup	Paracetamol Syrup 120mg/5ml	04/2.7/0473	2004.08.18
Aspen Pharmacare	Flemlite Syrup	Carbocysteine	Syrup	Carbocysteine Syrup 250mg/5ml	04/10.2.2/0474	2004.08.18
Aspen Pharmacare	Fibroxyn 500mg Tablets	Naproxen	Tablets	Naproxen Tablets 500mg	04/3.1/0475	2004.08.18
Donmed Pharmaceuticals (Pty) Ltd	Androxon	Testosterone Undecanoate	Capsules	Each Capsule contains Testosterone Undecanoate 40mg	04/21.7/0476	2004.08.18
Donmed Pharmaceuticals (Pty) Ltd	Marvelon 150/30	Desogestrel, Ethynyl Oestradiol	Tablets	Each of 21 tablets contains Desogestrel 0.15mg, Ethynyl Oestradiol 0.03mg and 7 placebo Tablets	04/18.1/0477	2004.08.18
Donmed Pharmaceuticals (Pty) Ltd	Lantanon 30mg Tablets	Mianserin HCl	Tablets	Each tablet contains Mianserin HCl 30mg	04/1.2/0478	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Donmed Pharmaceuticals (Pty) Ltd	Lantanon Tablets	Mianserin HCl	Tablets	Each tablet contains Mianserin HCl 15mg	04/1.2/0479	2004.08.18
Donmed Pharmaceuticals (Pty) Ltd	Mercilon Tablets	Desogestrel, Ethynyl Oestradiol	Tablets	Each of 21 tablets contains Desogestrel 0.15mg, Ethynyl Oestradiol 0.02mg	04/18.8/0480	2004.08.18
Donmed Pharmaceuticals (Pty) Ltd	Remeron 15mg	Mirtazapine Tablets 15mg	Tablets	Mirtazapine Tablets 15mg	04/1.2/0481	2004.08.18
Donmed Pharmaceuticals (Pty) Ltd	Remeron 30mg	Mirtazapine	Tablets	Mirtazapine Tablets 30mg	04/1.2/0482	2004.08.18
Donmed Pharmaceuticals (Pty) Ltd	Oestradiol Implants 20mg	Oestradiol	Implant	Each Oestradiol Implant contains Oestradiol 20mg	04/21.8.1/0483	2004.08.18
Donmed Pharmaceuticals (Pty) Ltd	Levifem	Tibolone	Tablets	Each Tablet contains Tibolone 2.5mg	04/21.5.4/0484	2004.08.18
Alliance Pharma (Pty) Limited	Aquarid	Furosemide	Capsules	Furosemide Capsules 40mg	04/18.1/0485	2004.08.18
Alliance Pharma (Pty) Limited	Benzopin 2	Diazepam	Tablets	Diazepam Tablets 2mg	04/2.6/0486	2004.08.18
Alliance Pharma (Pty) Limited	Benzopin 5	Diazepam	Tablets	Diazepam Tablets 5mg	04/2.6/0487	2004.08.18
Alliance Pharma (Pty) Limited	Canex T	Clotrimazole	Cream	Clotrimazole Topical Cream 10mg/1g	04/20.2.2/0488	2004.08.18
Alliance Pharma (Pty) Limited	Canex V	Clotrimazole	Cream	Clotrimazole Vaginal Cream 10mg/1g	04/20.2.2/0489	2004.08.18
Alliance Pharma (Pty) Limited	Co-Trim	Sulfamethoxazole, Trimethoprim	Suspension	Each 5ml Suspension Contains Sulfamethoxazole 200mg, Trimethoprim 40mg	04/20.2.1/0490	2004.08.18
Alliance Pharma (Pty) Limited	Flemgo	Carbocysteine	Syrup	Carbocysteine Syrup 250mg/5ml	04/20.2.1/0491	2004.08.18
Alliance Pharma (Pty) Limited	Folcofen	Diphenhydramine HCl, Pholcodine, Guaiphenesine	Syrup	Each 5ml of Syrup contains: Diphenhydramine HCl 15mg, Pholcodine 8mg, Guaiphenesine 100mg	04/10.1/0492	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Alliance Pharma (Pty) Limited	Gencetamol	Paracetamol	Tablets	Paracetamol Tablets 500mg	04/2.7/0493	2004.08.18
Alliance Pharma (Pty) Limited	Gencit Simplex	Potassium Citrate, Citric Acid	Solution	Each 15ml of solution contains: Potassium Citrate 945mg, Citric Acid 21mg	04/18.3/0494	2004.08.18
Alliance Pharma (Pty) Limited	Genpect	Light Kaolin, Apple Pectin	Suspension	each 15ml of Suspension contains: Light Kaolin 2,06g, Apple Pectin 211.2mg	04/11.9/0495	2004.08.18
Alliance Pharma (Pty) Limited	Gentrisil	Magnesium trisilicate, Light Magnesium Carbonate, Sodium Bicarbonate	Suspension	Each 10ml of Suspension contains: Magnesium trisilicate 500mg, Light Magnesium Carbonate 500mg, Sodium Bicarbonate 500mg	04/11.4.1/0497	2004.08.18
Alliance Pharma (Pty) Limited	Incil VK 125	Phenoxymethylpenicillin Potassium	Powder for Solution	Each 5ml Solution contains Phenoxymethylpenicillin Potassium equiv. To Phenoxymethylpenicillin 125mg	04/20.1.2/0498	2004.08.18
Alliance Pharma (Pty) Limited	Infapain	Paracetamol, Codeine Phosphate	Syrup	Each 5ml of Syrup contains: Paracetamol 120mg, Codeine Phosphate 5mg	04/2.9/0499	2004.08.18
Alliance Pharma (Pty) Limited	Infapain Forte	Paracetamol, Codeine Phosphate, Promethazine	Syrup	Each 5ml of Syrup contains: Paracetamol 120mg, Codeine Phosphate 5mg, Promethazine HCl 6.5mg	04/2.9/0500	2004.08.18
Alliance Pharma (Pty) Limited	Lecrolyn 20/40	Sodium Cromoglycate	Drops	Sodium Cromoglycate 20mg/ml or 40mg/ml Eye Drops	04/15.4/0496	2004.08.18
Alliance Pharma (Pty) Limited	Lecrolyn 20/40 Sdu	Sodium Cromoglycate	Drops	Sodium Cromoglycate 20mg/ml or 40mg/ml Eye Drops (Single Dose Units)	04/15.4/0501	2004.08.18
Alliance Pharma (Pty) Limited	Lectro	Potassium Chloride, Sodium Chloride, Sodium Citrate, Dextrose Monohydrate	Solution	30ml solution contains: Potassium Chloride 227.3mg, Sodium Chloride 303mg, Sodium Citrate 400mg, Dextrose Monohydrate 3.0303g	04/24/0502	2004.08.18
Alliance Pharma (Pty) Limited	Lexifen 10	Tamoxifen Citrate	Tablets	Tamoxifen Citrate equiv. to tamoxifen 10mg Tablets	04/21.12/0503	2004.08.18
Alliance Pharma (Pty) Limited	Lexifen 20	Tamoxifen Citrate	Tablets	Tamoxifen Citrate equiv. to tamoxifen 20mg tablets	04/21.12/0504	2004.08.18
Alliance Pharma (Pty) Limited	Macrodex	Dextran-70, Sodium Chloride	Infusion	1Lt contains Dextran-70 60g, Sodium Chloride 9g	04/8.4/0505	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Alliance Pharma (Pty) Limited	Medopam 10	Oxazepam	Tablets	Oxazepam Tablets 10mg	04/2.6/0506	2004.08.18
Alliance Pharma (Pty) Limited	Medopam 15	Oxazepam	Tablets	Oxazepam Tablets 15mg	04/2.6/0507	2004.08.18
Alliance Pharma (Pty) Limited	Metazol 200	Metronidazole	Tablets	Metronidazole Tablets 200mg	04/20.2.6/0508	2004.08.18
Alliance Pharma (Pty) Limited	Metazol 400	Metronidazole	Tablets	Metronidazole Tablets 400mg	04/20.2.6/0509	2004.08.18
Alliance Pharma (Pty) Limited	Narobic	Metronidazole	Capsules	Metronidazole Capsules 200mg	04/20.2.6/0510	2004.08.18
Alliance Pharma (Pty) Limited	Nisaid 25	Indomethacin	Capsules	Indomethacin capsules 25mg	04/3.1/0511	2004.08.18
Alliance Pharma (Pty) Limited	Normopress	Methyldopa	Capsules	Methyldopa Capsules 250mg	04/7.1.3/0512	2004.08.18
Alliance Pharma (Pty) Limited	Oftan Timolol 0.25%	Timolol Maleate	Drops	Timolol Maleate equiv. to Timolol 2.5mg/nl Eye Drops	04/15.4/0513	2004.08.18
Alliance Pharma (Pty) Limited	Oftan Timolol 0.25% SDU	Timolol Maleate	Drops	Timolol Maleate equiv. To Timolol 2.5mg/nl Eye Drops Single Dose Units	04/15.4/0514	2004.08.18
Alliance Pharma (Pty) Limited	Oragel Mouth Wash	Benzocaine	Gel	Benzocaine Gel, 10g/100g (10% m/m)	04/4/0515	2004.08.18
Alliance Pharma (Pty) Limited	Paxadorm	Nitrazepam	Capsules	Nitrazepam Capsules, 5mg	04/2.2/0516	2004.08.18
Alliance Pharma (Pty) Limited	Posiject	Dobutamine HCl	Injection	Dobutamine HCl equiv. to Dobutamine 50mg/ml Injection	04/6.1/0517	2004.08.18
Alliance Pharma (Pty) Limited	Pyralem	Paracetamol	Syrup	each 5 ml Syrup contains Paracetamol 120 mg	04/2.8/0533	2004.08.18
Alliance Pharma (Pty) Limited	Redurate	Allopurinol	Capsules	Allopurinol Capsules 150mg	04/3.3/0518	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Alliance Pharma (Pty) Limited	Rheomacrodex	Dextran-70, Sodium Chloride	Infusion	1Lt contains Dextran-70 60g, Sodium Chloride 9g of IV Solution	04/8.4/0519	2004.08.18
Alliance Pharma (Pty) Limited	Scholl Medicated Callous Removal Pads	Salicylic Acid		Each gram contains Salicylic Acid 400mg [40% (m/m)]	04/3.8/0520	2004.08.18
Alliance Pharma (Pty) Limited	Scholl Original Corn Removers	Salicylic Acid		Each gram contains Salicylic Acid 400mg [40% (m/m)]	04/3.8/0521	2004.08.18
Alliance Pharma (Pty) Limited	Setin	Metoclopramide	Tablets	Metoclopramide Tablets 10mg	04/5.7.2/0522	2004.08.18
Alliance Pharma (Pty) Limited	Sinuend	Paracetamol, Ephedrine HCl, Caffeine, Chlorpheniramine Maleate	Tablets	Each Tablet contains Paracetamol 200mg, Ephedrine HCl 6mg, Caffeine 20mg, Chlorpheniramine Maleate 2mg	04/5.7.2/0523	2004.08.18
Alliance Pharma (Pty) Limited	Spectracil C 250	Ampicillin Trihydrate equiv. to Ampicillin 250mg Capsules	Capsules	Ampicillin Trihydrate equiv. to Ampicillin 250mg Capsules	04/20.1.2/0524	2004.08.18
Alliance Pharma (Pty) Limited	Specracil S 125	Ampicillin Trihydrate	Suspension	Ampicillin Trihydrate equiv. to Ampicillin 125mg Dry Powder for Suspension	04/20.1.2/0525	2004.08.18
Alliance Pharma (Pty) Limited	Spectracil SF 250	Ampicillin Trihydrate	Suspension	Ampicillin Trihydrate equiv. to Ampicillin 250mg Dry Powder for Suspension	04/20.1.2/0526	2004.08.18
Alliance Pharma (Pty) Limited	Spectramox C 250	Amoxicillin Trihydrate	Capsules	Amoxicillin Trihydrate equiv. to Amoxicillin 250 mg capsules	04/20.1.2/0527	2004.08.18
Alliance Pharma (Pty) Limited	Spectramox S 125	Amoxicillin Trihydrate	Suspension	Amoxicillin Trihydrate equiv. to Amoxicillin 125 mg dry Powder for Suspension	04/20.1.2/0528	2004.08.18
Alliance Pharma (Pty) Limited	Spectramox SF 250	Amoxicillin Trihydrate	Suspension	Amoxicillin Trihydrate equiv. to Amoxicillin 250 mg dry Powder for Suspension	04/20.1.2/0529	2004.08.18
Alliance Pharma (Pty) Limited	Spectrasone C 250	Erythromycin Estolate	Capsules	Each capsule contains Erythromycin Estolate equiv. to Erythromycin 250 mg	04/20.1.1/0534	2004.08.18
Alliance Pharma (Pty) Limited	Spectrasone S 125	Erythromycin Estolate	Suspension	Each 5 ml Suspension contains Erythromycin Estolate equiv. to Erythromycin 125 mg	04/20.1.1/0535	2004.08.18
Alliance Pharma (Pty) Limited	Spectrasone SF 250	Erythromycin Estolate	Suspension	Each 5 ml Suspension contains Erythromycin Estolate equiv. to Erythromycin 250 mg	04/20.1.1/0622	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Alliance Pharma (Pty) Limited	Spectrapain	Paracetamol, Codeine Phosphate	Capsules	Each Capsule contains Paracetamol 320mg, Codeine Phosphate 8mg	04/2.9/0530	2004.08.18
Alliance Pharma (Pty) Limited	Spectrapain Forte	Paracetamol, Codeine Phosphate, Caffein Anhdrous, Meprobamate	Capsules	Each capsule contains Paracetamol 320mg, Codeine Phosphate 8mg, Caffein Anhdrous 48mg, Meprobamate 150mg	04/2.9/0531	2004.08.18
Alliance Pharma (Pty) Limited	Spectrapain Forte T	Paracetamol, Codeine Phosphate, Caffein Anhdrous, Meprobamate	Tablets	Each tablet contains Paracetamol 320mg, Codeine Phosphate 8mg, Caffein Anhdrous 32mg, Meprobamate 150mg	04/2.8/0532	2004.08.18
Alliance Pharma (Pty) Limited	SRM Rhotard 10	Morphine Sulphate	Tablets	Morphine Sulphate Sustained Release Tablets 10mg	04/2.9/0536	2004.08.18
Alliance Pharma (Pty) Limited	SRM Rhotard 30	Morphine Sulphate	Tablets	Morphine Sulphate Sustained Release Tablets 30mg	04/2.9/0537	2004.08.18
Alliance Pharma (Pty) Limited	SRM Rhotard 60	Morphine Sulphate	Tablets	Morphine Sulphate Sustained Release Tablets 60mg	04/2.9/0538	2004.08.18
Alliance Pharma (Pty) Limited	SRM Rhotard 100	Morphine Sulphate	Tablets	Morphine Sulphate Sustained Release Tablets 100mg	04/2.9/0539	2004.08.18
Novartis Pharma S.A.	Coartem	Artemether, Lomefantrine	Tablets	Each Tablet contains Artemether 20 mg, Lomefantrine 120 mg	04/20.2.6/0540	2004.08.18
Novartis Pharma S.A.	Miacalcic Nasal Spray 200 IU	Synthetic Salmon Calcitonin	Aerosol	Synthetic Salmon Calcitonin 200IU/metered dose	04/3.2/0541	2004.08.18
Novartis Pharma S.A.	Sandimmun Neoral	Cyclosporin	Solution	Cyclosporin 100mg/ml Oral Solution	04/34/0542	2004.08.18
Novartis Pharma S.A.	Sandimmun Neoral 25mg	Cyclosporin	Capsules	Cyclosporin Capsules 25mg	04/34/0543	2004.08.18
Novartis Pharma S.A.	Sandimmun Neoral 50mg	Cyclosporin	Capsules	Cyclosporin Capsules 50mg	04/34/0544	2004.08.18
Novartis Pharma S.A.	Sandimmun Neoral 100mg	Cyclosporin	Capsules	Cyclosporin Capsules 100mg	04/34/0545	2004.08.18
Novartis Pharma S.A.	Foradil Inhaler	Formoterol Fumarate	Aerosol	Formoterol Fumarate 12µg per metered dose	04/10.2.1/0546	2004.08.18
Novartis Pharma S.A.	Foradil Dry Powder	Formoterol Fumarate	Capsules	Formoterol Fumarate Capsules 12µg	04/10.2.1/0547	2004.08.18
Novartis Pharma S.A.	Zaditen SRO	Ketotifen Hydrogen Fumarate equiv. to Ketotifen Base 2mg Tablets	Tablets	Ketotifen Hydrogen Fumarate equiv. to Ketotifen Base 2mg Tablets	04/10.2.2/0548	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Novartis Pharma S.A.	Zaditen Oral Infant Drops	Ketotifen Hydrogen Fumarate	Oral Drops	Ketotifen Hydrogen Fumarate equiv. to Ketotifen Base 1mg per ml	04/10.2.2/0549	2004.08.18
Novartis Pharma S.A.	Norvatis Water for Injection 5 ml	Water for Injection	Injection	Water for Injection	04/34/0550	2004.08.18
Novartis Pharma S.A.	Norvatis Water for Injection 10 ml	Water for Injection	Injection	Water for Injection	04/34/0551	2004.08.18
Novartis Pharma S.A.	Ritalin 10	Methylphenidate	Tablets	Methylphenidate Tablets 10mg	04/1.2/0552	2004.08.18
Novartis Pharma S.A.	Ritalin SR 20	Methylphenidate	Tablets	Methylphenidate Tablets 20mg	04/1.2/0553	2004.08.18
Novartis Pharma S.A.	Ritalin LA 20	Methylphenidate	Capsules	Methylphenidate 20mg Modified Release Capsules	04/1.2/0554	2004.08.18
Novartis Pharma S.A.	Ritalin LA 30	Methylphenidate	Capsules	Methylphenidate 30mg Modified Release Capsules	04/1.2/0555	2004.08.18
Novartis Pharma S.A.	Ritalin LA 40	Methylphenidate	Capsules	Methylphenidate 40mg Modified Release Capsules	04/1.2/0556	2004.08.18
Novartis Pharma S.A.	Gleevec 50 Capsules	Imatinib Mesilate	Capsules	Imatinib Mesilate equiv. to Imatinib 50mg Capsules	04/34/0557	2004.08.18
Novartis Pharma S.A.	Gleevec 100 Capsules	Imatinib Mesilate	Capsules	Imatinib Mesilate equiv. to Imatinib 100mg Capsules	04/34/0558	2004.08.18
Novartis Pharma S.A.	Lescol 20mg Capsules	Fluvastatin Sodium	Capsules	Fluvastatin Sodium equiv to Fluvastatin Free Acid 20mg Capsules	04/7.5/0559	2004.08.18
Novartis Pharma S.A.	Lescol 40 mg Capsules	Fluvastatin Sodium	Capsules	Fluvastatin Sodium equiv to Fluvastatin Free Acid 40mg Capsules	04/7.5/0560	2004.08.18
Novartis Pharma S.A.	Lescol XL	Fluvastatin Sodium	Tablets	Fluvastatin Sodium equiv to Fluvastatin Free Acid 80mg Prolonged Release Tablets	04/7.5/0561	2004.08.18
Novartis Pharma S.A.	Dynacird SRO	Isradipine	Capsules	Isradipine Capsules 5mg	04/7.1/0562	2004.08.18
Novartis Pharma S.A.	Diovan 80 Capsules	Valsartan	Capsules	Valsartan Capsules 80mg	04/7.1.3/0563	2004.08.18
Novartis Pharma S.A.	Diovan 160 Capsules	Valsartan	Capsules	Valsartan Capsules 160mg	04/7.1.3/0564	2004.08.18
Novartis Pharma S.A.	Lamisil 125mg Tablets	Terbinafine	Tablets	Terbinafine Tablets 125mg	04/20.2.2/0565	2004.08.18
Novartis Pharma S.A.	Lamisil 250mg Tablets	Terbinafine	Tablets	Terbinafine Tablets 250mg	04/20.2.2/0566	2004.08.18
Novartis Pharma S.A.	Simulect-10	Basiliximab	Injection	Basiliximab Injection 10mg per vial	04/30.4/0567	2004.08.18
Novartis Pharma S.A.	Simulect-20	Basiliximab	Injection	Basiliximab Injection 20mg per vial	04/30.4/0568	2004.08.18
Novartis Pharma S.A.	Starlix 60	Nateglinide	Tablets	Nateglinide Tablets 60mg	04/21.2/0569	2004.08.18
Novartis Pharma S.A.	Starlix 120	Nateglinide	Tablets	Nateglinide Tablets 120mg	04/21.2/0570	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Novartis Pharma S.A.	Brinerdin	Dihydroergocristine, Clopamide, Reserpine	Tablets	Dihydroergocristine 0.5mg, Clopamide 5mg, Reserpine 0.1mg / Tablet	04/7.1.2/0571	2004.08.18
Novartis Pharma S.A.	Cibadrex 10	Benazapril HCl, Hydrochlorothiazide	Tablets	Benazapril HCl 10mg, Hydrochlorothiazide 12.5mg per Tablet	04/7.1.3/0572	2004.08.18
Novartis Pharma S.A.	Co-Diovan 80 mgFC Tablets	Valsartan, Hydrochlorothiazide	Tablets	Valsartan 80mg, Hydrochlorothiazide 12.5mg per Tablet	04/7.1.3/0573	2004.08.18
Novartis Pharma S.A.	Co-Diovan 160 Tablets	Valsartan, Hydrochlorothiazide	Tablets	Valsartan 160mg, Hydrochlorothiazide 12.5mg per Tablet	04/7.1.3/0574	2004.08.18
Merck (Pty) Ltd SA	Besobrial Tablets	Acamprosate Calcium	Tablets	Acamprosate Calcium Tablets 333mg	04/09/0575	2004.08.18
Merck (Pty) Ltd SA	Concor 5 Tablets	Bisoprolol	Tablets	Bisoprolol Tablets 5mg	04/5.2/0576	2004.08.18
Merck (Pty) Ltd SA	Concor 10 Tablets	Bisoprolol	Tablets	Bisoprolol Tablets 10mg	04/5.2/0577	2004.08.18
Merck (Pty) Ltd SA	Epipen Auto-Injector	Adrenaline	Injection	Adrenaline 1.0mg/ml Injection	04/5.1/0578	2004.08.18
Merck (Pty) Ltd SA	Fem 7 50 Transdermal Patches	Estradiol Hemihydrate	Transdermal Patch	Each patch contains Estradiol Hemihydrate 1.5mg	04/21.8.1/0579	2004.08.18
Merck (Pty) Ltd SA	Fem 7 75 Transdermal Patches	Estradiol Hemihydrate	Transdermal Patch	Each patch contains Estradiol Hemihydrate 2.25mg	04/21.8.1/0580	2004.08.18
Merck (Pty) Ltd SA	Fem 7 100 Transdermal Patches	Estradiol Hemihydrate	Transdermal Patch	Each patch contains Estradiol Hemihydrate 3.0mg	04/21.8.1/0581	2004.08.18
Merck (Pty) Ltd SA	Fixime 200mg Tablets	Cefixime	Tablets	Cefixime Film Coated tablets 200mg	04/20.1.1/0582	2004.08.18
Merck (Pty) Ltd SA	Fixime Paediatric 100mg/5ml	Cefixime	Suspension	Cefixime Suspension 100mg/5ml	04/20.1.1/0583	2004.08.18
Merck (Pty) Ltd SA	Illiadin Paediatric 0.025%	Oxymetazoline HCL	Aerosol	Oxymetazoline HCL Drops and Metered Spray 0.25mg/ml	04/16.1/0584	2004.08.18
Merck (Pty) Ltd SA	Ravamil SR 240mg Tablets	Verapamil HCL	Tablets	Verapamil HCL Sustained Release Tablets 240mg	04/7.1/0585	2004.08.18
Merck (Pty) Ltd SA	Ziak 2.5/6.25 Tablets	Bisoprolol , Hydrochlorothiazide	Tablets	Bisoprolol 2.5mg, Hydrochlorothiazide 6.25mg per Tablet	04/7.1/0586	2004.08.18
Merck (Pty) Ltd SA	Ziak 5/6.25 Tablets	Bisoprolol , Hydrochlorothiazide	Tablets	Bisoprolol 5mg, Hydrochlorothiazide 6.25mg per Tablet	04/7.1/0587	2004.08.18
Merck (Pty) Ltd SA	Ziak 10/6.25 Tablets	Bisoprolol , Hydrochlorothiazide	Tablets	Bisoprolol 10mg, Hydrochlorothiazide 6.25mg per Tablet	04/7.1/0588	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Ranbaxy (SA) (Pty) Ltd	Vercef 250 Capsules	Cefaclor Monohydrate	Capsules	Cefaclor Monohydrate equiv. to Cefaclor Anhydrous Capsules 250mg	04/20.1.1/0589	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Vercef 500 Capsules	Cefaclor Monohydrate	Capsules	Cefaclor Monohydrate equiv. to Cefaclor Anhydrous Capsules 500mg	04/20.1.1/0590	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Vercef Granules for Oral Suspension 187mg/5ml	Cefaclor Monohydrate	Suspension	Cefaclor Monohydrate equiv. to Cefaclor Anhydrous for Suspension 187mg/5ml	04/20.1.1/0591	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Vercef Granules for Oral Suspension 375mg/5ml	Cefaclor Monohydrate	Suspension	Cefaclor Monohydrate equiv. to Cefaclor Anhydrous for Suspension 375mg/5ml	04/20.1.1/0592	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranzol 250 Injection	Cefazolin Sodium	Injection	Cefazolin Sodium equiv. to Cefazolin Injection 250mg	04/20.1.1/0593	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranzol 500 Injection	Cefazolin Sodium	Injection	Cefazolin Sodium equiv. to Cefazolin Injection 500mg	04/20.1.1/0594	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranzol 1g Injection	Cefazolin Sodium	Injection	Cefazolin Sodium equiv. to Cefazolin Injection 1g	04/20.1.1/0595	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Oframax 250	Ceftriaxone Sodium	Injection	Ceftriaxone Sodium equiv. to Ceftriaxone 250mg Injection	04/20.1.1/0596	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Oframax 1g	Ceftriaxone Sodium	Injection	Ceftriaxone Sodium equiv. to Ceftriaxone 1g/vial Injection	04/20.1.1/0597	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranclav 375 Tablets	Amoxicillin Trihydrate, Potassium Clavulanate	Tablets	Amoxicillin Trihydrate equiv. to Amoxicillin 250mg, Potassium Clavulanate equiv. to Clavulanic Acid 125mg per Tablet	04/20.1.1/0598	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranclav 625 Tablets	Amoxicillin Trihydrate, Potassium Clavulanate	Tablets	Amoxicillin Trihydrate equiv. to Amoxicillin 500mg, Potassium Clavulanate equiv. to Clavulanic Acid 125mg per Tablet	04/20.1.1/0599	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranclav Suspension	Amoxicillin Trihydrate, Potassium Clavulanate	Suspension	Amoxicillin Trihydrate equiv. to Amoxicillin 125mg, Potassium Clavulanate equiv. to Clavulanic Acid 31.25mg per 5ml of Suspension	04/20.1.1/0600	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranclav Forte Suspension	Amoxicillin Trihydrate, Potassium Clavulanate	Suspension	Amoxicillin Trihydrate equiv. to Amoxicillin 250mg, Potassium Clavulanate equiv. to Clavulanic Acid 62.5mg per 5ml of Suspension	04/20.1.1/0601	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Cifran 250 Tablets	Ciprofloxacin HCl	Tablets	Ciprofloxacin HCl equiv to Ciprofloxacin 250mg Tablets	04/20.1.1/0602	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Cifran 500 Tablets	Ciprofloxacin HCl	Tablets	Ciprofloxacin HCl equiv to Ciprofloxacin 500mg Tablets	04/20.1.1/0603	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Cifran 750 Tablets	Ciprofloxacin HCl	Tablets	Ciprofloxacin HCl equiv to Ciprofloxacin 750mg Tablets	04/20.1.1/0604	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranmoxy 250 Capsules	Amoxicillin Trihydrate	Capsules	Amoxicillin Trihydrate equiv to Amoxicillin Capsules 250mg	04/20.1.1/0605	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranmoxy 500 Capsules	Amoxicillin Trihydrate		Amoxicillin Trihydrate equiv to Amoxicillin Capsules 500mg	04/20.1.1/0606	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Chericof Softgels	Combination	Soft Gelatine Capsules	Each Soft Gelatine capsule contains: Chlorpheniramine Maleate 2mg, Dextromethorphan Hydrobromide 10mg, Phenylpropanolamine HCl 12.5mg	04/5.8/0607	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Ranbaxy (SA) (Pty) Ltd	Ranfen 200 Tablets	Ibuprofen	Tablets	Ibuprofen Tablets 200mg	04/3.1/0608	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranfen 400 Tablets	Ibuprofen	Tablets	Ibuprofen Tablets 400mg	04/3.1/0609	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranceph 250 Capsules	Cephalexin Monohydrate	Capsules	Cephalexin Monohydrate equiv to Cephalexin Anhydrous 250mg Capsules	04/20.1.1/0610	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranceph 500 Capsules	Cephalexin Monohydrate	Capsules	Cephalexin Monohydrate equiv to Cephalexin Anhydrous 500mg Capsules	04/20.1.1/0611	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranamp 250 Injection	Ampicillin Sodium	Injection	Ampicillin Sodium equiv to Ampicillin 250mg Injection	04/20.1.2/0612	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranamp 500 Injection	Ampicillin Sodium	Injection	Ampicillin Sodium equiv to Ampicillin 500mg Injection	04/20.1.2/0613	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranamp 1g Injection	Ampicillin Sodium	Injection	Ampicillin Sodium equiv to Ampicillin 1g Injection	04/20.1.2/0614	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Calmpose Tablets	Diazepam	Tablets	Diazepam Tablets 5mg	04/2.6/0615	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Calmpose Injection	Diazepam	Injection	Diazepam Injection 10mg/2ml	04/2.6/0616	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranmoxy 125 Distab	Amoxicillin Trihydrate	Dispersible Tablets	Amoxicillin Trihydrate equiv to Amoxicillin 125mg Dispersible tablets	04/20.1.2/0617	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranmoxy 250 Distab	Amoxicillin Trihydrate	Dispersible Tablets	Amoxicillin Trihydrate equiv to Amoxicillin 250mg Dispersible tablets	04/20.1.2/0618	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranclosil Injection	Ampicillin Sodium, Cloxacillin Sodium	Injection	Each vial contains: Ampicillin Sodium equiv to Ampicillin 250mg, Cloxacillin Sodium equiv. To Cloxacillin 250mg Injection	04/20.1.2/0619	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Tobitil Tablets	Tenoxicam		Tenoxicam Tablets 20mg	04/3.1/0620	2004.08.18
Schering-Plough (Pty) Ltd	Integrilin 2.0mg/ml	Eptifibatide	Injection	Eptifibatide Injection 2mg/ml	04/8.2/0621	2004.08.18
Schering-Plough (Pty) Ltd	Integrilin 0.75mg/ml	Eptifibatide	Injection	Eptifibatide Injection 0.75mg/ml	04/8.2/0623	2004.08.18
Schering-Plough (Pty) Ltd	Temoxol 5mg Capsules	Temozolomide	Capsules	Temozolomide Capsules 5mg	04/26/0624	2004.08.18
Schering-Plough (Pty) Ltd	Temoxol 20mg Capsules	Temozolomide	Capsules	Temozolomide Capsules 20mg	04/26/0625	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Schering-Plough (Pty) Ltd	Temoxol 100mg Capsules	Temozolomide	Capsules	Temozolomide Capsules 100mg	04/26/0626	2004.08.18
Schering-Plough (Pty) Ltd	Temoxol 250mg Capsules	Temozolomide	Capsules	Temozolomide Capsules 250mg	04/26/0627	2004.08.18
Schering-Plough (Pty) Ltd	Loratidine Syrup	Loratidine	Syrup	Loratidine Syrup 5mg/5ml	04/5.7.1/0628	2004.08.18
Bayer (Pty) Ltd	Bayer Aspirin 0,5g Tablet	Aspirin	Tablets	Each Tablet contains Aspirin 500 mg	04/2.7/0629	2004.08.18
Eli Lilly (SA) Pty Ltd	Micotil 300	Tilmicosin	Injection	Each 1 ml of Solution for Injection contains Tilmicosin 300 mg	04/21.1/0630	2004.08.18
Alliance Pharma (Pty) Ltd	Zetop Syrup	Citirizine HCl	Syrup	Citirizine HCl Syrup 1mg/ml	04/5.7.1/0631	2004.08.18
Bayer (Pty) Ltd	Bayer Aspirin Cardio 100 Enteric Coated Tablet	Asprin	Tablets	Asprin 100mg, enteric Coated	04/8/0632	2004.08.18
Bayer (Pty) Ltd	Bayer Aspirin Plus C Effervescent Tablets	Acetylsalicylic Acid, Ascorbic Acid	Tablets	Each Tablet contains: Acetylsalicylic Acid 400mg, Ascorbic Acid 240mg	04/2.8/0633	2004.08.18
Bayer (Pty) Ltd	Canesten Duopack,	Clotrimazole	Tablets & cream	Clotrimazole Tablets 500mg, Clotrimazole Topical Cream 10mg/g	04/20.2.2/0634	2004.08.18
Bayer (Pty) Ltd	Canesten 1VC Vaginal Cream 10%	Clotrimazole	Cream	Clotrimazole Vaginal Cream 500mg/5g	04/20.2.2/0635	2004.08.18
Boots Healthcare (SA) (Pty) Ltd	Clearasil T Pimple and Acne Cream	Sulphur Sublimed, Triclosan, Bentonite	Cream	Each gram contains; Sulphur Sublimed 80mg, Triclosan 1mg, Bentonite 100mg	04/13.12/0636	2004.08.18
Boots Healthcare (SA) (Pty) Ltd	Clearasil Benzoyl P Acne & Pimple Treatment	Benzoyl Peroxide	Cream	Benzoyl Peroxide 50mg/g Cream	04/13.12/0637	2004.08.18
Boots Healthcare (SA) (Pty) Ltd	Nurofen For Children Sugar Free	Ibuprofen	Syrup	Ibuprofen Syrup 100mg/5ml	04/2.7/0638	2004.08.18
Boots Healthcare (SA) (Pty) Ltd	TransAct	Flurbiprofen	Transdermal Patch	Flurbiprofen Patch 40mg	04/3.1/0639	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Eli Lilly (SA) Pty Ltd	Actos 15 (Tablets)	Pioglitazone HCl	Tablets	Each tablet contains: Pioglitazone HCl equiv. to Pioglitazone 15mg	04/21.2/0640	2004.08.18
Eli Lilly (SA) Pty Ltd	Actos 30 (Tablets)	Pioglitazone HCl	Tablets	Each tablet contains: Pioglitazone HCl equiv. to Pioglitazone 30mg	04/21.2/0641	2004.08.18
Eli Lilly (SA) Pty Ltd	Evista 60mg (Tablets)	Raloxifene Hydrochloride	Tablets	Raloxifene Hydrochloride Tablets 60mg	04/34/0442	2004.08.18
Eli Lilly (SA) Pty Ltd	Gemzar 1g (Powder for Injection)	Gemcitabine HCl	Injection	Each vial contains Gemcitabine HCl 1g	04/26/0643	2004.08.18
Eli Lilly (SA) Pty Ltd	Gemzar 200mg (Powder for Injection)	Gemcitabine HCl	Injection	Each vial contains Gemcitabine HCl 200mg	04/26/0644	2004.08.18
Eli Lilly (SA) Pty Ltd	Humalog Mix25 (Suspension for Injection)	Insulin Lispro, Insulin Lispro Protamine	Injection	Each ml contains 100 Insulin Units (25% as Insulin Lispro and 75% as Insulin Lispro Protamine)	04/21.1/0645	2004.08.18
Eli Lilly (SA) Pty Ltd	Humalog (Solution for Injection)	Insulin Lispro (DNA Origin)	Injection	Contains Insulin Lispro (DNA Origin) 100IU/ml	04/21.1/0646	2004.08.18
Eli Lilly (SA) Pty Ltd	Humatrope 6mg (Powder for Injection)	Somatropin	Injection	Each cartridge contains 6mg Somatropin (18 IU)	04/21.10/0647	2004.08.18
Eli Lilly (SA) Pty Ltd	Diluent for Humatrope 3.15ml (Solution for Injection)	Solution (2ml & 8ml vial and a 3.15ml Syringe	Injection	Solution (2ml & 8ml vial and a 3.15ml Syringe	04/34/0648	2004.08.18
Eli Lilly (SA) Pty Ltd	Humatrope 12mg (Powder for Injection)	Somatropin	Injection	Each cartridge contains 12mg Somatropin (36 IU)	04/21.10/0649	2004.08.18
Eli Lilly (SA) Pty Ltd	Diluent for Humatrope 12/24mg (Solution for Injection)	Water for Injection	Injection	Each prefilled syringe contains water for Injection qs 1ml	04/34/0650	2004.08.18
Eli Lilly (SA) Pty Ltd	Lifurum 1.5g (Powder for Injection)	Cefuroxime Sodium	Injection	Each 20ml vial contains Cefuroxime Sodium equiv to Cefuroxime 1.5g	04/20.1.1/0651	2004.08.18
Eli Lilly (SA) Pty Ltd	Lifurum 250mg (Powder for Injection)	Cefuroxime Sodium	Injection	Each 10ml vial contains Cefuroxime Sodium equiv to Cefuroxime 250mg	04/20.1.1/0652	2004.08.18
Eli Lilly (SA) Pty Ltd	Lifurum 750mg (Powder for Injection)	Cefuroxime Sodium	Injection	Each 10ml vial contains Cefuroxime Sodium equiv to Cefuroxime 750g	04/20.1.1/0653	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Eli Lilly (SA) Pty Ltd	Lilly-Cefaclor BD 187 (Granules for Suspension)	Cefaclor	Granules for Suspension	Each 5ml contains 187mg Cefaclor	04/20.1.1/0654	2004.08.18
Eli Lilly (SA) Pty Ltd	Lilly-Cefaclor BD 375 (Granules for Suspension)	Cefaclor	Granules for Suspension	Each 5ml contains 375mg Cefaclor	04/20.1.1/0655	2004.08.18
Eli Lilly (SA) Pty Ltd	Lilly-Cefaclor CD Tablets	Cefaclor 375mg	Tablets	Each tablet contains Cefaclor 375mg	04/20.1.1/0656	2004.08.18
Eli Lilly (SA) Pty Ltd	Lilly-Fluoxetine 20 (Capsules)	Fluoxetine Hydrochloride	Capsules	Each Capsule contains Fluoxetine Hydrochloride equiv to Fluoxetine 20mg	04/1.2/0657	2004.08.18
Eli Lilly (SA) Pty Ltd	Lorabid 100P (Granules for Suspension)	Loracarbef (Anhdrous)	Granules for Suspension	Each 5ml of Suspension contains Loracarbef (Anhdrous) 100mg	04/20.1.1/0658	2004.08.18
Eli Lilly (SA) Pty Ltd	Lorabid 200P (Granules for Suspension)	Loracarbef (Anhdrous)	Granules for Suspension	Each 5ml of Suspension contains Loracarbef (Anhdrous) 200mg	04/20.1.1/0659	2004.08.18
Eli Lilly (SA) Pty Ltd	Lorabid 200 (Capsules)	Loracarbef (Anhdrous)	Capsules	Each Capsule contains Loracarbef (Anhdrous) 200mg	04/20.1.1/0660	2004.08.18
Eli Lilly (SA) Pty Ltd	Permax 0.05mg (Tablets)	Pergolide Mesylate	Tablets	Pergolide Mesylate Tablets equiv to Pergolide 0.05mg	04/5.4.1/0661	2004.08.18
Eli Lilly (SA) Pty Ltd	Permax 0.25mg (Tablets)	Pergolide Mesylate	Tablets	Pergolide Mesylate Tablets equiv to Pergolide 0.25mg	04/5.4.1/0662	2004.08.18
Eli Lilly (SA) Pty Ltd	Permax 1.0mg (Tablets)	Pergolide Mesylate	Tablets	Pergolide Mesylate Tablets equiv to Pergolide 1.0mg	04/5.4.1/0663	2004.08.18
Eli Lilly (SA) Pty Ltd	Prozac Liquid (Solution)	Fluoxetine Hydrochloride	Oral Solution	Fluoxetine Hydrochloride equiv to Fluoxetine 20mg/5ml Oral Solution	04/1.2/0664	2004.08.18
Eli Lilly (SA) Pty Ltd	Prozac 20 (Tablets)	Fluoxetine Hydrochloride	Tablets	Fluoxetine Hydrochloride 22.37mg equiv to Fluoxetine 20mg Tablets	04/1.2/0665	2004.08.18
Eli Lilly (SA) Pty Ltd	Xigris 5mg	Drotrecogin Alpha (Activated)	Powder for Infusion)	Each vial contains 5mg Drotrecogin Alpha (Activated)	04/8/0666	2004.08.18
Eli Lilly (SA) Pty Ltd	Xigris 20mg	Drotrecogin Alpha (Activated)	Powder for Infusion)	Each vial contains 20mg Drotrecogin Alpha (Activated)	04/8/0667	2004.08.18
Eli Lilly (SA) Pty Ltd	Zyprexa 2.5 (Tablets)	Olanzapine	Tablets	Olanzapine Tablets 2.5mg	04/2.6.5/0668	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Eli Lilly (SA) Pty Ltd	Zyprexa 5 (Tablets)	Olanzapine	Tablets	Olanzapine Tablets 5mg	04/2.6.5/0669	2004.08.18
Eli Lilly (SA) Pty Ltd	Zyprexa 10 (Tablets)	Olanzapine	Tablets	Olanzapine Tablets 10mg	04/2.6.5/0670	2004.08.18
Rolab (Pty) Ltd	Rolab-Cimetidine 200 Tablets	Cimetidine	Tablets	Cimetidine Tablets 200mg	04/11.4.3/0671	2004.08.18
Rolab (Pty) Ltd	Rolab-Cimetidine 400 Tablets	Cimetidine	Tablets	Cimetidine 400 mg Tablets	04/11.4.3/0672	2004.08.18
Rolab (Pty) Ltd	Rolab-Captopril 50	Captopril	Tablets	Captopril Tablets 50mg	04/7.1/0673	2004.08.18
Rolab (Pty) Ltd	Rolab-Captopril 25	Captopril	Tablets	Captopril Tablets 25mg	04/7.1/0674	2004.08.18
Rolab (Pty) Ltd	Rolab-Atenolol 100	Atenolol	Tablets	Atenolol Tablets 100mg	04/5.2/0675	2004.08.18
Rolab (Pty) Ltd	Rolab-Pen-V-K 250	Penicillin V Potassium	Tablets	Phenoxymethylpenicillin Potassium equiv to Phenoxymethylpenicillin Tablets 250mg	04/20.1.2/0676	2004.08.18
Rolab (Pty) Ltd	Rimactazid 150/75 Tablets	Rifampicin, Isoniazide	Tablets	Each Tablet contains Rifampicin 150mg, Isoniazid 75mg	04/20.2.3/0677	2004.08.18
Rolab (Pty) Ltd	Rimcure 3-FDC	Rifampicin ,Isoniazid, Pyrazinamide	Tablets	Each tablet contains: Rifampicin 150mg, Isoniazid 75mg, Pyrazinamide 400mg	04/20.2.3/0678	2004.08.18
Rolab (Pty) Ltd	Rimstar 4-FDC	Rifampicin, Isoniazid , Pyrazinamide, Ethambutol	Tablets	Each Tablet contains: Rifampicin 150mg, Isoniazid 75mg, Pyrazinamide 400mg, Ethambutol 275mg	04/20.2.3/0679	2004.08.18
Rolab (Pty) Ltd	Rimactazid Paed 60/60 Tablets	Rifampicin, Isoniazide	Tablets	Each tablet contains Rifampicin 60mg, Isoniazid 60mg	04/20.2.3/0680	2004.08.18
Rolab (Pty) Ltd	Rimcure Paed 3-FDC Tablets	Rifampicin ,Isoniazid, Pyrazinamide	Tablets	Each tablet contains: Rifampicin 60mg, Isoniazid 30mg, Pyrazinamide 150mg	04/20.2.3/0681	2004.08.18
Rolab (Pty) Ltd	Rolab-Diclofenac Sodium 100 SR Tablets	Diclofenac Sodium	SR Tablets	Diclofenac Sodium Sustained Release Tablets 100mg	04/3.1/0682	2004.08.18
OmniMed (Pty) Ltd	Perdix 7.5	Moexipril Hydrochloride	Tablets	Moexipril Hydrochloride Tablets 7.5mg	04/7.1.3/0683	2004.08.18
OmniMed (Pty) Ltd	Perdix 15	Moexipril Hydrochloride	Tablets	Moexipril Hydrochloride Tablets 15mg	04/7.1.3/0684	2004.08.18
OmniMed (Pty) Ltd	Nitrocine	Nitroglycerine	Injection	Nitroglycerine Intravenous Injection 1mg/ml	04/7.1/0685	2004.08.18
OmniMed (Pty) Ltd	Isoket 0.1% Solution	Isosorbide Dinitrate	Infusion	Isosorbide Dinitrate Infusion Solution 1mg/ml	04/7.1/0686	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
OmniMed (Pty) Ltd	Elantan 20	Isosorbide Mononitrate	Tablets	Isosorbide Mononitrate Tablets 20mg	04/7.1.4/0687	2004.08.18
OmniMed (Pty) Ltd	Elantan 40	Isosorbide Mononitrate	Tablets	Isosorbide Mononitrate Tablets 40mg	04/7.1.4/0688	2004.08.18
OmniMed (Pty) Ltd	Elantan L.A	Isosorbide Mononitrate	Tablets	Isosorbide Mononitrate Sustained Release Capsules 50mg	04/7.1.4/0689	2004.08.18
Pharmachemie (Pty) Ltd	Vinblastine PCH	Vinblastine Sulphate	Injection	Each 10ml vial of Injection contains Vinblastine Sulphate 10.0mg	04/26/0690	2004.08.18
Pharmafrica (Pty) Ltd	Ridaura Tablets 3mg	Auranofin	Tablets	Each film coated tablet contains 3mg Auranofin (aprox. 29% gold)	04/3.1/0691	2004.08.18
Pharmafrica (Pty) Ltd	Cerumol	Arachis Oil, Chlorobutol, Paradichlorobenzene	Ear Drops	Each 10ml of the Ear Drops contains: Arachis Oil 5.7mg, Chlorobutol 0.5g, Paradichlorobenzene 0.2g	04/16.2/0692	2004.08.18
Pharmafrica (Pty) Ltd	Elmetacin	Indomethacin	Spray Formulation	Each gram of the Spray Formulation contains Indomethacin 10mg	04/3.1/0693	2004.08.18
Pharmafrica (Pty) Ltd	Phyllocontin	Aminophlline Hydrate	Tablets	Each Slow Release Tablet contains Aminophlline Hydrate 225mg	04/10.2/0694	2004.08.18
Pharmafrica (Pty) Ltd	Biolone	Sodium Hyaluronate	Injection	Each 1ml of Injectable Solution contains Sodium Hyaluronate 10mg	04/3/0695	2004.08.18
Pharmafrica (Pty) Ltd	Dyazide Tablets	Hydrochlorothiazide, Triamterene HCl	Tablets	Each Tablet contains Hydrochlorothiazide 25mg, Triamterene HCl 50mg	04/18.1/0696	2004.08.18
Pharmafrica (Pty) Ltd	Ecotrin 81mg	Aspirin	Tablets	Enteric Coated Tablets, Aspirin 81mg	04/2.7/0697	2004.08.18
Amersham Health South Africa	Omnipaque 240mg I/ml 15ml	Iohexol (Anhydr.)	Injection	Iohexol (Anhydr.) 518mg/ml = 240mg Iodine/ml	04/28/0698	2004.08.18
Amersham Health South Africa	Omniscan 5ml Injection	Gadodiamide	Injection	Gadodiamide Injection 287mg/ml 5ml	04/28/0699	2004.08.18
Amersham Health South Africa	Omniscan 10ml Injection	Gadodiamide	Injection	Gadodiamide Injection 287mg/ml 10ml	04/28/0700	2004.08.18
Amersham Health South Africa	Omniscan 15ml Injection	Gadodiamide	Injection	Gadodiamide Injection 287mg/ml 15ml	04/28/0701	2004.08.18
Amersham Health South Africa	Omniscan 20ml Injection	Gadodiamide	Injection	Gadodiamide Injection 287mg/ml 20ml	04/28/0702	2004.08.18
Amersham Health South Africa	Visipaque 320 mg I/ml 20ml Injection	Iodixanol (Anhydrous)	Injection	Iodixanol (Anhydrous) 652mg = 320mg Iodine/ml, 20ml	04/28/0703	2004.08.18
Amersham Health South Africa	Visipaque 320 mg I/ml 50ml Injection	Iodixanol (Anhydrous)	Injection	Iodixanol (Anhydrous) 652mg = 320mg Iodine/ml, 50ml	04/28/0704	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Amersham Health South Africa	Visipaque 320 mg I/ml 100ml Injection	Iodixanol (Anhydrous)	Injection	Iodixanol (Anhydrous) 652mg = 320mg Iodine/ml, 100ml	04/28/0705	2004.08.18
Amersham Health South Africa	Visipaque 320 mg I/ml 200ml Injection	Iodixanol (Anhydrous)	Injection	Iodixanol (Anhydrous) 652mg = 320mg Iodine/ml, 200ml	04/28/0706	2004.08.18
Amesham Health (Pty) Ltd	Omnipaque 300 mg I/ml 200ml Injection (Polypropylene Bottle)	Iohexol (Anhydrous)	Injection	Each 1,0 ml Solution contains Iohexol equivalent to Iodine 300 mg	04/28/0707	2004.08.18
Amesham Health (Pty) Ltd	Omnipaque 300 mg I/ml 500ml Injection (Polypropylene Bottle)	Iohexol (Anhydrous)	Injection	Each 1,0 ml Solution contains Iohexol equivalent to Iodine 300 mg	04/28/0708	2004.08.18
Amesham Health (Pty) Ltd	Omnipaque 350 mg I/ml 200ml Injection (Polypropylene Bottle)	Iohexol (Anhydrous)	Injection	Each 1,0 ml Solution contains Iohexol equivalent to Iodine 350 mg	04/28/0709	2004.08.18
Amesham Health (Pty) Ltd	Omnipaque 350 mg I/ml 500ml Injection (Polypropylene Bottle)	Iohexol (Anhydrous)	Injection	Each 1,0 ml Solution contains Iohexol equivalent to Iodine 350 mg	04/28/0710	2004.08.18
Galderma Laboratories (SA) (Pty) Ltd	Retacnyl	Tretinoin	Cream	Tretinoin Cream, 0.05g/100g of base (0.05%)	04/13.5/0711	2004.08.18
Galderma Laboratories (SA) (Pty) Ltd	Differin Gel	Adapalene	Gel	Adapalene Topical Gel 1mg/1g of gel	04/13.12/0712	2004.08.18
Galderma Laboratories (SA) (Pty) Ltd	Differin Cream	Adapalene	Cream	Adapalene Topical Cream 1mg/1g of gel	04/13.12/0713	2004.08.18
Galderma Laboratories (SA) (Pty) Ltd	Benzac AC 5 Wash	Benzoyl Peroxide	Gel	Benzoyl Peroxide 5g per 100g of Aqueous Gel	04/13.12/0714	2004.08.18
Galderma Laboratories (SA) (Pty) Ltd	Rozex Gel	Metronidazole	Gel	Metronidazole 7.5mg per gram of Gel	04/13.4.2/0715	2004.08.18
Galderma Laboratories (SA) (Pty) Ltd	Benzac AC 5 Gel	Benzoyl Peroxide	Gel	Benzoyl Peroxide 5g per 100g of Topical Gel	04/13.12/0716	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pharmacia South Africa (Pty) Ltd	Adriblastina CSV 10mg/5ml	Doxorubicin HCl	Injection	Each 5ml Injection contains Doxorubicin HCl 10 mg	04/26/0717	2004.08.18
Pharmacia South Africa (Pty) Ltd	Arthrotec 50	Diclofenac Sodium, Misoprostol	Tablets	Each Tablet contains Diclofenac Sodium 50mg, Misoprostol 200mcg	04/3.1/0718	2004.08.18
Pharmacia South Africa (Pty) Ltd	Arthrotec 75	Diclofenac Sodium, Misoprostol	Tablets	Each Tablet contains Diclofenac Sodium 75mg, Misoprostol 200mcg	04/3.1/0719	2004.08.18
Pharmacia South Africa (Pty) Ltd	Caverject 20mcg	Alprostadil	Injection	Alprostadil Injection 20µg/1ml	04/7.1/0720	2004.08.18
Pharmacia South Africa (Pty) Ltd	Celebrex 100	Celecoxib	Capsules	Celecoxib Capsules 100mg	04/3.1/0721	2004.08.18
Pharmacia South Africa (Pty) Ltd	Celebrex 200	Celecoxib Capsules 200mg	Capsules	Celecoxib Capsules 200mg	04/3.1/0722	2004.08.18
Pharmacia South Africa (Pty) Ltd	Dalacin T Lotion	Clindamycin Phosphate	Lotion	Clindamycin Phosphate Lotion 10mg/1g	04/20.1.6/0723	2004.08.18
Pharmacia South Africa (Pty) Ltd	Detrusitol 1 mg	Tolterodine L-Tartrate	Tablets	Tolterodine L-Tartrate Tablets 1.0mg	04/8.4/0724	2004.08.18
Pharmacia South Africa (Pty) Ltd	Detrusitol 2 mg	Tolterodine L-Tartrate	Tablets	Tolterodine L-Tartrate Tablets 2.0mg	04/8.4/0725	2004.08.18
Pharmacia South Africa (Pty) Ltd	Dipentum 250	Olsalazine	Capsules	Olsalazine Capsules 250mg	04/11.9.2/0726	2004.08.18
Pharmacia South Africa (Pty) Ltd	Dostinex	Carbergoline	Tablets	Carbergoline Tablets 0.5mg	04/21.12/0727	2004.08.18
Pharmacia South Africa (Pty) Ltd	Edronax 4mg	Reboxetine Methanesulphonate	Tablets	Reboxetine Methanesulphonate Tablet 4.0mg	04/1.2/0728	2004.08.18
Pharmacia South Africa (Pty) Ltd	Estring	Estradiol Hemihydrate	IUD	Estradiol Hemihydrate Vaginal Ring 2mg	04/21.8.1/0729	2004.08.18
Pharmacia South Africa (Pty) Ltd	Farmorubicin CSV 50mg/25ml	Epirubicin Hydrochloride	Injection	Epirubicin Hydrochloride Injection 50mg/25ml	04/26/0730	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pharmacia South Africa (Pty) Ltd	Farmorubicin RD 10	Epirubicin Hydrochloride I	Injection	Epirubicin Hydrochloride Injection 10mg	04/26/0731	2004.08.18
Pharmacia South Africa (Pty) Ltd	Farmorubicin RD 50	Epirubicin Hydrochloride	Injection	Epirubicin Hydrochloride Injection 50mg	04/26/0732	2004.08.18
Pharmacia South Africa (Pty) Ltd	Ibuleve Gel	Ibuprofen	Gel	Ibuprofen Gel 5g/100g	04/3.1/0733	2004.08.18
Pharmacia South Africa (Pty) Ltd	Olbetam	Acipimox	Capsules	Acipimox Capsule 250mg	04/7.5/0734	2004.08.18
Pharmacia South Africa (Pty) Ltd	P&U CisplatinCSV 50mg/50ml Injection	Cisplatin	Injection	Cisplatin Injection 1.0mg/ml	04/26/0735	2004.08.18
Pharmacia South Africa (Pty) Ltd	P&U Cisplatin CSV 100mg/100ml Injection	Cytarabine I	Injection	Cisplatin Injection 1.0mg/ml	04/26/0736	2004.08.18
Pharmacia South Africa (Pty) Ltd	P&U Vincristine CSV 1mg/1ml Injection	Vincristine Sulphate	Injection	Vincristine Sulphate Injection 1mg/ml	04/26/0737	2004.08.18
Pharmacia South Africa (Pty) Ltd	Prandin E2 1mg	Dinoprostone	Gel	Dinoprostone Gel 1mg/3g	04/19/0738	2004.08.18
Pharmacia South Africa (Pty) Ltd	Prandin E2 2mg	Dinoprostone	Gel	Dinoprostone Gel 2mg/3g	04/19/0739	2004.08.18
Pharmacia South Africa (Pty) Ltd	Provera 10	Medroxyprogesterone Acetate	Tablets	Medroxyprogesterone Acetate Tablet 10mg	04/21.8.2/0740	2004.08.18
Pharmacia South Africa (Pty) Ltd	Salazopyrin 500mg	Sulphasalazine	Tablets	Sulphasalazine Tablet 500mg	04/20.2.1/0741	2004.08.18
Pharmacia South Africa (Pty) Ltd	Salazopyrin EN 500mg	Sulphasalazine	Tablets	Sulphasalazine Tablet 500mg	04/20.2.1/0742	2004.08.18
Pharmacia South Africa (Pty) Ltd	Synarel	Nafarelin Acetate	Spray	Nafarelin Acetate Nasal Spray 200µg	04/21.12/0743	2004.08.18
Pharmacia South Africa (Pty) Ltd	Urispas 200	Flavoxate Hydrochloride	Tablets	Flavoxate Hydrochloride Tablet 200mg	04/18/0744	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pharmacia South Africa (Pty) Ltd	Xalatan	Latanoprost	Drops	Latanoprost drops 50µg/ml	04/15.4/0745	2004.08.18
Pharmacia South Africa (Pty) Ltd	Xanor 2mg	Alprazolam	Tablets	Alprazolam Tablet 2.0mg	04/2.6/0746	2004.08.18
Pharmacia South Africa (Pty) Ltd	Xanor SR 0.5mg	Alprazolam	Tablets	Alprazolam SR Tablet 0.50mg	04/2.6/0747	2004.08.18
Pharmacia South Africa (Pty) Ltd	Xanor SR 1.0mg	Alprazolam	Tablets	Alprazolam SR Tablet 1.0mg	04/2.6/0748	2004.08.18
Pharmacia South Africa (Pty) Ltd	Xanor SR 2.0mg	Alprazolam	Tablets	Alprazolam SR Tablet 2.0mg	04/2.6/0749	2004.08.18
Pharmacia South Africa (Pty) Ltd	Xefo 4mg	Lornoxicam	Tablets	Lornoxicam Tablet 4mg	04/3.1/0750	2004.08.18
Pharmacia South Africa (Pty) Ltd	Xefo 8mg	Lornoxicam	Tablets	Lornoxicam Tablet 8mg	04/3.1/0751	2004.08.18
Pharmacia South Africa (Pty) Ltd	Xefo 8 IV/IM	Lornoxicam	Injection	Lornoxicam Injection 8mg	04/3.1/0752	2004.08.18
Pharmacia South Africa (Pty) Ltd	Xefo Water For Injection	Water for Injections	Injection	Water for Injections	04/34/0753	2004.08.18
Aspen Pharmacare	Fexin Suspension	Cephalexin Monohydrate	Suspension	Cephalexin Monohydrate equiv. to Cephalexin 50mg/ml	04/20.1.1/0754	2004.08.18
Aspen Pharmacare	Noripam 10 mg Tablets	Oxazepam	Tablets	Oxazepam Tablets 10mg	04/2.6/0755	2004.08.18
Aspen Pharmacare	Canalba Cream	Clotrimazole	Cream	Clotrimazole Cream 10mg/1g	04/20.2.2/0756	2004.08.18
Aspen Pharmacare	Xerocan Topical Cream	Clotrimazole	Topical Cream	Clotrimazole Cream 10mg/1g	04/20.2.2/0757	2004.08.18
Aspen Pharmacare	Resalt (Powder for reconstitution)	Sodium Chloride, Potassium Chloride, Sodium Bicarbonate, Glucose	Powder for reconstitution	Each 27.5g of the powder contains: Sodium Chloride 3.5g, Potassium Chloride 1.5g, Sodium Bicarbonate 2.5g, Glucose 20.0g	04/24/0758	2004.08.18
Aspen Pharmacare	Clarinese 10mg Tablets	Loratidine	Tablets	Loratidine Tablets 10mg	04/5.7.1/0759	2004.08.18
Aspen Pharmacare	Tafloc 400 mg Tablets	Ofloxacin	Tablets	Ofloxacin Tablets 400mg	04/20.1.1/0760	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Compu-Fluoride Mouthwash	Sodium Fluoride	Solution	Sodium Fluoride Mouth Wash 10mg/10ml	04/24/0761	2004.08.18
Aspen Pharmacare	Zolin 1000 Injection	Cefazolin Sodium	Injection	Cefazolin Sodium Injection equiv to Cefazolin 1000mg/vial	04/20.1.1/0762	2004.08.18
Aspen Pharmacare	Compu Naproxen 250 Tablets	Naproxene	Tablets	Naproxene Tablets 250mg	04/3.1/0763	2004.08.18
Aspen Pharmacare	Co-Gesic Tablets	Paracetamol, Codeine Phosphate	Tablets	Each tablet contains Paracetamol 500mg, Codeine Phosphate 8mg	04/2.8/0764	2004.08.18
Aspen Pharmacare	Co-Gel Suspension	Dicyclomine HCl, Aluminium Oxide, Light Magnesium Oxide	Suspension	Each 10ml contains: Dicyclomine HCl 5mg, Aluminium Oxide 190mg, Light Magnesium Oxide 200mg	04/11.4.2/0765	2004.08.18
Aspen Pharmacare	Zolin 500 Injection	Cefazolin Sodium	Injection	Cefazolin Sodium Injection equiv. To Cefazolin 500mg/vial	04/20.1.1/0766	2004.08.18
Aspen Pharmacare	Degoran Carbocisteine	Carbocisteine	Syrup	Carbocisteine Syrup 250mg/5ml	04/10.2.2/0767	2004.08.18
Aspen Pharmacare	Orpic 250 mg Tablets	Ciprofloxacin Hydrochloride	Tablets	Ciprofloxacin Hydrochloride equiv to Ciprofloxacin 250mg	04/20.1.1/0768	2004.08.18
Aspen Pharmacare	Vancomycin-Wyeth 500 Powder for Injection	Vancomycine Hydrochloride	Injection	Vancomycine Hydrochloride equiv. to Vancomycin Base 500mg/vial	04/20.1.1/0769	2004.08.18
Aspen Pharmacare	Vancomycin-Wyeth 1000 Powder for Injection	Vancomycine Hydrochloride	Injection	Vancomycine Hydrochloride equiv. to Vancomycin Base 1000mg/vial	04/20.1.1/0770	2004.08.18
Aspen Pharmacare	Canstat Oral Tablets, 500,000IU per Tablet	Nystatin Tablets	Tablets	Nystatin Tablets 500,000 IU	04/20.1.7/0771	2004.08.18
Aspen Pharmacare	Myrin Film Coated Tablets	Ethambutol Hydrochloride, Isoniazid, Rifampicin	Tablets	Each Tablet contains: Ethambutol Hydrochloride equiv. to Ethambutol 300mg, Isoniazid 75mg, Rifampicin 150mg	04/20.2.3/0772	2004.08.18
Aspen Pharmacare	Myrin Plus Film Coated Tablets	Ethambutol Hydrochloride, Isoniazid, Pyrazinamide, Rifampicin	Tablets	Each Tablet contains: Ethambutol Hydrochloride 225mg, Isoniazid 60mg, Pyrazinamide 300mg Rifampicin 120mg	04/20.2.3/0773	2004.08.18
Aspen Pharmacare	Penmox 500	Amoxicillin Trihydrate	Capsules	Amoxicillin Trihydrate Capsules equiv. to Amoxicillin 500mg	04/20.1.2/0774	2004.08.18
Aspen Pharmacare	Penmox PF	Amoxicillin Trihydrate	Suspension	Amoxicillin Trihydrate Suspension equiv. to Amoxicillin 250mg /5ml	04/20.1.2/0775	2004.08.18
Aspen Pharmacare	Kefdole 1000 Injection	Cefamandole Nafate	Injection	Cefamandole Nafate Injection equiv. to Cefamandole 1000mg/vial	04/20.1.1/0776	2004.08.18
Aspen Pharmacare	C-Pyne	Paracetamol , Codeine Phosphate, Caffeine, Vitamin C	Tablets	Each tablet contains Paracetamol 300mg, Codeine Phosphate 8mg, Caffeine 50mg, Vitamin C 50mg	04/2.8/0777	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Compu-Metronidazole 400 Tablets	Metronidazole	Tablets	Metronidazole Tablets 400mg	04/20.2.6/0778	2004.08.18
Aspen Pharmacare	A-Lennon Ibuprofen 400mg Tablets	Ibuprofen	Tablets	Each Tablet contains Ibuprofen	04/3.1/0779	2004.08.18
Aspen Pharmacare	Noripam 30mg Tablets	Oxazepam	Tablets	Oxazepam Tablets 30mg	04/2.6/0780	2004.08.18
Aspen Pharmacare	Steromien Syrup	Betamethasone	Syrup	Each 5ml contains Betamethasone 0.6mg	04/21.5/0781	2004.08.18
Aspen Pharmacare	AP-Loratidine 10mg Tablets	Loratidine	Tablets	Loratidine Tablets 10mg	04/5.7.1/0782	2004.08.18
Aspen Pharmacare	Fortifen 100 Simple Regimen Capsules	Diclofenac Sodium	Capsules	Diclofenac Sodium Capsules 100mg	04/3.1/0783	2004.08.18
Aspen Pharmacare	Noripam 15mg Tablets	Oxazepam	Tablets	Oxazepam Tablets 15mg	04/2.6/0784	2004.08.18
Aspen Pharmacare	A-Lennon Hyoscine Butylbromide Injection	Hyoscine Butylbromide	Injection	Hyoscine Butylbromide Injection 20mg/ml	04/11.2/0785	2004.08.18
Aspen Pharmacare	A-Lennon Fluoxetine Capsules	Fluoxetine Hydrochloride	Capsules	Fluoxetine Hydrochloride equiv to Fluoxetine 20mg/Capsule	04/1.2/0786	2004.08.18
Aspen Pharmacare	Fortifen Injection	Diclofenac Sodium	Injection	Diclofenac Sodium Injection 75mg/3ml	04/3.1/0787	2004.08.18
Aspen Pharmacare	Compu-Pen Tablets	Phenoxymethylpenicillin Potassium	Tablets	Phenoxymethylpenicillin Potassium equiv to Phenoxymethylpenicillin 250mg tablets	04/20.1.2/0788	2004.08.18
Aspen Pharmacare	Megapyn Tablets	Paracetamol, Codeine Phosphate, Caffeine Anhydrous, Meprobamate	Tablets	Each Tablet Contains: Paracetamol 320mg, Codeine Phosphate 8mg, Caffeine Anhydrous 32mg, Meprobamate 150mg	04/2.8/0789	2004.08.18
Aspen Pharmacare	Fexin 500 mg	Cephalexin Monohydrate	Tablets	Cephalexin Monohydrate Tablets equiv to Cephalexin 500mg	04/20.1.1/0790	2004.08.18
Aspen Pharmacare	Fexin 250 mg Tablets	Cephalexin Monohydrate	Tablets	Cephalexin Monohydrate Tablets equiv to Cephalexin 250mg	04/20.1.1/0791	2004.08.18
Aspen Pharmacare	Emsyn Powder for Syrup	Erythromycin Estolate	Powder for Syrup	Erythromycin Estolate Powder for Syrup equiv. to Erythromycin 125mg/5ml	04/20.1.1/0792	2004.08.18
Aspen Pharmacare	Compu-Cycline	Oxytetracycline Dihydrate	Tablets	Oxytetracycline Dihydrate Tablets 250mg	04/20.1.1/0793	2004.08.18
Aspen Pharmacare	Podine Gel	Povidone Iodine	Gel	Povidone Iodine Gel 10g/100 m/m = 1% m/m available Iodine	04/14.1/0794	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	A-Lennon Erythromy- cine 250 mg Capsules	Erythromycin Estolate	Capsules	Erythromycin Estolate Capsules equiv. to Erythromycin base 250mg	04/20.1.1/0795	2004.08.18
Aspen Pharmacare	Compu-Tet	Tetracycline Hydrochloride	Tablets	Tetracycline Hydrochloride Tablets 250mg	04/20.1.1/0796	2004.08.18
Aspen Pharmacare	Mancef 750 Injection	Cefamandole Nafate	Injection	Cefamandole Nafate Injection equiv. to Cefamandole 750mg/vial	04/20.1.1/0797	2004.08.18
Aspen Pharmacare	Fortfen Gel	Diethylammonium Diclofenac	Gel	Diethylammonium Diclofenac 1.16g equiv. To Diclofenac 1g in a 100g base	04/3.1/0798	2004.08.18
Aspen Pharmacare	Pharmacare-Cefazolin 500 Injection	Cefazolin Sodium	Injection	Cefazolin Sodium Injection equiv. to Cefazolin 500mg per vial	04/20.1.1/0799	2004.08.18
Aspen Pharmacare	Bezaine Syrup	Betamethasone	Syrup	Each 5ml Syrup contains Betamethasone 0.6mg	04/21.5.1/0800	2004.08.18
Aspen Pharmacare	Pharmacare-Cefazolin 1000 Injection	Cefazolin Sodium Injection	Injection	Cefazolin Sodium Injection equiv. to Cefazolin 1000mg per vial	04/20.1.1/0801	2004.08.18
Aspen Pharmacare	Xerocan Vaginal Cream	Clotrimazole	Cream	Clotrimazole Vaginal Cream 10mg/1g	04/20.2.2/0802	2004.08.18
Aspen Pharmacare	Orpic 750 mg Tablets	Ciprofloxacin Hydrochloride	Tablets	Ciprofloxacin Hydrochloride Tablets equiv. to Ciprofloxacin 750mg	04/20.2.2/0803	2004.08.18
Aspen Pharmacare	Mancef 1000 Injection	Cefamandole Nafate	Injection	Cefamandole Nafate Injection equiv. to Cefamandole 1000mg/vial	04/20.1.1/0804	2004.08.18
Aspen Pharmacare	Canstat Vaginal Tablets	Nystatin	Tablets	Nystatin Vaginal Tablets 100,000 IU	04/20.1.7/0805	2004.08.18
Aspen Pharmacare	Kefdole 750 Injection	Cefamandole Nafate	Injection	Cefamandole Nafate Injection equiv. to Cefamandole 750mg/vial	04/20.1.1/0806	2004.08.18
Aspen Pharmacare	Mitol Injection	Prochlorperazine Mesylate	Injection	Prochlorperazine Mesylate Injection 12.5mg/ml	04/2.6.1/0807	2004.08.18
Aspen Pharmacare	Penmox 250 mg Capsules	Amoxicillin Trihydrate	Capsules	Amoxicillin Trihydrate Capsules equiv. to Amoxicillin 250mg	04/20.1.2/0808	2004.08.18
Aspen Pharmacare	Penmox 125 mg Suspension	Amoxicillin Trihydrate	Suspension	Amoxicillin Trihydrate Suspension equiv. to Amoxicillin 250mg	04/20.1.2/0814	2004.08.18
Aspen Pharmacare	Canstat Topical Cream	Nystatin	Cream	Nystatin Topical Cream 100,000 IU/1g	04/13.9.2/0815	2004.08.18
Aspen Pharmacare	Canstat Suspension	Nystatin	Suspension	Nystatin Oral Suspension 100,000 IU/ml	04/20.1.7/0816	2004.08.18
Aspen Pharmacare	Megapyn Syrup	Paracetamol , Codeine Phosphate , Promethazine Hydrochloride	Syrup	Each 5ml contains: Paracetamol 120mg, Codeine Phosphate 5mg, Promethazine Hydrochloride 6.5mg	04/2.8/0817	2004.08.18
Aspen Pharmacare	Canalba Vaginal Cream	Clotrimazole	Cream	Clotrimazole Vaginal Cream 10mg/1g	04/20.2.2/0818	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare	Tafloc 200 mg Tablets	Ofloxacin	Tablets	Ofloxacin Tablets 200mg	04/20.1.1/0819	2004.08.18
Aspen Pharmacare	Orpic 500 mg Tablets	Ciprofloxacin Hydrochloride	Tablets	Ciprofloxacin Hydrochloride Tablets equiv. to Ciprofloxacin 500mg	04/20.1.1/0820	2004.08.18
UCB (S.A) (Pty) Ltd	Zyrtec Oral Solution 1mg/ml	Cetirizine Dihydrochloride	Oral Solution	Cetirizine Dihydrochloride Oral Solution 1mg/ml	04/5.7.1/0821	2004.08.18
UCB (S.A) (Pty) Ltd	Zyrtec Oral Drops 10mg/ml	Cetirizine Dihydrochloride	Oral Drops	Cetirizine Dihydrochloride Oral Drops 10mg/ml	04/5.7.1/0822	2004.08.18
UCB (S.A) (Pty) Ltd	Zyrtec Tablets 10mg	Cetirizine Dihydrochloride	Tablets	Cetirizine Dihydrochloride F/Coated Tablets, 10mg	04/5.7.1/0823	2004.08.18
UCB (S.A) (Pty) Ltd	Cirrus Capsules	Cetirizine Dihydrochloride, Pseudoephedrine Hydrochloride	Capsules	Cetirizine Dihydrochloride 5mg, Pseudoephedrine Hydrochloride 120mg per Capsule	04/5.7.1/0824	2004.08.18
Anmarate (Pty) Ltd	COLO-PREP	Anhydrous Sodium Phosphate, Monobasic Sodium Phosphate (Anhydrous)	Sachets	Each Sachet Contains: Anhydrous Sodium Phosphate 10.0g, Monobasic Sodium Phosphate (Anhydrous) 15.0g	04/11.5/0825	2004.08.18
Merck Generics RSA (Pty) Ltd	Merck-Diclofenac Injection	Diclofenac Sodium	Injection	Diclofenac Sodium Injection 75mg/3ml (Ampoules)	04/3.1/0826	2004.08.18
Merck Generics RSA (Pty) Ltd	Macropen 500 (Hard Gelatine Capsules)	Amoxicillin Trihydrate and Flucloxacillin Sodium	Capsules	Each Capsule contains: Amoxicillin Trihydrate equiv. to Amoxicillin 250mg and Flucloxacillin Sodium equiv. to Flucloxacillin 250mg	04/20.1.2/0827	2004.08.18
Merck Generics RSA (Pty) Ltd	Macropen S (Powder for Syrup)	Amoxicillin Trihydrate and Flucloxacillin Sodium	Suspension	Each 5ml of Suspension contains Amoxicillin Trihydrate equiv. to Amoxicillin 125mg and Flucloxacillin Sodium equiv. to Flucloxacillin 125mg	04/20.1.2/0828	2004.08.18
Merck Generics RSA (Pty) Ltd	Clamentin 375 mg (Tablets)	Amoxicillin Trihydrate and Potassium Clavulanate	Tablets	Each film-coated tablet contains: Amoxicillin Trihydrate equiv. to Amoxicillin 250mg and Potassium Clavulanate equiv. to Clavulanic Acid 125mg	04/20.1.2/0829	2004.08.18
Merck Generics RSA (Pty) Ltd	Clamentin SF (Powder for Suspension)	Amoxicillin Trihydrate and Flucloxacillin Sodium	Suspension	Each 5ml of Suspension contains Amoxicillin Trihydrate equiv. to Amoxicillin 250mg and Flucloxacillin Sodium equiv. to Flucloxacillin 62.5mg	04/20.1.2/0830	2004.08.18
Merck Generics RSA (Pty) Ltd	Clamentin 1.2 G (Powder for Injection)	Amoxicillin Sodium and Clavulanic Acid	Injection	Each vial contains: Amoxicillin Sodium equiv. to Amoxicillin 1.0g and Clavulanic Acid 200mg	04/20.1.2/0831	2004.08.18
Merck Generics RSA (Pty) Ltd	Merck-Gentamycin Sulphate 80 (Solution for Injection)	Genatamycin Sulphate	Injection	Gentamycin Sulphate equiv. to Gentamycin Injection 80mg/ 2ml	04/20.1.1/0832	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pharmaplan (Pty) Ltd	Methotrexate-Faulding 25mg/ml	Methotrexate	Injection	Methotrexate Injection 25mg/ml (2ml, 20ml vials, 2ml syringes)	04/26/0833	2004.08.18
Pharmaplan (Pty) Ltd	Cytarabine-Faulding 20mg/ml	Cytarabine	Injection	Cytarabine Injection 20mg/ml, 5ml vials	04/26/0834	2004.08.18
Pharmaplan (Pty) Ltd	Cytarabine-Faulding 100mg/ml	Cytarabine	Injection	Cytarabine Injection 100mg/ml, 5ml & 10ml vials	04/26/0835	2004.08.18
Pharmaplan (Pty) Ltd	Leucovorin-Faulding 3mg/ml	Leucovorin Calcium	Injection	Leucovorin Calcium equiv. to Leucovorin 3mg/ml Injection	04/8.3/0836	2004.08.18
Pharmaplan (Pty) Ltd	Vancomycin-Faulding 500mg	Vancomycin Hydrochloride	Injection	Vancomycin Hydrochloride equiv. to Vancomycin 500mg/10ml of reconstituted solution	04/20.1.1/0837	2004.08.18
Pharmaplan (Pty) Ltd	Pentamidine-Faulding 500mg	Pentamidine Isethionate	Injection	Pentamidine Isethionate Injection 500mg/vial	04/20.2.6/0838	2004.08.18
Pharmaplan (Pty) Ltd	Pancuronium Bromide-Faulding	Pancuronium Bromide	Injection	Pancuronium Bromide Injection 2mg/ml (single dose)	04/17.1/0839	2004.08.18
Pharmaplan (Pty) Ltd	Biogen Water for Injection	Water for Injection	Injection	Water for Injection 1ml in prefilled syringe for Avonex Injection	04/34/0840	2004.08.18
Pharmaplan (Pty) Ltd	Avonex	Interferon Beta-1a	Injection	Interferon Beta-1a 30µg (6.0 million IU)/ml, Powder for Injection	04/34/0841	2004.08.18
Pharmaplan (Pty) Ltd	Fluorouracil-Faulding	Fluorouracil	Injection	Fluorouracil Solution for Injection 50mg/ml, (5ml and 10ml vials)	04/26/0842	2004.08.18
Pharmaplan (Pty) Ltd	Vancomycin-Faulding 1g	Vancomycin Hydrochloride	Injection	Vancomycin Hydrochloride equiv. to Vancomycin 1g/20ml of reconstituted solution	04/20.1.1/0843	2004.08.18
Pharmaplan (Pty) Ltd	Dacarbazine-Faulding 50mg/ml	Dacarbazine	Injection	Dacarbazine Injection (Lyophilised Powder) 200mg	04/26/0844	2004.08.18
Pharmaplan (Pty) Ltd	Doxorubicin-Faulding 50mg	Doxorubicin Hydrochloride	Injection	Doxorubicin Hydrochloride Injection (Freeze dried powder) 50mg	04/26/0845	2004.08.18
Pharmaplan (Pty) Ltd	Doxorubicin-Faulding 10mg	Doxorubicin Hydrochloride	Injection	Doxorubicin Hydrochloride Injection (Freeze dried powder) 10mg	04/26/0846	2004.08.18
Pharmaplan (Pty) Ltd	Vinblastine-Faulding 1mg/ml	Vinblastine Sulphate	Injection	Vinblastine Sulphate Injection 1mg/ml, (5ml & 10ml vials)	04/26/0847	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pharmaplan (Pty) Ltd	Leucovorin-Faulding 10mg/ml	Leucovorin Calcium	Injection	Leucovorin Calcium equiv. to Leucovorin 10mg/ml Injection (5ml, 10ml & 30 ml vials)	04/8.3/0848	2004.08.18
Novartis SA (Pty) Ltd	Elidel	Pimecrolimus	Cream	Each 1,0g Cream contains Pimecrolimus 10,0 mg	04/34/0809	2004.08.18
Novartis SA (Pty) Ltd	Zelnorm	Tagesorod Hydrogen Maleate	Tablets	Each Tablet contains Tagesorod Hydrogen Maleate equiv. to Tagesorod 6mg	04/11/0810	2004.08.18
Merck (Pty) Ltd SA	Glucovance 250mg/1.25 mg	Glibenglamide, Metformin Hydrochloride	Tablets	Each Tablet contains Glibenglamide 1.25mg, Metformin 250 mg	04/21.2/0811	2004.08.18
Merck (Pty) Ltd SA	Glucovance 500mg/2.5 mg	Glibenglamide, Metformin Hydrochloride	Tablets	Each Tablet contains Glibenglamide 2.5 mg, Metformin 500 mg	04/21.2/0812	2004.08.18
Merck (Pty) Ltd SA	Glucovance 500mg/5.0 mg	Glibenglamide, Metformin Hydrochloride	Tablets	Each Tablet contains Glibenglamide 5.0 mg, Metformin 500 mg	04/21.2/0813	2004.08.18
Ferring (Pty) Ltd	Pentesa 500mg	Mesalazine Tablets	Tablets	Mesalazine Tablets 500mg	04/11/0848	2004.08.18
Ferring (Pty) Ltd	DDAVP	Desmopressin Acetate	Tablets	Desmopressin Acetate tablets 0.1mg	04/18/0849	2004.08.18
Ferring (Pty) Ltd	POR 8 (Ampoules)	Ornipressin	Injection	Ornipressin Injection 5 IU/ml (1ml ampoules)	04/7.2/0850	2004.08.18
Ferring (Pty) Ltd	DDAVP Injection	Desmopressin Acetate Trihydrate	Injection	Desmopressin Acetate Trihydrate 4mcg Injection, 1ml ampoules	04/8.1/0851	2004.08.18
Ferring (Pty) Ltd	DDAVP Intranasal Solution 0.1mg/ml Multidose	Desmopressin Acetate	Injection	Desmopressin Acetate Intranasal Solution 0.1mg/ml (2.5ml vials)	04/8.2/0852	2004.08.18
Ferring (Pty) Ltd	DDAVP Nasal Spray 0.1mg/ml	Desmopressin Acetate	Nasal Spray	Desmopressin Acetate Nasal Spray 0.1mg/ml	04/8.2/0853	2004.08.18
Ferring (Pty) Ltd	Propess (Pessaries)	Dinoprostone	Pessaries	Dinoprostone Pessaries 10mg	04/19/0854	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Flixotide 250 CFC Free Inhaler	Fluticasone Propionate	Metered Dose Inhaler	Fluticasone Propionate Metered Dose Inhaler 250µg per actuation	04/21.5.1/0855	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Flixotide 125 CFC Free Inhaler	Fluticasone Propionate	Metered Dose Inhaler	Fluticasone Propionate Metered Dose Inhaler 125µg per actuation	04/21.5.1/0856	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Flixotide 50 CFC Free Inhaler	Fluticasone Propionate	Metered Dose Inhaler	Fluticasone Propionate Metered Dose Inhaler 50µg per actuation	04/21.5.1/0857	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Cutivate Cream	Fluticasone Propionate	Cream	Fluticasone Propionate Cream 0.05g/100g	04/13.4.1/0858	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
GlaxoSmithKline S.A (Pty) Ltd	Cutivate Ointment	Fluticasone Propionate	Cream	Fluticasone Propionate Ointment 0.005g/100g	04/13.4.1/0859	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Flixonase Nasules	Fluticasone Propionate	Nasal Drops	Each container holds Fluticasone Propionate 400 µg	04/21.5.1/0860	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Lamictin P 5 Tablets	Lamotrigine	Tablets	Lamotrigine Dispersible Tablets 5mg	04/2.5/0861	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Lamictin P 25 Tablets	Lamotrigine	Dispersible Tablets	Lamotrigine Dispersible Tablets 25mg	04/2.5/0862	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Lamictin P 50 Tablets	Lamotrigine	Dispersible Tablets	Lamotrigine Dispersible Tablets 50mg	04/2.5/0863	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Lamictin P 100 Tablets	Lamotrigine	Dispersible Tablets	Lamotrigine Dispersible Tablets 100mg	04/2.5/0864	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Lamictin P 200 Tablets	Lamotrigine	Dispersible Tablets	Lamotrigine Dispersible Tablets 200mg	04/2.5/0865	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Lamictin 25 mg Tablets	Lamotrigine	Tablets	Lamotrigine Tablets 25mg	04/2.5/0866	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Lamictin 50 mg Tablets	Lamotrigine	Tablets	Lamotrigine Tablets 50mg	04/2.5/0867	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Lamictin 100 mg Tablets	Lamotrigine	Tablets	Lamotrigine Tablets 100mg	04/2.5/0868	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Lamictin 200 mg Tablets	Lamotrigine	Tablets	Lamotrigine Tablets 200mg	04/2.5/0869	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Imigran 10 Nasal Spray	Sumatriptan	Nasal Spray	Sumatriptan Nasal Spray Aqueous Buffered Solution, 10mg/device	04/7.3/0870	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Imigran 20 mg Nasal Spray	Sumatriptan	Nasal Spray	Each device contains Sumatriptan, 20mg	04/7.3/0871	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Imigran 50 mg Tablets	Sumatriptan Succinate	Tablets	Sumatriptan Succinate Tablets 50mg	04/7.3/0872	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
GlaxoSmithKline S.A (Pty) Ltd	Imigran 100 mg Tablets	Sumatriptan Succinate	Tablets	Sumatriptan Succinate Tablets 100mg	04/7.3/0873	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Flixotide 500 Accuhaler	Fluticasone Propionate	Powder for Inhalation	Fluticasone Propionate Powder for Inhalation, Blister packs of 500µg	04/21.5.1/0874	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Flixotide 250 Accuhaler	Fluticasone Propionate	Powder for Inhalation	Fluticasone Propionate Powder for Inhalation, Blister packs of 250µg	04/21.5.1/0875	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Flixotide 100 Accuhaler	Fluticasone Propionate	Powder for Inhalation	Fluticasone Propionate Powder for Inhalation, Blister packs of 100µg	04/21.5.1/0876	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Flixotide 50 Accuhaler	Fluticasone Propionate	Powder for Inhalation	Fluticasone Propionate Powder for Inhalation, Blister packs of 50µg	04/21.5.1/0877	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Priorix	Combination	Injection	Each lyophilised vaccine and sterile water contains contains NLT 10 30 CCID 50 of Shwartz Measles, NLT 10 3,7 CCID 50 of RIT 4385 Mumps, and NLT 10 3,0 CCID 50 of the Wistar RA 27/3 Rubella Virus strains per 0.5ml	04/30.1/0878	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Varilrix	Combination	Injection	Each of 0.5ml contains NLT 2000 plaque forming units of pfu of the line attenuated Varicella OKA Strain virus (Liyophilised vial for injection)	04/30.1/0879	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Fluarix Vaccine	Combination	Liquid	Each 0.5ml dose contains: A/New Caledonia /20/99 (IVR-116)(H1H1-line strain 15µg haemagglutinin, A/Panama/2007/99 (resvir-17) for the A/Moscow/10/99 CH3N2-like strain 15µg haemagglutinin and B/Johannesburg 1/5/99 for the b/Sichuan/379/99-like strain 15µg haemagglutinin.	04/30.1/0880	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Twinrix Junior (Suspension for Injection)	Combination	Injection	Each 0.5ml contains at least 360 Elisa Units of Hepatitis A Virus surface antigen and 10µg of recombinant DNA Hepatitis B surface antigen	04/30.1/0881	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Mencevax ACW 135Y	Combination	Injection	Each 0.5ml dose contains 50µg Polysaccharides A, C, W 135 and Y (Freeze-dried preparation of purified polysaccharides from Naisseria Meningitidis)	04/30.1/0882	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Havrix 1440	Combination	Injection	Each 1 ml dose contains at least 1440 Elisa Units of Hepatitis A	04/30.1/0883	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Havrix 720	Combination	Injection	Each 1ml dose contains at least 720 Elisa Units of Hepatitis A (atenuated)	04/30.1/0884	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
GlaxoSmithKline S.A (Pty) Ltd	Preclir 50 Soft Capsules	Amprenavir	Soft Capsules	Amprenavir Soft Capsules, 50mg	04/20.2.8/0885	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Preclir 150 Soft Capsules	Amprenavir	Soft Capsules	Amprenavir Soft Capsules, 150mg	04/20.2.8/0886	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Preclir Oral Solution	Amprenavir	Oral Solution	Amprenavir Oral Solution 15mg/ml	04/20.2.8/0887	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Twinrix Adult	Combination	Injection	Each 0.5ml contains at least 720 Elisa Units of Hepatitis A Virus surface antigen and 20mcg of recombinant DNA Hepatitis B surface antigen	04/30.1/0889	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Tritanrix	Combination	Injection	Each 0.5ml dose contains nlt 30IU of Diptheria Toxoid, a minimum of 4IU inactivated Whole Cell Bordatella Pertusis and 10mcg of Hepatitis B surface antigen	04/30.1/0890	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Hiberix	Combination	Vaccine	Each 0.5ml dose contains 10mcg Haemophilus Influenza type b capsular polysaccharide conjugated to Tetanus Toxoid (Lyophilised)	04/30.1/0891	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Infanrix DTPa HB	Combination	Injection	Each 0.5ml of dose contains: NLT 30IU of Adsorbed Diptheria Toxoid, NLT 40IU of Adsorbed Tetanus Toxoid, 25mcg of Pertusis Toxoid, 25mcg of Fillamentous Haemogglutinin, 8mcg of Pertacictin (169 kDa outer membrane protein) and 10mcg of Recombinant-DNA Hepatitis B Surface Antigen (HbsAg)	04/30.1/0892	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Polio Sabin (Oral)	Combination	Vaccine	One dose contains NLT 10 TCID 50 (type 1 virus), NLT than 10 TCID 50 (Type 2 virus) and NLT 10 TCID 50 (Type 3 virus)	04/30.1/0893	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Furadantin Suspension	Nitrofurantoin	Suspension	Nitrofurantoin Suspension 25mg/5ml	04/8.5/0894	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Aropax 20mg Tablets	Paroxetine HCl	Tablets	Paroxetine HCl equiv. to Paroxetine 20mg Tablets	04/1.2/0895	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Bactroban Cream	Mupirocin Calcium	Cream	Mupirocin Calcium equiv to Mupirocin Free Acid 2g/100g of water soluble base.	04/20.1.6/0896	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Augmentin BD Tablets	Amoxycillin Trihydrate, Potassium Clavulanate	Tablets	Amoxycillin Trihydrate equiv to Amoxycillin 875mg, Potassium Clavulanate equiv to Clavulanic Acid 125mg per Tablet	04/20.1.2/0897	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
GlaxoSmithKline S.A (Pty) Ltd	Augmentin 625 tablets	Amoxicillin Trihydrate, Potassium Clavulanate	Tablets	Amoxicillin Trihydrate equiv to Amoxicillin 500mg, Potassium Clavulanate equiv to Clavulanic Acid 125mg per Tablet	04/20.1.2/0898	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Seretide Accuhaler 50/100	Salmeterol Xinafoate, Fluticasone Propionate	Powder for Inhalation	Each bliste pack contains Salmeterol Xinafoate equiv. to Salmeterol 50µg and Fluticasone Propionate 100µg	04/21.5.4/0916	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Seretide Accuhaler 50/250	Salmeterol Xinafoate, Fluticasone Propionate	Powder for Inhalation	Each bliste pack contains Salmeterol Xinafoate equiv. to Salmeterol 50µg and Fluticasone Propionate 250µg	04/21.5.4/0917	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Seretide Accuhaler 50/500	Salmeterol Xinafoate, Fluticasone Propionate	Powder for Inhalation	Each bliste pack contains Salmeterol Xinafoate equiv. to Salmeterol 50µg and Fluticasone Propionate 500µg	04/21.5.4/0918	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Retrovir Syrup	Zidovudine	Syrup	Zidovudine Syrup 50mg/5ml	04/20.2.8/0902	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Naramig Tablets	Naratriptan Hydrochloride	Tablets	Naratriptan Hydrochloride equiv. to Naratriptan 2.5mg Tablets	04/7.3/0903	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ultiva 1mg Injection	Ramifentanil Hydrochloride	Injection	Ramifentanil Hydrochloride equiv to Ramifentanil 1mg/vial	04/2.9/0904	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ultiva 2mg Injection	Ramifentanil Hydrochloride	Injection	Ramifentanil Hydrochloride equiv to Ramifentanil 2mg/vial	04/2.9/0905	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ultiva 5mg Injection	Ramifentanil Hydrochloride	Injection	Ramifentanil Hydrochloride equiv to Ramifentanil 5mg/vial	04/2.9/0906	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Zovirax Suspension	Acyclovir	Suspension	Acyclovir Suspension 200mg/5ml	04/20.2.8/0907	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Zovirax DS Suspension	Acyclovir	Suspension	Acyclovir Suspension 400mg/5ml	04/20.2.8/0908	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ziagen Tablets	Abacavir Sulphate	Tablets	Abacavir Sulphate equiv. to Abacavir 300mg Tablets	04/20.2.8/0909	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ziagen Oral Solution	Abacavir Sulphate	Oral Solution	Abacavir Sulphate equiv. to Abacavir 20mg/ml	04/20.2.8/0910	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ventolin Inhaler CFC Free	Salbutamol Sulphate	Metered Dose Inhaler	Salbutamol Sulphate equiv. to Salbutamol 100mcg per actuation	04/10.2.1/0911	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
GlaxoSmithKline S.A (Pty) Ltd	Wellvone Suspension	Atovaquine	Suspension	Atovaquine Suspension 750mg/5ml	04/20.2.6/0912	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Zelitrex 250	Valaciclovir	Tablets	Valaciclovir Tablets 250mg	04/20.2.8/0913	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Zelitrex 500	Valaciclovir	Tablets	Valaciclovir Tablets 500mg	04/20.2.8/0914	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Zinnat Suspension 125mg/5ml	Cefuroxime Axetil	Suspension	Cefuroxime Axetil Granules for Suspension 125mg/5ml	04/20.1.1/0915	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Seretide Accuhaler 50/100	Salmeterol Xinafoate, Fluticasone Propionate	Powder for Inhalation	Each bliste pack contains Salmeterol Xinafoate equiv. to Salmeterol 50µg and Fluticasone Propionate 100µg	04/21.5.4/0916	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Seretide Accuhaler 50/250	Salmeterol Xinafoate, Fluticasone Propionate	Powder for Inhalation	Each bliste pack contains Salmeterol Xinafoate equiv. to Salmeterol 50µg and Fluticasone Propionate 250µg	04/21.5.4/0917	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Seretide Accuhaler 50/500	Salmeterol Xinafoate, Fluticasone Propionate	Powder for Inhalation	Each bliste pack contains Salmeterol Xinafoate equiv. to Salmeterol 50µg and Fluticasone Propionate 500µg	04/21.5.4/0918	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ventoline Nebules 2.5mg	Salbutamol Sulphate	Solution for Inhalation	Each 2.5ml ampoules contain Salbutamol Sulphate equiv. to Salbutamol 2.5mg	04/10.2.1/0919	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ventoline Nebules 5mg	Salbutamol Sulphate	Solution for Inhalation	Each 2.5ml ampoules contain Salbutamol Sulphate equiv. to Salbutamol 5mg	04/10.2.1/0920	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Zantac Syrup	Ranitidine Hydrochloride	Syrup	Each 10 ml Syrup contains Ranitidine Hydrochloride equiv. to Ranitidine 150mg	04/11.4.3/0921	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ventolin Respirator Solution	Salbutamol Sulphate	Aqueous Solution	Each ml contains Salbutamol Sulphate equiv. to Salbutamol 5mg	04/10.2.1/0922	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Zantac Effervescent 300mg	Ranitidine Hydrochloride	Effervescent Tablets	Each Efferv. Tablet contains Ranitidine Hydrochloride equiv. to Ranitidine 300mg	04/11.4.3/0923	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Ventolin Accuhaler	Salbutamol Sulphate	Powder	Each Blister packed unit contains Salbutamol Sulphate equiv. to Salbutamol 200µg.	04/10.2.1/0924	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Retrovir / 3TC Post-HIV exposure Starter Pack	Zidovudine, Lamivudine	Combination of dosage forms	Zidovudine Capsules 100mg, Lamivudine Tablets 150mg	04/20.2.8/0925	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
GlaxoSmithKline S.A (Pty) Ltd	Alkeran 4mg	Melphalan	Tablets	Each Tablet contains Melphalan 4 mg	04/26/0948	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Nimbex 2mg/ml (10ml)	Cisatracurium Besylate	Injection	Cisatracurium Besylate 2mg/ml IV Injection, 10ml	04/17.1/0927	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Nimbex 2mg/ml (5ml)	Cisatracurium Besylate	Injection	Cisatracurium Besylate 2mg/ml IV Injection, 5 ml	04/17.1/0928	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Nimbex 2mg/ml (25ml)	Cisatracurium Besylate	Injection	Cisatracurium Besylate 2mg/ml IV Injection, 2.5ml, 5ml 10ml	04/17.1/0929	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Retrovir IV	Zidovudine	Infusion	Zidovudine Intravenous Infusion 200mg/20ml	04/20.2.8/0930	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Retrovir 300mg Tablets	Zidovudine	Tablets	Zidovudine Tablets 300mg	04/20.2.8/0931	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Relenza Powder for Inhalation	Zanamivir	Powder for Inhalation	Each Blister pack contains Zanamivir Powder for Inhalation 5mg	04/20.2.8/0932	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Retrovir 250mg Capsules	Zidovudine	Capsules	Zidovudine Capsules 250mg	04/20.2.8/0933	2004.08.18
GlaxoSmithKline South Africa (Pty) Ltd	Serevent Accuhaler	Salmeterol Xinafoate	Powder for Inhalation	Each blister pack contains Salmeterol Xinafoate equiv. to Salmeterol Powder for Inhalation 50µg	04/10.2.1/0934	2004.08.18
GlaxoSmithKline South Africa (Pty) Ltd	Nimbex 5	Cisatracurium Besylate	Injection	Cisatracurium Besylate 5mg/ml IV Injection	04/17.1/0935	2004.08.18
GlaxoSmithKline South Africa (Pty) Ltd	Mivacron 5	Mivacurium Chloride	Injection	Mivacurium Chloride IV Injection 10mg/5ml	04/17.1/0936	2004.08.18
GlaxoSmithKline South Africa (Pty) Ltd	3TC Tablets	Lamivudine	Tablets	Lamivudine Tablets 150mg	04/20.2.8/0937	2004.08.18
GlaxoSmithKline South Africa (Pty) Ltd	3TC Oral Solution	Lamivudine	Oral Solution	Lamivudine Oral Solution 10mg/ml	04/20.2.8/0938	2004.08.18
GlaxoSmithKline South Africa (Pty) Ltd	Halfan Tablets	Halofantrine Hydrochloride	Tablets	Halofantrine Hydrochloride Tablets 250mg	0420.2.6/0939	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
GlaxoSmithKline South Africa (Pty) Ltd	Halfan Suspension	Halofantrine	Suspension	Halofantrine Suspension 100mg/5ml	0420.2.6/0940	2004.08.18
GlaxoSmithKline South Africa (Pty) Ltd	Imigran Injection	Sumatriptan Succinate	Injection	Each syringe contains Sumatriptan Succinate equivalent to Sumatriptan 6mg	04/7.3/0941	2004.08.18
GlaxoSmithKline (SA)	Avandia 4mg	Roziglitazone Maleate	Tablets	Roziglitazone Maleate equiv. to Roziglitazone 4mg	04/21.2/0944	2004.08.18
GlaxoSmithKline S.A (Pty) Ltd	Zyban Tablets	Bupropion Hydrochloride	Tablets	Bupropion Hydrochloride Tablets 150mg	04/34/0945	2004.08.18
GlaxoSmithKline (SA)	Avandia 2mg	Roziglitazone Maleate	Tablets	Roziglitazone Maleate equiv. to Roziglitazone 2mg	04/21.2/0946	2004.08.18
GlaxoSmithKline (SA)	Alkeran 2 mg	Melphalan	Tablets	Each Tablet contains Melphalan 2 mg	04/26/0947	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Aerobec 100 Autohaler	Beclomethasone Dipropionate	Metered dose inhaler	Each metered dose contains Beclomethasone Dipropionate 100µg per actuation	04/21.5.1/0949	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Aldara	Imiquimod	Cream	Each 250 mg Cream contains Imiquimod 12.5mg	04/34/0950	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Andolex Solution	Benzydamine HCl	Syrup	Benzydamine HCl 22.5mg per 15ml pack	04/16/0951	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Andolex -C Lozenges	Benzydamine HCl Cetylpyridinium Chloride	Lozenges	Each Lozenge contains Benzydamine HCl 3mg, Cetylpyridinium Chloride 1.33mg	04/16.4/0952	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Airomir 100µg	Salbutamol Sulphate	Metered dose inhaler	Each actuation delivers Salbutamol Sulphate equiv. to Salbutamol 100µg	04/10.2.2/0953	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Andolex Lozenges	Benzydamine HCl	Lozenges	Each Lozenge contains Benzydamine HCl 3mg	04/16/0954	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Andolex-C Lozenges	Benzydamine HCl	Lozenges	Each Lozenge contains Benzydamine HCl 3mg, Cetylpyridinium Chloride 1.33mg	04/16.4/0955	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Andolex-C Oral Rinse	Benzydamine HCl	Oral Rinse	Each 15 ml pack contains Benzydamine HCl 22.5mg, Chlorhexidine Gluconate 18mg, Alcohol 9% (V/V)	04/16.4/0956	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Nuelin Liquid	Theophylline BP	Syrup	Each 5ml Syrup contains Theophylline Liquid BP 25mg	04/10.2/0957	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
3M Pharmaceuticals SA (Pty)Ltd	Pholtex Forte	Pholcodine	Syrup	Pholcodine Linctus 15mg/5ml	04/10.1/0958	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Pholtex Junior	Pholcodine	Syrup	Pholcodine Linctus 5mg/5ml	04/10.1/0959	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Qvar 50 P & B/AH	Beclomethasone Dipropionate	Metered dose inhaler	Each actuation delivers Beclomethasone Dipropionate 50mcg of the metered dose	04/21.5.1/0960	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Qvar 100 P & B/AH	Beclomethasone Dipropionate	Metered dose inhaler	Each actuation delivers Beclomethasone Dipropionate 100mcg of the metered dose dispenser	04/21.5.1/0961	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Tambocor Tablets	Flecainide Acetate	Tablets	Flecainide Acetate Tablets 100mg	04/6.2/0962	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Titralac	Calcium Carbonate, Glycine	Tablets	Each Tablet contains Calcium Carbonate 420mg, Glycine 180mg	04/11.4.1/0963	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Nuelin SA 250mg	Theophylline	Tablets	Theophylline Tablets 250mg	04/10.2/0964	2004.08.18
3M Pharmaceuticals SA (Pty)Ltd	Salbulin Autohaler	Salbutamol Sulphate	Metered dose inhaler	Each actuation delivers 100µg of Salbutamol	04/10.2.2/0965	2004.08.18
Kamillen Pharmaceuti- cals (Pty) Ltd	Hercules Cape Aloes Lump	Aloes Lump BP	Lump	Each 25g Lump contains 25g Cape Aloes	04/11.5/0966	2004.08.18
Kamillen Pharmaceuti- cals (Pty) Ltd	Meco Ointment	Camphor, Menthol, Eucalyptus Oil	Ointment	1g contains Camphor 70mg, Menthol 2.5mg, Eucalyptus Oil 27.5mg	04/13.6/0967	2004.08.18
Bohringer Ingelheim	Atrovent 0.25 UDV	Ipratropium Bromide	Metered dose inhaler	Ipratropium Bromide 0.25mg/ml	04/10.2.1/0968	2004.08.18
Bohringer Ingelheim	Atrovent 0.5 UDV	Ipratropium Bromide	Metered dose inhaler	Ipratropium Bromide 0.5mg/ml	04/10.2.1/0969	2004.08.18
Bohringer Ingelheim	Atrovent 40 MDI	Ipratropium Bromide	Metered dose inhaler	Ipratropium Bromide Anhydrous 40µg per metered dose	04/10.2.1/0970	2004.08.18
Bohringer Ingelheim	Berodual MDI	Feneterol HBr and Ipratropium Bromide Monohydrate	Metered dose inhaler	Each metered dose (puff) contains Feneterol HBr 50µg and Ipratropium Bromide Monohydrate equiv. to anhydrous Ipratropium Bromide 20µg	04/10.2.1/0971	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bohringer Ingelheim	Berotec 0.5 UDV	Feneterol HBr	Solution	Feneterol HBr 0.5mg/2ml unit dose vial	04/10.2.1/0972	2004.08.18
Bohringer Ingelheim	Berotec 1.25 UDV	Feneterol HBr	Solution	Feneterol HBr Solution for Inhalation 1.25mg/2ml unit dose vial	04/10.2.1/0973	2004.08.18
Bohringer Ingelheim	Dulcolax 10mg Suppositories	Bisacodyl	Suppositories	Bisacodyl Suppositories 10mg	04/11.5/0974	2004.08.18
Bohringer Ingelheim	Dulcolax 15mg Tablets	Bisacodyl	Tablets	Bisacodyl Tablets 5mg	04/11.5/0975	2004.08.18
Bohringer Ingelheim	Dulcolax 5mg Suppositories	Bisacodyl	Suppositories	Bisacodyl Suppositories 5mg	04/11.5/0976	2004.08.18
Bohringer Ingelheim	Inflammid 100 MDI	Budesonide	Metered dose inhaler	Budesonide Metered dose 100µg	04/21.5.1/0977	2004.08.18
Bohringer Ingelheim	Inflammid 200 MDI	Budesonide	Metered dose inhaler	Budesonide Metered dose 200µg	04/21.5.1/0978	2004.08.18
Bohringer Ingelheim	Inflammid 50 MDI	Budesonide	Metered dose inhaler	Budesonide Metered dose 50µg	04/21.5.1/0979	2004.08.18
Bohringer Ingelheim	Pulmison 20mg Tablets	Prednisone	Tablets	Prednisone Tablets 20mg	04/21.5.1/0980	2004.08.18
Bohringer Ingelheim	Pulmison 5mg/5ml Solution	Prednisone	Oral Solution	Prednisone Oral Solution 5mg/5ml	04/21.5.1/0981	2004.08.18
Bohringer Ingelheim	Pulmison 5mg/ml Concentrated Solution	Prednisone	Oral Solution	Prednisone 5mg/ml Concentrated Oral Solution	04/21.5.1/0982	2004.08.18
Bohringer Ingelheim	Viramune 200mg Tablets	Nevirapine	Tablets	Nevirapine Tablets 200mg	04/20.2.8/0983	2004.08.18
Bohringer Ingelheim	Viramune 50mg/5ml Oral Solution	Nevirapine Hemihydrate	Suspension	Nevirapine Hemihydrate Oral Suspension 50mg/5ml	04/20.2.8/0984	2004.08.18
Bohringer Ingelheim	Spiriva Capsules	TiotropiumBromide Monohydrate	Capsules	Each Capsule contains TiotropiumBromide Monohydrate 22.µg corresponding to Tiotropium 18µg	04/10.2.1/0985	2004.08.18
Bohringer Ingelheim	Inflanaze 50 Aqueous Nasal Spray	Budesonide	Inhaller	Budesonide Metered Nasal Spray 50µg per actuation	04/21.5.1/0986	2004.08.18
Bohringer Ingelheim	Pexola 0.125 Tablets	Pramipexole Dihydrochloride Monohydrate	Tablets	Each Tablet contains Pramipexole Dihydrochloride Monohydrate 0.125mg	04/5.4.1/0987	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bohringer Ingelheim	Pexola 0.25 Tablets	Pramipexole Dihydrochloride Monohydrate	Tablets	Each Tablet contains Pramipexole Dihydrochloride Monohydrate 0.25mg	04/5.4.1/0988	2004.08.18
Bohringer Ingelheim	Pexola 1.0 Tablets	Pramipexole Dihydrochloride Monohydrate	Tablets	Each Tablet contains Pramipexole Dihydrochloride Monohydrate 1.00mg	04/5.4.1/0989	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Flustat Capsules	Paracetamol, Ascorbic Acid, Phenylephrine HCl, Chlorpheniramine Maleate, Caffeine	Capsules	Each Capsule contains Paracetamol 300mg, Ascorbic Acid 75mg, Phenylephrine HCl 5mg, Chlorpheniramine Maleate 2mg, Caffeine 30mg	04/5.8/0990	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Nauzine Tablets	Cyclizine HCl	Tablets	Cyclizine HCl Tablets 50mg	04/5.7.2/0991	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Nauzine S Syrup	Cyclizine HCl	Syrup	Cyclizine HCl Syrup 12.5mg/5ml	04/5.7.2/0992	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Betacin Capsules	Indomethacin	Capsules	Indomethacin Capsules 25mg	04/3.1/0993	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Betalix Decongestant Elixir	Chlorpheniramine Maleate, Phenylpropanolamine HCl, Phenylephrine HCl	Syrup	Each 5ml contains : Chlorpheniramine Maleate 2mg, Phenylpropanolamine HCl 2.5mg, Phenylephrine HCl 2.5mg	04/5.8/0994	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Betamycin Granules	Erythromycine Estolate	Suspension	Each 5 ml recons. Suspension contains Erythromycine Estolate equiv. to Erythromycine Base 125mg	04/20.1.1/0995	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Loperastat Syrup	Loperamide HCl	Syrup	Loperamide HCl Syrup 2mg/10ml	04/11.9/0996	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Bemetrazole 200mg Tablets	Metronidazole	Tablets	Metronidazole Tablets 200mg	04/20.2.6/0997	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Be-Oxytet 250mg Capsules	Oxytetracycline HCl	Capsules	Oxytetracycline HCl equiv to Oxytetracycline Capsules 250mg	04/20.1.1/0998	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Candaspor Topical Cream	Clotrimazole	Topical Cream	Clotrimazole Topical Cream 10mg/g	04/20.2.2/0999	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Candaspor Vaginal Cream	Clotrimazole	Vaginal Cream	Clotrimazole Vaginal Cream 10mg/g	04/20.2.2/1000	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Be-Tabs Pharmaceuticals (Pty) Ltd	Candacide Oral Suspension	Nystatin	Suspension	Nystatin Oral Suspension 100,000 IU/ml	04/20.1.7/1001	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Pyrocaps	Piroxicam	Capsules	Piroxicam Capsules 20mg	04/3.1/1002	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Drilix Syrup	Pseudoephedrine HCl	Syrup	Pseudoephedrine HCl Syrup 30mg/5ml	04/5.8/1003	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Mepyraderm Cream	Mepyramine Maleate	Cream	Mepyramine Maleate Cream 200mg/10g	04/13.4/1004	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Septadine Antiseptic Ointment	Povidone Iodine	Ointment	Povidone Iodine Ointment 1g/10g (10%)	04/14.1/1005	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Trifen Expect Paediatric Solution	Tripolidine HCl, Pseudoephedrine HCl, Guaiphenesin, Codeine Phosphate	Syrup	Each 5ml contains: Tripolidine HCl 0.6mg, Pseudoephedrine HCl 12mg, Guaiphenesin 50mg, Codeine Phosphate 3mg	04/19.1/1006	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Cimlok 200mg Capsules	Cimetidine	Tablets	Cimetidine Tablets 200mg	04/11.4.3/1007	2004.08.18
Wyeth (Pty) Ltd	Advil CS Tablets	Ibuprofe 200mg and Pseudoephedrine HCl	Tablets	Each Tablet contains Ibuprofe 200mg and Pseudoephedrine HCl 30mg	04/5.8/1008	2004.08.18
B/Braun Medical (Pty) Limited	Lipofundin MCT.LCT 10%	Combination	IV Fat Emulsion	Each 100ml IV Fat Emulsion contains: Soya Bean Oil 5.0g, Medium Chain Triglycerides 5.0g, Egg Lecitin 0.8g Glycerol 2.5g, Aqua Qs.	04/25.2/1009	2004.08.18
B/Braun Medical (Pty) Limited	Lipofundin MCT.LCT 20%	Combination	IV Fat Emulsion	Each 100ml IV Fat Emulsion contains: Soya Bean Oil 10.0g, Medium Chain Triglycerides 10.0g, Egg Lecitin 1.2g Glycerol 2.5g, Aqua Qs.	04/25.2/1010	2004.08.18
B/Braun Medical (Pty) Limited	Gelofusine (IV Solution)	Succinylated Gelatine	IV Solution	Each 100ml IV Solution contains Succinylated Gelatine 4.0g	04/8.4/1011	2004.08.18
Shering (Pty) Limited	Climara 50	Estradiol	Transdermal Therapeutic System	Each 12.5 sq. cm patch contains 3.9mg Estradiol delivering aprox. 50µg of Estradiol per day	04/21.8.1/1012	2004.08.18
Shering (Pty) Limited	Climara 100	Estradiol	Transdermal Therapeutic System	Each 12.5 sq. cm patch contains 7.8 mg Estradiol delivering aprox. 100µg of Estradiol per day	04/21.8.1/1013	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Shering (Pty) Limited	Climara 75	Estradiol	Transdermal Therapeutic System	Each 18.75 sq. cm patch contains 5.9 mg Estradiol delivering aprox. 75µg of Estradiol per day	04/21.8.1/1014	2004.08.18
Shering (Pty) Limited	Creon 10 000	Pancreatin	Capsules	Pancreatin Capsules 150mg	04/11.1/1015	2004.08.18
Shering (Pty) Limited	Creon 25 000	Pancreatin	Capsules	Pancreatin Capsules 300mg	04/11.1/1016	2004.08.18
Shering (Pty) Limited	Mirena	Levonorgestrel	Intrauterine Device	Each Active Interuterine Device releases Levonorgestrel 52mg	04/34/1017	2004.08.18
Shering (Pty) Limited	Nova T 380	Intrauterine Device	Intrauterine Device	Intrauterine Device	04/34/1018	2004.08.18
Adcock Ingram Limited	Myprodol Suspension	Ibuprofen, Paracetamol, Codeine Phosphate,	Suspension	Each 10ml of Suspension contains Ibuprofen 200mg, Paracetamol 250mg, Codeine Phosphate 10mg	04/2.8/1019	2004.08.18
Adcock Ingram Limited	Betadine Douche Solution	Povidone Iodine	Solution	Each 100ml Solution contains Povidone Iodine 10g	04/18.6/1020	2004.08.18
Adcock Ingram Limited	Compral Headache Tablets	Paracetamol, Aspirin, Caffeine Anhydrous	Tablets	Each Tablet contains Paracetamol 100mg, Aspirin 400mg , Caffeine Anhydrous 30mg	04/2.8/1021	2004.08.18
Adcock Ingram Limited	Veltex 100 CR Capsules	Diclofenac Sodium	Tablets	Diclofenac Sodium Tablets 100mg	04/3.1/1022	2004.08.18
Adcock Ingram Limited	Veltex 75 CR Capsules	Diclofenac Sodium	Tablets	Diclofenac Sodium Tablets 75mg	04/3.1/1023	2004.08.18
Adcock Ingram Limited	Mypaid Capsules	Paracetamol, Ibuprofen	Capsules	Each Capsule contains Paracetamol 250mg, Ibuprofen 200mg	04/2.8/1024	2004.08.18
Adcock Ingram Limited	Bronchoped Syrup	Terbutaline Sulphate, Ammonium Chloride, Sodium Citrate	Syrup	Each 5ml contains: Terbutaline Sulphate 1.25mg, Ammonium Chloride 60mg, Sodium Citrate 25mg	04/10.1/1025	2004.08.18
Adcock Ingram Critical Care	Sab-Saline (Irrigation Solution)	Sodium Chloride	Solution	Each 1000ml of Irrigation Solution contains Sodium Chloride 9g	04/34/1026	2004.08.18
Adcock Ingram Critical Care	Sabax Cimetidine	Cimetidine	Injection	Each 2ml Ampoule contains Cimetidine Injection 200mg	04/11.4.3/1027	2004.08.18
Adcock Ingram Critical Care	Sabax Dineal Normal Calcium with 2.5% Glucose	Combination	Dialysis Solution	Each 1000ml of Per. Dialysis Solution contains: Glucose Monohydrate 25.0g, Sodium Chloride 5.38g, Sodium Lactate 4.48g, Calcium Chloride Dihydrate 0.183g, Magnesium Chloride hexahydrate 0.0508	04/34/1028	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Critical Care	Sabax Gentamix 80mg/50ml	Gentamycin Sulphate	Infusion	Gentamycin Sulphate Parenteral Infusion 80mg/50ml	04/20.1.1/1029	2004.08.18
Adcock Ingram Critical Care	Sabax Nebrafen	Fenoterol Hydrobromide, Ipratropium Bromide	Solution	Each 4ml ampoule of the Inhalant Solution contains Fenoterol Hydrobromide 1.25mg., Ipratropium Bromide 0.5mg	04/10.2.1/1030	2004.08.18
Adcock Ingram Critical Care	Sabax Potassium-Free Neonatal Solution	Glucose , Sodium Chloride, Calcium Gluconate	Infusion	Each 1000ml of Infusion contains: Glucose 110g, Sodium Chloride 1.93g, Calcium Gluconate 2.44g	04/24/1031	2004.08.18
Norgine (Pty) Ltd	Movicol	Combination	Powder	Each Sachet contains: Polyethylene Glyco l3350 13.125g, Sodium Bicarbonate 178.5mg, Sodium Chloride 350.7mg, Potassium Chloride 46.60mg	04/11.5/1032	2004.08.18
Wyeth South Africa (Pty) Ltd	Harmonet	Ethinylestradiol, Gestodene	Tablets	Each Hormonal Tablet contains Ethinylestradiol 20 µg, Gestodene 75 µg	04/18.8/1033	2004.08.18
Wyeth South Africa (Pty) Ltd	Tazocin 4	Piperacillin Sodium equiv. to Piperacillin 4g and Tazobactam Sodium equiv. to Tazobactam 0.5g Injection	Injectable Powder	Piperacillin Sodium equiv. to Piperacillin 4g and Tazobactam Sodium equiv. to Tazobactam 0.5g Injection	04/7.1.2/1034	2004.08.18
Fresenius Kabi South Africa (Pty) Ltd	Aminosteril N Hepa 8%	Combination Multi-ingredient parenteral nutrition regimen (Aminoacids)	Infusion	Combination Multi-ingredient parenteral nutrition regimen (Aminoacids)	04/25.2/1035	2004.08.18
Fresenius Kabi South Africa (Pty) Ltd	Lipovenous 10% PLR Infusion	Soybean Oil, Egg Lethitin, Glycerol	Infusion	Each 100ml contains Soybean Oil 10.0g, Egg Lethitin 0.6g, Glycerol 2.5g	04/25.2/1036	2004.08.18
Fresenius Kabi South Africa (Pty) Ltd	Peditrace Injection	Combination	Injection	Each 1ml contains: Zinc Chloride 521mcg, Copper Chloride 53.7mcg, Manganese Chloride 3.6mcg, Sodium Selenite 6.66mcg, Sodium Fluoride 126mcg, Potassium Iodide 1.31mcg	04/24/1037	2004.08.18
Fresenius Kabi South Africa (Pty) Ltd	Vitalipid Novum Adult	Combination	Injection	Each 1ml contains: Vitamin A 99µg, Vitamin D 0.5µg, Vitamin E 0.91µg, Vitamin K1 15µg, Purified Soyabean Oil 100mg, Purified Egg Phospholipids 12mg	04/22.1/1038	2004.08.18
Fresenius Kabi South Africa (Pty) Ltd	Solvit Novum Adult	Combination Lyophilised Powder for Injection	Infusion	Combination Lyophilised Powder for Injection	04/22.1/1039	2004.08.18
National Bioproducts Institute	Polygram 1g	Lyophilised Human Normal Immunoglobulin	Lyophilised Powder	Each 50ml Solution contains 1 g polyvalent normal immunoglobulin	04/30.2/1040	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
National Bioproducts Institute	Polygram 3g	Lyophilised Human Normal Immunoglobulin	Lyophilised Powder	Each 100ml Solution contains 3 g polyvalent normal immunoglobulin	04/30.2/1041	2004.08.18
National Bioproducts Institute	Polygram 6g	Lyophilised Human Normal Immunoglobulin	Lyophilised Powder	Each 200ml Solution contains 6 g polyvalent normal immunoglobulin	04/30.2/1042	2004.08.18
National Bioproducts Institute	Bioplasma FDP (Lyophilised powder for IV Infusion)	Plasma Protein (Human)	Infusion	Each 100 ml Infusion contains Plasma Proteins 4g - 6g (Human)	04/30.3/1043	2004.08.18
National Bioproducts Institute	Albusol 4% (Solution for IV Infusion)	Human Albumin	Infusion	Each 1ml Solution contains 0.04g of human Albumin	04/30.3/1044	2004.08.18
National Bioproducts Institute	Polygam 12G	Polyvalent normal Human Immunoglobulin	Lyophilised Powder	Each 400ml of solution contains 12g of Polyvalent normal Human Immunoglobulin	04/30.2/1045	2004.08.18
National Bioproducts Institute	Haemosolvate Factor VIII 500 IU	Factor VIII, Factor VIII : VWF	Lyophilised Powder	Each 10ml solution contains Factor VIII : C500 IU, Factor VIII : VWF more than 500 IU	04/30.3/1046	2004.08.18
National Bioproducts Institute	Haemosolvate Factor VIII 300 IU	Factor VIII , Factor VIII : VWF, Protein	Lyophilised Powder	Each 10ml solution contains Factor VIII : C300 IU, Factor VIII : VWF more than 300 IU, Protein 0.16g	04/30.3/1047	2004.08.18
National Bioproducts Institute	Rabigam IM	Human Rabies Immunoglobulin 300 IU	Injection	Each 2ml liquid contains Human Rabies Immunoglobulin 300 IU	04/30.2/1048	2004.08.18
National Bioproducts Institute	Vazigam IM	Varicella Zoster Immunoglobulin	Injection	Each 2ml ampoule contains > 200 IU Varicella Zoster Immunoglobulin	04/30.2/1049	2004.08.18
National Bioproducts Institute	Albusol 20%	Human Albumin	Infusion	Each 1ml solution contains 0.2g Human Albumin	04/30.3/1050	2004.08.18
Fresenius Kabi	Vitalipid Novum Infant	Combination	Infusion	Each 1ml solution contains Vitamin A 69 µg, Vitamin D2 1µg, Vitamin E 0.64 mg, Vitamin K1 20 µg	04/22.1/1051	2004.08.18
Fresenius Kabi	Vitrimix	Combination Multi-ingredient parenteral nutrition regimen	Infusion	Combination Multi-ingredient parenteral nutrition regimen.	04/25.2/1052	2004.08.18
Bodene (Pty) Limited	Dopamine-Fresenius 200mg/5ml	Dopamine Hydrochloride	Injection	Each 5ml ampoule contains Dopamine Hydrochloride 200mg	04/6.1/1053	2004.08.18
Bodene (Pty) Limited	Intrapour Sodium Chloride 0.9%	Sodium Chloride	Injection	Each 1000ml of solution contains Sodium Chloride 9.0g	04/24/1054	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bodene (Pty) Limited	Intrapour Sterile Water for Irrigation	Sterile Water	Injection	Each 1000ml contains Sterile water for Irrigation	04/34/1055	2004.08.18
Pharmaco Distribution (Pty) Ltd	Dalmadorm 30mg	Flurazepam Monohydrochloride	Capsules	Flurazepam Monohydrochloride Capsules 30mg	04/2.2/1056	2004.08.18
Pharmaco Distribution (Pty) Ltd	Mestinon 10mg	Pyridostigmine Bromide	Tablets	Pyridostigmine Bromide Tablets 10mg	04/5.3/1057	2004.08.18
Pharmaco Distribution (Pty) Ltd	Efudix Ointment	5-Fluorouracil	Ointment	Each 100g Ointment contains: 5-Fluorouracil 5g	04/13.8/1058	2004.08.18
Pharmaco Distribution (Pty) Ltd	Dalmadorm 15mg	Flurazepam Monohydrochloride	Capsules	Flurazepam Monohydrochloride Capsules, 15mg	04/2.2/1059	2004.08.18
Pharmaco Distribution (Pty) Ltd	Airol Cream	Tretinoin	Cream	Each 100g Cream contains: 0.05g Tretinoin	04/13.12/1060	2004.08.18
Pharmaco Distribution (Pty) Ltd	Maxolon S	Metoclopramide Hydrochloride	Syrup	Metoclopramide Hydrochloride (Anhydrous) Syrup 5mg/5ml	04/5.7.2/1061	2004.08.18
Pharmaco Distribution (Pty) Ltd	Limbitrol	:Amitriptyline Hydrochloride, Chlordiazepoxide	Capsules	Each Capsule contains:Amitriptyline Hydrochloride 12.5mg, Chlordiazepoxide 5mg	04/13/1062	2004.08.18
Pharmaco Distribution (Pty) Ltd	Librium 25mg	Chlordiazepoxide	Tablets	Chlordiazepoxide Tablets 25mg	04/12.6/1063	2004.08.18
Pharmaco Distribution (Pty) Ltd	Airol Lotion	Tretinoin	Lotion	Each 100ml Lotion contains Tretinoin 0.05g	04/13.12/1064	2004.08.18
Pharmaco Distribution (Pty) Ltd	Oxsoralen	Methoxsalen	Capsules	Methoxsalen Capsules 10mg	04/13.11/1065	2004.08.18
Pharmaco Distribution (Pty) Ltd	Mestinon 60mg	Pyridostigmine Bromide	Capsules	Pyridostigmine Bromide Capsules 60mg	04/5.3/1066	2004.08.18
Pharmaco Distribution (Pty) Ltd	Maxolon T	Metoclorpramide Hydrochloride Tablets 10mg	Tablets	Metoclorpramide Hydrochloride Tablets 10mg	04/5.7.2/1067	2004.08.18
Johnson & Johnson Medical (Pty) Ltd	Preptic Swabs	Isopropyl Alcohol	Swab	Each Swab contains: Isopropyl Alcohol 1g (I,148ml)	04/13.1/1068	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Johnson & Johnson Medical (Pty) Ltd	Inadine	Povidone Iodine	Gauze	Each 100g ointment impregnated gauze contains Povidone Iodine 10g	04/16.2/1069	2004.08.18
Johnson & Johnson Medical (Pty) Ltd	Surgicel	Cellulose Oxidised, regenerated	Swab	Each swab contains Oxidised and regenerated Cellulose	04/8.1/1070	2004.08.18
Johnson & Johnson Medical (Pty) Ltd	Liquid Medical Oxygen	Oxygen	Medical Gas	Each container contains Oxygen 99.5%	04/34/1071	2004.08.18
African Oxygen Limited	Compressed Medical Oxygen	Oxygen	Medical Gas	Each cylinder contains Oxygen, min 99.5%	04/34/1072	2004.08.18
African Oxygen Limited	Compressed Medical Air	Nitrogen, Oxygen	Medical Gas	Each cylinder contains: Nitrogen 78.5% - 79.5%, Oxygen 20.5 - 21.5%,	04/34/1073	2004.08.18
African Oxygen Limited	Entonox	Nitrous Oxide, Oxygen	Medical Gas	Each cylinder contains Nitrous Oxide 48% - 52%, Oxygen 48% - 52%	04/34/1074	2004.08.18
African Oxygen Limited	Medical Nitrous Oxide	Nitrous Oxide	Medical Gas	Each cylinder contains Nitrous Oxide 99%	04/34/1075	2004.08.18
African Oxygen Limited	Nitrous Oxide (Bulk Liquid)	Nitrous Oxide	Medical Gas	Each container contains Nitrous Oxide 99%	04/34/1076	2004.08.18
African Oxygen Limited	Medical Carbon Dioxide	Carbon Dioxide	Medical Gas	Each cylindrer contains Carbon Dioxide min.of 99%	04/34/1077	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Fungizone IV Injection	Amphotericin B	Injection	Each Vial contains Amphotericin B 50,0mg	04/20.1.7/1078	2004.08.18
Resmed Pharmaceuticals C.C	Acuflex Capsules	Indomethacin	Capsules	Each Capsule contains Indomethacin 25 mg	04/3.1/1079	2004.08.18
Resmed Pharmaceuticals C.C	Resmed Aluminium Hydroxide Gel 200mg/5ml	Aluminium Oxide	Suspension	Each 5ml of Suspension contains Aluminium Oxide 200mg	04/11.4.1/1083	2004.08.18
Resmed Pharmaceuticals C.C	Resmed Paracetamol Elixir	Paracetamol	Solution	Paracetamol Elixir 120mg/5ml	04/2.7/1084	2004.08.18
Resmed Pharmaceuticals C.C	Triomethazine Elixir	Promethazine Hydrochloride	Solution	Promethazine Hydrochloride Elixir 5mg/5ml	04/5.7.1/1085	2004.08.18
Resmed Pharmaceuticals C.C	Resmed Mist Magnesium Trisilicate	Magnesium Trisilicate, Magnesium Carbonate Levis, Sodium Bicarbonate	Suspension	Each 5ml of Suspension contains: Magnesium Trisilicate 250mg, Magnesium carbonate Levis 250mg, Sodium Bicarbonate 250mg	04/11.4.1/1086	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Resmed Pharmaceuticals C.C	Acuphlem	Carbocysteine	Solution	Carbocysteine Syrup 250mg/5ml	04/10.2.2/1087	2004.08.18
Resmed Pharmaceuticals C.C	Resmed DPH	Diphenhydramine Hydrochloride, Ammonium Chloride, Sodium Citrate	Solution	Each 5ml contains Diphenhydramine Hydrochloride 12.5mg, Ammonium Chloride 125mg, Sodium Citrate 50mg	04/10.1/1088	2004.08.18
Resmed Pharmaceuticals C.C	Triohist	Mepyramine Maleate	Solution	Mepyramine Maleate Solution 25mg/5ml	04/5.7.1/1089	2004.08.18
Resmed Pharmaceuticals C.C	Aspirin 300mg Tablets	Aspirin	Tablets	Aspirin Tablets 300mg	04/2.7/1090	2004.08.18
Resmed Pharmaceuticals C.C	Cetapon	Paracetamol	Tablets	Paracetamol Tablets 500mg	04/2.8/1091	2004.08.18
Resmed Pharmaceuticals C.C	Acugesil Tablets	Paracetamol, Codeine Phosphate, Caffeine Anhydrous, Meprobamate	Tablets	Each Tablet contains Paracetamol 320mg, Codeine Phosphate 8mg, Caffeine Anhydrous 32mg, Meprobamate 150mg	04/2.8/1092	2004.08.18
Resmed Pharmaceuticals C.C	Acuco	Trimethoprim, Sulphamethoxazole	Tablets	Trimethoprim 80mg, Sulphamethoxazole 400mg Tablets	04/20.2/1093	2004.08.18
Resmed Pharmaceuticals C.C	Acu-Oxytet	Oxytetracycline Hydrochloride	Capsules	Oxytetracycline Hydrochloride equiv. to Oxytetracycline 250mg Capsules	04/20.1.1/1094	2004.08.18
Byk Madaus (Pty) Ltd	Coldvac Berna	Haemophilus Influenza, Pneumococci I, II, III, Staphylococci, Streptococci	Tablets	Each Tablet contains: Haemophilus Influenza 1500 million, Pneumococci I, II, III 1000 million, Staphylococci 1000 million, Streptococci 1000 million	04/30.1/1095	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Videx 25mg Tablets	Didanosine	Tablets	Didanosine Tablets 25mg	04/20.2.8/1096	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Videx 50mg Tablets	Didanosine	Tablets	Didanosine Tablets 50mg	04/20.2.8/1097	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Videx 100mg Tablets	Didanosine	Tablets	Didanosine Tablets 100mg	04/20.2.8/1098	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Videx 150mg Tablets	Didanosine	Tablets	Didanosine Tablets 150mg	04/20.2.8/1099	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bristol-Myers Squibb (Pty) Ltd	Zerit 20mg Capsules	Stavudine	Capsules	Stavudine Capsules 20mg	04/20.2.8/1100	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Zerit 30mg Capsules	Stavudine	Capsules	Stavudine Capsules 30mg	04/20.2.8/1101	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Zerit 40mg Capsules	Stavudine	Capsules	Stavudine Capsules 40mg	04/20.2.8/1102	2004.08.18
Solvay Pharma (Pty) Ltd	Bifiteral Dry	Lactulose Crystalline Powder,	Dry Powder	Lactulose 1g/g Crystalline Powder, 10g Sachets	04/11.5/1103	2004.08.18
Solvay Pharma (Pty) Ltd	Calmettes Tablets	Valerian Dispert Powder of natural origin	Tablets	Each Tablet contains Valerian Dispert Powder of natural origin 45mg	04/2.6/1104	2004.08.18
Solvay Pharma (Pty) Ltd	Calmettes Forte Tablets	Valerian Dispert Powder of natural origin	Tablets	Each Tablet contains Valerian Dispert Powder of natural origin 125mg	04/2.6/1105	2004.08.18
Solvay Pharma (Pty) Ltd	Femoston 2/10	Combination	Tablets	Estradiol Hemihydrate equiv. to Estradiol 2mg Tablets (14 tablets); Estradiol Hemihydrate equiv to Esradiol 2mg and Dydrogesterone 10mg Tablets (14tablets)	04/21.8.2/1106	2004.08.18
Solvay Pharma (Pty) Ltd	Femoston 1/10	Combination	Tablets	Estradiol Hemihydrate equiv. to Estradiol 1mg Tablets (14 tablets); Estradiol Hemihydrate equiv. to Esradiol 1mg and Dydrogesterone 10mg Tablets (14tablets)	04/21.8.2/1107	2004.08.18
Solvay Pharma (Pty) Ltd	Physiotens 0.2 Tablets	Monoxidine	Tablets	Monoxidine Tablets 0.2mg;	04/7.1.3/1108	2004.08.18
Solvay Pharma (Pty) Ltd	Physiotens 0.3 Tablets	Monoxidine	Tablets	Monoxidine Tablets 0.3mg;	04/7.1.3/1109	2004.08.18
Solvay Pharma (Pty) Ltd	Physiotens 0.4 Tablets	Monoxidine	Tablets	Monoxidine Tablets 0.4mg	04/7.1.3/1110	2004.08.18
Solvay Pharma (Pty) Ltd	Faverin	Fluvoxamine Maleate	Tablets	Fluvoxamine Maleate Tablets 100mg	04/1.2/1111	2004.08.18
Tema Medical (Pty) Ltd	Navelbine IV 10	Vinorelbine Tartarate	Injection	Vinorelbine Tartarate Injection; equiv. to Vinorelbine base 10mg per ampoule	04/26/1112	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Tema Medical (Pty) Ltd	Navelbine IV 50	Vinorelbine Tartarate	Injection	Vinorelbine Tartarate Injection; equiv. to Vinorelbine base 50mg per ampoule	04/26/1113	2004.08.18
Tema Medical (Pty) Ltd	Normosang 25mg/ml	Hemin, L-Arginine, Ethanol 96% , Propylene Glycol, Water for Inj.	Injection	Each ml of Infusion concentrate contains: Hemin 25mg, L-Arginine 26.7mg, Ethanol 96% 100.0mg, Propylene Glycol 400.0mg Water for Inj. Qs	04/34/1114	2004.08.18
Tema Medical (Pty) Ltd	Agrylin Capsules 0.5mg	Anagrelide HCl Monohydrate	Capsules	Each Capsule contains Anagrelide Hydrochloride Monohydrate 0,5mg	04/8/1115	2004.08.18
Tema Medical (Pty) Ltd	Agrylin Capsules 1.0mg	Anagrelide HCl Monohydrate	Capsules	Each Capsule contains Anagrelide Hydrochloride Monohydrate 1,00mg	04/8/1116	2004.08.18
Key Oncologies	Chioron IL-2 (Lyophilised Powder for Injection)	Aldesleukin	Injection	Each ml contains 18.0m IU (1.1mg) of Aldesleukin	04/26/1117	2004.08.18
Key Oncologies	Bleolem (Lyophilised Powder fo Injection)	Bleomycin Sulphate	Injection	Bleomycin Sulphate equivalent to Bleomycin 15 IU per vial	04/26/1118	2004.08.18
Key Oncologies	Alfanative-Interferon (Solution for Injection)	Human Leukocyte Interferon-Alpha	Injection	Human Leukocyte Interferon-Alpha 3.0m IU per vial	04/26/1119	2004.08.18
Key Oncologies	Alfanative-Interferon (Solution for Injection)	Human Leukocyte Interferon-Alpha	Injection	Human Leukocyte Interferon-Alpha 6.0m IU per vial	04/26/1120	2004.08.18
Adcock Ingram Limited	Talomil 20 mg	Citalopram	Tablets	Each Tablet contains Citalopram 20,0 mg	04/1.2/1121	2004.08.18
Wyeth South Africa (Pty) Ltd	Efexor 37.5mg	Venlafaxine HCl equiv. to Venlafaxine Tablets 37.5mg	Tablets	Venlafaxine HCl equiv. to Venlafaxine Tablets 37.5mg	04/1.2/1122	2004.08.18
Wyeth South Africa (Pty) Ltd	Efexor 75mg	Venlafaxine HCl	Tablets	Venlafaxine HCl equiv. to Venlafaxine Tablets 75mg	04/1.2/1123	2004.08.18
Wyeth South Africa (Pty) Ltd	Efexor XR 75	Venlafaxine HCl	Tablets	Venlafaxine HCl equiv. to Venlafaxine 75mg	04/1.2/1124	2004.08.18
Wyeth South Africa (Pty) Ltd	Efexor XR 150	Venlafaxine HCl	Tablets	Venlafaxine HCl equiv. to Venlafaxine 150mg	04/1.2/1125	2004.08.18
Wyeth South Africa (Pty) Ltd	Premarin 0.3mg	Conjugated Estrogen	Tablets	Conjugated Estrogen 0.3mg per tablet	04/21.8.1/1125	2004.08.18
Wyeth South Africa (Pty) Ltd	Premarin 0.625	Conjugated Estrogen	Tablets	Conjugated Estrogen 0.625 mg per Tablet	04/21.8.1/1126	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Wyeth South Africa (Pty) Ltd	Premarin 1.25mg	Conjugated Estrogen	Tablets	Conjugated Estrogen 1.25m per Tablet	04/21.8.1/1127	2004.08.18
Wyeth South Africa (Pty) Ltd	Premelle 2.5mg	Conjugated Estrogens Medroxyprogesterone Acetate	Tablets	Each Tablet contains Conjugated Estrogens 0.625mg and Medroxyprogesterone Acetate 2.5mg	04/21.8/1128	2004.08.18
Wyeth South Africa (Pty) Ltd	Premelle 5mg	Conjugated Estrogens Medroxyprogesterone Acetate	Tablets	Each Tablet contains Conjugated Estrogens 0.625mg and Medroxyprogesterone Acetate 5mg	04/21.8/1129	2004.08.18
Wyeth South Africa (Pty) Ltd	Premelle-Cycle 5	Conjugated Estrogens Medroxyprogesterone	Tablets	Each pack contain 14 tablets with Conjugated Estrogens 0.625mg and Medroxyprogesterone 5mg; 14 tablets with Conjugated Estrogens 0.625mg	04/21.8/1130	2004.08.18
Wyeth South Africa (Pty) Ltd	Prempack-N 0.625mg	Medrogestone, containing Conjugated Estrogens, Placebo	Tablets	Each pack contains 10 tablets with Medrogestone 5mg, 21 tablets containing Conjugated Estrogens 0.625mg and 7 Placebo tablets	04/21.8/1131	2004.08.18
Wyeth South Africa (Pty) Ltd	Prempack-N 1.25mg	Medrogestone, containing Conjugated Estrogens, Placebo	Tablets	Each pack contains 10 Tablets with Medrogestone 5mg, 21 Tablets containing Conjugated Estrogens 1.25mg and 7 Placebo Tablets	04/21.8/1132	2004.08.18
Wyeth South Africa (Pty) Ltd	Rapamune 1mg/ml Oral Solution	Sirolimus	Solution	Sirolimus Oral Solution 1mg/ml	04/34/1133	2004.08.18
Pharma Dynamics (Pty) Ltd	Kez	Ketoconazole	Solution	Each 1 g Shampoo contains: Ketoconazole 20,0 mg	04/20.2.2/1134	2004.08.18
Pharma Dynamics (Pty) Ltd	Enap-Co	Enalapril Maleate, Hydrochlorthiazide	Tablets	Each Tablet contains: Enalapril Maleate 20,0mg, Hydrochlorthiazide 12,5 mg	04/7.1.3/1135	2004.08.18
Pharma Dynamics (Pty) Ltd	Enap 20 mg	Enalapril Maleate	Tablets	Each Tablet contains: Enalapril Maleate 20,0mg	04/7.1.3/1136	2004.08.18
Pharma Dynamics (Pty) Ltd	Enap 10 mg	Enalapril Maleate	Tablets	Each Tablet contains: Enalapril Maleate 10,0mg	04/7.1.3/1137	2004.08.18
Pharma Dynamics (Pty) Ltd	Enap 5 mg	Enalapril Maleate	Tablets	Each Tablet contains: Enalapril Maleate 5,0mg	04/7.1.3/1138	2004.08.18
National Bioproducts Institute	Haemosolvex Factor 1X 500 IU	Human Factor IX, Factor II, Factor VIII and Factor X	Lyophilised Powder	Each 10ml of reconstituted solution contains human Factor IX 500 IU, Factor II 400 IU, Factor VIII 200 IU and Factor X 400 IU	04/30.3/1139	2004.08.18
National Bioproducts Institute	Intragam 2ml	Human Normal Immunoglobulin	Injection	Each 1ml Injection contains 160 g Human gama globullin	04/30.2/1738	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
National Bioproducts Institute	Intragam 5ml	Human gama globullin	Injection	Each 1ml Injection contains 160 g Human gama globullin	04/30.2/1140	2004.08.18
National Bioproducts Institute	Rhesugam IM	Human Anti-D (Rh) Immunoglobullin	Injection	Each 2ml ampoule contains 100g Anti-D (Rho) Immunoglobulin	04/30.2/1141	2004.08.18
National Bioproducts Institute	Tetagam IM 250 IU	Human Tetanus Immunoglobullin	Injection	Each ampoule contains Tetanus Immunoglobulin (Human) 250 IU	04/30.2/1142	2004.08.18
National Bioproducts Institute	Tetagam IM 500 IU	Human Tetanus Immunoglobullin	Injection	Each ampoule contains Tetanus Immunoglobulin (Human) 500 IU	04/30.2/1143	2004.08.18
National Bioproducts Institute	Hebagam IM	Hepatitis B Immunoglobulin	Injection	Each 2ml Solution contains Hepatitis B Immunoglobulin 200 IU	04/30.2/1144	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Monopril 10mg Tablets	Fosinopril Sodium	Tablets	Fosinopril Sodium Tablets 10mg	04/7.1.3/1153	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Monopril 20mg Tablets	Fosinopril Sodium	Tablets	Fosinopril Sodium Tablets 20mg	04/7.1.3/1154	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Monoxide 20/12.5mg Tablets	Fosinopril Sodium, Hydrochlorothiazide.	Tablets	Each Tablet contains Fosinopril Sodium 20mg, Hydrochlorothiazide 12.5mg	04/7.1.3/1155	2004.08.18
Bristol-Myers Squibb (Pty) Ltd	Zerit 1mg/ml Powder	Stavudine	Powder for Oral Solution	Stavudine Powder for Oral Solution 1mg/ml	04/20.2.8/1156	2004.08.18
MSD (Pty) Ltd	Singulair 5mg Chewable Tablets	Montelukast Sodium	Chewable Tablets	Montelukast Sodium 5,2mg equiv. to Montelukast 5mg free acid	04/10.2.2/1157	2004.08.18
MSD (Pty) Ltd	Singulair 10mg Tablets	Montelukast Sodium	Tablets	Montelukast Sodium 10,4mg equiv. to Montelukast 10mg free acid	04/10.2.2/1158	2004.08.18
MSD (Pty) Ltd	Cosopt Ophthalmic Solution	Dorzolamide Hydrochloride, Timolol	Ophthalmic Solution	Each ml Solution contains Dorzolamide Hydrochloride 22.26mg, Timolol 6.83mg	04/15.4/1161	2004.08.18
MSD (Pty) Ltd	Stocrin 50 Capsules	Efavirenz	Capsules	Efavirenz Capsules 50mg	04/20.2.8/1162	2004.08.18
Sanofi-Synthelabo (Pty) Limited	Xatral XL 10 mg	Alfuzosin Hydrochloride	Tablets	Each Tablet contains Alfuzosin Hydrochloride 10 mg	04/5.2/1163	2004.08.18
Medicine Developers International C.C	Moxymax S	Amoxycillin Trihydrate	Suspension	Each 5ml of reconstituted suspension contains the equivalent of 125mg Amoxycillin	04/20.1.2/1164	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Medicine Developers International C.C	Moxymax SF	Amoxicillin Trihydrate	Suspension	Each 5ml of reconstituted suspension contains the equivalent of 250mg Amoxicillin	04/20.1.2/1165	2004.08.18
Medicine Developers International C.C	Moxymax 500 Capsules	Amoxicillin Trihydrate	Capsules	Each Capsule contains the equivalent of 500mg Amoxicillin	04/20.1.2/1166	2004.08.18
Medicine Developers International C.C	Moxymax 250 Capsules	Amoxicillin	Capsules	Each Capsule contains the equivalent of 250mg Amoxicillin	04/20.1.2/1167	2004.08.18
Allergan Pharmaceuticals (Pty) Ltd	Cellufresh	Carboxymethylcellulose Sodium	Eye Drops	Carboxymethylcellulose Sodium Eye Drops 5mg/ml	04/15.4/1168	2004.08.18
Allergan Pharmaceuticals (Pty) Ltd	Refresh Ophthalmic Solution	Polyvinylalcohol, Povidone	Eye Drops	Each ml contains Polyvinylalcohol 14mg, Povidone 6mg	04/15.4/1169	2004.08.18
Allergan Pharmaceuticals (Pty) Ltd	Exocin Ophthalmic Solution	Ofloxacin	Eye Drops	Each 1ml solution contains 3mg Ofloxacin	04/15.4/1170	2004.08.18
Allergan Pharmaceuticals (Pty) Ltd	Alphagan Ophthalmic Solution	Brimonidine Tartrate	Eye Drops	Each 1ml solution contains Brimonidine Tartrate equiv. to 1.32mg Brimonidine	04/15.4/1171	2004.08.18
Cipla Life Sciences	Zidovir-100	Zidovudine	Capsules	Zidovudine Capsules, 100mg	04/20.2.8/1172	2004.08.18
Cipla Life Sciences	Hivade Tablets	Lamivudine	Tablets	Lamivudine Tablets 150mg	04/20.2.8/1173	2004.08.18
Cipla Life Sciences	Melflam 7.5 Tablets	Meloxicam Tablets 7.5mg	Tablets	Meloxicam Tablets 7.5mg	04/3.1/1174	2004.08.18
Cipla Life Sciences	Cyprocur tablets	Cyproterone Acetate	Tablets	Cyproterone Acetate Tablets 50mg	04/21.12/1175	2004.08.18
Cipla Life Sciences	Carloc 25 Tablets	Carvedilol	Tablets	Carvedilol Tablets 25mg	04/7.1.3/1176	2004.08.18
Cipla Life Sciences	Melflam 15mg Tablets	Meloxicam	Tablets	Meloxicam Tablets 15mg	04/3.1/1177	2004.08.18
Cipla Life Sciences	Budeflam Aquanase	Budesonide	Metered Nasal Spray	Budesonide Aqueous Nasal Spray, 100ng/metered dose	04/21.5.1/1178	2004.08.18
Cipla Life Sciences	Beclate Aquanase	Beclomethasone Dipropionate	Metered Nasal Spray	Beclomethasone Dipropionate Nasal Spray, 50ng per actuation	04/21.5.1/1179	2004.08.18
Cipla Life Sciences	Nuzak Capsules	Fluoxetine HCl	Capsules	Fluoxetine HCl equiv. to Fluoxetine 20mg	04/1.2/1180	2004.08.18
Cipla Life Sciences	Prilosin 5	Lisinopril (as a dihydrate)	Tablets	Lisinopril (as a dihydrate) 5mg	04/7.1.3/1181	2004.08.18
Cipla Life Sciences	Prilosin 10	Lisinopril (as a dihydrate)	Tablets	Lisinopril (as a dihydrate) 10mg	04/7.1.3/1182	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Cipla Life Sciences	Medifed Linctus	Dextromethorphan HBr, Pseudoephedrine HCl, Triprolidine	Linctus	Each 5ml contains: Dextromethorphan HBr 10mg, Pseudoephedrine HCl 30mg and Triprolidine HCl 1.25mg	04/10.1/1183	2004.08.18
Cipla Life Sciences	Nitagon Anti-lice	Permethrin, Piperonyl Butoxide	Cream	Each gram contains: Permethrin 2mg, Piperonyl Butoxide 8.0mg	04/13.4.2/1184	2004.08.18
Cipla Life Sciences	Soflax	Senna Extract	Tablets	Senna Extract equiv. to 13.50mg of Senoside A & B as Calcium Salts	04/11.5/1185	2004.08.18
Cipla Life Sciences	Cipalat Retard	Nifedipine	Tablets	Nifedipine Tablets , 20mg	04/7.1/1186	2004.08.18
Cipla Life Sciences	Zeroflam Gel	Diclofenac Diethylammonium	Gel	Diclofenac Diethylammonium equiv. to Diclofenac Sodium 0.3g/30g fo gel	04/3.1/1187	2004.08.18
Cipla Life Sciences	Rheugesic Gel	Piroxicam Gel	Gel	Piroxicam Gel 5.0mg/1.0g	04/3.1/1188	2004.08.18
Cipla Life Sciences	Zopax 0.25mg	Aprazolam	Tablets	Aprazolam Tablets 0.25mg	04/2.6/1189	2004.08.18
Cipla Life Sciences	Zopax 0.5	Aprazolam	Tablets	Aprazolam Tablets 0.5mg	04/2.6/1190	2004.08.18
Cipla Life Sciences	Zopax 1.0	Aprazolam	Tablets	Aprazolam Tablets 1.0mg	04/2.6/1191	2004.08.18
Cipla Life Sciences	Ginette	Ciproterone Acetate, Ethynyl Estradiol	Tablets	Each Tablet contains: Ciproterone Acetate 2.0mg, Ethynyl Estradiol 0.035mg	04/21.8.2/1192	2004.08.18
Cipla Life Sciences	Zopivane	Zopiclone	Tablets	Zopiclone Tablets 7.5mg	04/2.2/1192	2004.08.18
Cipla Life Sciences	Budeflam	Budesonide	Metered Dose Spray	Budesonide Inhaler, 100µg/metered dose	04/21.5.1/1193	2004.08.18
Cipla Life Sciences	Budeflam 200	Budesonide	Metered Dose Spray	Budesonide Inhaler, 200 µg/metered dose	04/21.5.1/1194	2004.08.18
Cipla Life Sciences	Ashavent Ecohaler	Salbutamol Sulphate	Metered Dose Spray	Salbutamol Sulphate Inhaler equiv. to Salbutamol 100µg /metered dose	04/10.2.1/1195	2004.08.18
Cipla Life Sciences	Ciplox 250	Ciprofloxacin Hydrochloride	Tablets	Ciprofloxacin Hydrochloride Tablets equiv. to Ciprofloxacin 250mg	04/20.1.1/1196	2004.08.18
Cipla Life Sciences	Ciplox 500	Ciprofloxacin Hydrochloride	Tablets	Ciprofloxacin Hydrochloride Tablets equiv. to Ciprofloxacin 500mg	04/20.1.1/1197	2004.08.18
Cipla Life Sciences	Ciplox 750	Ciprofloxacin Hydrochloride	Tablets	Ciprofloxacin Hydrochloride Tablets equiv. to Ciprofloxacin 750mg	04/20.1.1/1198	2004.08.18
Pharmachemie (Pty) Ltd	Doxorubicin Sol PCH 200mg	Doxorubicin Hydrochloride	Injection	Each 1ml of sterile solution contains Doxorubicin Hydrochloride 2mg	04/26/1199	2004.08.18
Pharmachemie (Pty) Ltd	Doxorubicin Sol PCH 50mg	Doxorubicin Hydrochloride	Injection	Each 1ml of sterile solution contains Doxorubicin Hydrochloride 2mg	04/26/1200	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pharmachemie (Pty) Ltd	Doxorubicin Sol PCH 10mg	Doxorubicin Hydrochloride	Injection	Each 1ml of sterile solution contains Doxorubicin Hydrochloride 2mg	04/26/1201	2004.08.18
Pharmachemie (Pty) Ltd	Doxorubicin PCH 50mg	Doxorubicin Hydrochloride	Powder for Injection	Each 50ml vial contains: Doxorubicin Hydrochloride 50mg	04/26/1202	2004.08.18
Pharmachemie (Pty) Ltd	Doxorubicin PCH 10mg	Doxorubicin Hydrochloride	Powder for Injection	Each 10ml vial contains: Doxorubicin Hydrochloride 10mg	04/26/1203	2004.08.18
Pharmachemie (Pty) Ltd	Cybutol 200 Cyclocaps	Salbutamol Sulphate	Capsules	Each Capsule contains Salbutamol Sulphate equiv. to 200µg Salbutamol	04/10.2.1/1204	2004.08.18
Pharmachemie (Pty) Ltd	Cybutol 400 Cyclocaps	Salbutamol Sulphate	Capsules	Each Capsule contains Salbutamol Sulphate equiv. to 400µg Salbutamol	04/10.2.1/1205	2004.08.18
Pharmachemie (Pty) Ltd	Carbosin 150	Carboplatin	Injection	Each 1ml solution contains Carboplatin 10mg; 150mg vial	04/26/1206	2004.08.18
Pharmachemie (Pty) Ltd	Carbosin 450	Carboplatin	Injection	Each 1ml solution contains Carboplatin 10mg; 450mg vial	04/26/1207	2004.08.18
Pharmachemie (Pty) Ltd	Eposin	Etoposide	Injection	Each 1ml concentrate contains Etoposide 20mg, 5 ml vials	04/26/1208	2004.08.18
Aventis Pharma (Pty) Limited	Tavanic 250 Tablets	Levofloxacin Hemihydrate	Tablets	Each Tablet contains Levofloxacin Hemihydrate equivalent to Levofloxacin 250mg	04/20.1.1/1209	2004.08.18
Aventis Pharma (Pty) Limited	Clexane 300 mg Injection	Enoxaparin	Injection	Each 3ml multidose vial contains Enoxaparin 300mg	04/8.2/1210	2004.08.18
Aventis Pharma (Pty) Limited	Clexane 60 mg Injection	Enoxaparin	Injection	Each prefilled syringe contains Enoxaparin 60mg/0.6ml	04/8.2/1211	2004.08.18
Aventis Pharma (Pty) Limited	Lipsin 300 mg Capsules	Fenofibrate	Capsules	Fenofibrate Capsules 300mg	04/7.5/1212	2004.08.18
Aventis Pharma (Pty) Limited	Cyclogest 200 mg	Progesterone	Pessaries	Progesterone Pessaries 200mg	04/21.8.2/1213	2004.08.18
Aventis Pharma (Pty) Limited	Streptase 1 500 000 IU Injection	Streptokinase	Injection	Each vial contains Streptokinase 1 500 000 IU	04/31/1214	2004.08.18
Aventis Pharma (Pty) Limited	Campto 100mg/5ml	Irinotecan Hydrochloride Trihydrate	Injection	Each 1ml solution contains Irinotecan Hydrochloride Trihydrate 20 mg	04/26/1215	2004.08.18
Aventis Pharma (Pty) Limited	Suprefact Depot 3 months	Buserelin Acetate	Injection	Buserelin Acetate 9.9mg equivalent to Buserelin 9.45 mg Injection	04/21.10/1216	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aventis Pharma (Pty) Limited	Tri-plen Tablets	Ramipril, Felodipine	Tablets	Each Tablet contains Ramipril 2.5mg, Felodipine 2.5mg	04/7.1/1217	2004.08.18
Aventis Pharma (Pty) Limited	Tri-plen Forte Tablets	Ramipril, Felodipine	Tablets	Each Tablet contains Ramipril 5mg, Felodipine 5mg	04/7.1/1218	2004.08.18
Pfizer Laboratories (Pty) Ltd	Accuretic 10/12.5	Quinapril HCl, Hydrochlorothiazide		Each Tablet contains Quinapril HCl 10mg, Hydrochlorothiazide 12.5mg	04/7.1/1219	2004.08.18
Pfizer Laboratories (Pty) Ltd	Accuretic 20/12.5	Quinapril HCl, Hydrochlorothiazide	Tablets	Each Tablet contains Quinapril HCl 20mg, Hydrochlorothiazide 12.5mg	04/7.1/1220	2004.08.18
Pfizer Laboratories (Pty) Ltd	Cardura 1 mg	Doxazosin Tablets, 1mg	Tablets	Doxazosin Tablets, 1mg	04/7.1/1221	2004.08.18
Pfizer Laboratories (Pty) Ltd	Cardura XL 4 mg	Doxazosin	Tablets	Doxazosin Controlled Release Tablets 4mg	04/7.1/1222	2004.08.18
Pfizer Laboratories (Pty) Ltd	Cardura XL 8 mg	Doxazosin	Tablets	Doxazosin Controlled Release Tablets 8mg	04/7.1/1223	2004.08.18
Pfizer Laboratories (Pty) Ltd	Lipitor 10 mg	Atorvastatin	Tablets	Atorvastatin Tablets 10mg	04/7.5/1224	2004.08.18
Pfizer Laboratories (Pty) Ltd	Lipitor 20 mg	Atorvastatin	Tablets	Atorvastatin Tablets 20mg	04/7.5/1225	2004.08.18
Pfizer Laboratories (Pty) Ltd	Lipitor 40 mg	Atorvastatin	Tablets	Atorvastatin Tablets 40mg	04/7.5/1226	2004.08.18
Pfizer Laboratories (Pty) Ltd	Lopid 600 mg	Gemfibrozil	Tablets	Gemfibrozil Tablets, 600mg	04/7.5/1227	2004.08.18
Pfizer Laboratories (Pty) Ltd	Norvasc 5 mg	Amlodipine Besylate	Tablets	Each tablet contains Amlodipine Besylate equivalent to Amlodipine 5mg	04/7.1/1228	2004.08.18
Pfizer Laboratories (Pty) Ltd	Norvasc 10 mg	Amlodipine Besylate	Tablets	Each tablet contains Amlodipine Besylate equivalent to Amlodipine 10mg	04/7.1/1229	2004.08.18
Pfizer Laboratories (Pty) Ltd	Tilazem 180CR	Diltiazem Hydrochloride	Capsules	Diltiazem Hydrochloride Capsules 180mg	04/7.1/1230	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pfizer Laboratories (Pty) Ltd	Tilazem 240CR	Diltiazem Hydrochloride	Capsules	Diltiazem Hydrochloride Capsules 240mg	04/7.1/1231	2004.08.18
Pfizer Laboratories (Pty) Ltd	Aricept 5 mg	Donepezil Hydrochloride tablets, 5mg	Tablets	Donepezil Hydrochloride tablets, 5mg	04/5.3/1232	2004.08.18
Pfizer Laboratories (Pty) Ltd	Aricept 10 mg	Donepezil Hydrochloride	Tablets	Donepezil Hydrochloride Tablets, 10mg	04/5.3/1233	2004.08.18
Pfizer Laboratories (Pty) Ltd	Neurontin 100 mg	Gabapentin	Capsules	Gabapentin Capsules, 100mg	04/2.5/1234	2004.08.18
Pfizer Laboratories (Pty) Ltd	Neurontin 300 mg	Gabapentin	Capsules	Gabapentin Capsules, 300mg	04/2.5/1235	2004.08.18
Pfizer Laboratories (Pty) Ltd	Neurontin 400 mg	Gabapentin	Capsules	Gabapentin Capsules, 400mg	04/2.5/1236	2004.08.18
Pfizer Laboratories (Pty) Ltd	Ponstan Caps 250 mg	Mefenamic Acid	Capsules	Mefenamic Acid Capsules 250mg	04/2.7/1237	2004.08.18
Pfizer Laboratories (Pty) Ltd	Ponstan Paed Supps 125 mg	Mefenamic Acid	Suppositories	Mefenamic Acid Suppositories 125mg	04/2.7/1238	2004.08.18
Pfizer Laboratories (Pty) Ltd	Ponstan Suspension 50mg/5ml	Mefenamic Acid	Suspension	Mefenamic Acid Suspension, 50mg/5ml	04/2.7/1239	2004.08.18
Pfizer Laboratories (Pty) Ltd	Zoloft 50 mg Tabs	Sertraline	Tablets	Sertraline Tablets 50mg	04/1.2/1240	2004.08.18
Pfizer Laboratories (Pty) Ltd	Relpax 20 mg	Eletriptan	Tablets	Eletriptan Tablets 20mg	04/7.3/1241	2004.08.18
Pfizer Laboratories (Pty) Ltd	Relpax 40 mg	Eletriptan	Tablets	Eletriptan Tablets 40mg	04/7.3/1242	2004.08.18
Pfizer Laboratories (Pty) Ltd	Relpax 80 mg	Eletriptan	Tablets	Eletriptan Tablets 80mg	04/7.3/1243	2004.08.18
Pfizer Laboratories (Pty) Ltd	Diflucan 50 mg Capsules	Fluconazole	Capsules	Fluconazole Capsules, 50mg	04/20.2.2/1244	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pfizer Laboratories (Pty) Ltd	Diflucan 150 mg Capsules	Fluconazole	Capsules	Fluconazole Capsules, 150mg	04/20.2.2/1245	2004.08.18
Pfizer Laboratories (Pty) Ltd	Diflucan 200 mg Capsules	Fluconazole	Capsules	Fluconazole Capsules, 200mg	01/A20.2.2/003	2004.08.18
Pfizer Laboratories (Pty) Ltd	Diflucan IV (100ml)	Fluconazole 2mg	Solution for Infusion	Each 1ml of solution for infusion contains Fluconazole 2mg	04/20.2.2/1247	2004.08.18
Pfizer Laboratories (Pty) Ltd	Diflucan POS 50mg/5ml	Fluconazole 50mg	Dry Powder	Each 5ml of reconstituted suspension contains Fluconazole 50mg	04/20.2.2/1248	2004.08.18
Pfizer Laboratories (Pty) Ltd	Diflucan POS 200 mg/5ml	Fluconazole 200mg	Dry Powder	Each 5ml of reconstituted suspension contains Fluconazole 200mg	04/20.2.2/1249	2004.08.18
Pfizer Laboratories (Pty) Ltd	Zithromax POS	Azithromycin Dihydrate	Dry Powder	Each 5ml of reconstituted Suspension contains Azithromycin Dihydrate equiv to Azithromycin 200mg	04/20.1.1/1250	2004.08.18
Pfizer Laboratories (Pty) Ltd	Zithromax 500 mg Tablets	Azithromycin Dihydrate	Tablets	Each Tablet contains Azithromycin Dihydrate equiv to Azithromycin 500mg	04/20.1.1/1251	2004.08.18
Novo Nordisk (Pty) Limited	Trisequens Tablets	Estradiol, Norethisteron,	Tablets	Each Blue Tablet contains Estradiol 2mg. Each White tablet contains Estradiol 2mg, Norethisteron 1mg. Each Red Tablet contains Estradiol 1mg	04/21.8.2/1252	2004.08.18
Novo Nordisk (Pty) Limited	Trisequens Forte Tablets	Estradiol, Norethisteron,	Tablets	Each Yellow Tablet contains Estradiol 4mg. Each White Tablet contains Estradiol 4mg, Norethisterone Acetate 1mg. Each Red Tablet contains Estradiol 1mg	04/21.8.2/1253	2004.08.18
Adcock Ingram Limited	Citro-Soda Orange Granules	Sodium Citrate, Sodium Bicarbonate, Tartaric Acid, Citric Acid	Granules	Each 4g contains: Sodium Citrate 613mg, Sodium Bicarbonate 1716mg, Tartaric Acid 858mg, Citric Acid 702mg	04/18/1254	2004.08.18
Adcock Ingram Limited	Citro-Soda Orange Effervescent Tablets	Sodium Citrate, Sodium Bicarbonate, Tartaric Acid, Citric Acid	Tablets	Each Tablet contains Sodium Citrate 612mg, Sodium Bicarbonate 1690mg, Tartaric Acid 856mg, Citric Acid 700mg	04/18.3/1255	2004.08.18
Sandoz (Pty) Limited	Sandoz Co-Amoxycylav 1000	Amoxycillin Trihydrate, Potassium Clavulanate	Tablets	Each Tablet contains: Amoxycillin Trihydrate equiv. to Amoxycillin 875,0 mg; Potassium Clavulanate equiv. to Clavulanic Acid 125,0 mg	04/20.1.2/1256	2004.08.18
Sandoz (Pty) Limited	Clenil Aq Nasal Spray	Beclomethasone Dipropionate 50	Metered Dose Spray	Each metered Spray contains Beclomethasone Dipropionate 50 µg	04/21.5.1/1257	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Erythrocin IV	Erythromycin Lactobionate	Powder for Injection	Erythromycin Lactobionate equiv. to Erythromycin 50mg/ml	04/20.1.1/1258	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Abbott Laboratories SA (Pty) Ltd	Hytrin 1 mg	Terazosin	Tablets	Terazosin Tablets 1mg	04/7.1/1259	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Hytrin 2 mg	Terazosin	Tablets	Terazosin Tablets 2mg	04/7.1/1260	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Hytrin 5 mg	Terazosin	Tablets	Terazosin Tablets 5mg	04/7.1/1261	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Hytrin 10 mg	Terazosin	Tablets	Terazosin Tablets 10mg	04/7.1/1262	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Hytrin Starter Pack	Terazosin	Tablets	3 Tablets contain 1mg Terazosin and 11 tablets contains 2mg Terazosin	04/7.1/1263	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Abbott Propofol 1% 20ml Ampoule	Propofol	Injection	Each 1ml contains 10mg Propofol	04/2.1/1264	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Abbot Propofol 1% 20ml Vial	Propofol	Injection	Each 1ml contains 10mg Propofol	04/2.1/1265	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Abbott Propofol 1% 50ml Infusion	Propofol	Injection	Each 1ml contains 10mg Propofol	04/2.1/1266	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Klacid 500 mg Tablet	Clarithromycin	Tablets	Clarithromycin Tablets, 500mg	04/20.1.1/1267	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Klacid 250 mg Tablet	Clarithromycin	Tablets	Clarithromycin Tablets, 250mg	04/20.1.1/1268	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Klacid P125	Clarithromycin	Granules	Clarithromycin 125mg/5ml	04/20.1.1/1269	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Klacid P250	Clarithromycin	Granules	Clarithromycin 250mg/5ml	04/20.1.1/1270	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Klacid XL	Clarithromycin	Tablets	Clarithromycin 500mg Modified Release Tablets	04/20.1.1/1271	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Survanta	Phospholipids	Infusion	Total Phospholipids 25mg/ml (200mg)	04/10.2.2/1272	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Abbott Laboratories SA (Pty) Ltd	Brufen Retard	Ibuprofen	Tablets	Each Sustained Release tablet contains Ibuprofen 800 mg	04/3.1/1273	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Mavik 0.5 mg	Trandolapril	Capsules	Trandolapril Capsules 0.5mg	04/7.1.3/1274	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Mavik 2.0 mg	Trandolapril	Capsules	Trandolapril Capsules 2.0mg	04/7.1.3/1275	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Reductil 10 mg	Sibutramine HCl Monohydrate	Capsules	Sibutramine HCl Monohydrate 10mg equiv. to Sibutramine Base 8.37mg	04/7.1.3/1276	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Ultane	Sevoflurane liquid	Liquid	Sevoflurane liquid	04/7.1.3/1277	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Tarka	Sustained Release Verapamil HCl and Trandolapril	Capsules	Each Capsule contains 180mg Sustained Release Verapamil HCl and 2mg Trandolapril	04/7.1.3/1278	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Lucrin 11.25 mg	Leupride Acetate	Injection	Lyophilised Microspheres for Injection of Leupride Acetate 11.25mg/vial	04/21.10/1279	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Lucrin Depot Diluent	Sterile diluent for Injection	Injection	Each Ampoule contains 2ml of sterile diluent for Injection	04/34/1280	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Lucrin Depot 3.75 mg	Leupride Acetate	Injection	Lyophilised Microspheres for Injection of Leupride Acetate 3.75mg/vial	04/21.10/1281	2004.08.18
Abbott Laboratories SA (Pty) Ltd	Reductil 15 mg	Sibutramine HCl Monohydrate	Capsules	Sibutramine HCl Monohydrate Capsules 15mg equiv. to Sibutramine Base 12.55mg	04/11.3/1282	2004.08.18
Sanofi-Synthelabo (Pty) Limited	Xatral 2,5 mg	Alfuzosin Hydrochloride	Tablets	Each Tablet contains Alfuzosin Hydrochloride 2,5 mg	04/5.2/1283	2004.08.18
Sanofi-Synthelabo (Pty) Limited	Xatral SR 5 mg	Alfuzosin Hydrochloride	Tablets	Each Tablet contains Alfuzosin Hydrochloride 5 mg	04/5.2/1284	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Lovire 200 Tablets	Aciclovir	Tablets	Aciclovir Tablets 200mg	04/20.2.8/1285	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Lovire 400 Tablets	Aciclovir	Tablets	Aciclovir Tablets 400mg	04/20.2.8/1286	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Lovire 800 Tablets	Aciclovir	Dispers. Tablets	Aciclovir Dispersible Tablets 800mg	04/20.2.8/1287	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Ranbaxy (SA) (Pty) Ltd	Lovire Cream	Aciclovir	Cream	Aciclovir Cream 50mg/g	04/20.2.8/1288	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Histak 75 Tablets	Ranitidine Hydrochloride	Tablets	Ranitidine Hydrochloride Tablets 75mg	04/11.4.3/1289	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Histak 150 Tablets	Ranitidine Hydrochloride	Tablets	Ranitidine Hydrochloride Tablets 150mg	04/11.4.3/1290	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Histak 300 Tablets	Ranitidine Hydrochloride	Tablets	Ranitidine Hydrochloride Tablets 300mg	04/11.4.3/1291	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranceph Suspension 125mg/5ml	Cephalexin	Powder for Suspension	Cephalexin Powder for oral Suspension 125mg/5ml	04/20.1.1/1292	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranceph Suspension 250mg/5ml	Cephalexin	Powder for Suspension	Cephalexin Powder for oral Suspension 250mg/5ml	04/20.1.1/1293	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Brustan Tablets	Ibuprofen , Paracetamol	Tablets	Each Tablet contains Ibuprofen 400mg, Paracetamol 325mg	04/2.8/1294	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Metagyl Tablets	Metronidazole	Tablets	Metronidazole Tablets 200mg	04/20.2/1295	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Metagyl Forte Tablets	Metronidazole	Tablets	Metronidazole Tablets 400mg	04/20.2/1296	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Alapren 2.5 Tablets	Enalapril Maleate	Tablets	Enalapril Maleate Tablets 2.5mg	04/7.1.3/1297	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Alapren 5 Tablets	Enalapril Maleate	Tablets	Enalapril Maleate Tablets 5mg	04/7.1.3/1298	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Alapren 10 Tablets	Enalapril Maleate	Tablets	Enalapril Maleate Tablets 10mg	04/7.1.3/1299	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Alapren 20 Tablets	Enalapril Maleate	Tablets	Enalapril Maleate Tablets 20mg	04/7.1.3/1300	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Randoclin 100 Capsules	Doxycycline Hyclate	Capsules	Doxycycline Hyclate Capsules equiv. to Doxycycline 100mg	04/20.1.1/1301	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranfradin 250 Capsules	Cefradine	Capsules	Cefradine Capsules 250mg	04/20.1.1/1302	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Ranfradin 500 Capsules	Cefradine	Capsules	Cefradine Capsules 500mg	04/20.1.1/1303	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Reftax 500 (Injection)	Cefotaxime Sodium	Powder for Injection	Cefotaxime Sodium equiv to Cefotaxime 500mg per vial	04/20.1.1/1304	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Reftax 1g (Injection)	Cefotaxime Sodium	Powder for Injection	Cefotaxime Sodium equiv to Cefotaxime 1 g per vial	04/20.1.1/1305	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Vercef MR Tablets	Cefaclor Monohydrate	Modified Release Tablets	Cefaclor Monohydrate equiv. to Cefaclor 375mg, Modified Release Tablets	04/20.1.1/1306	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Acc 200 Effervescent Tablets	N-Acetylcysteine	Tablets	N-Acetylcysteine Tablets 200mg	04/10.2.2/1307	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Hexal Pharma (SA) (Pty) Ltd	Aflamin Capsules	Indomethacin	Capsules	Indomethacin Capsules 25mg	04/3.1/1308	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Amoxicillin-Hexal Tablets	Amoxycillin Trihydrate	Tablets	Each Tablet contains Amoxycillin Trihydrate equiv. to Amoxycillin 500mg	04/20.1.2/1309	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Bromaze 3mg Tablets	Bromazepam	Tablets	Bromazepam Tablets 3.0mg	04/2.6/1310	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Bromaze 6mg Tablets	Bromazepam	Tablets	Bromazepam Tablets 6.0mg	04/2.6/1311	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Captohexal 12.5mg Tablets	Captopril	Tablets	Captopril Tablets 12.5mg	04/7.1/1312	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Captohexal 25mg Tablets	Captopril	Tablets	Captopril Tablets 25mg	04/7.1/1313	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Captohexal 50mg Tablets	Captopril	Tablets	Captopril Tablets 50mg	04/7.1/1314	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Captoretic HS Tablets	Captopril, Hydrochlorthiazide	Tablets	Each Tablet contains Captopril 25.0mg, Hydrochlorthiazide 12.50mg	04/7.1.3/1315	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Captoretic Tablets	Captopril, Hydrochlorthiazide	Tablets	Each Tablet contains Captopril 50.0mg, Hydrochlorthiazide 25.0mg	04/7.1.3/1316	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Cec 125 mg/5ml Suspension	Cefaclor Monohydrate	Gran. For Suspension	Each 5ml Suspension contains Cefaclor (Monohydrate) equiv to Cefaclor 125mg	04/20.1.1/1317	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Cec 250 mg/5ml Suspension	Cefaclor Monohydrate	Gran. For Suspension	Each 5ml Suspension contains Cefaclor (Monohydrate) equiv to Cefaclor 250mg	04/20.1.1/1318	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Cec 500 mg Tablets	Cefaclor Monohydrate	Tablets	Each Tablet contains Cefaclor Monohydrate equiv. to Cefaclor 500mg	04/20.1.1/1319	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Clinda hexal 150 mg Capsules	Clindamycine	Capsules	Clindamycine Capsules 150mg	04/20.1.1/1320	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Clomihexal 50 mg Tablets	Clomifene	Tablets	Clomifene Tablets 50.0mg	04/18.8/1321	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Hexal Pharma (SA) (Pty) Ltd	Cromohehexal Eye Drops	Sodium Chromoglycate Dihydrate	Eye Drops	Each 1ml of solution contains Sodium Chromoglycate Dihydrate equiv. to Sodium Chromoglycate 20mg	04/16/1322	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Cromohehexal Nasal Spray	Sodium Chromoglycate Dihydrate	Nasal Spray	Each 1ml of solution contains Sodium Chromoglycate Dihydrate equiv. to Sodium Chromoglycate 20mg	04/16/1323	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Diclohexal 25T Tablets	Diclofenac Sodium	Tablets	Diclofenac Sodium Tablets 25mg	04/3.1/1324	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Diclohexal 50T Tablets	Diclofenac Sodium	Tablets	Diclofenac Sodium Tablets 50mg	04/3.1/1325	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Diclohexal 100S Supps	Diclofenac Sodium	Suppositories	Diclofenac Sodium Suppositories 100mg	04/3.1/1326	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Doxyhexal Tablets	Doxycycline Monohydrate	Tablets	Each Tablet contains Doxycycline Monohydrate equiv to Doxycycline 100.0 mg	04/20.1.1/1327	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Glaucosan Eye Drops	Timolol Maleate	Eye Drops	Each 1ml of Solution contains Timolol Maleate equiv. to Timolol 5mg	04/15.4/1328	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexa-Blok 50 mg	Atenolol	Tablets	Atenolol Tablets 50mg	04/5.2/1329	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexa-Blok 100 mg	Atenolol	Tablets	Atenolol Tablets 100mg	04/5.2/1330	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexal-Lisinopril 5mg Tablets	Lisinopril	Tablets	Lisinopril Tablets 5.0 mg	04/7.1.3/1331	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexal-Lisinopril 10mg Tablets	Lisinopril	Tablets	Lisinopril Tablets 10.0 mg	04/7.1.3/1332	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexal-Lisinopril 20mg Tablets	Lisinopril	Tablets	Lisinopril Tablets 20.0 mg	04/7.1.3/1333	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexamet 200 mg Tablets	Cimetidine	Tablets	Cimetidine Tablets 200mg	04/11.4.3/1334	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexamet 400 mg Tablets	Cimetidine	Tablets	Cimetidine Tablets 400mg	04/11.4.3/1335	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Hexal Pharma (SA) (Pty) Ltd	Hexaretic Tablets	Amiloride Hydrochloride, Hydrochlorothiazide	Tablets	Each Tablet contains Amiloride Hydrochloride equiv to Amiloride 5mg, Hydrochlorothiazide 50mg	04/18.1/1336	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexarone 100 mg Tablets	Amiodarone Hydrochloride	Tablets	Amiodarone Hydrochloride tablets 100.0 mg	04/6.2/1337	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexarone 200 mg Tablets	Amiodarone Hydrochloride	Tablets	Amiodarone Hydrochloride tablets 200.0 mg	04/6.2/1338	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Hexazide 25 mg Tablets	Hydrochlorothiazide	Tablets	Hydrochlorothiazide Tablets 25mg	04/18.1/1339	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Ketohexal 200ml Syrup	Ketotifen Fumarate	Syrup	Each 5ml syrup contains Ketotifen Fumarate equiv. to Ketotifen 1.0mg	04/10.2.2/1340	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Lopedium Efferves Tablets	Loperamide Hydrochloride	Effervescent Tablets	Each Effervescent Tablet contains Loperamide Hydrochloride 2mg	04/11.9/1341	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Midacum 5 mg Injection	Midazolam	Injection	Each 1ml of Solution contains Midazolam 5.0mg	04/2.2/1342	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Midacum 15mg Injection	Midazolam	Injection	Each 3ml of Solution contains Midazolam 15.0mg	04/2.2/1343	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Minotabs 50 Tablets	Minocycline	Tablets	Minocycline Tablets 50mg (film coated)	04/20.1.1/1344	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Mycohexal 1Pessaries	Clotrimazole	Pessaries	Each Vaginal Tablet contains Clotrimazole 500mg	04/20.2.2/1345	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Nifedalat 10mg Capsules	Nifedipine	Capsules	Nifedipine Capsules 10mg	04/7.1.4/1346	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Nifedalat 20SR Tablets	Nifedipine	Tablets	Each Film-coated Slow Release Tablet contains Nifedipine 20.0mg	04/7.1.4/1347	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Pixicam 20 mg Tablets	Piroxicam	Tablets	Piroxicam Tablets 20.0 mg	04/3.1/1348	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Prohexal 20 Capsules	Fluoxetine Hydrochloride	Capsules	Each Capsule contains Fluoxetine Hydrochloride equiv to Fluoxetine 20mg	04/1.2/1349	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Hexal Pharma (SA) (Pty) Ltd	Prohexal 20T Dispers. Tablets	Fluoxetine Hydrochloride	Tablets	Each Tablet contains Fluoxrtine HCl equiv to Fluoxetine 20.0mg	04/1.2/1350	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Prohexal 40T Dispers. Tablets	Fluoxetine Hydrochloride	Tablets	Each Tablet contains Fluoxrtine HCl equiv to Fluoxetine 40.0mg	04/1.2/1351	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Ranihexal 150 mg Tablets	Ranitidine Hydrochloride	Tablets	Ranitidine Hydrochloride Tablets equiv. to Ranitidine 150mg	04/11.4.3/1352	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Ranihexal 300 mg Tablets	Ranitidine Hydrochloride	Tablets	Ranitidine Hydrochloride Tablets equiv. to Ranitidine 300mg	04/11.4.3/1353	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Roxithromycin-Hexal 150 mg Tablets	Roxithromycin	Tablets	Roxithromycin Tablets 150mg	04/20.1.1/1354	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Sotahexal 80 mg Tablets	Sotalol Hydrochloride	Tablets	Sotalol Hydrochloride Tablets 80mg	04/5.2/1355	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Sotahexal 160 mg Tablets	Sotalol Hydrochloride	Tablets	Sotalol Hydrochloride Tablets 160mg	04/5.2/1356	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Tramahexal 50 mg	Tramadol Hydrochloride	Capsules	Tramadol Hydrochloride Capsules 50.0mg	04/2.9/1357	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Urihexal 5 mg Tablets	Oxybutynin Hydrochloride	Tablets	Oxybutynin Hydrochloride Tablets, 5.0mg	04/5.4/1358	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Verahexal 240SR Tablets	Verapamil Hydrochloride	Tablets	Each Slow Release Film Coated tablet contains Verapamil Hydrochloride 240mg	04/7.1/1359	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Vyrohexasal 200 mg	Aciclovir	Tablets	Aciclovir Tablets 200mg	04/20.2.2/1360	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Vyrohexasal 400 mg	Aciclovir	Tablets	Aciclovir Tablets 200mg	04/20.2.2/1361	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Ciclohexal 25 mg Soft Gel Capsules	Cyclosporine	Soft Gelatine Capsules	Each Soft Gelatine Capsule contains Cyclosporine 25mg	04/34/1362	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Ciclohexal 100 mg Soft Gel Capsules	Cyclosporine	Soft Gelatine Capsules	Each Soft Gelatine Capsule contains Cyclosporine 100mg	04/34/1363	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Hexal Pharma (SA) (Pty) Ltd	Ciclohexal 100mg/ml Oral Solution	Cyclosporine	Oral Solution	Each ml of Solution contains Cyclosporine 100mg	04/34/1364	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Zaprine 50 mg	Azathioprine	Tablets	Azathioprine Film Coated Tablets 50mg	04/26/1365	2004.08.18
Schering (SA)(Pty) Ltd	Serc 16	Betahistine Dihydrochloride	Tablets	Betahistine Dihydrochloride Tablets 16 mg	04/5.6/1366	2004.08.18
Schering (SA)(Pty) Ltd	Duphalac Dry	Lactulose	Crystalline Powder	Each 10 g of powder contains Lactulose 10 g	04/11.5/1367	2004.08.18
Schering (SA)(Pty) Ltd	Duphalac	Lactulose	Syrup	Each 5 ml Syrup contains Lactulose 3.3 g	04/11.5/1368	2004.08.18
Schering (SA)(Pty) Ltd	Luvox 50	Fluvoxamine Maleate	Tablets	Each film coated Tablet contains Fluvoxamine Maleate 50 mg	04/1.2/1369	2004.08.18
Schering (SA)(Pty) Ltd	Luvox 100	Fluvoxamine Maleate	Tablets	Each film coated Tablet contains Fluvoxamine Maleate 100 mg	04/1.2/1370	2004.08.18
Schering (SA)(Pty) Ltd	Duphaston 10 mg	Dydrogesterone	Tablets	Each Tablet contains Dydrogesterone 10.0 mg	04/21.8.2/1371	2004.08.18
Aspen Pharmacare	A-Lennon Amoxicillin 125 mg/5 ml	Amoxicillin Trihydrate	Dry Powder	Each 5ml reconstituted suspension contains Amoxicillin Trihydrate equiv. to Amoxicillin 125 mg	04/20.1.2/1372	2004.08.18
Bohringer Ingelheim Pharmaceuticals (Pty) Ltd	Atrovent Beta U.D.V.	Ipratropium Bromide, Feneterol Hydrobromide	Solution for Inhalation	Each 4 ml vial contains Ipratropium Bromide 0.5 mg, Feneterol Hydrobromide 1.25 mg	04/10.2.1/1373	2004.08.18
Bohringer Ingelheim Pharmaceuticals (Pty) Ltd	Combivent U.D.V.	Ipratropium Bromide Monohydrate, Salbutamol Sulphate	Solution for Inhalation	Each 2.5 ml solution contains Ipratropium Bromide Monohydrate equiv. to Ipratropium Bromide 0.5 mg , Salbutamol Sulphate equiv. to Salbutamol 2.5 mg	04/10.2.1/1374	2004.08.18
Bohringer Ingelheim Pharmaceuticals (Pty) Ltd	Buscopan Compositum 20 mg/2.5 g Ampoule	Hyoscine-N-Butylbromide, Dipyrone.	Injection	Each 5 ml Ampoule contains Hyoscine-N-Butylbromide 20 mg, Dipyrone 2.5 mg	04/11.2/1375	2004.08.18
Bohringer Ingelheim Pharmaceuticals (Pty) Ltd	Buscopan Compositum Tablets	Dipyrone 250 mg, Hyoscine-N-Buttylbromide	Tablets	Each Tablet contains Dipyrone 250 mg, Hyoscine-N-Buttylbromide 10 mg	04/11.2/1376	2004.08.18
Bohringer Ingelheim Pharmaceuticals (Pty) Ltd	Metalyse 8 000 U	Tenecteplase	Injection	Each vial contains Tenecteplase 40.0 mg(8 000 Units)	04/31/1377	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bohringer Ingelheim Pharmaceuticals (Pty) Ltd	Metalyse 10 000 U	Tenecteplase	Injection	Each vial contains Tenecteplase 50.0 mg (10 000 Units)	04/31/1378	2004.08.18
Bohringer Ingelheim Pharmaceuticals (Pty) Ltd	Metalyse Solvent	Sterile Water for Injection	Injection	Sterile Water for Injection 8 ,0ml	04/31/1379	2004.08.18
MSD Pty Ltd	Cozaar Comp Tablet	Hydrochlorthiazide, Losartan Potassium	Tablets	Each Tablet contains Hydrochlorthiazide 12.5mg, Losartan Potassium 50 mg	04/7.1.3/1380	2004.08.18
MSD Pty Ltd	Cozaar 50mg Tablet	Losartan Potassium	Tablets	Losartan Potassium Tablets 50 mg	04/7.1.3/1381	2004.08.18
Aventis Pharma (Pty) Limited	Maalox Suspension	Manesium Hydroxide, Aluminium Hydroxide gel	Suspension	Each 5ml Suspension coOntains: Manesium Hydroxide 200 mg, Aluminium Hydroxide gel 225 mg	04/11.4.1/1382	2004.08.18
Aventis Pharma (Pty) Limited	Arava 20 mg Tablets	Leflunomide	Tablets	Leflunomide Tablets 20 mg	04/3.1/1383	2004.08.18
Aventis Pharma (Pty) Limited	Sabril Tablets	Vigabatrin Tablets 500 mg	Tablets	Vigabatrin Tablets 500 mg	04/2.5/1384	2004.08.18
Aventis Pharma (Pty) Limited	Clexane 80 mg Injection	Enoxaparin	Injection	Enoxaparin Injection 80mg/0.8ml	04/8.2/1385	2004.08.18
Aventis Pharma (Pty) Limited	Ketek Tablets	Telithromycin	Tablets	Telithromycin Tablets 400 mg	04/20.1.1/1386	2004.08.18
Aventis Pharma (Pty) Limited	Rifinah 300 Tablets	Rifampicin, Isoniazid	Tablets	Each Tablet contains Rifampicin 300 mg, Isoniazid 150mg	04/20.2.3/1387	2004.08.18
Aventis Pharma (Pty) Limited	Maalox Tablets	Magnesium Hydroxide, Aluminium Hydroxide gel	Tablets	Each Tablet contains: Magnesium Hydroxide 200 mg, Aluminium Hydroxide gel 200 mg	04/11.4.1/1388	2004.08.18
Aventis Pharma (Pty) Limited	Tritace 1,25 mg tablets	Ramipril	Tablets	Ramipril Tablets 1.25 mg	04/7.1.3/1389	2004.08.18
Norvatis South Africa (Pty) Ltd	Aredia 15	Disodium Pamidronate	Dry Powder for Injection	Each vial contains 15 mg of Disodium Pamidronate	04/34/1390	2004.08.18
Norvatis South Africa (Pty) Ltd	Aredia 60 Vials	Disodium Pamidronate	Dry Powder for Injection	Each vial contains 60 mg of Disodium Pamidronate Dry Powder for Injection	04/34/1391	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Norvatis South Africa (Pty) Ltd	Aredia 90 Vials	Disodium Pamidronate	Dry Powder for Injection	Each vial contains 90 mg of Disodium Pamidronate Dry Powder for Injection	04/34/1392	2004.08.18
Norvatis South Africa (Pty) Ltd	Cataflam 50	Diclofenac Potassium	Tablets	Diclofenac Potassium Tablets 50 mg	04/3.1/1393	2004.08.18
Norvatis South Africa (Pty) Ltd	Cataflam D	Diclofenac Sodium	Dispersible Tablet	Each Dispersible Tablet contains Diclofenac Free Acid equiv. to Diclofenac 50,0mg	04/3.1/1394	2004.08.18
Norvatis South Africa (Pty) Ltd	Cibace 5	Benazepril Hydrochloride	Tablets	Benazepril Hydrochloride Tablets 5mg	04/7.1.3/1395	2004.08.18
Norvatis South Africa (Pty) Ltd	Cibace 10	Benazepril Hydrochloride	Tablets	Benazepril Hydrochloride Tablets 10mg	04/7.1.3/1396	2004.08.18
Norvatis South Africa (Pty) Ltd	Cibace 20	Benazepril Hydrochloride	Tablets	Benazepril Hydrochloride Tablets 20mg	04/7.1.3/1397	2004.08.18
Norvatis South Africa (Pty) Ltd	Comtan 200 mg	Entacapone	Tablets	Entacapone Tablets 200 mg	04/5.4.1/1398	2004.08.18
Norvatis South Africa (Pty) Ltd	Estracombi TTS	Estradiol, Norethisterone Acetate	TTS	Each pack 4pacher each containg Estradiol 4,0mg reservir ; 4 patches each containing Estradiol 10,0 mg reservoir and Norethisterone Acetate 10,0mg reservoir	04/21.8.2/1399	2004.08.18
Norvatis South Africa (Pty) Ltd	Estragest TTS	Norethisterone Acetate, Estradiol	TTS	Each patch contains Norethisterone Acetate 30,0mg, Estradiol 10,0 mg	04/21.8.2/1400	2004.08.18
Norvatis South Africa (Pty) Ltd	Estraderm TTS 50	Estradiol	TTS	Each patch contains Estradiol 4,0mg	04/21.8.1/1401	2004.08.18
Norvatis South Africa (Pty) Ltd	Exelon 1.5 mg	Rivastigmine Hydrogen Tartrate	Capsules	Each Capsule contains Rivastigmine Hydrogen Tartrate equiv to Rivastigmine Base 1.5mg	04/5.3/1402	2004.08.18
Norvatis South Africa (Pty) Ltd	Exelon 3 mg	Rivastigmine Hydrogen Tartrate	Capsules	Each Capsule contains Riverstigmine Hydrogen Tartrate equiv to Rivastigmine Base 3mg	04/5.3/1403	2004.08.18
Norvatis South Africa (Pty) Ltd	Exelon 4.5 mg	Rivastigmine Hydrogen Tartrate	Capsules	Each Capsule contains Rivastigmine Hydrogen Tartrate equiv to Rivastigmine Base 4.5mg	04/5.3/1404	2004.08.18
Norvatis South Africa (Pty) Ltd	Exelon 6 mg	Rivastigmine Hydrogen Tartrate	Capsules	Each Capsule contains Rivastigmine Hydrogen Tartrate equiv to Rivastigmine Base 6 mg	04/5.3/1405	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Norvatis South Africa (Pty) Ltd	Famvir 125	Famciclovir	Tablets	Famciclovir Tablets 125 mg	04/20.2.8/1406	2004.08.18
Norvatis South Africa (Pty) Ltd	Famvir 250	Famciclovir	Tablets	Famciclovir Tablets 250 mg	04/20.2.8/1407	2004.08.18
Norvatis South Africa (Pty) Ltd	Femara 2.5	Letrozole	Tablets	Letrozole Tablets 2.5mg	04/21.12/1408	2004.08.18
Norvatis South Africa (Pty) Ltd	Novoban 5 mg Capsules	Tropisetron HCl	Capsules	Each Capsule contains Tropisetron HCl equiv. to Tropisetron Base 5 mg	04/5.10/1409	2004.08.18
Norvatis South Africa (Pty) Ltd	Novoban 5 mg/5ml Injection	Tropisetron HCl	Injection	Each 5 ml ampoule contains Tropisetron HCl equiv. to Tropisetron Base 5 mg	04/5.10/1410	2004.08.18
Norvatis South Africa (Pty) Ltd	Voltaren 75 Tablets	Diclofenac Sodium	Tablets	Diclofenac Sodium Tablets 75 mg	04/3.1/1411	2004.08.18
Norvatis South Africa (Pty) Ltd	Voltaren Drops Suspension	Diclofenac Resinate	Suspension	Each 1 ml Suspension contains Diclofenac Resinate equiv to Diclofenac Sodium 15 mg	04/3.1/1412	2004.08.18
Norvatis South Africa (Pty) Ltd	Norprolac 25 Microgram	Quinagolide	Tablets	Quinagolide Tablets 25µg	04/21.12/1413	2004.08.18
Norvatis South Africa (Pty) Ltd	Norprolac 50 Microgram	Quinagolide	Tablets	Quinagolide Tablets 50µg	04/21.12/1414	2004.08.18
Norvatis South Africa (Pty) Ltd	Norprolac 75 Microgram	Quinagolide	Tablets	Quinagolide Tablets 75µg	04/21.12/1415	2004.08.18
Norvatis South Africa (Pty) Ltd	Norprolac 150 Microgram	Quinagolide	Tablets	Quinagolide Tablets 150µg	04/21.12/1416	2004.08.18
Norvatis South Africa (Pty) Ltd	Sandostatin Lar Suspension Vehicle	Sodium CMC, Mannitol, Water for injection	Injection	Each ampoule contains Sodium CMC 10 mg, Mannitol 12 mg, Water for injection to 2 ml	04/34/1417	2004.08.18
Norvatis South Africa (Pty) Ltd	Sandostatin Lar 20 mg	Octreotide Acetate	Injection	Octreotide Acetate (22.4 mg) equiv to Octreotide 20 mg per vial	04/34/1418	2004.08.18
Norvatis South Africa (Pty) Ltd	Syntocinon 5 IU	Synthetic Oxytocin	Injection	Each 1 ml ampoule contains 5 IU Synthetic Oxytocin	04/19/1419	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Norvatis South Africa (Pty) Ltd	Syntocinon 10 IU	Synthetic Oxytocin	Injection	Each 1 ml ampoule contains 10 IU Synthetic Oxytocin	04/19/1420	2004.08.18
Norvatis South Africa (Pty) Ltd	Trileptal 300 Tablet	Oxcarbazepine	Tablets	Oxcarbazepine Tablets 300mg	04/2.5/1421	2004.08.18
Norvatis South Africa (Pty) Ltd	Trileptal 600 Tablet	Oxcarbazepine	Tablets	Oxcarbazepine Tablets 600mg	04/2.5/1422	2004.08.18
Biovacs SA (Pty) Ltd	Agrippal S1	Flu Vaccine	Injection	Each vaccine contains 15µg of each Haemagglutinin Antigen in each 0.5 ml dose: A/Moscow/10/99/(H3N2)-like strain (A/Panama/2007/99 Resvir 17) A/New caledonia /20/99(H1N1)-like strain (A/New Caledonia?20/99 IVR-116) B/Sichuan/379/99 (B)-like strain (B/Guandong/120/2000)	04/30.1/1423	2004.08.18
Biovacs SA (Pty) Ltd	BCG Vaccine SS1	TB Vaccine	Injection	Each 1ml solution contains Mycobacterium Bovis 0.75 mg (Danish 1331)	04/30.1/1424	2004.08.18
Biovacs SA (Pty) Ltd	Hepaccine-B Injection 1,0ml	Hepatitis B Vaccine	Injection	Each 1ml vial contains 3µg inactivated Hepatitis B antigen	04/30.1/1425	2004.08.18
Biovacs SA (Pty) Ltd	Diplovax HDC 3.0	Measles Vaccine	Injection	Each 0.5ml contains not less than 10,000 TCID50 of the live, attenuated edmonston-zagreb measles virus	04/30.1/1426	2004.08.18
Biovacs SA (Pty) Ltd	Morupar	Measles, Mumps and Rubella Vaccine	Injection	Each 0.5ml contains at least Measles Virus (Schwartz Strain) 1000 TCID/50, Mumps Virus (Urabe AM9 Strain) 5000 TCID/50, Rubella Virus (Wistar RA 27/3) 1000 TCID/50	04/30.1/1427	2004.08.18
Biovacs SA (Pty) Ltd	Polioral	Polio Vaccine	Oral Drops	Each 2 drops liquid contains: Polio Virus Type 1 Sabin Strain 1 000 000 TCID 50, Polio Virus Type 2 Sabin Strain 100 000 TCID/50, Polio Virus Type 3 Sabin Strain 600 000 TCID/50	04/30.1/1428	2004.08.18
Biovacs SA (Pty) Ltd	Rabipor	Rabies	Injection	Freeze Dried Inactivated Rabbits Virus 2.5 IU per dose	04/30.1/1429	2004.08.18
Biovacs SA (Pty) Ltd	Tuberculin PPD RT23	Tuberculin	Injection	Each 1ml liquid contains 0.4µg tuberculin purified protein derivative batch RT 23	04/30.3/1430	2004.08.18
Schering (SA) (Pty) Ltd	Avaden 1	Estradiol , Gestodene	Tablets	Each pack contains 16 yellow tablets containing Estradiol 1.0mg and 12 red/brown tablets containing Estradiol 1.0 mg , Gestodene 0,025 mg	04/21.8.2/1431	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Schering (SA) (Pty) Ltd	Avaden 2	Estradiol , Gestodene	Tablets	Each pack contains 16 yellow tablets containing Estradiol 2.0mg and 12 red/brown tablets containing Estradiol 2.0 mg , Gestodene 0,05 mg	04/21.8.2/1432	2004.08.18
Schering (SA) (Pty) Ltd	Advantan Cream	Methylprednisolone Aceponate	Cream	Each 1 g Cream contains Methylprednisolone Aceponate 1 mg	04/13.4.1/1433	2004.08.18
Schering (SA) (Pty) Ltd	Advantan Ointment	Methylprednisolone Aceponate	Ointment	Each 1 g Ointment contains Methylprednisolone Aceponate 1 mg	04/13.4.1/1434	2004.08.18
Schering (SA) (Pty) Ltd	Advantan Fatty Ointment	Methylprednisolone Aceponate	Ointment	Each 1 g Ointment contains Methylprednisolone Aceponate 1 mg	04/13.4.1/1435	2004.08.18
Schering (SA) (Pty) Ltd	Advantan Milk	Methylprednisolone Aceponate	Emulsion	Each 100,0 g Emulsion contains Methylprednisolone Aceponate 100,0 mg	04/13.4.1/1436	2004.08.18
Schering (SA) (Pty) Ltd	Fludara	Fludarabine Phosphate	Powder for Injection	Each vial contains Fludarabine Phosphate 50,0 mg	04/26/1437	2004.08.18
Schering (SA) (Pty) Ltd	Skinoren Acne Cream	Azelaic Acid	Cream	Each 100,0 g Cream contains Azelaic Acid 20 g	04/13.12/1438	2004.08.18
Schering (SA) (Pty) Ltd	Skinoren Acne Gel	Azelaic Acid	Gel	Each 100,0 g Gel contains Azelaic Acid 15,0 g (15% m/m)	04/13.12/1439	2004.08.18
Schering (SA) (Pty) Ltd	Yasmin	Drospirenone, Ethynylestradiol	Tablets	Each tablet contains Drospirenone 3,0 mg, Ethynylestradiol 0,03 mg	04/18.8/1440	2004.08.18
MSD Pty Ltd	Stocrin 200 Capsules	Efavirenz	Capsules	Efavirenz 200 mg Capsules	04/20.2.8/1441	2004.08.18
MSD Pty Ltd	Crixivan 400mg Capsules	Indinavir	Capsules	Indinavir Capsules 400 mg	04/20.2.8/1442	2004.08.18
MSD Pty Ltd	Crixivan 200mg Capsules	Indinavir	Capsules	Indinavir Capsules 200 mg	04/20.2.8/1443	2004.08.18
MSD Pty Ltd	Fosamax Once Weekly 70 mg Tablets	Alendronate Sodium	Tablets	Each tablet contains Alendronate Sodium equiv. to Alendronic Acid 70,0 mg	04/3.2/1444	2004.08.18
MSD Pty Ltd	Propecia	Finesteride	Tablets	Each film coated tablet contains Finesteride 1,0 mg	04/21.12/1445	2004.08.18
MSD Pty Ltd	Fosamax 10 mg Tablets	Alendronate Sodium	Tablets	Each tablet contains Alendronate Sodium equiv. to Alendronic Acid 10,0 mg	04/3.2/1446	2004.08.18
MSD Pty Ltd	Fortzaar Tablets	Losartan Potassium, Hydrochlorothiazide	Tablets	Each tablet contains Losartan Potassium 100 mg, Hydrochlorothiazide 25 mg	04/7.1.3/1447	2004.08.18
MSD Pty Ltd	Aggrastet	Tirofiban Hydrochloride	Solution for Infusion	Each 1ml Solution contains Tirofiban Hydrochloride 0,281 equiv. to Tirofiban Free Base 0,250 mg	04/8.2/1448	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aventis Pharma (Pty) Limited	Actonel 5 mg Tablets	Risedronate Sodium	Tablets	Each film coated Tablet contains Risedronate Sodium 5 mg	04/3.2/1449	2004.08.18
Aventis Pharma (Pty) Limited	Actonel 30 mg Tablets	Risedronate Sodium	Tablets	Each film coated Tablet contains Risedronate Sodium 30 mg	04/3.2/1450	2004.08.18
Aventis Pharma (Pty) Limited	Arava 100 mg Tablets	Leflunomide	Tablets	Leflunomide Tablets 100 mg	04/3.1/1451	2004.08.18
Aventis Pharma (Pty) Limited	Asacol Enema	5-Aminosalicylic Acid	Enema	Each 100 ml Enema contains 5-Aminosalicylic Acid 2 g	04/11.10/1452	2004.08.18
Aventis Pharma (Pty) Limited	Asacol Suppositories	5-Aminosalicylic Acid	Suppositories	5-Aminosalicylic Acid Suppositories 500 mg	04/11.10/1453	2004.08.18
Aventis Pharma (Pty) Limited	Bactidron 200 mg Tablets	Enoxacin mg	Tablets	Enoxacin Tablets 200 mg	04/20.11/1454	2004.08.18
Aventis Pharma (Pty) Limited	Benzamycin Topical Gel	Benzoyl Peroxide	Gel	Each 1 g Gel contains; Benzoyl Peroxide 50 mg (5 % m/m), Erythromycin 30mg (3%/m/m), Alcohol 70% 10,54%	04/13.12/1455	2004.08.18
Aventis Pharma (Pty) Limited	Orucote Gel	Ketoprofen	Gel	Ketoprofen Topical Gel 2,5% (2,5g per 100 g Gel)	04/20.11/1456	2004.08.18
Aventis Pharma (Pty) Limited	Rifinah 150 mg Tablets	Rifampicin, Isoniazid	Tablets	Each tablet contains Rifampicin 150 mg, Isoniazid 100 mg	04/20.2.3/1457	2004.08.18
Aventis Pharma (Pty) Limited	Tarivid IV 200 mg	Ofloxacin	Injection	Ofloxacin Injection 200mg per 100 ml vial	04/20.1.1/1458	2004.08.18
Aventis Pharma (Pty) Limited	Tavanic 500 Tablets	Levofloxacin Hemihydrate	Tablets	Each Film Coated Tablet contains Levofloxacin Hemihydrate equiv to Levofloxacin 500 mg	04/20.1.1/1459	2004.08.18
Aventis Pharma (Pty) Limited	Zamanon 200 mg Tablets	Dolasetron Mesilate	Tablets	Dolasetron Mesilate tablets 200 mg	04/5.7.2/1460	2004.08.18
Aventis Pharma (Pty) Limited	Zamanon 100 mg IV	Dolasetron Mesilate	Injection	Dolasetron Mesilate Injection 100 mg per 5 ml	04/20.1.1/1461	2004.08.18
Rolab (Pty) Ltd	Rolab-Atenolol 50 Tablets	Atenolol	Tablets	Atenolol Tablets 50mg	04/5.2/1462	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Rolab (Pty) Ltd	Rolab-Atenolol Chlorthalidone 50/12.5 Tablets	Atenolol , Chlorthalidone	Tablets	Each Tablet contains Atenolol 50mg , Chlorthalidone 12.5mg	04/7.1.3/1463	2004.08.18
Rolab (Pty) Ltd	Rolab-Bezafibrate 400 Tablets	Bezafibrate	Tablets	Each Tablet contains Bezafibrate 400 mg	04/7.5/1464	2004.08.18
Rolab (Pty) Ltd	Rolab-Amoxycillin 250 C Capsules	Amoxycillin Trihydrate	Capsules	Each Capsule contains Amoxycillin Trihydrate equiv. to Amoxycillin 250 mg.	04/20.1.2/1465	2004.08.18
Eli Lilly (SA) Ltd	Cialis	Taladafil	Tablets	Each Tablet contains Taladafil 20 mg	04/7.1.5/1467	2004.08.18
Schering (Pty) Ltd South Africa	Angeliq	Estradiol Hemihydrate, Drospirenone	Tablets	Each hormonal tablet contains Estradiol Hemihydrate equiv. to Estradiol 1,0mg and Drospirenone 2,0mg	04/21.8.2/1466	2004.08.18
Biovacs SA (Pty) Ltd	Hepaccine-B Multidose Injection (5,0ml)	Hepatitis B Vaccine	Injection	Each 5ml vial contains 15µg inactivated Hepatitis B antigen	04/30.1/1468	2004.08.18
Biovacs SA (Pty) Ltd	Hepaccine-B Paediatric Injection (0,5ml)	Hepatitis B Vaccine	Injection	Each 0,5ml vial contains 1,5µg inactivated Hepatitis B antigen	04/30.1/1469	2004.08.18
Biovacs SA (Pty) Ltd	Hepaccine-B Paediatric Multidose Injection (2,5ml)	Hepatitis B Vaccine	Injection	Each 2,5ml vial contains 7,5µg inactivated Hepatitis B antigen	04/30.1/1470	2004.08.18
Biovacs SA (Pty) Ltd	Hepaccine-B Paediatric Double Dose Injection (1,0ml)	Hepatitis B Vaccine	Injection	Each 1ml vial contains 3µg inactivated Hepatitis B antigen	04/30.1/1471	2004.08.18
Bayer (Pty) Ltd	Ciprobay XR 500	Ciprofloxacin	Tablets	Each Tablet contains Ciprofloxacin 500,0mg	04/20.1.1/1472	2004.08.18
MSD Pty Ltd	Stocrin 600 Tablets	Efavirenz	Tablets	Efavirenz 600 mg Tablets	04/20.2.8/1473	2004.08.18
Aventis Pharma (Pty) Limited	Actonel Once a Week	Risedronate Sodium	Tablets	Each Tablet contains Risedronate Sodium 35 mg	04/3.2/1474	2004.08.18
Schering (Pty) Ltd South Africa	Advantan Scalp Solution	Methylprednisolone Aceponate	Solution	Each 1,0 ml solution contains Methylprednisolone Aceponate 1,0 mg	04/13.4/1475	2004.08.18
Schering (Pty) Ltd South Africa	Climen	Oestradiol Valerate. Cyproterone Acetate	Tablets	Each white Tablet contains Oestradiol Valerate 2 mg. Each pink tablet contains Cyproterone Acetate 1 mg, Oestradiol Valerate 2 mg	04/21.8.2/1476	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Schering (Pty) Ltd South Africa	Melodene	Ethinylestradiol, Gestodene	Tablets	Each Tablet contains Ethinylestradiol 0.02 mg, Gestodene 0.075 mg	04/8.8/1477	2004.08.18
Schering (Pty) Ltd South Africa	Ultravist 300 75 ml	E Iopromide	Solution for Injection	Each 1 ml solution contains Iopromide 623,4mg	04/28/1478	2004.08.18
Schering (Pty) Ltd South Africa	Ultravist 300 200 ml	E Iopromide	Solution for Injection	Each 1 ml solution contains Iopromide 623,4mg	04/28/1479	2004.08.18
Schering (Pty) Ltd South Africa	Ultravist 300 500 ml	Iopromide	Solution for Injection	Each 1 ml solution contains Iopromide 623,4mg	04/28/1480	2004.08.18
Schering (Pty) Ltd South Africa	Ultravist 370 200 ml	E Iopromide	Solution for Injection	Each 1 ml solution for Injection contains Iopromide 0.769 g	04/28/1481	2004.08.18
Schering (Pty) Ltd South Africa	Androcur Depot	Cyproterone Acetate	Oily solution for Injection	Each 3 ml Ampoule contains 300 mg Cyproterone Acetate	04/21.12/1482	2004.08.18
Schering (Pty) Ltd South Africa	Androcur 100 mg Tablets	Cyproterone Acetate	Tablets	Each Tablet contains Cyproterone Acetate 100 mg	04/21.12/1483	2004.08.18
Schering (Pty) Ltd South Africa	E-Gen-C	Ethinylestradiol, Levonorgestrel	Tablets	Each Tablet contains Ethinylestradiol 0.05 mg, Levonorgestrel 0,25 mg	04/21.8.2/1484	2004.08.18
Schering (Pty) Ltd South Africa	Gadovist 7,5 ml	Gadobutrol	Solution for Injection	Each 1 ml solution contains Gadobutrol 604,72 mg	04/28/1485	2004.08.18
Schering (Pty) Ltd South Africa	Gadovist 10 ml	Gadobutrol	Solution for Injection	Each 1 ml solution contains Gadobutrol 604,72 mg	04/28/1486	2004.08.18
Schering (Pty) Ltd South Africa	Gadovist 15 ml	Gadobutrol	Solution for Injection	Each 1 ml solution contains Gadobutrol 604,72 mg	04/28/1487	2004.08.18
Schering (Pty) Ltd South Africa	Gadovist 30 ml	Gadobutrol	Solution for Injection	Each 1 ml solution contains Gadobutrol 604,72 mg	04/28/1488	2004.08.18
Schering (Pty) Ltd South Africa	Gadovist 65 ml	Gadobutrol	Solution for Injection	Each 1 ml solution contains Gadobutrol 604,72 mg	04/28/1489	2004.08.18
Schering (Pty) Ltd South Africa	Isovist 240 10 ml	Iotrolan	Injection	Each 1 ml Injection contains 512,59 mg Iotrolan	04/28/1490	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Schering (Pty) Ltd South Africa	Isovist 240 20 ml	Iotrolan	Injection	Each 1 ml Injection contains 512,59 mg Iotrolan	04/28/1491	2004.08.18
Schering (Pty) Ltd South Africa	Magnevist 5 ml	Gadopentetate Dimeglumine	Injection	Each 1 ml solution contains 469,01 mg Gadopentetate Dimeglumine	04/28/1492	2004.08.18
Schering (Pty) Ltd South Africa	Magnevist 10 ml	Gadopentetate Dimeglumine	Injection	Each 1 ml solution contains 469,01 mg Gadopentetate Dimeglumine	04/28/1493	2004.08.18
Schering (Pty) Ltd South Africa	Magnevist 15 ml	Gadopentetate Dimeglumine	Injection	Each 1 ml solution contains 469,01 mg Gadopentetate Dimeglumine	04/28/1494	2004.08.18
Schering (Pty) Ltd South Africa	Minerva-35	Cyproterone Acetate, Ethinylestradiol	Tablets	Each Tablet contains Cyproterone Acetate 2 mg, Ethinylestradiol 0,035 mg	04/21.8.2/1495	2004.08.18
Schering (Pty) Ltd South Africa	Ultravist 370 500 ml	Iopromide	Injection	Each 1 ml solution for Injection contains Iopromide 0.769 g	04/28/1496	2004.08.18
Servier Laboratories South Africa (Pty) Ltd	Diamicon MR 30 mg	Gliclazide	Tablets	Modified Release Gliclazide 30 mg Tablets	04/21.2/1497	2004.08.18
Pharmachemie (Pty) Ltd	Cycloson 100 Cyclocaps	Beclomethasone Dipropionate	Capsules	Each Capsule for inhalation contains Beclomethasone Dipropionate 100,0 µg	04/21.5.1/1498	2004.08.18
Pharmachemie (Pty) Ltd	Cycloson 200 Cyclocaps	Beclomethasone Dipropionate	Capsules	Each Capsule for inhalation contains Beclomethasone Dipropionate 200,0 µg	04/21.5.1/1499	2004.08.18
Pharmachemie (Pty) Ltd	Cycloson 400 Cyclocaps	Beclomethasone Dipropionate	Capsules	Each Capsule for inhalation contains Beclomethasone Dipropionate 400,0 µg	04/21.5.1/1500	2004.08.18
Pharmachemie (Pty) Ltd	Inflacor 100 Cyclocaps	Budesonide	Capsules	Each Capsule for inhalation contains Budesonide 100,0 µg	04/21.5.1/1501	2004.08.18
Pharmachemie (Pty) Ltd	Inflacor 200 Cyclocaps	Budesonide	Capsules	Each Capsule for inhalation contains Budesonide 200,0µg	04/21.5.1/1502	2004.08.18
Pharmachemie (Pty) Ltd	Inflacor 400 Cyclocaps	Budesonide	Capsules	Each Capsule for inhalation contains Budesonide 400,0µg	04/21.5.1/1503	2004.08.18
Rolab (Pty) Limited	Rolab-Atenolol/ Chlorthalidone 100/25 Tablets	Atenolol, Chlorthalidone	Tablets	Each Tablet contains 100 mg Atenolol, 25 mg Chlorthalidone	04/7.1.3/1504	2004.08.18
Rolab (Pty) Limited	Rolab-Antiflam 200 Tablets	Ibuprofen	Tablets	Ibuprofen Tablets 200 mg	04/3.1/1505	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Ranbaxy (SA) (Pty) Ltd	Zanocin 200 Tablets	Ofloxacin Tablets 200 mg	Tablets	Ofloxacin Tablets 200 mg	04/20.1.1/1506	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Zanocin 400 Tablets	Ofloxacin Tablets 400 mg	Tablets	Ofloxacin Tablets 400 mg	04/20.1.1/1507	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Goldgesic (Tablets)	Combination	Tablets	Each Tablet contains: Paracetamol 320mg, Codeine Phosphate 8mg, Caffeine Anhydrous 32mg, Meprobamate 150mg	04/2.2/1508	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Goldgesic Syrup	Combination	Syrup	Each 5 ml Syrup contains Paracetamol 120mg, Codeine Phosphate 5mg, Promethazine Hydrochloride 6,5mg	04/2.8/1509	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Closcript Topical (Cream)	Clotrimazole	Cream	Clotrimazole Topical Cream 10 mg/g	04/14.1.5/1510	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Closcript Vaginal (Cream)	Clotrimazole	Cream	Clotrimazole Vaginal Cream 10 mg/g	04/14.1.5/1511	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Naproscript 250 Tablets	Naproxen	Tablets	Naproxen Tablets 250 mg	04/3.1/1512	2004.08.18
Ranbaxy (SA) (Pty) Ltd	Naproscript 500 Tablets	Naproxen	Tablets	Naproxen Tablets 500 mg	04/3.1/1513	2004.08.18
Oshakati Pharmacy	Coryx Effervescent Tablets	Combination	Tablets	Each Tablet contains Chlorpheniramine Maleate 5 mg, Pseudoephedrine HCl 50 mg, Aspirin 600 mg, Vitamin C 330 mg	04/17.5.8/1514	2004.08.18
Warner Lambert SA (Pty) Ltd	Gelusil Peppermint	Aluminium Hydroxide Dried Gel, Magbesium Trisilicate	Tablets	Each Tablet contains Aluminium Hydroxide Dried Gel 250mg, Magbesium Trisilicate 500mg	04/11.4.1/1515	2004.08.18
Warner Lambert SA (Pty) Ltd	Benylin DMD Decongestant Cough Syrup	Dextromethorphan HBr, Pseudoephedrine HCl.	Syrup	Each 5ml Syrup contains Dextromethorphan HBr 15 mg, Pseudoephedrine HCl 30 mg	04/10.1/1516	2004.08.18
Warner Lambert SA (Pty) Ltd	Benylin Chesty	Bromhexine Hydrochloride, Orciprenaline Sulphate	Syrup	Each 5 ml contains; Bromhexine Hydrochloride 4 mg, Orciprenaline Sulphate 5 mg	04/10.1/1517	2004.08.18
Warner Lambert SA (Pty) Ltd	Bronchospect	Guaiferbutaline Sulphate	Oral Solution	Each 5 ml solution contains Guaiferbutaline Sulphate 1,50 mg	04/10.1/1518	2004.08.18
Warner Lambert SA (Pty) Ltd	Gelusil-S	Dried Aluminium Hydroxide Gel, Magnesium Hydroxide, Simethicone.	Tablets	Each Tablet contains; Dried Aluminium Hydroxide Gel 200 mg, Magnesium Hydroxide 200 mg, Simethicone 20 mg	04/11.4.1/1519	2004.08.18
Warner Lambert SA (Pty) Ltd	Benylin Dry Cough	Dextromethorphan Hydrobromide	Syrup	Each 5 ml Syrup contains Dextromethorphan Hydrobromide 15 mg	04/10.1/1520	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Warner Lambert SA (Pty) Ltd	Anusol Ointment	Bismuth Oxide, Bismuth Subgallate, Zinc Oxide	Ointment	Each 1 g Ointment contains Bismuth Oxide 8,75 mg, Bismuth Subgallate 22,5 mg, Zinc Oxide 107,5 mg	04/11.8/1521	2004.08.18
Warner Lambert SA (Pty) Ltd	Anusol Suppositories	Bismuth Oxide, Bismuth Subgallate, Zinc Oxide	Suppositories	Each Suppository contains Bismuth Oxide 24 mg, Bismuth Subgallate 59 mg, Zinc Oxide 296 mg	04/11.8/1522	2004.08.18
Warner Lambert SA (Pty) Ltd	Freshburst Listerine	Alcohol 95%, Thymol	Solution	Each 20 ml Solution contains Alcohol 95% 4,540 ml, Thymol 12,780 mg	04/16.4/1523	2004.08.18
Warner Lambert SA (Pty) Ltd	Sloan's Liniment Rub	Methylsalicylate, Camphor, Oleoresin capsicum, Oil of Turpentine.	Liniment	Each ml contains Methylsalicylate 31,32 mg, Camphor 4 mg, Oleoresin capsicum 5,88 mg, Oil of Turpentine 425,77 mg	04/13.7/1524	2004.08.18
Warner Lambert SA (Pty) Ltd	Sloan's Heat Rub	Oleoresin Capsicum, Methylsalicylate, Methyl Nicotinate	Cream	Oleoresin Capsicum 0,25 g, Methylsalicylate 5 g, Methyl Nicotinate 0,75 g per 100 g cream	04/13.6/1525	2004.08.18
Warner Lambert SA (Pty) Ltd	Flemeze Bronchodilatory Cough Syrup	Bromhexine Hydrochloride, Orciprenaline Sulphate	Syrup	Each 5 ml liquid contains Bromhexine Hydrochloride 4 mg, Orciprenaline Sulphate 5 mg	04/10.1/1526	2004.08.18
Warner Lambert SA (Pty) Ltd	Tartar Control Listerine Antiseptic	Alcohol 95%, Thymol, Zinc Chloride	Antiseptic Solution	Each 20 ml of Solution contains Alcohol 95% 4,54 ml, Thymol 12,78 mg, Zinc Chloride 18,0 mg	04/16.4/1527	2004.08.18
Warner Lambert SA (Pty) Ltd	Benylin Four Flu Liquid	Diphenhydramine HCL, Paracetamol, Pseudoephedrine HCL.	Oral Liquid	Each 20 ml Liquid contains Diphenhydramine HCL 25,0 mg, Paracetamol 1000,0 mg, Pseudoephedrine HCL 45,0 mg	04/5.8/1528	2004.08.18
Schering (Pty) Ltd South Africa	Betaferon	Interferon Beta	Injection	Each 3 ml solution contains Interferon Beta 0,3 mg	04/34/1529	2004.08.18
Schering (Pty) Ltd South Africa	Influvac Subunit	Flue vaccine	Injection	Each 0,5 ml syringe contains Influenza Virus 15 µg each of: A/Moscow/10/99 (h3N2) like strain; A/New caledonia/20/99 (H1N1)-like strain; A/Sichuan/397/99-like strain	04/30.1/1530	2004.08.18
Schering (Pty) Ltd South Africa	Mirelle	Ethinylestradiol, Gestodene	Tablets	Each pale yellow active tablet contains; Ethinylestradiol 0,015 mg, Gestodene 0,06 mg. 4 white inactive tablets	04/18.8/1531	2004.08.18
Schering (Pty) Ltd South Africa	Diluent for Betaferon	Sodium Chloride	Injection	Each 3 ml vial contains Sodium Chloride 10,8 mg	04/34/1532	2004.08.18
MSD (Pty) Ltd	Tienam 500	Cilastatin Sodium Imipenem	Powder for Infusion	Each vial contains Cilastatin Sodium equiv. to Cilastatin 500 mg, Imipenem 500 mg	04/20.1.1/1533	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Varichem Pharmaceuticals , Harare Zimbabwe	Betason Cream 0,1%	Betamethasone Valerate	Cream	Each 100,0 g contains Betamethasone Valerate equiv. to Betamethasone 0,1 g	04/13.4.1/1534	2004.08.18
H. Lundbeck (Pty) Ltd	Cipramil 20 mg	Citalopram Hydrobromide	Tablets	Citalopram Hydrobromide equiv to Citalopram 20 mg per tablet	04/12/1535	2004.08.18
H. Lundbeck (Pty) Ltd	Clopixol Acuphase 50 mg/ml Injection	Zuclopenthixol Acetate	Injection	Each 1 ml ampoule contains Zuclopenthixol Acetate 50 mg	04/2.6.5/1536	2004.08.18
H. Lundbeck (Pty) Ltd	Clopixol Acuphase 100 mg/2ml Injection	Zuclopenthixol Acetate	Injection	Each 2 ml ampoule contains Zuclopenthixol Acetate 100 mg	04/2.6.5/1537	2004.08.18
H. Lundbeck (Pty) Ltd	Clopixol Tablets 10 mg	Zuclopenthixol Dihydrochloride	Tablets	Each Tablet contains Zuclopenthixol Dihydrochloride equiv. to Zuclopenthixol 10 mg	04/2.6.5/1538	2004.08.18
H. Lundbeck (Pty) Ltd	Clopixol Tablets 2 mg	Zuclopenthixol Dihydrochloride	Tablets	Each Tablet contains Zuclopenthixol Dihydrochloride equiv. to Zuclopenthixol 2 mg	04/2.6.5/1539	2004.08.18
H. Lundbeck (Pty) Ltd	Fluanxol Tablets 0,25 mg	Flupenthixol Dihydrochloride	Tablets	Each Tablet contains Flupenthixol Dihydrochloride equiv. to Flupenthixol 0,25 mg	04/2.6.5/1540	2004.08.18
H. Lundbeck (Pty) Ltd	Fluanxol Tablets 0,5 mg	Flupenthixol Dihydrochloride	Tablets	Each Tablet contains Flupenthixol Dihydrochloride equiv. to Flupenthixol 0,5 mg	04/2.6.5/1541	2004.08.18
H. Lundbeck (Pty) Ltd	Fluanxol Tablets 1 mg	Flupenthixol Dihydrochloride	Tablets	Each Tablet contains Flupenthixol Dihydrochloride equiv. to Flupenthixol 1 mg	04/2.6.5/1542	2004.08.18
Varichem, Zimbabwe	Betason Ointment 0.1%	Betamethasone	Ointment	Betamethasone Ointment 0.1%	04/14.2.1/1543	2004.08.18
Schering-Plough (Pty) Ltd SA	Deselex Syrup	Desloratadine	Syrup	Each 5ml Syrup contains Desloratadine 2.5mg	04/5.7.1/1544	2004.08.18
Schering-Plough (Pty) Ltd South Africa	Neoclarityne Syrup	Desloratadine	Syrup	Each 5ml Syrup contains Desloratadine 2.5mg	04/5.7.1/1545	2004.08.18
Schering-Plough (Pty) Ltd South Africa	Diprolene Gel	Betamethasone Dipropionate	Gel	Betamethasone Dipropionate equiv. to Betamethasone 0,5 mg/g	04/13.4.1/1546	2004.08.18
Schering-Plough (Pty) Ltd South Africa	Garasone Ophthalmic Solution	Betamethasone Sodium Phosphate, Gentamycin Sulphate	Eye Drops	Each ml Ophthalmic Solution contains: Betamethasone Sodium Phosphate equiv. to Betamethasone 1,0 mg, Gentamycin Sulphate equiv. to Betamethasone 3,0 mg	04/15.3/1547	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Schering-Plough (Pty) Ltd South Africa	Loratidine D Repetabs	Loratadine, Pseudoephedrine Sulphate	Tablets	Each Sustained Release Tablet contains Loratadine 5,0 mg, Pseudoephedrine Sulphate 120,0 mg	04/5.8/1548	2004.08.18
Schering-Plough (Pty) Ltd South Africa	Diluent for Leucomax	Water for Injection	Injection	Each ampoule contains 1ml Sterile Water for Injection	04/34/1549	2004.08.18
Schering-Plough (Pty) Ltd South Africa	Leucomax 300 µg	Molgramostin	Injection	Each vial (reconstituted to 1ml) contains Molgramostin 300 µg	04/30.4/1550	2004.08.18
Schering-Plough (Pty) Ltd South Africa	Leucomax 400 µg	Molgramostin	Injection	Each vial (reconstituted to 1ml) contains Molgramostin 400 µg	04/30.4/1551	2004.08.18
Schering-Plough (Pty) Ltd South Africa	Leucomax 700 µg	Molgramostin	Injection	Each vial (reconstituted to 1ml) contains Molgramostin 700 µg	04/30.4/1552	2004.08.18
Schering-Plough (Pty) Ltd South Africa	Leucomax 150 µg	Molgramostin	Injection	Each vial (reconstituted to 1ml) contains Molgramostin 150 µg	04/30.4/1553	2004.08.18
Adcock Ingram Limited	Adco-Acyclovir 200 mg Tablets	Aciclovir	Tablets	Aciclovir Tablet 200 mg	04/20.2.8/1554	2004.08.18
Adcock Ingram Limited	Adco-Amoxicillin 250 mg Capsules	Amoxicillin Trihydrate	Capsules	Each Capsule contains Amoxicillin Trihydrate equiv. to Amoxicillin 250 mg	04/20.1.2/1555	2004.08.18
Adcock Ingram Limited	Adco-Atenolol Tablets 100 mg	Atenolol	Tablets	Atenolol Tablets 100 mg	04/5.2/1556	2004.08.18
Adcock Ingram Limited	Adco-Betamethasone Cream	Betamethasone Valerate	Cream	Each 1 g Cream contains Betamethasone Valerate equiv to Betamethasone 1 mg	04/13.4.1/1557	2004.08.18
Adcock Ingram Limited	Adco-Indogel	Indomethazine	Gel	Each 1 g Gel contains Indomethazine 10 mg	04/3.1/1558	2004.08.18
Adcock Ingram Limited	Adco-Linctopent Syrup	Bromhexine Hydrochloride, Orciprenaline Sulphate	Syrup	Each 5 ml syrup contains: Bromhexine Hydrochloride 4,0 mg, Orciprenaline Sulphate 5,0 mg	04/10.1/1559	2004.08.18
Adcock Ingram Limited	Adco-Loperamide Syrup	Loperamide HCl.	Syrup	Loperamide HCl. Syrup 1 mg per 5 ml	04/11.9/1560	2004.08.18
Adcock Ingram Limited	Adco-Loperamide Tablets	Loperamide HCl	Tablets	Loperamide HCl Tablets 2 mg	04/11.9/1561	2004.08.18
Adcock Ingram Limited	Adco-Mefenamic Acid 50mg/5ml	Mefenamic acid	Suspension	Mefenamic Acid Suspension 50 mg per 5 ml	04/2.7/1562	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Limited	Adco-Sinal Co Tablets	Combination	Tablets	Each Tablet contains: Paracetamol 300 mg, Phenylpropanolamine HCl. 25 mg, Phenyltoloxamine Citrate 22 mg, Codeine Phosphate 15 mg	04/5.8/1563	2004.08.18
Adcock Ingram Limited	Bidomak Fe Tonic	Combination	Oral Solution	Each 30 ml contains: Calcium Glycerophosphate 33 mg, Calcium Lactate 570 mg, Ferrous Sulphate Anhydrous 40,817 mg, Potassium glycerophosphate 33 mg, Sodium Glycerophosphate 33 mg	04/33/1564	2004.08.18
Adcock Ingram Limited	Bioplus Effervescent Tablets	Combination	Tablets	Each Tablet contains: Caffeine Anhydrous 100 mg, Calcium Carbonate 227,5 mg, Calcium Glycerophosphate 335,06 mg, Calcium Pantothenate 25 mg, Nicotinamide 50 mg, Riboflavine Sodium Phosphate equiv. to Riboflavine 15 mg, Thiamine HCl. 15 mg, Vitamin B12 10µg, Vitamin B6 10 mg, Vitamin C 1 g	04/33/1565	2004.08.18
Adcock Ingram Limited	Dovonex Ointment	Calcipotriol	Ointment	Each 1 g Ointment contains Calcipotriol 50 mcg	04/13.9.1/1566	2004.08.18
Adcock Ingram Limited	Fastum Gel	Ketoprofen	Gel	Ketoprofen Topical Gel 2,5% (2,5g per 100 g Gel)	04/3.1/1567	2004.08.18
Adcock Ingram Limited	Fucidin IV : Buffer	Citric Acid, Disodium Edetate Dihydrate, Sodium Phosphate	Infusion	Each 10 ml vial contains as inactives: Citric Acid 10 mg, Disodium Edetate Dihydrate 5 mg, Sodium Phosphate 196 mg	04/34/1568	2004.08.18
Adcock Ingram Limited	Fucidin IV Infusion	Sodium Fusidate	Infusion	Each vial contains: Sodium Fusidate 500 mg	04/20.1/1569	2004.08.18
Adcock Ingram Limited	Fucidin Tablets	Sodium Fusidate	Tablets	Each Film-Coated Tablet contains Sodium Fusidate 250 mg	04/20.1/1570	2004.08.18
Adcock Ingram Limited	Gen-Pyne Capsules	Paracetamol, Ibuprofen, Codeine Phosphate	Capsules	Each Capsule contains Paracetamol 250 mg, Ibuprofen 200 mg, Codeine Phosphate 10 mg	04/2.8/1571	2004.08.18
Adcock Ingram Limited	L.C.C.M.C.O. Menthol Camphor Ointment	Menthol, Camphor, Rectified Camphor Oil	Ointment	Each 100g Ointment contains Menthol 3,04 g, Camphor 14,85 g, Rectified Camphor Oil 0,99 g	04/10.2.2/1572	2004.08.18
Adcock Ingram Limited	L.C.C.-G Guaiphenasin Cough Remedy - Orange Flavour	Guaifenesin 200 mg	Syrup	Each 10 ml syrup contains Guaifenesin 200 mg	04/10.1/1573	2004.08.18
Adcock Ingram Limited	Lotem Suspension	Paracetamol, Ibuprofen	Suspension	Each 10 ml suspension contains Paracetamol 250 mg, Ibuprofen 200 mg	04/2.8/1574	2004.08.18
Adcock Ingram Limited	Marienbajam	Yellow Phenolphthalein	Jam	Each 5 ml jam contains Yellow Phenolphthalein 257,3 mg	04/11.5/1575	2004.08.18
Rolab (Pty) Limited	Rolab-Zopiclone	Zopiclone	Tablets	Zopiclone Tablets 7,5mg	04/2.2/1576	2004.08.18
Rolab (Pty) Limited	Rolab-Cephalexin 500 C Capsules	Cephalexin	Capsules	Cephalexin Capsules 500 mg	04/20.1.1/1577	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Rolab (Pty) Limited	Rolab-Dothiepin HCl 75 Tablets	Dothiepin HCl	Tablets	Dothiepin HCl tablets 75mg	04/1.2/1578	2004.08.18
Rolab (Pty) Limited	Rolab-Dothiepin HCl 25 Tablets	Dothiepin HCl	Tablets	Dothiepin HCl Tablets 25mg	04/1.2/1579	2004.08.18
Rolab (Pty) Limited	Rolab-Beclomethasone Dipropionate Aqueous Nasal Spray	Beclomethasone Dipropionate	Nasal Spray	Each metered spray contains 50µg Beclomethasone Dipropionate	04/21.5.1/1580	2004.08.18
Rolab (Pty) Limited	Rolab-Diltiazem HCl 60 Tablets	Diltiazem HCl		Diltiazem HCl Tablets 60 mg	04/7.1/1581	2004.08.18
Adcock Ingram Limited	Adco-Cetirizine 10 mg	Cetirizine Dihydrochloride	Tablets	Each tablet contains Cetirizine Dihydrochloride 10,0mg	04/5.7.1/1582	2004.08.18
Adcock Ingram Limited	Adco-Amoclav BD	Amoxicillin Trihydrate, Potassium Clavulanate	Tablets	Each Tablet contains: Amoxicillin Trihydrate equiv. to Amoxicillin 875,0 mg; Potassium Clavulanate equiv. to Clavulanic Acid 125,0 mg	04/20.1.2/1583	2004.08.18
Schering-Plough (Pty) Ltd	Intron A (HAS-Free) Solution 10,0mill. IU/ml	Interferon Alfa-2b	Injection	Each 1ml solution contains 10,0mill. Recombinant Interferon Alfa-2b (ie 25,0mill. IU per 2,5ml vial)	04/34/1584	2004.08.18
Schering-Plough (Pty) Ltd	Loratidine D OD Extended Release Tablets	Pseudoephedrine Sulphate, Loratidine	Tablets	Each extended Release Tablet contains: Pseudoephedrine Sulphate 240,0mg (core), Loratidine 10,0mg (coat)	04/5.8/1585	2004.08.18
Schering-Plough (Pty) Ltd	Polaratyne-D Repetabs	Pseudoephedrine Sulphate, Loratidine	Tablets	Each sustained release tablet contains Loratidine 5,0mg, Pseudoephedrine Sulphate 120,0mg	04/5.8/1586	2004.08.18
Adcock Ingram Limited	Mayogel	Aluminium Hydroxide Gel dried, Magnesium trisilicate, Alcohol	Suspension	Each 15 ml contains Aluminium Hydroxide Gel dried, 600 mg, Magnesium trisilicate 600 mg, Alcohol 3,1 % v/v	04/11.4.1/1587	2004.08.18
Adcock Ingram Limited	Miochol-E	Acetylcholine Chloride	Lyophilised Powder for Injection	Each 2 ml reconstituted solution contains Acetylcholine Chloride 20 mg	04/15.4/1588	2004.08.18
Adcock Ingram Limited	Myproflam	Ketoprofen 200 mg	Capsules	Each Sust. Release Capsule contains Ketoprofen 200 mg	04/3.1/1589	2004.08.18
Adcock Ingram Limited	Naaxia	Sodium Spaglumate/ Isospaglumate	Eye Drops	Each 1 ml solution contains Sodium Spaglumate/Isospaglumate equiv. to Spaglumate/Isospaglumate 38 mg	04/15.4/1590	2004.08.18
Adcock Ingram Limited	Neofed Paediatric	Combination	Oral Solution	Each 5 ml solution contains: Codeine Phosphate 3 mg, Guaifenesin 50 mg, Pseudoephedrine Hydrochloride 12 mg, Triprolidine Hydrochloride 0,6 mg	04/10.1/1591	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Limited	Phipp's Milk of Magnesia	Magnesium Hydroxide	Suspension	Eac 5ml Suspension contains Magnesium Hydroxide 425 mg	04/11/1592	2004.08.18
Adcock Ingram Limited	Puritone No. 1a P henolphthalein Tablets	Phenolphthalein	Tablets	Phenolphthalein Tablets 250 mg	04/11/1593	2004.08.18
Adcock Ingram Limited	Salterpyn Tablets	Caffeine Anhydrous, Codeine Phosphate, Meprobamate, Paracetamol	Tablets	Each Tablet contains: Caffeine Anhydrous 32 mg, Codeine Phosphate 8 mg, Meprobamate 150 mg, Paracetamol 320 mg	04/2.8/1594	2004.08.18
Adcock Ingram Limited	Stearn's Guaiphenasin Syrup Cherry Flavour	Guaifenesin 200 mg	Syrup	Each 10 ml Syrup contains Guaifenesin 200 mg	04/10.1/1595	2004.08.18
Adcock Ingram Limited	Teargel Liquid	Polyacrylic Acid	Gel	Each 1 g gel contains Polyacrylic Acid 2,0 mg	04/15.4/1596	2004.08.18
Adcock Ingram Limited	Uniphyl 400 mg Tablets	Theophylline Anhydrous	Tablets	Each Tablet contains Theophylline Anhydrous 400 mg	04/10.2/1597	2004.08.18
Adcock Ingram Limited	Urizone 3g	Fosfomycin Trometamol	Granules for Oral Suspension	Each Sachet contains Fosfomycin Trometamol equiv to Fosfomycin 3 g	04/20.1.1/1598	2004.08.18
Adcock Ingram Limited	Vitaplus C Plus	Calcium Carbonate, Vitamin C	Tablets	Each Tablet contains Calcium Carbonate 625 mg, Vitamin C 1000 mg	04/22.1/1599	2004.08.18
Adcock Ingram Limited	Voltaren Ophtha	Diclofenac Sodium	Eye Drops	Diclofenac Sodium Eye Drops 1mg/ml	04/15.4/1600	2004.08.18
Adcock Ingram Limited	Winlomylon Suspension	Nalidixic Acid	Suspension	Each 5 ml contains Nalidixic Acid 250 mg	04/20.2.5/1601	2004.08.18
Adcock Ingram Limited	Mizollen 10 mg	Mizolastine	Tablets	Each film -coated modified release tablet contains Mizolastine 10 mg	04/5.7.1/1602	2004.08.18
Adcock Ingram Limited	Adco-Atenolol 50 mg	Atenolol	Tablets	Atenolol Tablets 50 mg	04/5.2/1603	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Asasantin 200/25 Retard	Dipyridamol , Aspirin	Capsules	Each Sustained Release Capsule contains Dipyridamol 200 mg, Aspirin 25 mg	04/8/1604	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Berotec 100 HFA	Feneterol Hydrobromide	Inhaler	Each metered dose contains Feneterol Hydrobromide 100 µg	04/10.2.1/1605	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Berotec 100	Feneterol Hydrobromide	Inhaler	Each metered dose contains Feneterol Hydrobromide 100 µg	04/10.2.1/1606	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Buscopan 0,1% Syrup	Hyoscine-N-Butyl Bromide	Syrup	Each 5 ml Syrup contains Hyoscine-N-Butyl Bromide 5 mg	04/11.2/1607	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Ingelheim Pharmaceuticals (Pty) Ltd	Combivent	Ipratropium Bromide, Salbutamol Sulphate	Inhaler	Each metered dose contains Ipratropium Bromide 20 µg, Salbutamol Sulphate equiv. to Salbutamol 100 µg	04/10.2.1/1608	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Co-Micardis 40/12,5 mg Tablets	Telmisartan, Hydrochlorothiazide	Tablets	Each Tablet contains Telmisartan 40 mg, Hydrochlorothiazide 12,5 mg	04/7.1.3/1609	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Co-Micardis 80/12,5 mg Tablets	Telmisartan, Hydrochlorothiazide	Tablets	Each Tablet contains Telmisartan 80 mg, Hydrochlorothiazide 12,5 mg	04/7.1.3/1610	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Micardis 40 mg Tablet	Telmisartan	Tablets	Each Tablet contains Telmisartan 40 mg	04/7.1.3/1611	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Micardis 80 mg Tablet	Telmisartan	Tablets	Each Tablet contains Telmisartan 80 mg	04/7.1.3/1612	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Persantin 200 Retard	Dipyridamol	Capsules	Each Sustained Release Capsule contains Dipyridamol 200 mg	04/8/1613	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Mobic 15mg/1,5ml Injection	Meloxicam	Injection	Each 1,5 ml Solution contains Meloxicam 15,0 mg	04/3.1/1614	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Mobic 15 mg Suppository	Meloxicam	Suppositories	Each Suppository contains Meloxicam 15 mg	04/3.1/1615	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Mobic 7,5 mg Tablet	Meloxicam	Tablets	Each Tablet contains Meloxicam 7,5 mg	04/3.1/1616	2004.08.18
Ingelheim Pharmaceuticals (Pty) Ltd	Mobic 15 mg Tablet	Meloxicam 15 mg	Tablets	Each Tablet contains Meloxicam 15 mg	04/3.1/1617	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	B-Dol Tablets	Paracetamol, Doxylamine Succinate, Caffeine, Codeine Phosphate	Tablets	Each Tablet contains: Paracetamol 450 mg, Doxylamine Succinate 5 mg, Caffeine 30 mg, Codeine Phosphate 10 mg	04/2.8/1618	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Flustat Syrup	Combination	Syrup	Each 20 ml Syrup contains: Paracetamol 500 mg, Phenylpropanolamine Hydrochloride 25 mg, Dextromethorphan Hydrobromide 15 mg, Alcohol 14,8% v/v	04/5.8/1619	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Septadine Oral Anti-septic	Povidone Iodine	Solution	Each 100 ml solution contains Povidone Iodine 1 g	04/16.4/1620	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Be-Tabs Pharmaceuticals (Pty) Ltd	Trifen Expect Adult	Combination	Syrup	Each 5 ml contains: Triprolidine Hydrochloride 1,25 mg, Pseudoephedrine Hydrochloride 20 mg, Guaiphenesin 100 mg, Codeine Phosphate 7,5 mg, Alcohol 6,7% v/v	04/10.1/1621	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Betamox S Suspension	Amoxicillin Trihydrate	Suspension	Each 5 ml of reconstituted Suspension contains Amoxicillin Trihydrate equiv. to Amoxicillin 125 mg	04/20.1.2/1623	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Betamox SF Suspension	Amoxicillin Trihydrate	Suspension	Each 5 ml of reconstituted Suspension contains Amoxicillin Trihydrate equiv. to Amoxicillin 250 mg	04/20.1.2/1624	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Beatamox 250 mg Capsules	Amoxicillin Trihydrate	Capsules	Each Capsule contains Amoxicillin Trihydrate equiv. to Amoxicillin 250 mg	04/20.1.2/1625	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Betamox 500 mg Capsules	Amoxicillin Trihydrate	Capsules	Each Capsule contains Amoxicillin Trihydrate equiv. to Amoxicillin 500 mg	04/20.1.2/1626	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Betaprofen 200 mg Tablets	Ibuprofen	Tablets	Ibuprofen Tablets 200 mg	04/3.1/1627	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Cozole Suspension	Trimethoprim, Sulphamethoxazole	Suspension	Each 5ml Suspension contains: Trimethoprim 40 mg, Sulphamethoxazole 200 mg	04/20.2/1629	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Wormstop Suspension	Mebendazole	Suspension	Mebendazole Suspension 100 mg/ 5ml	04/12/1631	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Wormstop 100 Tablets	Mebendazole	Tablets	Mebendazole Tablet 100 mg	04/12/1632	2004.08.18
Be-Tabs Pharmaceuticals (Pty) Ltd	Wormstop 500 Tablets	Mebendazole	Tablets	Mebendazole Tablets 500 mg	04/12/1633	2004.08.18
Aventis Pharma (Pty) Limited	Campto 40mg/2ml	Irinotecan Hydrochloride Trihydrate	Injection	Each 1 ml Solution for Infusion contains Irinotecan Hydrochloride Trihydrate 20 mg	04/26/1634	2004.08.18
Aventis Pharma (Pty) Limited	Cefrom 1 g Injection	Cefpirome Sulphate	Injection	Each vial contains 1,191 g Cefpirome Sulphate equiv. to Cefpirome 1 g	04/21.1.1/1635	2004.08.18
Aventis Pharma (Pty) Limited	Cefrom 2 g Injection	Cefpirome Sulphate	Injection	Each vial contains 2,382 g Cefpirome Sulphate equiv. to Cefpirome 2 g	04/21.1.1/1636	2004.08.18
Aventis Pharma (Pty) Limited	Clexane 100 mg Injection	Enoxaparin Sodium	Injection	Each 1 ml contains 100 mg Enoxaparin Sodium	04/8.2 /1637	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aventis Pharma (Pty) Limited	Cranocyte 34	Combination	Injection	Lenograstim 33,6 MIU (263 micrograms) - a recombinant glycoprotein equiv. to the Human Granulocyte Colony stimulating factor (rHuG-CSF)	04/30.4/1638	2004.08.18
Aventis Pharma (Pty) Limited	Holoxan 1 g Injection	Ifosfamide	Injection	Ifosfamide Injection, 1 g/vial	04/26/1639	2004.08.18
Aventis Pharma (Pty) Limited	Lantus 100	Insulin Glargine	Injection	Each 1 ml of the Solution for Injection contains 3.64 mg Insulin Glargine corresponding to 100 IU Human Insulin.	04/21.1/1640	2004.08.18
Aventis Pharma (Pty) Limited	Nomopain Tablets	Paracetamol, Codeine Phosphate, Doxylamine Succinate , Caffeine	Tablets	Each Tablet contains: Paracetamol 450 mg, Codeine Phosphate 10 mg, Doxylamine Succinate 5 mg, Caffeine 30 mg	04/2.8/1641	2004.08.18
Aventis Pharma (Pty) Limited	Oruject Injection	Ketoprofen	Injection	Each 2 ml Ampoule contains Ketoprofen 100 mg	04/3.1/1642	2004.08.18
Aventis Pharma (Pty) Limited	Rifadin Syrup	Rifampicin	Syrup	Rifampicin Syrup 100 mg/5 ml	04/20.1.1/1643	2004.08.18
Aventis Pharma (Pty) Limited	Rifinah Junior 60/30	Rifampicin , Isoniazid	Powder	Each 3 g Powder Sachet contains Rifampicin 60 mg, Isoniazid 30 mg	04/20.2.3/1644	2004.08.18
Aventis Pharma (Pty) Limited	Rifinah 150/150 Tablets	Rifampicin, Isoniazid	Tablets	Each Tablet contains Rifampicin 150 mg, Isoniazid 150 mg	04/20.2.3/1645	2004.08.18
Aventis Pharma (Pty) Limited	Rifater Junior Powder	Rifampicin , Isoniazid, Pyrazinamide	Powder	Each 3 g Powder Sachet contains: Rifampicin 60 mg, Isoniazid 30 mg, Pyrazinamide 150 mg	04/20.2.3/1646	2004.08.18
Aventis Pharma (Pty) Limited	Rulitek Tablets	Riluzole	Tablets	Each Tablet contains Riluzole 50 mg	04/34/1647	2004.08.18
Aventis Pharma (Pty) Limited	Synercid	Quinupristin Mesilate, Dalfopristin Mesilate	Injection	Each vial Powder for Solution for Infusion contains: Quinupristin Mesilate 150 mg, Dalfopristin Mesilate 350 mg	04/20.1.1/1648	2004.08.18
Aventis Pharma (Pty) Limited	Tavanic IV 250 Infusion	Levofloxacin Hemihydrate	Infusion	Each 50 ml Solution for Infusion contains; Levofloxacin Hemihydrate equiv. to Levofloxacin 250 mg	04/20.1.1/1649	2004.08.18
MSD (Pty) ltd	Proscar	Finasteride	Tablets	Each film coated Tablet contains Finasteride 5 mg	04/21.12/1650	2004.08.18
MSD (Pty) ltd	Maxalt RPD 10	Rizatriptan Benzoate	Wafer	Each Wafer contains Rizatriptan Benzoate equiv to Rizatriptan 10 mg	04/7.3/1651	2004.08.18
Oshakati Pharmacy	Coryx Paediatric Syrup	Tripolidine HCl, Pseudoephedrine HCl, Vitamin C	Syrup	Each 5 ml Syrup contains: Tripolidine HCl 1,25 mg, Pseudoephedrine HCl 25 mg, Vitamin C 75 mg	04/5.6/1652	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pharma Dynamics (Pty) Ltd	Dynafloc 250	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains: Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 250 mg	04/20.1.1/1653	2004.08.18
Pharma Dynamics (Pty) Ltd	Dynafloc 500	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains: Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 500 mg	04/20.1.1/1654	2004.08.18
Pharma Dynamics (Pty) Ltd	Dynafloc 750	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains: Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 750 mg	04/20.1.1/1655	2004.08.18
Pharma Dynamics (Pty) Ltd	Clorix 100	Moclobemide	Tablets	Each Tablet contains: Moclobemide 100,0 mg	04/1.2/1656	2004.08.18
Pharma Dynamics (Pty) Ltd	Clorix 150	Moclobemide	Tablets	Each Tablet contains: Moclobemide 150,0 mg	04/1.2/1657	2004.08.18
Pharma Dynamics (Pty) Ltd	Clorix 300	Moclobemide	Tablets	Each Tablet contains: Moclobemide 300,0 mg	04/1.2/1658	2004.08.18
Pharma Dynamics (Pty) Ltd	Simvacor 20 mg	Simvastatin	Tablets	Each Tablet contains: Simvastatin 20,0 mg	04/7.5/1659	2004.08.18
Pharma Dynamics (Pty) Ltd	Simvacor 10 mg	Simvastatin	Tablets	Each Tablet contains: Simvastatin 10,0 mg	04/7.5/1660	2004.08.18
Pharma Dynamics (Pty) Ltd	Pollentyme Tablets	Loratadine	Tablets	Each Tablet contains Loratadine 10,0 mg	04/5.7.1/1661	2004.08.18
Pharma Dynamics (Pty) Ltd	Texa 10 mg	Cetirizine Hydrochloride	Tablets	Each tablet contains Cetirizine Hydrochloride 10,0mg	04/5.7.1/1662	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Liquid Bicarbonate	Sodium Bicarbonate, Sodium Chloride	Injection	Each 1 litre contains Sodium Bicarbonate 65,95 g, Sodium Chloride 23,53 g	04/34/1663	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	St Thomas Hospital Cardioplegic Solution II	Combination	Injection	Each 1000 ml solution contains: Calcium Chloride Dihydrate 0,175 g, Magnesium Chloride Hexahydrate 3,25 g, Potassium Chloride 1,19 g, Sodium Chloride 6,42 g	04/24/1664	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Haemocarb Acid Concentrate	Combination	Injection	Each 1000 ml contains: Calcium Chloride Dihydrate 9,5g, Glacial Acetic Acid 8,8 g, Magnesium Chloride 3,7 g, Potassium Chloride 5,5 g, Sodium Chloride 172,2 g	04/34/1665	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Critical Care (Pty) Ltd	Feiba Tim 4 immuno 1000	Factor VIII Inhibitor	Injection	Each 1 ml solution contains: Factor VIII Inhibitor Bypassing Activity 50 U	04/30.3/1666	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Antithrombin III Imuno 500 I.U.	Antithrombin III Concentrate	Injection	Antithrombin III Concentrate Lyophilized Powder in Glass Vials with Solvent 50 IU/ml	04/34.4/1667	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Prograf 1 mg Capsules	Tacrolimus	Capsules	Tacrolimus Capsules 1 mg	04/34/1668	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Prograf Concentrate for Infusion, 5 mg/ml	Tacrolimus	Injection	Tacrolimus Concentrate for Intravenous Infusion 5 mg/ml	04/34/1669	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Prograf 5 mg Capsules	Tacrolimus	Capsules	Tacrolimus Capsules 5 mg Capsules	04/34/1670	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Clinomel N7-1000	Combination (Total Parenteral Nutrition)	Injection	Combination (Total Parenteral Nutrition)	04/25.2/1671	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Clinomel N6-900	Combination (Total Parenteral Nutrition)	Injection	Combination (Total Parenteral Nutrition)	04/25.2/1672	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Piperacillin 2 g	Piperacillin Sodium	Injection	Piperacillin Sodium equiv to Piperacillin 2 g Sterile Powder for Injection	04/20.1.2/1673	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Piperacillin 4 g	Piperacillin Sodium	Injection	Piperacillin Sodium equiv to Piperacillin 2 g Sterile Powder for Injection	04/20.1.2/1674	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Pentastarch 6%	Hydroxyethyl Starch Sodium Chloride	Infusion	Each 1000 ml of Parenteral Infusion contains, Hydroxyethyl Starch (200/0,5) 60,0 g, Sodium Chloride 9,0 g	04/8.4/1775	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Ipratropim Br. 0,25 mg/2 ml	Ipratropium Bromide	Solution	Each 2ml solution contains Ipratropium Bromide 0,25 mg	04/10.2.1/1676	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Ipratropim Br. 0,5 mg/2 ml	Ipratropium Bromide	Solution	Each 2ml solution contains Ipratropium Bromide 0,5 mg	04/10.2.1/1677	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Dianeal LS 4,25 (Peritoneal Dialysis Solution)	Combination Peritoneal Dialysis Solution	Dialysis Solution	Combination Peritoneal Dialysis Solution	04/34/1678	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Critical Care (Pty) Ltd	Sabax Dianeal Normal Calcium with 4,25% Glucose	Combination Peritoneal Dialysis Solution	Dialysis Solution	Combination Peritoneal Dialysis Solution	04/34/1679	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Aminophylline IV	Aminophylline	Injection	Each 10 ml contains Aminophylline 250 mg	04/10.2/1680	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Low Calcium Diasol	Combination Haemodialysis Concentrate	Dialysis Solution	Combination Haemodialysis Concentrate	04/34/1681	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Normal Calcium with 1,5% Glucose (Peritoneal Dialysis)	Combination Peritoneal Dialysis Solution	Dialysis Solution	Combination Peritoneal Dialysis Solution	04/34/1682	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Hetastarch 6%	Hydroxyethyl Starch, Sodium Chloride	Infusion	Each 1000 ml of solution contains Hydroxyethyl Starch 60 g, Sodium Chloride 9 g	04/8.4/1683	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Feneterol HBr 1,25 mg/2ml	Feneterol Hydrobromide	Solution	Each 2 ml solution contains Feneterol Hydrobromide 1,25 mg	04/10.2.1/1684	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Feneterol HBr 0.5 mg/2ml	Feneterol Hydrobromide	Solution	Each 2 ml solution contains Feneterol Hydrobromide 0,5 mg	04/10.2.1/1685	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Tisseel Kit 0,5 H	Combination	Solution	Each 0,5ml Tisseel Kit solution contains Factor XIII 5 - 25 Units, Plasminogen 0,02 - 0,06mg, Protein Hydrolysate equiv. to Fibrinogen 35,0 - 55,0mg, Plasmafibrinectin 1,0 - 4,5mg	04/30.3/1686	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Tisseel Kit 1,0 H	Combination	Solution	Each 1,0ml Tisseel Kit solution contains Factor XIII 10 - 50 Units, Plasminogen 0,04 - 0,12mg, Protein Hydrolysate equiv. to Fibrinogen 70,0 - 110,0mg, Plasmafibrinectin 2,0 - 9,0mg	04/30.3/1687	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Tisseel Kit 2,0 H	Combination	Solution	Each 2,0ml Tisseel Kit solution contains Factor XIII 20 - 100 Units, Plasminogen 0,08 - 0,24mg, Protein Hydrolysate equiv. to Fibrinogen 140,0 - 220,0mg, Plasmafibrinectin 4,0 - 18,0mg	04/30.3/1688	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Clinomel N5-800	Combination Total Parenteral Nutrition	Infusion	Combination Total Parenteral Nutrition	04/25.2/1689	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Platelate Additive Solution (T-SOL)	Sodium Citrate Dihydrate, Sodium Acetate Trihydrate, Sodium Chloride	Solution	Each 1000 ml of Solution contains 2,94 g Sodium Citrate Dihydrate, 4,08 g Sodium Acetate Trihydrate, 6,75 g Sodium Chloride	04/34/1690	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Critical Care (Pty) Ltd	Sabax Balanced Ophthalmic Solution	Combination	Ophthalmic Solution	Each 250 ml of Solution contains: Calcium Chloride Dihydrate 0,12 g, Magnesium Chloride Hexahydrate 0,075 g, Potassium Chloride 0,188 g, Sodium Acetate 0,975 g, Sodium Chloride 1,6 g, Sodium Citrate Dihydrate 0,425 g	04/15.5/1691	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefotaxime 1g	Cefotaxime Sodium	Injection	Each vial contains Cefotaxime Sodium 1048 mg equiv. to Cefotaxime 1000 mg	04/20.1.1/1692	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefotaxime 2 g	Cefotaxime Sodium	Injection	Each vial contains Cefotaxime Sodium 2096 mg equiv. to Cefotaxime 2000 mg	04/20.1.1/1693	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefotaxime 500 mg	Cefotaxime Sodium	Injection	Each vial contains Cefotaxime Sodium 524 mg equiv. to Cefotaxime 500 mg	04/20.1.1/1694	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefoxitin 1 g	Cefoxitin Sodium	Injection	Each vial contains Cefoxitin Sodium equiv. to Cefoxitin 1,0g	04/20.1.1/1695	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefoxitin 2 g	Cefoxitin Sodium	Injection	Each vial contains Cefoxitin Sodium equiv. to Cefoxitin 2,0g	04/20.1.1/1696	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Ceftriaxone 1 g	Ceftriaxone Sodium	Injection	Each vial contains Ceftriaxone Sodium equivalent to Ceftriaxone 1 g	04/20.1.1/1697	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Ceftriaxone 2 g	Ceftriaxone Sodium	Injection	Each vial contains Ceftriaxone Sodium equivalent to Ceftriaxone 2 g	04/20.1.1/1698	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Ceftriaxone 500 mg	Ceftriaxone Sodium	Injection	Each vial contains Ceftriaxone Sodium equivalent to Ceftriaxone 500 mg	04/20.1.1/1699	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefamandole 1 g	Cefamandole Nafate	Injection	Cefamandole Nafate equiv. to Cefamandole 1 g Sterile Powder for Injection	04/20.1.1/1700	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Sabax Ceftriaxone 250 mg	Ceftriaxone Sodium	Injection	Each vial contains Ceftriaxone Sodium equivalent to Ceftriaxone 250 mg	04/20.1.1/1701	2004.08.18
Adcock Ingram Limited, Bryanston	Panado Paediatric Syrup Strawberry	Paracetamol 120,0mg	Syrup	Each 5ml Syrup contains Paracetamol 120,0mg	04/2.7/1702	2004.08.18
Adcock Ingram Limited, Bryanston	L.C.C. Throat Lozenges - Honey and Lemon	Cetylpyridinium Chloride, Benzyl Alcohol	Lozonge	Each Lozonge contains Cetylpyridinium Chloride 1,47 mg, Benzyl Alcohol 6,5 mg	04/16.4/1703	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Wyeth South Africa (Pty) Ltd	Enbrel 25mg + Solvent for Enbrel 25mg	Etanercept + Diluent	Injection	Each vial contains Etanercept (Recombinant human tumor receptor : FC Fusion protein) 25,0mg + Diluent	04/3.1/1704	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Zolpihexal 10mg Tablets	Each film coated tablet contains Zolpidem Tartarate 10,0mg	Tablets	Each film coated tablet contains Zolpidem Tartarate 10,0mg	04/2.2/1705	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Solumag Effervescent Tablets	Magnesium oxide	Tablets	Each effervescent tablet contains Magnesium oxide equiv. to Magnesium 150,0mg	04/24/1706	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Fluzol 50mg Capsules	Fluconazole	Capsules	Each capsule contains Fluconazole 50,0mg	04/20.2.2/1707	2004.08.18
Hexal Pharma (SA) (Pty) Ltd	Flutahexal 250mg Tablets	Flutamide	Tablets	Each Tablet contains Flutamide 250,0mg	04/21.12/1708	2004.08.18
Adcock Ingram Critical Care (Pty) Ltd	Fenwal Secondary Container with Saline Adenine Glucose Mannitol (SAG-M)	Combination	Solution	Each 1000ml solution contains Adenine 0,169g, Glucose 9,0g, Mannitol 5,25g, Sodium Chloride 8,77g	04/8.2/1709	2004.08.18
Adcock Ingram Limited	Scopex Syrup	Hyoscine Butylbromide	Syrup	Each 5ml Syrup contains: Hyoscine Butylbromide 5,0mg	04/11.2/1710	2004.08.18
Sanofi-Synthelabo (Pty) Limited	Ivedal Tablets	Zolpidem Tartrate	Tablets	Each Tablet contains: Zolpidem Tartrate 10,0mg	04/2.2/1711	2004.08.18
Nampharm (Pty) Ltd	Keppra 250 mg	Levetiracetam	Tablets	Each film-coated tablet contains Levetiracetam 250,0mg	04/2.5/1712	2004.08.18
Nampharm (Pty) Ltd	Keppra 500 mg	Levetiracetam	Tablets	Each film-coated tablet contains Levetiracetam 500,0mg	04/2.5/1713	2004.08.18
Nampharm (Pty) Ltd	Keppra 100 mg	Levetiracetam	Tablets	Each film-coated tablet contains Levetiracetam 1000,0mg	04/2.5/1714	2004.08.18
Sandoz (Pty) Limited	Sandoz-Omeprazole 20 Capsules	Omeprazole	Capsules	Each Capsule contains Omeprazole 20 mg	04/11.4.3/1715	2004.08.18
Sandoz (Pty) Limited	Sandoz-Cetirizine 2HCl 10 Tablets	Cetirizine Dihydrochloride	Tablets	Each Tablet contains Cetirizine Dihydrochloride 10 ,0mg	04/5.7.1/1716	2004.08.18
Pharmaplan (Pty) Ltd, Midrand, RSA	Oratane 10 mg	Isotretinoin	Capsules	Each capsule contains Isotretinoin 10,0 mg	04/13.4.2/1717	2004.08.18
Pharmaplan (Pty) Ltd, Midrand, RSA	Oratane 20 mg	Isotretinoin	Capsules	Each capsule contains Isotretinoin 20,0 mg	04/13.4.2/1718	2004.08.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Pharmaplan (Pty) Ltd, Midrand, RSA	Azamun 50 mg	Azathioprine	Tablets	Each Tablet contains Azathioprine 50,0mg	04/26/1719	2004.08.18
Pharmaplan (Pty) Ltd, Midrand, RSA	Cloment 25	Clozapine	Tablets	Each tablet contains Clozapine 25,0mg	04/2.6.5/1720	2004.08.18
Pharmaplan (Pty) Ltd, Midrand, RSA	Cloment 100	Clozapine	Tablets	Each tablet contains Clozapine 100,0mg	04/2.6.5/1721	2004.08.18
Pharmaplan (Pty) Ltd, Midrand, RSA	Methylphenidate HCl-Douglas 10 mg	Methylphenidate Hydrochloride	Tablets	Each tablet contains Methylphenidate Hydrochloride 10,0mg	04/1.2/1722	2004.08.18
Pfixer Laboratories (Pty) Ltd	Adriplastina CSV 10mg/5ml	Doxorubicin Hydrochloride	Injection	Each 5ml solution for injection contains Doxorubicin Hydrochloride 10,0mg	04/26/1723	2004.08.18
Pfixer Laboratories (Pty) Ltd	Adriplastina CSV 50mg/25ml	Doxorubicin Hydrochloride	Injection	Each 25ml solution for injection contains Doxorubicin Hydrochloride 50,0mg	04/26/1724	2004.08.18
Pfixer Laboratories (Pty) Ltd	P&U Carboplatin CSV 450mg/45ml Injection	Carboplatin	Injection	Each 1ml solution for injection contains Carboplatin 10,0mg (450,0mg/45ml)	04/26/1725	2004.08.18
Pfixer Laboratories (Pty) Ltd	Farmorubicin CSV 10mg/5ml Injection	Epirubicin Hydrochloride	Injection	Each 5ml solution for injection contains Epirubicin Hydrochloride 10,0mg (2,0mg/ml)	04/26/1726	2004.08.18
Aspen Pharmacare Limited	Cilift 20 mg Tablets	Citalopram Hydrobromide	Tablets	Each Tablet contains Citalopram Hydrobromide equiv. to Citalopram 20,0mg	04/1.2/1727	2004.08.18
Jansen Pharmaceutical (Pty) Ltd	Tramacet	Paracetamol, Tramadol Hydrochloride	Tablets	Each Tablet contains Paracetamol 325,0 mg, Tramadol Hydrochloride 37,5 mg	04/2.9/1728	2004.08.18
Aventis Pharma (Pty) Limited	Act-HIB	Hemophilus Type b Conjugate Vaccine	Stabilised, Lyophilised powder for reconstitution	Each single dose vial + 1 syringe diluent contains Hemophilus Type b Conjugate Vaccine 10µg	04/30.1/1729	2004.08.18
Aventis Pharma (Pty) Limited	Combact-HIB	Combination	Injectable Suspension	Each immunising dose (0,5ml) contains: Haemophilus Influenzae type b conjugate 10µg, Purified Diphtheria Toxoid ≥30 IU, Purified Tetanus Toxoid ≥ 60 IU, Bordetella Pertusis Inactivated Suspension min. of 4 IU	04/30.1/1730	2004.08.18
Adcock Ingram Limited	Lorahist Syrup	Loratadine	Syrup	Each 5ml Syrup contains Loratadine 5,0mg	04/5.7.1/1731	2004.08.18