

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$2.00

WINDHOEK - 16 December 2005

No. 3556

CONTENTS

	<i>Page</i>
GOVERNMENT NOTICE	
No. 182 Notification of registration of certain medicines in terms of the Medicines and Related Substances Control Act, 1965	1

Government Notice

MINISTRY OF HEALTH AND SOCIAL SERVICES

No. 182 2005

NOTIFICATION OF REGISTRATION OF CERTAIN MEDICINES IN TERMS OF THE MEDICINES AND RELATED SUBSTANCES CONTROL ACT, 1965

In terms of section 17 of the Medicines and Related Substances Control Act, 1965 (Act No. 101 of 1965) (hereinafter referred to as the Act), I give notice that the medicines set out in the Schedule have been registered in terms of the Act, subject to the following conditions:

- (a) the manufacture and control of the medicine must be in accordance with the existing Good Manufacturing Practices as required by the World Health Organisation;
- (b) in order to assess compliance with paragraph (a), inspections and investigations may be carried out regularly by inspectors authorised in terms of section 26 of the Act;
- (c) the information in the package insert must, on a regular basis, be updated to conform with the package insert approved by the council;

- (d) the holder of the certificate of registration which is referred to in section 15(4) of the Act, must comply with the Act;
- (e) the registration of the medicine is subject to regular review regarding its quality, safety and efficacy, and the council may, as it considers necessary, vary the registration of the medicine;
- (f) the first two production batches must be validated in accordance with the detailed process validation protocol which was submitted at the time of the application for registration;
- (g) a validation report must be submitted to the council within one month from the date of completion of the validation referred to in paragraph (f); and
- (h) the council may review the registration dossier at such intervals as the council may determine.

J ≠ GAESEB
REGISTRAR OF MEDICINES

Windhoek, 30 November 2005

SCHEDULE

SCHEDULE						
APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Sanofi-Synthelabo (Pty) Limited	Aprovel 75 mg	Irbesartan	Tablets	Irbesartan Tablet, 75 mg	05/7.1.3/0001	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Aprovel 150 mg	Irbesartan	Tablets	Irbesartan tablet, 150 mg	05/7.1.3/0002	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Aprovel 300 mg	Irbesartan	Tablets	Irbesartan tablet, 300 mg	05/7.1.3/0003	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Adenocor	Adenosine	Injection	Adenosine 6 mg/2ml Injection	0456.2/0004	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Coaprovel 150/12,5	Irbesartan , Hydrochlorothiazide	Tablets	Each tablet contains Irbesartan 150 mg, Hydrochlorothiazide 12,5 mg	05/7.1.3/0005	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Coaprovel 300/12,5	Irbesartan , Hydrochlorothiazide	Tablets	Each tablet contains Irbesartan 300 mg, Hydrochlorothiazide 12,5 mg	05/7.1.3/0006	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Cordarone X100	Amiodarone HCl	Tablets	Each tablet contains Amiodarone Hydrochloride 100,0 mg	05/6.2/0007	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Epilim CR200	Sodium Valproate , Valproic Acid	Tablets	Each tablet contains Sodium Valproate 133,2 mg, Valproic Acid 58,0 equiv to Sodium Valproate 200 mg	05/2.5/0008	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Epilim CR300	Sodium Valproate , Valproic Acid	Tablets	Each tablet contains Sodium Valproate 199,8 mg, Valproic Acid 87,0 equiv to Sodium Valproate 300 mg	05/2.5/0009	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Epilim CR500	Sodium Valproate , Valproic Acid	Tablets	Each tablet contains Sodium Valproate 333 mg, Valproic Acid 149,34 equiv to Sodium Valproate 500 mg	05/2.5/0010	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Epilim Intravenous	Sodium Valproate	Freeze dried Powder	Each vial contains Sodium Valproate 400,0mg	05/2.5/0011	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Water for Injection for Epilim IV	Water for Injections	Injection	Water for Injections 4,0 ml	05/34/0012	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Fraxiparine 0,2 ml	Nadroparin Calcium	Injection	Each 0,2 ml of solution contains Nadroparin Calcium 1900 IU AXa	05/8.2/0013	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Sanofi-Synthelabo (Pty) Limited	Fraxiparine 0,3 ml	Nadroparin Calcium	Injection	Each 0,3 ml of solution contains Nadroparin Calcium 2850 IU AXa	05/8.2/0014	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Esmeron 50 mg/5 ml	Rocuronium Bromide	Injection	Each 5 ml solution for intravenous injection contains Rocuronium Bromide 50,0mg	04517.1/0015	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Fraxiparine 0,4 ml	Nadroparin Calcium	Injection	Each 0,4 ml of solution contains Nadroparin Calcium 3800 IU AXa	05/8.2/0016	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Fraxiparine 0,6 ml	Nadroparin Calcium	Injection	Each 0,6 ml of solution contains Nadroparin Calcium 5700 IU AXa	05/8.2/0017	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Fraxiparine 0,8 ml	Nadroparin Calcium	Injection	Each 0,8 ml of solution contains Nadroparin Calcium 7600 IU AXa	05/8.2/0018	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Fraxiparine 1,0 ml	Nadroparin Calcium	Injection	Each 1,0 ml of solution contains Nadroparin Calcium 9500 IU AXa	05/8.2/0019	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Norcuron 10 mg	Vecuronium Bromide	Injection	Each vial of freeze dried powder contains Vecuronium Bromide 10,0mg	05/17.1/0020	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Plavix	Clopidogrel Hydrogen Sulphate	Tablets	Each film-coated tablet contains Clopidogrel Hydrogen Sulphate equiv. to Clopidogrel 75,0mg	05/8.2/0021	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Solian 50 mg	Amisulpride	Tablets	Each Tablet contains Amisulpride 50 mg	05/52.6.5/0022	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Solian 200	Amisulpride	Tablets	Each Tablet contains Amisulpride 200 mg	05/52.6.5/0023	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Stilnox	Zolpidem Hemitrate	Tablets	Each Tablet contains Zolpidem Hemitrate 10 mg	05/2.2/0024	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Tenormin 25	Atenolol	Tablets	Each Tablet contains Atenolol 25 mg	05/5.2/0025	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Meropenem 1000	Meropenem Trihydrate	Injection	Each vial contains Meropenem Trihydrate equiv to Meropenem Anhydrous 1000 mg	05/20.1.1/0026	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Meropenem 500	Meropenem Trihydrate	Injection	Each vial of Injection contains Meropenem Trihydrate equiv to Meropenem Anhydrous 500 mg	05/20.1.1/0027	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
AstraZeneca Pharmaceuticals (Pty) Ltd	Suprane	Desflurane	Liquid for Inhalation	Each 240 ml of Liquid contains Desflurane 240 ml	05/2.1/0028	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Zestoretic 20	Lisinopril , Hydrochlorthiazide	Tablets	Each Tablet contains Lisinopril 20 mg, Hydrochlorthiazide 12,5 mg	05/7.1.3/0029	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Zestoretic 10	Lisinopril , Hydrochlorthiazide	Tablets	Each Tablet contains Lisinopril 10 mg, Hydrochlorthiazide 12,5 mg	05/7.1.3/0030	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Oxis Turbuhaler 9	Formoterol Fumarate	Metered Dose Inhaler	Each delivered dose contains Formoterol Fumarate 9,0 µg	05/10.2.1/0031	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Imdur 60 mg	Isosorbide-5-Mononitrate	Tablets	Each Tablet contains Isosorbide-5-Mononitrate 60 mg	05/7.1.4/0032	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Plendil 5 mg	Felodipine	Tablets	Each Extended Release Tablet contains Felodipine 5,0 mg	05/7.1/0033	2005.03.14
Aventis Pharma (Pty) Limited	DTP-Merieux	Adsorbed Diphtheria, Tetanus and Pertusis vaccine	Suspension	Each immunising dose(0,5ml) contains; Purified Diphtheria Toxoid 30 IU, Purified Tetanus toxoid 60 IU, Bordella Pertusis, inactivated suspension > 4 IU	05/30.1/0034	2005.03.14
Aventis Pharma (Pty) Limited	Avaxim 80	Antigen units of inactivated Hepatitis A virus	Suspension	Each immunising dose (0,5ml) contains 80 antigen units of inactivated Hepatitis A virus	05/30.1/0035	2005.03.14
Aventis Pharma (Pty) Limited	Merieux Inactivated Rabies Vaccine	Inactivated Rabies Vaccine	Lyophilised Powder for Injection	Each immunising dose (0,5ml) is at least equal or greater than 2,5 IU	05/30.1/0036	2005.03.14
Aventis Pharma (Pty) Limited	Typhim Vi	Purified Vi capsular polysaccharide of Salmonella Typhi (ty 2 strain)	Lyophilised Powder for Injection	Each immunising dose contains Purified Vi capsular polysaccharide of Salmonella Typhi (ty 2 strain) 25 µg	05/30.1/0037	2005.03.14
Aventis Pharma (Pty) Limited	Tetavax	Tetanus Toxoid	Suspension for Injection	Each immunising dose contains Tetanus Toxoid 40,0IU	05/30.1/0038	2005.03.14
Aventis Pharma (Pty) Limited	Imovax Meningo A+C	Combination	Lyophilised Powder for Injection	Each immunising dose(0,5ml) contains Purified Polysaccharide of: Nisseria Meningitidis Group A 50 µg, Neisseria Meningitidis Group C 50 µg	05/30.1/0039	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aventis Pharma (Pty) Limited	Mutagrip	Influenza Vaccine	Solution for Injection	Each immunising dose(0,5ml) solution of Influenza Vaccine contains; A/Moscow/10/99 (H N)-like strain 15 µg hemagglutinin, A/New caldonia/20/99 (H N)-like strain 15 µg hemagglutinin, B/Hongkong/330/2001 15 µg hemagglutinin	05/30.1/0040	2005.03.14
Aventis Pharma (Pty) Limited	Stamaril Single Dose	Live attenuated yellow fever virus strain 17D/AB 237	Lyophilised Powder for Injection	Each immunisation dose (,5ml) contains at least 1000 mouse LD50 live attenuated yellow fever virus strain 17D/AB 237	05/30.1/0041	2005.03.14
Aventis Pharma (Pty) Limited	Stamaril Multidose Dose	Live attenuated yellow fever virus strain 17D/AB 238	Lyophilised Powder for Injection	Each immunisation dose (,5ml) contains at least 1000 mouse LD50 live attenuated yellow fever virus strain 17D/AB 238	05/30.1/0042	2005.03.14
Aventis Pharma (Pty) Limited	Actacel	Hemophylus type b conjugate vaccine reconstituted with acellular Component Pertussis Vaccine combined with Diptheria and tetanus Toxoids adsorbed.	Powder + Solution	After reconstitution, each immunising dose(0,5ml) contains: Haeophilus Influenzae type B capsular polysaccharide conjugated to 20 µg Tetanus protein 10 µg, Pertusis Toxoid 10 µg, Filamentous Haemogglutinin 5 µg, Fimbriae (AGG 2+3) 5 µg, Pertactin (69 kDa protein) 3 µg, Diptheria Toxoid ≥ 30 IU, Tetanus Toxoid ≥ 40 IU	05/30.1/0043	2005.03.14
MSD (Pty) Ltd	Singulair 4 mg	Montelukast Sodium	Chewable Tablet	Each Chewable Tablet contains Montelukast Sodium equal to the molar equivalent of Montelukast free acid 4,0 mg	05/10.2.2/0044	2005.03.14
Servier Laboratories South Africa (Pty) Ltd	Preterax	Perindopril , Indapamide	Tablets	Each Tablet contains Perindopril 2 mg , Indapamide 0,625 mg	05/7.1.3/0045	2005.03.14
Biogaran South Africa Ltd	Catexan	Indapamide	Tablets	Each Tablet contains Indapamide 2,5 mg	05/7.1/0046	2005.03.14
Biogaran South Africa Ltd	Diagluclide	Gliclazide	Tablets	Each Tablet contains Gliclazide 80 mg	05/21.2/0047	2005.03.14
Biovac S.A. (Pty) Ltd	Biocine Test PPD (Multi-Puncture Device)	Purified Protein Derivative Tuberkulin,	Multipple Puncture Device	Each sterile, single dose, disposable multipuncture device contain PPD Tuberkulin 0,025µg (5IU)	05/30.1/0048	2005.03.14
Biovac S.A. (Pty) Ltd	Heberbiovac HB 10 µg /0,5 ml	Hepatitis B Antigen DNA recombinant vaccine	Suspension for Injection	Each 0,5 ml suspension contains Hepatitis B Antigen DNA recombinant vaccine 10,0 µg	05/30.1/0049	2005.03.14
Biovac S.A. (Pty) Ltd	Heberbiovac HB 20 µg /1,0 ml	Hepatitis B Antigen DNA recombinant vaccine	Suspension for Injection	Each 1,0 ml suspension contains Hepatitis B Antigen DNA recombinant vaccine 20,0 µg	05/30.1/0050	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Biovac S.A. (Pty) Ltd	Heberbiovac HB 100 µg /5,0 ml	Hepatitis B Antigen DNA recombinant vaccine	Suspension for Injection	Each 5,0 ml suspension contains Hepatitis B Antigen DNA recombinant vaccine 100,0 µg	05/30.1/0051	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Neostigmine Methyl Sulphate Injection 2,5 mg/ml A/A	Neostigmine Sulphate	Injection	Each ml of Injection contains Neostigmine Sulphate 2,5 mg	05/5.3/0052	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Pethidine Injection 50mg/1ml	Pethidine Hydrochloride	Injection	Pethidine Hydrochloride Injection 50 mg/ml	05/2.9/0053	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Pethidine Injection 100mg/2ml	Pethidine Hydrochloride	Injection	Pethidine Hydrochloride Injection 100 mg/2ml	05/2.9/0054	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Verapamil Injection 5mg/2ml	Verapamil Hydrochloride	Injection	Verapamil Hydrochloride Injection 5mg/2ml	05/7.1.4/0055	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Water for Injections	Water for Injections	Injection	Each 1 ml solution contains Water for Injections 1 ml	05/34/0056	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Furosemide Injection 20mg/2ml	Furosemide Injection	Injection	Each 2,0ml ampoule contains Furosemide 20,0mg	05/18.1/0057	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Gentamicin Injection 20mg/2ml	Gentamycin Sulphate	Injection	Each 2,0 ml Ampoule contains Gentamycin Sulphate equiv. to Gentamycin Base 20,0 mg	05/20.1.1/0058	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Gentamicin Injection 40mg/1ml	Gentamycin Sulphate	Injection	Each 1,0 ml Ampoule contains Gentamycin Sulphate equiv. to Gentamycin Base 40,0 mg	05/20.1.1/0059	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Gentamicin Injection 80mg/1ml	Gentamycin Sulphate	Injection	Each 2,0 ml Ampoule contains Gentamycin Sulphate equiv. to Gentamycin Base 80,0 mg	05/20.1.1/0060	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Morphine Injection 10 mg	Morphine Sulphate	Injection	Each 1,0 ml solution contains Morphine Sulphate 10,0 mg	05/2.7/0061	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Morphine Injection 15 mg	Morphine Sulphate	Injection	Each 1,0 ml solution contains Morphine Sulphate 15,0 mg	05/2.7/0062	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Adrenaline Injection 1mg/1ml	Epinephrine Bitartrate	Injection	Each 1 ml liquid contains Epinephrine Bitartrate 1,80 mg equiv. to Epinephrine 1,0 mg	05/5.1/0063	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Bupivacaine Injection 50mg/10 ml	Bupivacaine Hydrochloride	Injection	Each 10 ml solution contains Bupivacaine Hydrochloride 50 mg	05/4/0064	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Micro Healthcare (Pty) Ltd	Micro Clindamycin Injection 600 mg/4ml	Clindamycin Phosphate	Injection	Each 4,0 ml solution contains Clindamycin Phosphate equiv to Clindamycin 600,0 mg	05/20.1.1/0065	2005.03.14
Schering-Plough (Pty) Ltd	Viarox Aqueous	Beclomethasone Dipropionate	Nasal Spray	Each metered spray contains Beclomethasone Dipropionate 50 µg	05/21.5.1/0066	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Diclofenac Injection 75mg/3 ml	Diclofenac Sodium	Injection	Each 3,0 ml solution contains Diclofenac Sodium 75,0 mg	05/3.1/0067	2005.03.14
Micro Healthcare (Pty) Ltd	Micro Dopamine Concentrate Injection 200mg/5ml	Dopamine Hydrochloride	Injection	Each 5ml contains Dopamine Hydrochloride 200 mg	05/6.1/0068	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Casodex 50	Bicalutamide	Tablets	Each Tablet contains Bicalutamide 50 mg	05/21.12/0069	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Arimidex 1 mg	Anastrozole	Tablets	Each tablet contains Anastrozole 1 mg	05/21.12/0070	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Symbicord Turbuhaler 80:4,5 mcg/dose	Budesonide , Formoterol Fumarate Dihydrate	Inhaler	Each delivered dose contains Budesonide 80mcg, Formoterol Fumarate Dihydrate 4,5 mcg	05/21.5.1/0071	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Symbicord Turbuhaler 160:4,5 mcg/dose	Budesonide , Formoterol Fumarate Dihydrate	Inhaler	Each delivered dose contains Budesonide 160mcg, Formoterol Fumarate Dihydrate 4,5 mcg	05/21.5.1/0072	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Nexiam 40 mg	Esomeprazole	Tablets	Each Tablet contains Esomeprazole 40,0 mg	05/11.4.3/0073	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Nexiam 20 mg	Esomeprazole	Tablets	Each Tablet contains Esomeprazole 20,0 mg	05/11.4.3/0074	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Losec Mups 10	Omeprazole Magnesium	Tablets	Each Tablet contains Omeprazole Magnesium equiv. to Omeprazole 10 mg	05/11.4.3/0075	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Losec Mups 20	Omeprazole Magnesium	Tablets	Each Tablet contains Omeprazole Magnesium equiv. to Omeprazole 20 mg	05/11.4.3/0076	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Losec Inf 40	Omeprazole Sodium	Dry Powder for Infusion	Each vial contains Omeprazole Sodium 42,6 mg equiv. to Omeprazole 40 mg	05/11.4.3/0077	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Naropin 2 mg/ml Polybag	Ropivacaine Hydrochloride Monohydrate	Infusion	Each 1 ml solution contains Ropivacaine Hydrochloride Monohydrate equiv. to Ropivacaine Hydrochloride 2,0 mg	05/4/0078	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
AstraZeneca Pharmaceuticals (Pty) Ltd	Naropin 7,5 mg/ml Polyamp	Ropivacaine Hydrochloride Monohydrate	Injection	Each 1 ml solution contains Ropivacaine Hydrochloride Monohydrate equiv. to Ropivacaine Hydrochloride 7,5 mg	05/4/0079	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Naropin 10 mg/ml Polyamp	Ropivacaine Hydrochloride Monohydrate	Injection	Each 1 ml solution contains Ropivacaine Hydrochloride Monohydrate equiv. to Ropivacaine Hydrochloride 10,0 mg	05/4/0080	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Atacand 16 mg	Candesartan Cilexetil	Tablets	Each Tablet contains Candesartan Cilexetil 16 mg	05/7.1.3/0081	2005.03.14
AstraZeneca Pharmaceuticals (Pty) Ltd	Atacand Plus	Candesartan Cilexetil, Hydrochlorothiazide	Tablets	Each Tablet contains Candesartan Cilexetil 16,0 mg, Hydrochlorothiazide 12,5 mg	05/7.1.3/0082	2005.03.14
Schering-Plough (Pty) Ltd	Elocon Lotion	Mometasone Furoate	Lotion	Each 1 gram lotion contains Mometasone Furoate 1 mg	05/14.4.1/0083	2005.03.14
Aquila Healthcare (Pty) Ltd	Entalgic Tablets	Paracetamol	Tablets	Each Tablet contains Paracetamol 500 mg	05/2.7/0084	2005.03.14
Aquila Healthcare (Pty) Ltd	Famethacin	Indomethacin	Capsules	Each Capsule contains Indomethacin 25 mg	05/3.1/0085	2005.03.14
Aquila Healthcare (Pty) Ltd	Entalgic Syrup	Paracetamol	Syrup	Each 5 ml Syrup contains Paracetamol 120 mg	05/2.7/0086	2005.03.14
Aquila Healthcare (Pty) Ltd	Dynofen	Ibuprofen	Tablets	Each Tablet contains Ibuprofen 200 mg	05/3.1/0087	2005.03.14
Rolab (Pty) Ltd	Rolab Metformin HCl 500 Tablets	Metformin Hydrochloride	Tablets	Each film coated tablet contains Metformin Hydrochloride 500 mg	05/21.2/0088	2005.03.14
Rolab (Pty) Ltd	Rolab-Metformin HCl 850 Tablets	Metformin Hydrochloride	Tablets	Each film coated tablet contains Metformin Hydrochloride 850 mg	05/21.2/0089	2005.03.14
Rolab (Pty) Ltd	Rolab-Indapamide 2,5 Tablet	Indapamide	Tablets	Each Tablet contains Indapamide 2,5 mg	05/7.1/0090	2005.03.14
Rolab (Pty) Ltd	Rolab-Loperamide HCl 2 mg	Loperamide hydrochloride	Capsules	Each Capsule contains Loperamide hydrochloride 2 mg	05/11.9/0091	2005.03.14
Rolab (Pty) Ltd	Rolab-Gliclazide 80	Gliclazide	Tablets	Each Tablet contains Gliclazide 80 mg	05/21.2/0092	2005.03.14
Rolab (Pty) Ltd	Rolab-Gentamicin 80 mg/2ml	Gentamycin Sulphate	Injection	Each Ampoule contains Gentamycin Sulphate equiv. to Gentamycin base 80 mg	05/20.1.1/0093	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Rolab (Pty) Ltd	Rolab-Theophylline 300	Theophylline anhydrous	Tablets	Each sustained release tablet contains Theophylline anhydrous 300 mg	05/10.2/0094	2005.03.14
Rolab (Pty) Ltd	Rolab-Theophylline 200	Theophylline anhydrous	Tablets	Each sustained release tablet contains Theophylline anhydrous 200 mg	05/10.2/0095	2005.03.14
Rolab (Pty) Ltd	Rolab-Flunitrazepam 1	Flunitrazepam	Tablets	Each Tablet contains Flunitrazepam 1 mg	05/2.2/0096	2005.03.14
Aventis Pharma (Pty) Limited	Arava 10 mg Tablets	Leflunomide	Tablets	Each Tablet contains Leflunomide 10 mg	05/3.1/0097	2005.03.14
Aventis Pharma (Pty) Limited	Zamanon 12,5 mg IV	Dolasetron Mesilate	Injection	Each ampoule contains Dolasetron Mesilate 12,5 mg in 0,625 ml solution for injection	05/5.7.2/0098	2005.03.14
Aventis Pharma (Pty) Limited	Zamanon 50 mg Tablets	Dolasetron Mesilate	Tablets	Each Tablet contains Dolasetron Mesilate 50 mg	05/5.7.2/0099	2005.03.14
Aventis Pharma (Pty) Limited	Thymoglobuline	Rabbit Antihuman Thymocyte Immunoglobulin	Lyophilised Powder for Injection	Each vial contains Rabbit Antihuman Thymocyte Immunoglobulin 25,0mg	05/30.2/0100	2005.03.14
Aventis Pharma (Pty) Limited	Lymphoglobuline	Anti-human Thymocyte Equine Immunoglobulin	Injection	Each 5ml vial contains Anti-human Thymocyte Equine Immunoglobulin 100,0mg	05/30.2/0101	2005.03.14
Aventis Pharma (Pty) Limited	Targocid 200 Injection + Diluent	Teicoplanin Sodium	Injection	Each vial contains Teicoplanin Sodium equiv. to Teicoplanin 200,0 mg	05/20.1.1/0102	2005.03.14
Aventis Pharma (Pty) Limited	Targocid 400 Injection + Diluent	Teicoplanin Sodium	Injection	Each vial contains Teicoplanin Sodium equiv. to Teicoplanin 400,0 mg	05/20.1.1/0103	2005.03.14
Aventis Pharma (Pty) Limited	Taxotere 80mg + Diluent	Docetaxel Trihydrate	Injection	Each single dose vial (2ml) contains Docetaxel Trihydrate equiv. to Docetaxel (Anhydrous) 80,0mg in 2ml Polysorbate 80	05/26/0104	2005.03.14
Schering-Plough (Pty) Ltd	Rebetron	Interferon Alfa 2-b Ribavirin	Combination of dosdages	Each 0,2 solution contains Interferon Alfa 2-b 3 million IU; Each Capsule contains Ribavirin 200,0 mg	05/34/0105	2005.03.14
Schering-Plough (Pty) Ltd	Ethylol	Amifostine Trihydrate	Powder for Injection	Each vial contains Amifostine Trihydrate equiv to Amifostine 500 mg.	05/34/0106	2005.03.14
Schering-Plough (Pty) Ltd	Caelyx	Doxorubicin Hydrochloride	Concentrate for Infusion	Each 1,0 ml of concentrate contains Doxorubicin Hydrochloride 2,0 mg	05/26/0107	2005.03.14
Schering-Plough (Pty) Ltd	Intron A (HAS-Free) Redipen 3 million IU	Interferon Alfa -2b	Multidose Injection Pen	Each 0,2 ml Solution contains Interferon Alfa -2b 3 million IU	05/34/0108	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Schering-Plough (Pty) Ltd	Intron A (HAS-Free) Redipen 5 million IU	Interferon Alfa -2b	Multidose Injection Pen	Each 0,2 ml Solution contains Interferon Alfa -2b 5 million IU	05/34/0109	2005.03.14
Schering-Plough (Pty) Ltd	Elosalic	Mometasone Furoate, Salicylic Acid	Ointment	Each 1g Ointment contains Mometasone Furoate 1,0 mg, Salicylic Acid 50,0 mg	05/13.9/0110	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Feiba Tim 4 Imuno 500	Factor VIII Inhibitor	Injection	Each 1 ml solution contains: Factor VIII Inhibitor Bypassing Activity 50 IU	05/30.2/0111	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Antithrombin III Imuno 1000 IU	Antithrombin III Concentrate	Injection	Antithrombin III Concentrate Lyophilized Powder in Glass Vials with Solvent 50 IU/ml	05/30.4/0112	2005.03.14
Tshepo Pharmaceuticals (Pty) Ltd	Hemopure	Haemoglobin Glutamer-250	Infusion	Each Infusion Bag contains Haemoglobin Glutamer-250 30,0 g	05/30.4/0113	2005.03.14
Adcock Ingram Limited	Adco-Acyclovir Topical Cream	Acyclovir	Cream	Each 1 g cream contains Acyclovir 0,05 g	05/20.2.8/0114	2005.03.14
Adcock Ingram Limited	Adco-Captopril 25 mg	Captopril	Tablets	Captopril Tablet 25 mg	05/7.1/0115	2005.03.14
Adcock Ingram Limited	Adco-Captopril 50 mg	Captopril	Tablets	Captopril Tablet 50 mg	05/7.1/0116	2005.03.14
Adcock Ingram Limited	Adco-Cimetidine 400 mg	Cimetidine	Tablets	Each tablet contains Cimetidine 400 mg	05/11.4.3/0117	2005.03.14
Adcock Ingram Limited	Adco-Clotrimazole Topical Cream	Clotrimazole	Cream	Each 5 g cream contains Clotrimazole 50 mg	05/20.2.2/0118	2005.03.14
Adcock Ingram Limited	Adco-Cyclizine 50 mg	Cyclizine Hydrochloride	Tablets	Cyclizine Hydrochloride Tablet 50 mg	05/5.7.2/0119	2005.03.14
Adcock Ingram Limited	Adco-Dermed	Ketoconazole	Shampoo	Each 1 ml of Shampoo contains Ketoconazole 20 mg	05/20.2.2/0120	2005.03.14
Adcock Ingram Limited	Adco-Doxazosin 4	Doxazosin Mesylate	Tablets	Each Tablet contains Doxazosin Mesylate equivalent to Doxazosin 4 mg	05/7.1/0121	2005.03.14
Adcock Ingram Limited	Adco-Flupain	Combination	Syrup	Each 5 ml Syrup contains: Triprolidine Hydrochloride 0,625 mg, Pseudoephedrine Hydrochloride 15,0 mg, Paracetamol 125,0 mg	05/5.8/0122	2005.03.14
Adcock Ingram Limited	Adco-Ketotifen Alcohol and Sugar Free	Ketotifen Fumarate	Syrup	Each 5 ml Syrup contains Ketotifen Fumarate equiv.to Ketotifen base 1,0 mg	05/10.2.2/0123	2005.03.14
Adcock Ingram Limited	Adco-Doxazosin 1	Doxazosin Mesylate	Tablets	Each Tablet contains Doxazosin Mesylate equivalent to Doxazosin 1 mg	05/7.1/0124	2005.03.14
Adcock Ingram Limited	Adco-Doxazosin 2	Doxazosin Mesylate	Tablets	Each Tablet contains Doxazosin Mesylate equivalent to Doxazosin 2 mg	05/7.1/0125	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Limited	Adco-Loten	Atenolol , Chlorthalidone	Tablets	Each Tablet contains Atenolol 100 mg, Chlorthalidone 25 mg	05/7.1.3/0126	2005.03.14
Adcock Ingram Limited	Adco-Moclobemide 150 mg	Moclobemide	Tablets	Each Tablet contains Moclobemide 150 mg	05/1.2/0127	2005.03.14
Adcock Ingram Limited	Adco-Moclobemide 300 mg	Moclobemide	Tablets	Each Tablet contains Moclobemide 300 mg	05/1.2/0128	2005.03.14
Adcock Ingram Limited	Adco-Paroxetine 20 mg	Paroxetine Mesylate	Tablets	Each Tablet contains Paroxetine Mesylate equiv. to Paroxetine Base 20 mg	05/1.2/0129	2005.03.14
Adcock Ingram Limited	Adco-Simvastatin 10 mg	Simvastatin	Tablets	Each Tablet contains Simvastatin 10 mg	05/7.5/0130	2005.03.14
Adcock Ingram Limited	Adco-Simvastatin 20 mg	Simvastatin	Tablets	Each Tablet contains Simvastatin 20 mg	05/7.5/0131	2005.03.14
Adcock Ingram Limited	Adco-Simvastatin 40 mg	Simvastatin	Tablets	Each Tablet contains Simvastatin 40 mg	05/7.5/0132	2005.03.14
Adcock Ingram Limited	Adco-Sodasol	Sodium Citrate Sodium Bicarbonate Citric Acid Anhydrous, Tartaric Acid	Sachet	Each 4g contains: Sodium Citrate 0,613 g, Sodium Bicarbonate 1,716 g, Citric Acid Anhydrous 0,702 g, Tartaric Acid 0,858 g	05/18.3/0133	2005.03.14
Adcock Ingram Limited	Adco-Sufedrin Syrup	Pseudoephedrine Hydrochloride	Syrup	Each 5 ml Syrup contains Pseudoephedrine Hydrochloride 30 mg	05/5.8/0134	2005.03.14
Adcock Ingram Limited	Adco-Sufedrin Tablets	Pseudoephedrine Hydrochloride	Tablets	Each Tablet contains Pseudoephedrine Hydrochloride 60 mg.	05/5.8/0135	2005.03.14
Adcock Ingram Limited	Adco-Sulindac 200 mg	Sulindac	Tablets	Each Tablet contains Sulindac 200 mg	05/3.1/0136	2005.03.14
Adcock Ingram Limited	Adco-Zolpidem Hemitartrate 5 mg	Zolpidem Hemitartrate	Tablets	Each Tablet contains Zolpidem Hemitartrate 5 mg	05/2.2/0137	2005.03.14
Adcock Ingram Limited	Adco-Zolpidem Hemitartrate 10 mg	Zolpidem Hemitartrate	Tablets	Each Tablet contains Zolpidem Hemitartrate 10 mg	05/2.2/0138	2005.03.14
Adcock Ingram Limited	Betaperamide Tablets	Loperamide HCl	Tablets	Each Tablet contains Loperamide HCl 2 mg	05/11.9/0139	2005.03.14
Adcock Ingram Limited	Burinex 1 mg	Bumetanide 1	Tablets	Each Tablet contains Bumetanide 1 mg	04/18.1/0140	2005.03.14
Adcock Ingram Limited	Cepacaine Anaesthetic Lozenges Blackcurrant Flavour	Cetylpyridinium Chloride Benzocaine	Lozenge	Each Lozenge contains: Cetylpyridinium Chloride 1,40 mg, Benzocaine 10,00 mg	05/16.3/0141	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Limited	Cepacaine Anaesthetic Lozenges Honey and Lemon Flavour	Cetylpyridinium Chloride, Benzocaine	Lozenge	Each Lozenge contains: Cetylpyridinium Chloride 1,40 mg, Benzocaine 10,00 mg	05/16.3/0142	2005.03.14
Adcock Ingram Limited	Cepacol Throat Lozenges Blackcurrant Flavour	Cetylpyridinium Chloride, Benzyl Alcohol	Lozenge	Each lozenge contains: Cetylpyridinium Chloride 1,47 mg, Benzyl Alcohol 6,5 mg	05/16.3/0143	2005.03.14
Adcock Ingram Limited	Cepacol Throat Lozenges Honey and Lemon Flavour	Cetylpyridinium Chloride, Benzyl Alcohol	Lozenge	Each lozenge contains: Cetylpyridinium Chloride 1,47 mg, Benzyl Alcohol 6,5 mg	05/16.4/0144	2005.03.14
Adcock Ingram Limited	Colcaps C Effervescent	Paracetamol , Phenylephrine HCl, Vitamin C	Tablets	Each Effervescent Tablet contains: Paracetamol 650 mg, Phenylephrine HCl 10 mg, Vitamin C 250 mg	05/5.8/0145	2005.03.14
Adcock Ingram Limited	Compral Headache Powders	Aspirin, Paracetamol , Caffeine	Powder	Each Polypaper Sachet contains: Aspirin 453,6 mg, Paracetamol 324,0 mg caffeine 64,8 mg	05/2.8/0146	2005.03.14
Adcock Ingram Limited	Devonex Cream	Calcipotriol Hydrate equiv. to Calcipotriol	Cream	Each 1 g Cream contains Calcipotriol Hydrate equiv. to Calcipotriol 50 µg	05/13.9.1/0147	2005.03.14
Adcock Ingram Limited	Devonex Scalp Solution	Calcipotriol Hydrate equiv. to Calcipotriol	Solution	Each 1 ml of Scalp Solution contains Calcipotriol Hydrate equiv. to Calcipotriol 50 µg	05/13.9.1/0148	2005.03.14
Adcock Ingram Limited	Elizabeth Anne's Babby Nappy Rash Cream	Zinc Oxide, Castor Oil	Cream	Each 10 g Cream contains: Zinc Oxide 750 mg, Castor Oil 5 g	05/13.5/0149	2005.03.14
Adcock Ingram Limited	Estro-Pause 1 mg	Oestradiol Valerate	Tablets	Each Tablet contains Oestradiol Valerate 1 mg	05/21.8.1/0150	2005.03.14
Adcock Ingram Limited	Estro-Pause N	Oestradiol Valerate, Norethisterone	Tablets	16 Tablets contain Oestradiol Valerate 1 mg, 12 tablets contain Oestradiol valerate 2 mg, Norethisterone 1 mg	05/21.8.1/0151	2005.03.14
Adcock Ingram Limited	Fero-Folic	Ferrous Sulphate , Ascorbic Acid , Folic Acid	Tablets	Each Tablet contains: Ferrous Sulphate 525 mg, Ascorbic Acid 500 mg, Folic Acid 350 µg	05/8.3/0152	2005.03.14
Adcock Ingram Limited	Grippon Hot Relief Ginger	Paracetamol , Caffeine , Ascorbic Acid	Powder	Each 5 g Sachet contains: Paracetamol 800,0mg, Caffeine 50,0mg, Ascorbic Acid 10,0mg	05/5.8/0153	2005.03.14
Adcock Ingram Limited	Hypotears Plus	Polyvidone	Solution	Each 1 ml solution contains Polyvidone 50 mg	05/15.4/0154	2005.03.14
Adcock Ingram Limited	Hypotears Plus SDU	Polyvidone	Solution	Each 1 ml solution contains Polyvidone 50 mg (no preservative)	05/15.4/0155	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Limited	Medicated Ingram's Herbal Ointment	Eucalyptus Oil , Racemic Camphor, Thyme Oil	Ointment	Each 100 g Ointment contains: Eucalyptus Oil 5,03 g, Racemic Camphor 1,81 g, Thyme Oil 0,50 g	05/13.3/0156	2005.03.14
Adcock Ingram Limited	Medi Keel a Throat Gargle	Dibucaine HCl Benzocaine, Cetylpyridinium Chloride , Benzyl Alcohol , Alcohol 15,3% v/v.	Solution	Each 15 ml of Solution contains: Dibucaine HCl 5 mg, Benzocaine 30 mg, Cetylpyridinium Chloride 3,713 mg, Benzyl Alcohol 60 mg, Alcohol 15,3% v/v.	05/16.3/0157	2005.03.14
Adcock Ingram Limited	Nyogel	Timolol Maleate	Gel	Each 1,0 g Gel contains Timolol Maleate equiv. to Timolol Base 1,0 mg	05/2.8/0158	2005.03.14
Adcock Ingram Limited	Panado Infant Drops	Paracetamol	Syrup	Each 0,6 ml of Syrup contains Paracetamol 60 mg	05/2.7/0159	2005.03.14
Adcock Ingram Limited	Pedimed Paediatric Suspension	Aluminium Hydroxide Magnesium Oxide Methylpolysiloxane	Suspension	Each 10 ml of suspension contains: Aluminium Hydroxide equiv. to Aluminium Oxide 200 mg, Magnesium Oxide 200 mg, Methylpolysiloxane 50 mg	05/11.4.1/0160	2005.03.14
Adcock Ingram Limited	Prodiom	Each Tablet contains Loperamide HCl 2 mg	Tablets	Each Tablet contains Loperamide HCl 2 mg	05/11.9/0161	2005.03.14
Adcock Ingram Limited	Rioworm Suspension	Mebendazole	Suspension	Each 5 ml Suspension contains Mebendazole 100 mg	05/12/0162	2005.03.14
Adcock Ingram Limited	Rioworm Tablets	Mebendazole	Tablets	Each Tablet contains Mebendazole 100 mg	05/12/0163	2005.03.14
Adcock Ingram Limited	Stearns Guaiphenesin Cough Syrup Peppermint Flavour	Guaifenesin	Syrup	Each 10 ml of Syrup contains Guaifenesin 200 mg	04/10.1/0164	2005.03.14
Adcock Ingram Limited	Syndol	Doxylamine Succinate Paracetamol , Codeine Phosphate, Caffeine Anhydrous .	Capsules	Each Capsule contains Doxylamine Succinate 5 mg, Paracetamol 450 mg, Codeine Phosphate 10 mg, Caffeine Anhydrous 30 mg.	05/2.8/0165	2005.03.14
Adcock Ingram Limited	Thermo-Rub	Methyl Salicylate	Ointment	Each 100 g Ointment contains Methyl Salicylate 10 g	05/13.6/0166	2005.03.14
Adcock Ingram Limited	Uniphyl 600	Theophylline Anhydrous	Tablets	Each Tablet contains Theophylline Anhydrous 600 mg	05/10.2/0167	2005.03.14
Adcock Ingram Limited	Vi-daylin with Minerals	A combination Vitamins with Minerals Syrup	Syrup	A combination Vitamins with Minerals Syrup	05/22.1.1/0168	2005.03.14
Adcock Ingram Limited	Voltaren Optha SDU	Diclofenac sodium	Eye Drops	Each Single Dose Unit 0,3ml contain Diclofenac sodium 0.3 mg	05/15.4/0169	2005.03.14
Adcock Ingram Limited	Medi-Keel A Honey and Lemon Throat Lozonges	Benzocaine, Cetylpyridinium chloride	Lozonges	Each Lozonges contains: Cetylpyridinium Chloride 1,50 mg, Benzocaine 12,00 mg	05/16.3/0170	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Limited	Medi-Keel A Blackcurrant Throat Lozonges	Benzocaine, Cetylpyridinium chloride	Lozonges	Each Lozonges contains: Cetylpyridinium Chloride 1,50 mg, Benzocaine 12,00 mg	05/16.3/0171	2005.03.14
Adcock Ingram Limited	Adco-Pyne	Paracetamol , Codeine Phosphate, Caffeine Anhydrous, Meprobamate	Tablets	Each Tablet contains: Paracetamol 320 mg, Codeine Phosphate 8 mg, Caffeine Anhydrous 32 mg, Meprobamate 150 mg	05/2.8/0172	2005.03.14
Adcock Ingram Limited	Adco-Tussend	Tripolidine HCl , Codeine Phosphate, Pseudoephedrine HCl	Syrup	Each 5 ml Syrup contains: Tripolidine HCl 1,25 mg, Codeine Phosphate 10 mg, Pseudoephedrine HCl 30 mg	05/10.1/0173	2005.03.14
Adcock Ingram Limited	Besemax Tablets	Paracetamol , Orphenadrine Citrate	Tablets	Each Tablet contains Paracetamol 450 mg, Orphenadrine Citrate 35 mg	05/2.8/0175	2005.03.14
Adcock Ingram Limited	Betadine First Aid Cream	Povidone Iodine	Cream	Each 1 g Cream contains Povidone Iodine 50 mg, equiv. to 5 mg available Iodine	05/13.1/0176	2005.03.14
Oshakati Pharmacy	Mirquin Syrup	Chloroquine Sulphate	Syrup	Each 5 ml Syrup contains Chloroquine Sulphate equiv. to Chloroquine base 50 mg	05/20.2.6/0177	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Fluzol 2 mg/1ml Solution	Fluconazole	Solution for Infusion	Each 1 ml of Solution contains Fluconazole 2,0mg	05/20.2.6/0178	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Fluzol 200 mg Capsules	Fluconazole	Capsules	Each Capsule contains Fluconazole 200,0 mg	05/20.2.6/0179	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Fluzol 150 mg Capsules	Fluconazole	Capsules	Each Capsule contains Fluconazole 150,0 mg	05/20.2.6/0180	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Lorano 10 mg Tablet	Loratidine	Tablets	Each Tablet contains Loratidine 10 mg	05/5.7.1/0181	2005.03.14
Generix International SA (Pty) Ltd	Rociject 2,0g Injection	Ceftriaxone Sodium	Dry Powder for Injection	Each vial contains Ceftriaxone Sodium equiv. to Ceftriaxone 2,0 g	05/20.1.1/0182	2005.03.14
Generix International SA (Pty) Ltd	Rociject 1,0g Injection	Ceftriaxone Sodium	Dry Powder for Injection	Each vial contains Ceftriaxone Sodium equiv. to Ceftriaxone 1,0 g	05/20.1.1/0183	2005.03.14
Biogaran South Africa (Pty) Ltd	Prexum	Perindopril	Tablets	Each tablet contains Perindopril 4,0mg	05/7.1.3/0184	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Rolab (Pty) Ltd	Rolab-Fluoxetine 20	Fluoxetine Hydrochloride	Capsules	Each Capsule contains Fluoxetine Hydrochloride equiv. to Fluoxetine 20 mg	05/1.2/0185	2005.03.14
Rolab (Pty) Ltd	Rolab-Minocycline 100	Minocycline Hydrochloride	Tablets	Each Tablet contains Minocycline Hydrochloride equiv. to Minocycline 100 mg	05/20.1.1/0186	2005.03.14
Rolab (Pty) Ltd	Rolab-Minocycline 50	Minocycline Hydrochloride	Tablets	Each Tablet contains Minocycline Hydrochloride equiv. to Minocycline 50 mg	05/20.1.1/0187	2005.03.14
Rolab (Pty) Ltd	Rolab-Cephalexin 250 C	Cephalexin	Capsules	Each Capsule contains Cephalexin 250 mg	05/20.1.1/0188	2005.03.14
Rolab (Pty) Ltd	Rolab-Triamterene/ Hydrochlorothiazide 50/25	Triamterene, Hydrochlorothiazide	Tablets	Each Tablet contains Triamterene 50 mg, Hydrochlorothiazide 25 mg	05/18.1/0189	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Ceroxim 125 Tablets	Cefuroxime Axetil	Tablets	Each Tablet contains Cefuroxime Axetil equiv. to Cefuroxime 125,0 mg	05/20.1.1/0190	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Ceroxim 250 Tablets	Cefuroxime Axetil	Tablets	Each Tablet contains Cefuroxime Axetil equiv. to Cefuroxime 250,0 mg	05/20.1.1/0191	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Ceroxim 500 Tablets	Cefuroxime Axetil	Tablets	Each Tablet contains Cefuroxime Axetil equiv. to Cefuroxime 500,0 mg	05/20.1.1/0192	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Sinopren 5 Tablets	Lisinopril	Tablets	Each Tablet contains Lisinopril 5,0 mg	05/7.1.3/0193	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Sinopren 10 Tablets	Lisinopril	Tablets	Each Tablet contains Lisinopril 10,0 mg	05/7.1.3/0194	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Sinopren 20 Tablets	Lisinopril	Tablets	Each Tablet contains Lisinopril 20,0 mg	05/7.1.3/0195	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Ranmoxy Suspension 125 mg/5 ml	Amoxicillin Trihydrate	Suspension	Each 5 ml Suspension contains Amoxicillin Trihydrate equiv. to Amoxicillin 125,0 mg	05/20.1.2/0196	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Ranmoxy Suspension 250 mg/5 ml	Amoxicillin Trihydrate	Suspension	Each 5 ml Suspension contains Amoxicillin Trihydrate equiv. to Amoxicillin 250,0 mg	05/20.1.2/0197	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Ranflocs 20 Capsules	Fluoxetine Hydrochloride	Capsules	Each Capsule contains Fluoxetine Hydrochloride equiv. to Fluoxetine 20,0 mg	05/1.2/0198	2005.03.14
Novo Nordisk (Pty) Limited	NovoMix 30	Biphasic Insulin Aspart	Injection	Each 1 ml suspension contains Biphasic Insulin Aspart 100,0 Units	05/21.1/0199	2005.03.14
Sandoz (Pty) Limited	Sandoz Piroxicam 20	Piroxicam	Capsules	Each Capsule contains Piroxicam 20 mg	05/3.1/0200	2005.03.14
Allergan Pharmaceuticals (Pty) Ltd	Lumigan	Bimatoprost	Eye Drops	Each 1 ml Solution contains Bimatoprost 0,3 mg	05/15.4/0201	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Sanofi-Synthelabo (Pty) Limited	Epilim 100 Crushable Tablets	Sodium Valproate	Tablets	Each Tablet contains Sodium Valproate 100 mg	05/2.5/0202	2005.03.14
Fresenius Kabi S.A (Pty) Ltd	Additrace	Combination Infusion Concentrate	Injection	Combination Infusion Concentrate	05/24/0203	2005.03.14
Adcock Ingram Limited	Adco-Amoxycillin 125mg/5 ml Suspension	Amoxycillin Trihydrate	Dry Powder	Each 5 ml Suspension contains Amoxycillin Trihydrate equiv. to Amoxycillin 125 mg	05/20.1.2/0204	2005.03.14
Adcock Ingram Limited	Adco-Amoxycillin 250mg/5 ml Suspension	Amoxycillin Trihydrate	Dry Powder	Each 5 ml Suspension contains Amoxycillin Trihydrate equiv. to Amoxycillin 250 mg	05/20.1.2/0205	2005.03.14
Adcock Ingram Limited	Adco-Amoxycillin 500 mg Capsules	Amoxycillin Trihydrate	Capsules	Each Capsule contains Amoxycillin Trihydrate equiv. to Amoxycillin 500 mg	05/20.1.2/0206	2005.03.14
Adcock Ingram Limited	Adco-Cimetidine 200 mg Tablets	Cimetidine	Tablets	Each Tablet contains Cimetidine 200 mg	05/11.4.3/0207	2005.03.14
Adcock Ingram Limited	Adco-Clotrimazole Vaginal Cream	Clotrimazole	Cream	Each 5 g cream contains Clotrimazole 50 mg	05/20.2.2/0208	2005.03.14
Adcock Ingram Limited	Adco-Cyclizine Syrup	Cyclizine Hydrochloride	Syrup	Each 5 ml Syrup contains Cyclizine Hydrochloride 12,5 mg	05/5.7/0209	2005.03.14
Adcock Ingram Limited	Adco-Kiddipayne	Combination	Syrup	Each 5 ml Syrup contains Paracetamol 120 mg, Codeine Phosphate 5 mg, Promethazine Hydrochloride 6,5 mg	05/2.8/0210	2005.03.14
Adcock Ingram Limited	Adco-Liquilax Syrup	Lactulose	Syrup	Each 5 ml Syrup contains Lactulose 3.3 g	05/11.5/0211	2005.03.14
Adcock Ingram Limited	Adco-Mefenamic Acid 250mg	Mefenamic Acid	Capsules	Each Capsule contains Mefenamic Acid 250 mg	05/2.7/0212	2005.03.14
Aventis Pharma (Pty) Limited	Avaxim	Hepatitis A Vaccine	Injection	Each 0,5ml suspension contains 160 antigen units inactivated Hepatitis A virus	05/30.1/0213	2005.03.14
Aventis Pharma (Pty) Limited	Diftavax	Diphtheria Toxoid, Tetanus Toxoid	Solution	Each 0,5ml suspension contains: Purified Diphtheria Toxoid NLT 2 IU and Purified Tetanus Toxoid NLT 20 IU	05/30.1/0214	2005.03.14
Aventis Pharma (Pty) Limited	Imovax Pneumo 23	Combination	Injection	Each 0,5 ml contains: Purified capsular polysaccharide of streptococcus pneumoniae, 25µg, each of the following serotypes: 1,2,3,4,5,6B,7F,8,9 N,10A,11A,12F,14,15B,17F,18C,19A,19F,20,22F,23F,33F	05/30.1/0215	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aventis Pharma (Pty) Limited	OPV-Merieux	Combination	Suspension	Each 0,1ml immunising dose contains Poliomyelitis Virus Type 1 > 1,000,000 CCID 50, Poliomyelitis Virus Type 2 > 1,000,000 CCID 50, Poliomyelitis Virus Type 3 > 600,000 CCID 50	05/30.1/0216	2005.03.14
Aventis Pharma (Pty) Limited	Vaxigrip	Combination	Injection	Each immunising dose (0,5ml) contains: A/Moscow/10/99 (H3N2) 15µg hemagglutinin; A/New Caledonia/20/99 (H1N1) 15µg hemagglutinin; B/Hong Kong/330/2001 15µg hemagglutinin	05/30.1/0217	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Simvotin 10 Tablets	Simvastatin	Tablets	Each tablet contains Simvastatin 10,0mg	05/7.5/0218	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Simvotin 20 Tablets	Simvastatin	Tablets	Each tablet contains Simvastatin 20,0mg	05/7.5/0219	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Simvotin 40 Tablets	Simvastatin	Tablets	Each tablet contains Simvastatin 40,0mg	05/7.5/0220	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Adco-Ceftriaxone 1 g	Ceftriaxone Sodium	Powder for Injection	Each vial contains 1,193g Ceftriaxone Sodium equiv. to Ceftriaxone 1g	05/20.1.1/0221	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Adco-Ceftriaxone 2 g	Ceftriaxone Sodium	Powder for Injection	Each vial contains 2,386g Ceftriaxone Sodium equiv. to Ceftriaxone 2g	05/20.1.1/0222	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Adco-Ceftriaxone 500 mg	Ceftriaxone Sodium	Powder for Injection	Each vial contains 596,5 mg Ceftriaxone Sodium equiv. to Ceftriaxone 500 mg	05/20.1.1/0223	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefazolin 1 g	Cefazolin Sodium	Injection	Each vial contains Cefazolin Sodium 1048 mg equivalent to Cefazolin 1000 mg	05/20.1.1/0224	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefazolin 500 mg	Cefazolin Sodium	Injection	Each vial contains Cefazolin Sodium 524 mg equivalent to Cefazolin 500 mg	05/20.1.1/0225	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefuroxime 1,5 g (20 ml)	Cefazolin Sodium	Powder for Injection	Each vial contains Cefuroxime Sodium equiv. to Cefuroxime 1500 mg	05/20.1.1/0226	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefuroxime 1,5 g (50 ml)	Cefazolin Sodium	Powder for Injection	Each vial contains Cefuroxime Sodium equiv. to Cefuroxime 1500 mg	05/20.1.1/0227	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefuroxime 250 mg	Cefazolin Sodium	Powder for Injection	Each vial contains Cefuroxime Sodium equiv. to Cefuroxime 250 mg	05/20.1.1/0228	2005.03.14
Adcock Ingram Critical Care (Pty) Ltd	Sabax Cefuroxime 750 mg	Cefazolin Sodium	Powder for Injection	Each vial contains Cefuroxime Sodium equiv. to Cefuroxime 750 mg	05/20.1.1/0229	2005.03.14
Adcock Ingram Limited	Zaditen Eye Drops	Ketotifen Fumarate	Eye Drops	Each 1 ml solution contains Ketotifen Fumarate equiv. to Ketotifen 0,25 mg	05/15.4/0230	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Limited	Adco-Loratadine 5mg/5ml	Loratidine (micronised)	Syrup	Each 5 ml syrup contains Loratidine (micronised) 5 mg	05/7.1/0231	2005.03.14
Adcock Ingram Limited	Adco-Loratadine 10 mg	Loratadine	Tablets	Each Tablet contains Loratadine 10 mg	05/7.1/0232	2005.03.14
Adcock Ingram Limited	Adco-Ranitidine 150	Ranitidine Hydrochloride	Tablets	Each Tablet contains Ranitidine Hydrochloride equiv. to Ranitidine Base 150 mg	05/11.4.3/0233	2005.03.14
Adcock Ingram Limited	Adco-Ranitidine 300	Ranitidine Hydrochloride	Tablets	Each Tablet contains Ranitidine Hydrochloride equiv. to Ranitidine Base 300 mg	05/11.4.3/0234	2005.03.14
Adcock Ingram Limited	Adco-Roznal	Lansoprazole	Capsules	Each Capsule contains Lansoprazole 30 mg	05/11.4.3/0235	2005.03.14
Adcock Ingram Limited	Adco-Cetirizine Syrup	Cetirizine Dihydrochloride	Syrup	Each 1 ml syrup contains Cetirizine Dihydrochloride 1 mg	05/5.7.1/0236	2005.03.14
GlaxoSmithKline South Africa (Pty)	Malanil	Atovaquone, Proguanil Hydrochloride	Tablets	Each tablet contains Atovaquone 250,0mg. Proguanil Hydrochloride 100,0mg	05/20.2.6/0237	2005.03.14
GlaxoSmithKline South Africa (Pty)	Typherix	Typhoid Fever Vaccine	Injection	Each 0,5ml dose contains Salmonella Typhi 25,0µg	05/30.1/0238	2005.03.14
Generix International SA (Pty) Ltd	Rociject 0,5g Injection	Ceftriaxone Sodium	Dry Powder for Injection	Each vial contains Ceftriaxone Sodium equiv. to Ceftriaxone 0,5 g	05/20.1.1/0239	2005.03.14
Generix International SA (Pty) Ltd	Tazobax 4 Injection	Piperacillin Sodium, Tazobactam Sodium	Injection	Each single dose vial contains; Piperacillin Sodium equiv. to Piperacillin 4,0g, Tazobactam Sodium equiv. to Tazobactam 500,0mg	05/20.1.1/0240	2005.03.14
Pharmacare Limited	Loxiflam 15 mg	Meloxicam	Tablets	Each tablet contains Meloxicam 15,0mg	05/3.1/0241	2005.03.14
Pharmacare Limited	Loxiflam 7.5 mg	Meloxicam	Tablets	Each tablet contains Meloxicam 7,5mg	05/3.1/0242	2005.03.14
Adcock Ingram Limited	Chief Linctus - Peppermint Flavour	Guaifenesin	Syrup	Each 10 ml Syrup contains Guaifenesin 200 mg	05/10.1/0243	2005.03.14
Adcock Ingram Limited	Chief Linctus - Cherry Flavour	Guaifenesin	Syrup	Each 10 ml Syrup contains Guaifenesin 200 mg	05/10.1/0244	2005.03.14
Adcock Ingram Limited	Freshen Fizz Sodium Sulphate Laxative	Anhydrous Sodium Sulphate	Granules	Each 12.06 g contains Anhydrous Sodium Sulphate 8,5 g in an effervescent lemon flavoured base	05/11.5/0245	2005.03.14
Adcock Ingram Limited	Freshen Phenolphthalein Laxative	Yellow Phenophthalein	Tablets	Each Tablet contains Yellow Phenophthalein 250 mg	05/11.5/0246	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Limited	Muthi Wenyoni Antacid	Calcium Carbonate, Light Magnesium Carbonate , Sodium Bicarbonate, Sodium Citrate, Alcohol	Mixture	Each 5 ml Mixture contains: Calcium Carbonate 87 mg, Light Magnesium Carbonate 87 mg, Sodium Bicarbonate 87 mg, Sodium Citrate 62 mg, Alcohol 3,739%	05/11.4.1/0247	2005.03.14
Adcock Ingram Limited	Napamol Elixir	Paracetamol	Elixir	Each 5 ml Syrup contains Paracetamol 120 mg	05/2.7/0248	2005.03.14
Adcock Ingram Limited	Normospor Cream	Clotrimazole	Cream	Each 1 g Cream contains Clotrimazole 10 mg	05/20.2.2/0249	2005.03.14
Adcock Ingram Limited	Normospor Vaginal Cream	Clotrimazole	Cream	Each 1 g Cream contains Clotrimazole 10 mg	05/20.2.2/0250	2005.03.14
Adcock Ingram Limited	Okacyn Eye Drops	Lomefloxacin Hydrochloride	Eye Drops	Each 1,0 ml Solution contains Lomefloxacin Hydrochloride equiv. to Lomefloxacin 3,0 mg	05/15.1/0251	2005.03.14
Adcock Ingram Limited	Padax Granules	Piperazine Citrate	Granules	Each sachet contains Piperazine Citrate 1,65 g	05/12/0252	2005.03.14
Adcock Ingram Limited	Pandora Essens	Cape Aloe Powder, Alcohol 60%	Solution	Each 5 ml Solution contains Cape Aloe Powder 200 mg, Alcohol 60%	05/11.5/0253	2005.03.14
Adcock Ingram Limited	Propan Mist. Pot. Cit Duplex	Potassium Citrate	Mixture	Each 15 ml Mixture contains Potassium Citrate 2,500 g	05/18.3/0254	2005.03.14
Adcock Ingram Limited	Salterpyrn Syrup	Paracetamol, Codeine Phosphate, Promethazine Hydrochloride	Syrup	Each 5 ml syrup contains: Paracetamol 120 mg, Codeine Phosphate 5 mg, Promethazine Hydrochloride 6,50 mg	05/2.8/0255	2005.03.14
Adcock Ingram Limited	Scripto-Lyte	Potassium Chloride, Sodium Chloride, Sodium Citrate, Dextrose Monohydrate	Solution	Each 30 ml solution contains: Potassium Chloride 335,8 mg, Sodium Chloride 473,68 mg, Sodium Citrate 469,8 mg, Dextrose Monohydrate 3,96 g	05/24/0256	2005.03.14
Adcock Ingram Limited	Sok Compound Milk of Magnesia	Magnesium Hydroxide, Magnesium Carbonate Light	Suspension	Each 5 ml Suspension contains: Magnesium Hydroxide 110 mg, Magnesium Carbonate Light 250 mg	05/11.4.1/0257	2005.03.14
Adcock Ingram Limited	Alzam 0,25mg Tablets	Alprazolam	Tablets	Each Tablet contains Alprazolam 0,25 mg	05/2.6/0258	2005.03.14
Adcock Ingram Limited	Alzam 0,5mg Tablets	Alprazolam	Tablets	Each Tablet contains Alprazolam 0,5 mg	05/2.6/0259	2005.03.14
Adcock Ingram Limited	Alzam 1,0mg Tablets	Alprazolam	Tablets	Each Tablet contains Alprazolam 1,0 mg	05/2.6/0260	2005.03.14
Adcock Ingram Limited	Captomax 25	Captopril	Tablets	Each Tablet contains Captopril 25 mg	05/7.1/0261	2005.03.14
Adcock Ingram Limited	Captomax 50	Captopril	Tablets	Each Tablet contains Captopril 50 mg	05/7.1/0262	2005.03.14
Adcock Ingram Limited	Dapamax Tablets	Indapamide	Tablets	Each Tablet contains Indapamide 2,5 mg	05/7.1/0263	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Limited	Glucomed Tablets	Gliclazide	Tablets	Each Tablet contains Gliclazide 80 mg	05/21.2/0264	2005.03.14
Adcock Ingram Limited	Ketoflam Capsules	Ketoprofen	Capsules	Each Capsule contains Ketoprofen 200 mg	05/3.1/0265	2005.03.14
Adcock Ingram Limited	Ponstel 250 Capsules	Mefenamic Acid	Capsules	Each Capsule contains Mefenamic Acid 250 mg	05/2.7/0266	2005.03.14
Adcock Ingram Limited	Ponstel Forte Tablets	Mefenamic Acid	Tablets	Each Tablet contains Mefenamic Acid 500 mg	05/2.7/0267	2005.03.14
Adcock Ingram Limited	Ponstel S Suspension	Mefenamic Acid	Suspension	Each 5 ml Suspension contains Mefenamic Acid 50 mg	05/2.7/0268	2005.03.14
Adcock Ingram Limited	Vascard 30 SR Capsules	Nifedipine	Capsules	Each Sustained Release Capsule contains Nifedipine 30 mg	05/7.1/02769	2005.03.14
Adcock Ingram Limited	Zetofen Syrup	Ketotifen Fumarate	Syrup	Each 5 ml Syrup contains Ketotifen Fumarate equiv.to Ketotifen base 1,0 mg	05/10.2.2/0270	2005.03.14
Adcock Ingram Limited	Zetomax 10 mg Tablets	Lisinopril	Tablets	Each Tablet contains Lisinopril 10,0 mg	05/7.1.3/0271	2005.03.14
Adcock Ingram Limited	Zetomax 20 mg Tablets	Lisinopril	Tablets	Each Tablet contains Lisinopril 20,0 mg	05/7.1.3/0272	2005.03.14
Adcock Ingram Limited	Zetomax 5 mg Tablets	Lisinopril	Tablets	Each Tablet contains Lisinopril 5,0 mg	05/7.1.3/0273	2005.03.14
Adcock Ingram Limited	Zildem 180 SR Capsules	Diltiazem Hydrochloride	Capsules	Each Sustained Release Capsule contains Diltiazem Hydrochloride 180 mg	05/7.1/0274	2005.03.14
Adcock Ingram Limited	Zildem 240 SR Capsules	Diltiazem Hydrochloride	Capsules	Each Sustained Release Capsule contains Diltiazem Hydrochloride 240 mg	05/7.1/0275	2005.03.14
Adcock Ingram Limited	Zildem 60 Tablets	Diltiazem Hydrochloride	Tablets	Each Tablet contains Diltiazem Hydrochloride 60 mg	05/7.1/0276	2005.03.14
Adcock Ingram Limited	Zildem 90 Tablets	Diltiazem Hydrochloride	Tablets	Each Tablet contains Diltiazem Hydrochloride 90 mg	05/7.1/0277	2005.03.14
Adcock Ingram Limited	Zopimed Tablets	Zopiclone	Tablets	Each Tablet contains Zopiclone 7,5 mg	05/2.2/0278	2005.03.14
Aspen Pharmacare Limited	Ibumol Tablets	Ibuprofen, Paracetamol	Tablets	Each Tablet contains: Ibuprofen 200,0 mg, Paracetamol 350,0 mg	04/2.8/0279	2005.03.14
Aspen Pharmacare Limited	Ibucod Tablets	Ibuprofen, Codeine Phosphate	Tablets	Each Tablet contains: Ibuprofen 200 mg, Codeine Phosphate 10 mg	04/2.8/0280	2005.03.14
Barrs Pharmaceutical Industries cc	Peviderm Solution	Povidone Iodine	Solution	Each 1 ml solution contains Povidone Iodine 100 mg equiv. to 10 mg available Iodine	05/13.1/0281	2005.03.14
Barrs Pharmaceutical Industries cc	Barrs Ichthammol Ointment	Ichthammol	Ointment	Each 100 g Ointment contains Ichthammol 10 g	05/13.1/0282	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Barrs Pharmaceutical Industries cc	Barrs Povidone Iodine Ointment	Povidone Iodine	Ointment	Each 100,0 g Ointment contains Povidone Iodine 10,0 g	05/13.1/0283	2005.03.14
Barrs Pharmaceutical Industries cc	Hydrogen Peroxide Solution 20 Volume - Darol	Hydrogen Peroxide 6% m/v Solution	Solution	Hydrogen Peroxide 6% m/v Solution	05/34/0284	2005.03.14
Sandoz (Pty) Limited	Clenil Aq Nasal Spray	Beclomethasone Dipropionate 50	Metered Dose Spray	Each metered Spray contains Beclomethasone Dipropionate 50 µg	05/21.5.1/0285	2005.03.14
Warner-Lambert SA (Pty) Ltd	Benylin Wet Cough Menthol	Guaifenesin	Syrup	Each 10 ml Syrup contains Guaifenesin 200 mg	05/10.1/0286	2005.03.14
Warner-Lambert SA (Pty) Ltd	Pyridium	Phenazopyridine Hydrochloride	Tablets	Each Tablet contains Phenazopyridine Hydrochloride 100,0 mg	05/18/0287	2005.03.14
Warner-Lambert SA (Pty) Ltd	Listerine Antiseptic	Alcohol 95% Thymol	Solution	Each 20 ml liquid contains: Alcohol 95% 5,68 ml, Thymol 12,781 mg	05/16.4/0288	2005.03.14
Warner-Lambert SA (Pty) Ltd	Cool Mint Listerine Solution	Alcohol 95%, Thymol	Solution	Each 20 ml Solution contains: Alcohol 95% 4,58 ml, Thymol 12,78 ml	05/16.4/0289	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Gynezole VC	Miconazole Nitrate	Cream	Each 100 g Cream contains Miconazole Nitrate 2,0 g	05/18.6/0290	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Dermazole	Miconazole Nitrate	Cream	Each 100 g Cream contains Miconazole Nitrate 2,0 g	05/18.6/0291	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Glucoformin 500 Tablets	Metformin Hydrochloride	Tablets	Each Tablet contains Metformin Hydrochloride 500 mg	05/21.2/0292	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Glucoformin 850 Tablets	Metformin Hydrochloride	Tablets	Each Tablet contains Metformin Hydrochloride 850 mg	05/21.2/0293	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Moclobix 150 Tablet	Moclobemide	Tablets	Each Tablet contains Moclobemide 150 mg	05/1.2/0294	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Moclobix 300 Tablet	Moclobemide	Tablets	Each Tablet contains Moclobemide 300 mg	05/1.2/0295	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Hexal Pharma (SA) (Pty) Ltd	Doxorubicin-Hexal 10mg/5ml Solution for Infusion	Doxorubicin Hydrochloride	Injection	Each 5 ml of Solution contains Doxorubicin Hydrochloride 10 mg	05/26/0296	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Doxorubicin-Hexal 50mg/25ml Solution for Infusion	Doxorubicin Hydrochloride	Injection	Each 25 ml of Solution contains Doxorubicin Hydrochloride 50 mg	05/26/0297	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Felodipine-Hexal 5 mg Tablet	Felodipine	Tablets	Each film coated slow release tablet contains Felodipine 5 mg	05/7.1/0298	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Cipro-Hexal 250 mg Tablet	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 250 mg	05/20.1.1/0399	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Cipro-Hexal 500 mg Tablet	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 500 mg	05/20.1.1/0300	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Cipro-Hexal 750 mg Tablet	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 750 mg	05/20.1.1/0301	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Epirubicin-Hexal 10mg/5ml	Epirubicin Hydrochloride	Injection	Each 5 ml Solution contains Epirubicin Hydrochloride 10 mg	05/26/0302	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Epirubicin-Hexal 50mg/25ml	Epirubicin Hydrochloride	Injection	Each 25 ml Solution contains Epirubicin Hydrochloride 50 mg	05/26/0303	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Epirubicin-Hexal 100mg/50ml	Epirubicin Hydrochloride	Injection	Each 50 ml Solution contains Epirubicin Hydrochloride 100 mg	04/26/0304	2005.03.14
Hexal Pharma (SA) (Pty) Ltd	Epirubicin-Hexal 200mg/100ml	Epirubicin Hydrochloride	Injection	Each 100 ml Solution contains Epirubicin Hydrochloride 200 mg	05/26/0305	2005.03.14
Sandoz (Pty) Limited	Sandoz-Cefuroxime 125 Tablets	Cefuroxime Axetil	Tablets	Each Tablet contains Cefuroxime Axetil equiv. to Cefuroxime 125 mg	05/20.1.1/0306	2005.03.14
Sandoz (Pty) Limited	Sandoz-Cefuroxime 250 Tablets	Cefuroxime Axetil	Tablets	Each Tablet contains Cefuroxime Axetil equiv. to Cefuroxime 250 mg	05/20.1.1/0307	2005.03.14
Sandoz (Pty) Limited	Sandoz-Cefuroxime 500 Tablets	Cefuroxime Axetil	Tablets	Each Tablet contains Cefuroxime Axetil equiv. to Cefuroxime 500 mg	05/20.1.1/0308	2005.03.14
Eli Lilly (SA) Ltd	Zyprexa IM	Olanzapine	Injection	Each vial contains Olanzapine 10,0mg	05/2.6.5/0309	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Qestmed (Pty) Ltd	Xeraspor T Cream	Clotrimazole	Topical Cream	Each 1,0g cream contains Clotrimazole 10,0mg	05/20.2.2/0310	2005.03.14
Qestmed (Pty) Ltd	Xeraspor V Cream	Clotrimazole	Vaginal Cream	Each 1,0g cream contains Clotrimazole 10,0mg	05/20.2.2/0311	2005.03.14
Qestmed (Pty) Ltd	Daptril	Indapamide	Tablets	Each Tablet contains Indapamide 2,5 mg	05/7.1/0312	2005.03.14
Sandoz (Pty) Limited	Sandoz Mebeverine HCl 135	Mebeverine HCl	Tablets	Each Tablet contains Mebeverine HCl 135 mg	05/11.2/0313	2005.03.14
Sandoz (Pty) Limited	Sandoz Oxybutynin HCl 5	Oxybutynin Hydrochloride	Tablets	Each Tablet contains Oxybutynin Hydrochloride 5 mg	05/5.4/0314	2005.03.14
Sandoz (Pty) Limited	Sandoz Sulpiride 50	Sulpiride	Capsules	Each Capsule contains Sulpiride 50 mg	05/2.6.5/0315	2005.03.14
Sandoz (Pty) Limited	Rolab-Amoxicillin/Flucloxacillin 250/250	Amoxicillin Trihydrate Flucloxacillin Sodium Monohydrate	Capsules	Each Capsule contains Amoxicillin Trihydrate equiv. to Amoxicillin 250 mg, Flucloxacillin Sodium Monohydrate equiv. to Flucloxacillin 250 mg	05/20.1.2/0316	2005.03.14
Sandoz (Pty) Limited	Sandoz Ciprofloxacin 100	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 100 mg	05/20.1.2/0317	2005.03.14
Sandoz (Pty) Limited	Sandoz Ciprofloxacin 250	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 250 mg	05/20.1.2/0318	2005.03.14
Sandoz (Pty) Limited	Sandoz Ciprofloxacin 500	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 500 mg	05/20.1.2/0319	2005.03.14
Sandoz (Pty) Limited	Sandoz Ciprofloxacin 750	Ciprofloxacin Hydrochloride	Tablets	Each Tablet contains Ciprofloxacin Hydrochloride equiv. to Ciprofloxacin 750 mg	05/20.1.2/0320	2005.03.14
Sandoz (Pty) Limited	Sandoz Co-Amoxyclav SF	Amoxicillin Trihydrate Potassium Clavulanate	Powder for Suspension	Each 5 ml of the reconstituted Suspension contains Amoxicillin Trihydrate equiv. to Amoxicillin 250 mg, Potassium Clavulanate equiv. to Clavulanic Acid 62,5 mg	05/20.1.2/0321	2005.03.14
Sandoz (Pty) Limited	Sandoz Co-Amoxyclav S	Amoxicillin Trihydrate Potassium Clavulanate	Powder for Suspension	Each 5 ml of the reconstituted Suspension contains Amoxicillin Trihydrate equiv. to Amoxicillin 125 mg, Potassium Clavulanate equiv. to Clavulanic Acid 31,25 mg	05/20.1.2/0322	2005.03.14
Sandoz (Pty) Limited	Rimactazid Paed 60/30	Rifampicin , Isoniazid	Tablets	Each Tablet contains Rifampicin 60 mg, Isoniazid 30 mg	05/20.2.3/0323	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Sandoz (Pty) Limited	Sandoz Co-Amoxyclav 375 Tablets	Amoxicillin Trihydrate Potassium Clavulanate	Tablets	Each Tablet contains Amoxicillin Trihydrate equiv. to Amoxicillin 250mg, Potassium Clavulanate equiv. to Clavulanic Acid 125 mg	05/20.1.2/0324	2005.03.14
Sandoz (Pty) Limited	Sandoz Co-Amoxyclav 625 Tablets	Amoxicillin Trihydrate Potassium Clavulanate	Tablets	Each Tablet contains Amoxicillin Trihydrate equiv. to Amoxicillin 500mg, Potassium Clavulanate equiv. to Clavulanic Acid 125 mg	05/20.1.2/0325	2005.03.14
Sandoz (Pty) Limited	Sandoz Loratadine 10 Tablets	Loratadine	Tablets	Each Tablet contains Loratadine 10,0mg	05/5.7.1/0326	2005.03.14
Sandoz (Pty) Limited	Ibupain Forte Capsules	Codeine Phosphate, Ibuprofen, Paracetamol	Capsules	Each Capsule contains; Codeine Phosphate 10 mg, Ibuprofen 200 mg, Paracetamol 250 mg	05/2.8/0327	2005.03.14
Sandoz (Pty) Limited	Sandoz Naproxen 500	Naproxen	Tablets	Each Tablet contains Naproxen 500 mg	05/3.1/0328	2005.03.14
Sandoz (Pty) Limited	Sandoz Piroxicam 10	Piroxicam	Capsules	Each Capsule contains Piroxicam 10 mg	05/3.1/0329	2005.03.14
GlaxoSmithKline South Africa (Pty) Ltd	Avodart	Dutasteride	Capsules	Each soft capsule contains Dutasteride 0.5mg	05/21.12/0330	2005.03.14
GlaxoSmithKline South Africa (Pty) Ltd	Aropax 30	Paroxetine Hydrochloride Anhydrate	Tablets	Each tablet contains Paroxetine Hydrochloride Anhydrate equiv. to Paroxetine 30,0mg	05/1.2/0331	2005.03.14
Cipla Medpro (Pty) Ltd	Mefliam	Mefloquine Hydrochloride	Tablets	Each tablet contains Mefloquine Hydrochloride equiv. to Mefloquine 250,0mg	05/20.2.6/0332	2005.03.14
GlaxoSmithKline South Africa (Pty)	Requip 0,5mg	Ropinirole Hydrochloride	Tablets	Each tablet contains Ropinirole Hydrochloride equiv. to Ropinirole 0,5mg	05/5.4.1/0333	2005.03.14
GlaxoSmithKline South Africa (Pty)	Requip 1mg	Ropinirole Hydrochloride	Tablets	Each tablet contains Ropinirole Hydrochloride equiv. to Ropinirole 1.0mg	05/5.4.1/0334	2005.03.14
GlaxoSmithKline South Africa (Pty)	Requip 2mg	Ropinirole Hydrochloride	Tablets	Each tablet contains Ropinirole Hydrochloride equiv. to Ropinirole 2.0mg	05/5.4.1/0335	2005.03.14
GlaxoSmithKline South Africa (Pty)	Requip 5mg	Ropinirole Hydrochloride	Tablets	Each tablet contains Ropinirole Hydrochloride equiv. to Ropinirole 5,0mg	05/5.4.1/0336	2005.03.14
Adcock Ingram Ltd	Acnetane 10 mg	Isotretinoin	Capsules	Each soft gelatine capsule contains Isotretinoin 10,0mg	05/13.4.3/0337	2005.03.14
Adcock Ingram Ltd	Acnetane 20 mg	Isotretinoin	Capsules	Each soft gelatine capsule contains Isotretinoin 20,0mg	05/13.4.3/0338	2005.03.14
Adcock Ingram Ltd	Adco-Omeprazole 20	Omeprazole	Capsules	Each Capsule contains Omeprazole 20 mg	05/11.4.3/0339	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Ltd	Eulactol Cream	Urea	Cream	Each 50g cream contains Urea 5,0g	05/13.8/0340	2005.03.14
Adcock Ingram Ltd	Eulactol Heel Balm	Urea	Ointment	Each 50g ointment contains Urea 12,5g	05/13.8/0341	2005.03.14
Adcock Ingram Ltd	Eulactol Skin Lotion	Urea	Lotion	Each 50g Lotion contains Urea 1,0g	05/13.8/0342	2005.03.14
Pharmacare Limited	Panamor Gel	Diclofenac Hydroxyethylpyrrolidine	Gel	Each 100,0g gel contains Diclofenac Hydroxyethylpyrrolidine 1,292g	05/3.1/0343	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Arycor 100 Tablets	Amiodarone Hydrochloride	Tablets	Each tablet contains Amiodarone Hydrochloride 100,0mg	05/6.2/0344	2005.03.14
Sanofi-Synthelabo (Pty) Limited	Arycor 200 Tablets	Amiodarone Hydrochloride	Tablets	Each tablet contains Amiodarone Hydrochloride 200,0mg	05/6.2/0345	2005.03.14
Aventis Pharma (Pty) Limited	Trimovax	Measles, Mumps and Rubella Vaccine, Live	Aventis Pharma (Pty) Limited	Each dose (0.5ml) contains live attenuated: Measles Virus (Schwartz strain) 1000 CCID50, Mumps Virus AM-9) 5000 CCID50, and Rubella Virus (Wistar RA27/3M) 1000 CCID50	05/30.1/0346	2005.03.14
Pfizer Laboratories (Pty) Ltd	Rayzon 20 mg IV/IM	Parecoxib Sodium	Injection	Each 1,0 ml Solution contains Parecoxib Sodium equiv. to Parecoxib 20,0 mg	05/2.9/0347	2005.03.14
Pfizer Laboratories (Pty) Ltd	Rayzon 40 mg IV/IM	Parecoxib Sodium	Injection	Each 2,0 ml solution contains Parecoxib Sodium equiv. to Parecoxib 40,0 mg	05/2.9/0348	2005.03.14
Pfizer Laboratories (Pty) Ltd	Rayzon 1 ml Solvent	Sodium Chloride	Injection	Each ampoule contains Sodium Chloride 9,0mg (0,9%)	05/34/0349	2005.03.14
Pfizer Laboratories (Pty) Ltd	Rayzon 2 ml Solvent	Sodium Chloride	Injection	Each ampoule contains Sodium Chloride 18,0mg (0,9%)	05/34/0350	2005.03.14
Pfizer Laboratories (Pty) Ltd	Detrusitol SR 2mg	Tolterodine L-Tartrate	Capsules	Each capsule contains Tolterodine L-Tartrate 2,0mg	05/5.4/0351	2005.03.14
Pfizer Laboratories (Pty) Ltd	Detrusitol SR 4mg	Tolterodine L-Tartrate	Capsules	Each capsule contains Tolterodine L-Tartrate 4,0mg	05/5.4/0352	2005.03.14
Gulf Drug Company (Pty) Ltd	Nucotrim	Trimethoprim , Sulphamethoxazole	Tablets	Each tablet contains Trimethoprim 80,0mg, Sulphamethoxazole 400,0mg	05/20.2/0353	2005.03.14
Gulf Drug Company (Pty) Ltd	Doctrim Suspension	Trimethoprim , Sulphamethoxazole	Suspension	Each 5ml suspension contains Trimethoprim 40,0mg, Sulphamethoxazole 200,0mg	05/20.2/0354	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Gulf Drug Company (Pty) Ltd	Painblok	Paracetamol	Tablets	Each tablet contains Paracetamol 500,0mg,	05/2.7/0355	2005.03.14
Gulf Drug Company (Pty) Ltd	Nucotet	Oxytetracycline Hydrochloride	Capsules	Each capsule contains Oxytetracycline Hydrochloride equiv. to Oxytetracycline 250,0mg	05/20.1.1/0356	2005.03.14
Gulf Drug Company (Pty) Ltd	Indoblok 10	Propranolol Hydrochloride	Tablets	Each tablet contains Propranolol Hydrochloride 10,0 mg	05/5.2/0357	2005.03.14
Gulf Drug Company (Pty) Ltd	Indoblok 40	Propranolol Hydrochloride	Tablets	Each tablet contains Propranolol Hydrochloride 40,0 mg	05/5.2/0358	2005.03.14
Gulf Drug Company (Pty) Ltd	Gynezol	Clotrimazole 10,0mg	Cream	Each 1g cream contains Clotrimazole 10,0mg	05/20.2.2/0359	2005.03.14
Gulf Drug Company (Pty) Ltd	Clomaderm	Clotrimazole	Cream	Each 1g cream contains Clotrimazole 10,0mg	05/20.2.2/0360	2005.03.14
Gulf Drug Company (Pty) Ltd	Gulf Indomethacin 25	Indomethacin	Capsules	Each capsule contains Indomethacin 25,0mg	05/3.1/0361	2005.03.14
Pharmacare Limited	Aspen Zidovudine Syrup	Zidovudine	Solution	Each 5ml solution contains Zidovudine 50,0mg	05/20.2.8/0362	2005.03.14
Pharmacare Limited	Aspen Zidovudine 300 mg	Zidovudine	Tablets	Each tablet contains Zidovudine 300,0mg	05/20.2.8/0363	2005.03.14
Pharmacare Limited	Aspen Nevirapine 200 mg	Nevirapine	Tablets	Each tablet contains Nevirapine 200,0mg	05/20.2.8/0364	2005.03.14
Pharmacare Limited	Aspen Lamivudine Syrup	Lamivudine	Solution	Each 1ml solution contains Lamivudine 10,0mg	05/20.2.8/0365	2005.03.14
Pharmacare Limited	Aspen Lamivudine 150 mg	Lamivudine	Tablets	Each tablet contains Lamivudine 150,0mg	05/20.2.8/0366	2005.03.14
Pharmacare Limited	Aspen Zidolam	Zidovudine, Lamivudine	Tablets	Each tablet contains Lamivudine 150,0mg, Zidovudine 300mg	05/20.2.8/0367	2005.03.14
Merck (Pty) Ltd SA	Glucophage 1000mg	Metformin Hydrochloride	Tablets	Each tablet contains Metformin Hydrochloride 1000,0 mg	05/21.2/0368	2005.03.14
Novartis South frica (Pty) Ltd	Estradot 25	Oestradiol	Transdermal Patch	Each patch contains Oestradiol Hemihydrate equiv. to Oestradiol 0,39µg	05/21.8.1/0369	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Novartis South frica (Pty) Ltd	Estradot 37.5	Oestradiol	Transdermal Patch	Each patch contains Oestradiol Hemihydrate equiv. to Oestradiol 0,585mg	05/21.8.1/0370	2005.03.14
Novartis South frica (Pty) Ltd	Estradot 50	Oestradiol	Transdermal Patch	Each patch contains Oestradiol Hemihydrate equiv. to Oestradiol 0,78mg	05/21.8.1/0371	2005.03.14
Novartis South frica (Pty) Ltd	Estradot 75	Oestradiol	Transdermal Patch	Each patch contains Oestradiol Hemihydrate equiv. to Oestradiol 1,17mg	05/21.8.1/0372	2005.03.14
Novartis South frica (Pty) Ltd	Estradot 100	Oestradiol	Transdermal Patch	Each patch contains Oestradiol Hemihydrate equiv. to Oestradiol 1,56mg	05/21.8.1/0373	2005.03.14
Novartis South frica (Pty) Ltd	Estalis Sequi 50/140 (Phase I and II)	Oestradiol, Norethisterone Acetate	Transdermal Patch	Each phase I patch contains Estradiol Hemihydrate equiv. to Estradiol 4,33mg. Each phase II patch contains Estradiol Hemihydrate equiv. to Oestradiol 0,62mg, Norethisterone Acetate 2,70mg	05/21.8.2/0374	2005.03.14
Novartis South frica (Pty) Ltd	Estalis Sequi 50/250 (Phase I and II)	Oestradiol, Norethisterone Acetate	Transdermal Patch	Each phase I patch contains Estradiol Hemihydrate equiv. to Estradiol 4,33mg. Each phase II patch contains Estradiol Hemihydrate equiv. to Oestradiol 0,512mg, Norethisterone Acetate 4,80mg	05/21.8.2/0375	2005.03.14
Novartis South frica (Pty) Ltd	Exelon 2mg/ml Oral Solution	Rivastigmine	Solution	Each 1,0ml Solution contains Rivastigmine Hydrogen Tartrate equiv. to Rivastgmine 2,0mg	05/5.3/0376	2005.03.14
Novartis South frica (Pty) Ltd	Diovan 80 Tablets	Valsartan	Tablets	Each tablet contains Valsartan 80,0mg	05/7.1.3/0377	2005.03.14
Novartis South frica (Pty) Ltd	Diovan 160 Tablets	Valsartan	Tablets	Each tablet contains Valsartan 160,0mg	05/7.1.3/0378	2005.03.14
Specpharm (Pty) Ltd	Axetine 250mg	Cefuroxime Sodium	Injection	Each vial contains; Cefuroxime sodium equiv. to Cefuroxime 250,0mg	05/20.1.1/0379	2005.03.14
Specpharm (Pty) Ltd	Axetine 750mg	Cefuroxime Sodium	Injection	Each vial contains; Cefuroxime sodium equiv. to Cefuroxime 750,0mg	05/20.1.1/0380	2005.03.14
Specpharm (Pty) Ltd	Axetine 1,5g	Cefuroxime Sodium	Injection	Each vial contains; Cefuroxime sodium equiv. to Cefuroxime 1,5g	05/20.1.1/0381	2005.03.14
Axim Pharmaceuticals (Pty) Ltd	Axim E-Z-HD	Barium Sulphate	Powder	Each 100ml Powder contains Barium Sulphate 98,0g	05/28/0382	2005.03.14
Axim Pharmaceuticals (Pty) Ltd	Axim E-Z-Cat	Barium Sulphate	Suspension	Each 100ml suspension contains Barium Sulphate 4,871g	05/28/0383	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Axim Pharmaceuticals (Pty) Ltd	Axim E-Z-Paque	Barium Sulphate	Powder	Each 100g Powder contains Barium Sulphate 96,3045g	05/28/0384	2005.03.14
Axim Pharmaceuticals (Pty) Ltd	Axim Polibar Rapid	Barium Sulphate	Suspension	Each 100ml Suspension contains Barium Sulphate 100,0g	05/28/0385	2005.03.14
Axim Pharmaceuticals (Pty) Ltd	Axim Polibar Plus	Barium Sulphate	Suspension	Each 100ml Suspension contains Barium Sulphate 105,0g	05/28/0386	2005.03.14
Axim Pharmaceuticals (Pty) Ltd	Axim Polibar ACB	Barium Sulphate	Powder	Each 100g powder contains Barium Sulphate 96,0g	05/28/0387	2005.03.14
Pharmaceutical Contractors (Pty) Ltd	Hypace 5mg Tablets	Enalapril Maleate	Tablets	Each tablet contains Enalapril Maleate 5,0mg	05/7.1.3/0388	2005.03.14
Boots Healthcare (SA) Pty Ltd	Nurofen Cold & Flu	Ibuprofen ,Pseudoephedrine HCL	Tablets	Each tablet contains Ibuprofen 200mg and Pseudoephedrine HCL 30mg	Z/5.8/0389	2005.03.14
Boots Healthcare (SA) Pty Ltd	Strepsil Plus	Amylmetacresol, Dichlorobenzyl Alcohol, Lidocaine HCl.	Lozenge	Each lozenges contains: Amylmetacresol 0,6mg, Dichlorobenzyl Alcohol 1,2mg, Lidocaine HCl. 10,0mg	05/16.4/0390	2005.03.14
Byk Madaus (Pty) Ltd	Empamed 125mg Suppositories	Paracetamol	Suppository	Paracetamol Suppositories 125mg	05/2.7/0391	2005.03.14
Byk Madaus (Pty) Ltd	Empamed 250mg Suppositories	Paracetamol	Suppository	Paracetamol Suppositories 250mg	05/2.7/0392	2005.03.14
Byk Madaus (Pty) Ltd	Legalon 70	Silymarin	Dragee	Each dragee contains Silymarin 70,0mg	05/7.4/0393	2005.03.14
Byk Madaus (Pty) Ltd	Magnesit Tablets	Magnesium-L-Aspartate HCl	Tablets	Each tablet contains Magnesium-L-Aspartate HCl 614,8mg	05/24/0394	2005.03.14
Byk Madaus (Pty) Ltd	Pantoloc 20	Pantoprazole Sodium Sequihydarte	Tablets	Each tablet contains Pantoprazole Sodium Sequihydarte 22.57mg equiv. to Pantoprazole 20,0mg	05/11.4.3/0395	2005.03.14
Byk Madaus (Pty) Ltd	Pantoloc 40	Pantoprazole Sodium Sequihydarte	Tablets	Each tablet contains Pantoprazole Sodium Sequihydarte 45.1mg equiv. to Pantoprazole 40,0mg	05/11.4.3/0396	2005.03.14
Byk Madaus (Pty) Ltd	Pantoloc IV	Pantoprazole Sodium	Injection	Each vial contains Pantoprazole Sodium 42.3mg equiv. to Pantoprazole 40,0mg	05/11.4.3/0397	2005.03.14
Byk Madaus (Pty) Ltd	Reparil-Gel	Aescin , Diethylamine Salycylate	Gel	Each 100g gel contains Aescin 1g, Diethylamine Salycylate 5g	05/13.9/0398	2005.03.14

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Byk Madaus (Pty) Ltd	Uralyt-U	Citric Acid , Potassium Citrate, Sodium Citrate	Granules	Each 100g of granules contains: Citric Acid 13.044g, Potassium Citrate 45.397, Sodium Citrate 41.153	05/18.4/0399	2005.03.14
Byk Madaus (Pty) Ltd	Venofer	Iron III Hydroxide Sucrose Complex	Injection	Each ampoule contains Iron III Hydroxide Sucrose Complex equiv. to 100,0mg of Iron	05/8.3/0400	2005.03.14
Pharmaplan (Pty) Ltd	Imeron 200	Iomeprol	Injection	1ml contains: Iomeprol 408 equiv. to 200mg Iodine	05/28/0401	2005.03.14
Pharmaplan (Pty) Ltd	Imeron 250	Iomeprol	Injection	1ml contains: Iomeprol 510 equiv. to 250mg Iodine	05/28/0402	2005.03.14
Pharmaplan (Pty) Ltd	Imeron 300	Iomeprol	Injection	1ml contains: Iomeprol 612 equiv. to 300mg Iodine	05/28/0403	2005.03.14
Pharmaplan (Pty) Ltd	Imeron 350	Iomeprol	Injection	1ml contains: Iomeprol 714 equiv. to 350mg Iodine	05/28/0404	2005.03.14
Pharmaplan (Pty) Ltd	Imeron 400	Iomeprol	Injection	1ml contains: Iomeprol 816 equiv. to 400mg Iodine	05/28/0405	2005.03.14
Aventis Pharma (Pty) Limited	Sectral Injection	Acebutolol Hydrochloride	Injection	Each 5 ml njection contains Acebutolol Hydrochloride equiv. to Acebuttolo base 25,0mg	05/5.2/0406	2005.03.14
Cipla Medpro (Pty) Ltd	Lamivir Solution	Lamivudine	Solution	Each 5ml solution contains Lamivudine 50,0mg	05/20.2.8/0407	2005.03.14
Cipla Medpro (Pty) Ltd	Zidovir Solution	Zidovudine	Solution	Each 5ml solution contains Zidovudine 50,0mg	05/20.2.8/0408	2005.03.14
Cipla Medpro (Pty) Ltd	Zidovir 300	Zidovudine	Tablets	Each tablet contains Zidovudine 300,0mg	05/20.2.8/0409	2005.03.14
Cipla Medpro (Pty) Ltd	Nevimune	Nevirapine	Tablets	Each tablet contains Nevirapine 200,0mg	05/20.2.8/0409	2005.03.14
Cipla Medpro (Pty) Ltd	Nevimune Oral Suspension	Nevirapine	Suspension	Each 5ml suspension contains Nevirapine (as a hemihydrate) 50,0mg	05/20.2.8/0410	2005.03.14
Novo Nordisk (Pty) Limited	Novonorm	Repaglinide	Tablets	Each tablet contains Repaglinide 0,5mg	05/21.2/0411	2005.03.14
Novo Nordisk (Pty) Limited	Novonorm	Repaglinide	Tablets	Each tablet contains Repaglinide 1,0mg	05/21.2/0412	2005.03.14
Novo Nordisk (Pty) Limited	Novonorm	Repaglinide	Tablets	Each tablet contains Repaglinide 2,0mg	05/21.2/0413	2005.03.14
Novo Nordisk (Pty) Limited	Novorapid subcutaneous inj.	Insulin Aspart	Injection	Each 1ml aqueous, neutral, and sterile solution contains Insulin Aspart 100 IU	05/21.1/0414	2005.03.14
Ranbaxy (SA) (Pty) Ltd	Nevran	Nevirapine	Tablets	Each tablet contains Nevirapine 200,0mg	05/20.2.8/0415	2005.05.18
Ranbaxy (SA) (Pty) Ltd	Lamaid	Lamivudine	Tablets	Each tablet contains Lamivudine 150,0mg	05/20.2.8/0416	2005.05.18

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Ranbaxy (SA) (Pty) Ltd	Zidaid	Zidovudine	Tablets	Each tablet contains Zidovudine 100,0mg	05/20.2.8/0417	2005.05.18
Ranbaxy (SA) (Pty) Ltd	Zidaid	Zidovudine	Tablets	Each tablet contains Zidovudine 300,0mg	05/20.2.8/0418	2005.05.18
Gilead Sciences, Inc	Viread®	Tenofovir Disoproxil Fumarate	Tablets	Each tablet contains Tenofovir Disoproxil Fumarate 300,0mg equiv. to Tenofovir Disoproxil 245,0mg	05/20.2.8/0419	2005.07.20
Pharmacare Ltd	Venteze-Eco	Salbutamol Sulphate	Inhalaer	Each actuation contains Salbutamol Sulphate equiv. to Salbutamol 100µg	05/10.2.1/0420	2005.07.20
Axim Pharmaceuticals (Pty) Ltd	Axim Readicat	Barium Sulphate		Barium Sulphate 2.0896g/100ml (2% m/m)	05/28/0421	2005.07.20
Axim Pharmaceuticals (Pty) Ltd	Axim E-Z-Gas	Sodium Bicarbonate, Anhydrous Citric Acid	Powder	Each unit dose contains: Sodium Bicarbonate 2,2056g, Anhydrous Citric Acid 1,5284g	05/11.4.1/0422	2005.07.20
Schering-Plough	Revellex 100mg	Infliximab,	Injection	Infliximab, Dry Injection, 100mg for 10ml	05/4.4/0423	2005.07.20
Aspen Pharmacare Limited	Clarinese Syrup	Loratadine	Syrup	Each 1 ml Syrup contains Loratadine 1 mg	05/5.7.1/0424	2005.07.20
Pharmaplan (Pty) Ltd	Forcid Solutab 875/125	Amoxicillin, Clavulanic Acid	Tablets	Amoxicillin 875mg, Clavulanic Acid 125mg Tablets	05/20.1.2/0425	2005.07.20
Pharmaplan (Pty) Ltd	Zineryt-Lotion	Erythromycin, Zinc Acetate	Lotion	Each ml contains Erythromycin 40mg (4.0% w/v) and Zinc Acetate 12mg (1.2% w/v) in a complex	05/20.1.1/0426	2005.07.20
Pharmaplan (Pty) Ltd	Locoid Crelo	Hydrocortisone 17-Butyrate	Emulsion	Hydrocortisone 17-Butyrate 1mg/g Topical Emulsion	05/13.4.1/0427	2005.07.20
Pharmaplan (Pty) Ltd	Locoid Lipocream	Hydrocortisone 17-Butyrate	Cream	Hydrocortisone 17-Butyrate 1mg/g Cream	05/13.4.1/0428	2005.07.20
Novartis Pharma S.A	Diovan 40 mg tablets	Valsartan	Tablets	Valsartan Tablets 40mg	05/7.1.3/0429	2005.07.20
Janssen Pharmaceutica (Pty) Ltd	Tibozole	Miconazole Nitrate	Tablets	Miconazole Nitrate Tablets (buccal) 10mg	05/20.2.2/0430	2005.07.20
Solvay Pharma (Pty) Ltd	Femoston-Conti	Estradiol Hemihydrate, Dydrogesterone	Tablets	Estradiol Hemihydrate equiv. to Estradiol 1mg Tablets (14 tablets); Estradiol Hemihydrate equiv. to Estradiol 1mg and Dydrogesterone 5mg Tablets (14tablets)	05/18.8/0431	2005.07.20
Tema Medical (Pty) Ltd	Navelbine Oral 20mg	Vinorelbine Tartarate	Capsules	Vinorelbine Tartarate Soft Gelatine Capsules; equiv. to Vinorelbine base 20mg,	05/26/0432	2005.07.20
Tema Medical (Pty) Ltd	Navelbine Oral 30mg	Vinorelbine Tartarate	Capsules	Vinorelbine Tartarate Soft Gelatine Capsules; equiv. to Vinorelbine base 30mg,	05/26/0433	2005.07.20

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Tema Medical (Pty) Ltd	Navelbine Oral 40mg	Vinorelbine Tartarate	Capsules	Vinorelbine Tartarate Soft Gelatine Capsules; equiv. to Vinorelbine base 40mg	05/26/0434	2005.07.20
Tema Medical (Pty) Ltd	Navelbine Oral 80mg	Vinorelbine Tartarate	Capsules	Vinorelbine Tartarate Soft Gelatine Capsules; equiv. to Vinorelbine base 80mg	05/26/0435	2005.07.20
Wyeth Consumer Healthcare	Preparation H Ointment	Alcohol Soluble Yeast Cells Extract, Shark Liver Oil	Ointment	Each 100g of Ointment contains 1g Alcohol Soluble Yeast Cells Extract; 3g Shark Liver Oil	05/14.1/0436	2005.07.20
B/Braun Medical (Pty) Limited	Hemohes 10% (IV Solution)	Hydroxyethylstarch, Sodium Chloride	Large volume Infusion	Hydroxyethylstarch 100g, Sodium Chloride 9g per 1000ml	05/8.4/0437	2005.07.20
B/Braun Medical (Pty) Limited	Hemohes 6% (IV Solution)	Hydroxyethylstarch, Sodium Chloride	Large volume Infusion	Hydroxyethylstarch 60g, Sodium Chloride 9g per 1000ml	05/8.4/0438	2005.07.20
Norgine (Pty) Ltd	Alvercol	Sterculia, Alverine Citrate	Granules	Each 10g of Coated Granules contains: Sterculia 6.20g, Alverine Citrate 0.05g	05/11.5/0439	2005.07.20
Norgine (Pty) Ltd	Camcolit 250mg	Lithium Carbonate	Tablets	Lithium Carbonate Tablets 250mg	05/1.2/0440	2005.07.20
Norgine (Pty) Ltd	Normacol	Sterculia	Granules	Each 10gm of granules contains Sterculia 6.2g	05/11.5/0441	2005.07.20
Norgine (Pty) Ltd	Normacol Plus	Sterculia , Frangula	Granules	Each 10gm of granules contains Sterculia 6.2g, Frangula 0.8g	05/11.5/0442	2005.07.20
Norgine (Pty) Ltd	Posalfilin	Podophyllum Resin, Salicylic Acid	Ointment	10gm Ointment contains: Podophyllum Resin 2.0g, Salicylic Acid 2.5g	05/13.6/0443	2005.07.20
Norgine (Pty) Ltd	Pyralvex	Extract Rhei , Salicylic Acid, Ethanol 96% 59.5% v/v	Solution	Each 1ml of solution contains: Extract Rhei 0.05g (equiv to 0.003g of glycosides Anthraquinone), Salicylic Acid 0.01g, Ethanol 96% 59.5% v/v	05/16.4/0444	2005.07.20
Norgine (Pty) Ltd	Givalex	Hexetidine, Choline salicylate	Solution	100ml of solution contains Hexetidine 0.1g, Choline salicylate 0.5g	05/16.4/0445	2005.07.20
Wyeth South Africa (Pty) Ltd	Loette Tablets - 28	Levonorgestrel, Ethinylestradiol	Tablets	Each Tablet contains Levonorgestrel 0.1mg and Ethinylestradiol 0.02mg, 7green placebo tablets	05/21.8.2/0446	2005.07.20
Bodene (Pty) Limited	Ceftriaxone-Fresenius 250mg	Ceftriaxone Sodium	Injection	Each 10ml vial contains Ceftriaxone Sodium equiv to Ceftriaxone 250mg	05/20.1.1/0447	2005.07.20
Bodene (Pty) Limited	Ceftriaxone-Fresenius 500mg	Ceftriaxone Sodium	Injection	Each vial contains Ceftriaxone Sodium equiv to Ceftriaxone 500mg	05/20.1.1/0448	2005.07.20

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Bodene (Pty) Limited	Ceftriaxone-Fresenius 1g	Ceftriaxone Sodium	Injection	Each vial contains Ceftriaxone Sodium equiv to Ceftriaxone 1g	05/20.1.1/0449	2005.07.20
Bodene (Pty) Limited	Ceftriaxone-Fresenius 2g	Ceftriaxone Sodium	Injection	Each vial contains Ceftriaxone Sodium equiv to Ceftriaxone 2g	05/20.1.1/0450	2005.07.20
Specpharm (Pty) Ltd	Spec-Topistin Infusion	Ciprofloxacin	Injection	Ciprofloxacin Infusion, 200mg/100ml	05/20.1.1/0451	2005.07.20
MSD Pty Ltd	Cozaar 100mg Tablets	Losartan Potassium	Tablets	Losartan Potassium Tablets 100 mg	05/7.1.3/0452	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Extraneal (Peritoneal Dialysis Solution)	Combination	Large volume Parenteral	Each 1 lt contains Icodextrin 75 g, Sodium Chloride 5,4 g, Sodium Lactate 4,5 g, Calcium Chloride 257 mg, Magnesium Chloride 51 mg	05/34/0453	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Sabax Propofol 1% (20 ml)	Propofol	Injection	Each ml Emulsion for Injection contains Propofol 10 mg	05/2.1/0454	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Sabax Propofol 1% (50 ml)	Propofol	Injection	Each ml Emulsion for Injection contains Propofol 10 mg	05/2.1/0455	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Sabax Propofol 1% (100 ml)	Propofol	Injection	Each ml Emulsion for Injection contains Propofol 10 mg	05/2.1/0456	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Sabax Propofol 2% (20 ml)	Propofol	Injection	Each ml Emulsion for Injection contains Propofol 20 mg	05/2.1/0457	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Sabax Propofol 2% (50 ml)	Propofol	Injection	Each ml Emulsion for Injection contains Propofol 20 mg	05/2.1/0458	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Sabax Propofol 2% (100 ml)	Propofol	Injection	Each ml Emulsion for Injection contains Propofol 20 mg	05/2.1/0459	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Cernevit	Combination	Injection	Multicomponent Powder for Injection (Multivitamins and multivitamins with minerals)	05/22.1.1/0460	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Clinoleic	Purified Olive Oil , and Purified Soybean Oil	Injection	Each 100 ml Emulsion for Infusion contains a combination Purified Olive Oil (80%) and Purified Soybean Oil (20%) 20,00 g	05/25.2/0461	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Oliclinomel N4-550	Combination Parenteral Infusioin	Large volume Parenteral	Combination Parenteral Infusioin	05/25.2/0462	2005.07.20

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Adcock Ingram Critical Care (Pty) Ltd	Oliclinomel N4-550E	Combination Parenteral Infusioin	Large volume Parenteral	Combination Parenteral Infusioin	05/25.2/0463	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Oliclinomel N5-800E	Combination Parenteral Infusioin	Large volume Parenteral	Combination Parenteral Infusioin	05/25.2/0464	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Oliclinomel N6-900	Combination Parenteral Infusioin	Large volume Parenteral	Combination Parenteral Infusioin	05/25.2/0465	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Oliclinomel N6-900E	Combination Parenteral Infusioin	Large volume Parenteral	Combination Parenteral Infusioin	05/25.2/0466	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Oliclinomel N7-1000	Combination Parenteral Infusioin	Large volume Parenteral	Combination Parenteral Infusioin	05/25.2/0467	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Oliclinomel N7-1000E	Combination Parenteral Infusioin	Large volume Parenteral	Combination Parenteral Infusioin	05/25.2/0468	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Physioneal Glucose 1,36% w/v / 13,6 mg/ml	Combination Peritoneal Dialysis Solution	Injection	Combination Peritoneal Dialysis Solution	05/34/0469	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Physioneal Glucose 2,27% w/v / 22,7 mg/ml	Combination Peritoneal Dialysis Solution	Injection	Combination Peritoneal Dialysis Solution	05/34/0470	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Physioneal Glucose 3,86% w/v / 38,6 mg/ml	Combination Peritoneal Dialysis Solution	Injection	Combination Peritoneal Dialysis Solution	05/34/0471	2005.07.20
Adcock Ingram Critical Care (Pty) Ltd	Nutrineal PD4 with 1,1% Amino Acids	Combination Peritoneal Dialysis Solution with Amino Acids	Injection	Combination Peritoneal Dialysis Solution with Amino Acids	05/34/0472	2005.07.20
Aventis Pharma (Pty) Limited	Dukoral	Combination	Injection	A dose of oral suspension contains Vibrio Cholera O1 Inaba and Ogawa, classic and E1 Tor strains, aproximately 1x 10 vibrios (heat/formalin inactivated), cholera toxin B subunit 1 mg and buffered saline solution	05/30.1/0473	2005.07.20

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aventis Pharma (Pty) Limited	Menomune (Meningococcal Polysaccharide Vaccine)	Combination	Injection	Each dosage of a freeze-dried powder for injection (0,5 ml) contains: 50 µg of the "isolated product" from each of Groups A, C, Y and W-135 in an isotonic sodium chloride solution	05/30.1/0474	2005.07.20
Biovac S.A. (Pty) Ltd	Rabivac	Combination	Injection	Each dose of 1 ml of reconstituted Freeze dried Powder for Injection contains at least 2,5 IU of inactivated rabies virus	05/30.1/0475	2005.07.20
AstraZeneca Pharmaceuticals (Pty) Ltd	Crestor 10	Rosuvastatin Calcium	Tablets	Each Tablet contains Rosuvastatin 10 mg (as Rosuvastatin Calcium)	05/7.1/0477	2005.07.20
AstraZeneca Pharmaceuticals (Pty) Ltd	Crestor 20	Rosuvastatin Calcium	Tablets	Each Tablet contains Rosuvastatin 20 mg (as Rosuvastatin Calcium)	05/7.1/0478	2005.07.20
AstraZeneca Pharmaceuticals (Pty) Ltd	Crestor 40	Rosuvastatin Calcium	Tablets	Each Tablet contains Rosuvastatin 40 mg (as Rosuvastatin Calcium)	05/7.1/0479	2005.07.20
Schering-Plough (Pty) Ltd	QuadriDerm Cream	Betamethasone Valerate, Tolnaftate , Gentamicin Sulphate, Clioquinol	Cream	Each gram cream contains : Betamethasone Valerate 0,5 mg, Tolnaftate 10,0 mg, Gentamicin Sulphate 1,0 mg, Clioquinol 10 mg	05/13.4.1/0480	2005.07.20
Adcock Ingram Limited	Adco-Salbutamol Clickhaler	Salbutamol Sulphate	Inhaler	Each metered actuation contains Salbutamol Sulphate Powder equiv. to Salbutamol Base 95 µg	05/10.2.1/0481	2005.07.20
Aspen Pharmacare Limited	Doxacar 4 mg	Doxazocin Mesylate	Tablets	Each tablet contains Doxazocin Mesylate equiv. to Doxazocin 4,0 mg	05/7.1/0482	2005.07.20
Aspen Pharmacare Limited	Doxacar 2 mg	Doxazocin Mesylate	Tablets	Each Tablet contains Doxazocin Mesylate equiv. to Doxazocin 2,0 mg	05/7.1/0483	2005.07.20
Aspen Pharmacare Limited	Bezachol	Bezafibrate	Tablets	Each Tablet contains Bezafibrate 200 mg	05/7.5/0484	2005.07.20
Aspen Pharmacare Limited	Doxacar 1 mg	Doxazocin Mesylate	Tablets	Each Tablet contains Doxazocin Mesylate equiv. to Doxazocin 1,0 mg	05/7.1/0485	2005.07.20
Aspen Pharmacare Limited	AP Cetirizine 10 mg	Cetirizine Dihydrochloride	Tablets	Each Tablet contains Cetirizine Dihydrochloride 10 mg	05/5.7.1/0486	2005.07.20

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare Limited	Clonex 25 mg	Clozapine	Tablets	Each Tablet contains Clozapine 25 mg	05/2.6.5/0487	2005.07.20
Aspen Pharmacare Limited	Clonex 100 mg	Clozapine	Tablets	Each Tablet contains Clozapine 100 mg	05/2.6.5/0488	2005.07.20
Aspen Pharmacare Limited	Aspen Pravastatin 40 mg	Pravastatin	Tablets	Each Tablet contains Pravastatin 40 mg	05/7.1/0489	2005.07.20
Aspen Pharmacare Limited	AP Simvastatin 40 mg	Simvastatin	Tablets	Each Tablet contains Simvastatin 40 mg	05/7.1/0490	2005.07.20
Aspen Pharmacare Limited	Aspen Pravastatin 20 mg	Pravastatin	Tablets	Each Tablet contains Pravastatin 20 mg	05/7.1/0491	2005.07.20
Aspen Pharmacare Limited	AP Simvastatin 20 mg	Simvastatin	Tablets	Each Tablet contains Simvastatin 20 mg	05/7.1/0492	2005.07.20
Aspen Pharmacare Limited	Aspen Pravastatin 10 mg	Pravastatin	Tablets	Each Tablet contains Pravastatin 10 mg	05/7.1/0493	2005.07.20
Aspen Pharmacare Limited	Proscan	Flutamide	Tablets	Each Tablet contains Flutamide 250 mg	05/21.12/0494	2005.07.20
Aspen Pharmacare Limited	Selepark 10 mg	Selegiline Hydrochloride	Tablets	Each Tablet contains Selegiline Hydrochloride 10 mg	05/5.4.1/0495	2005.07.20
Aspen Pharmacare Limited	Deparoc 20 mg	Paroxetine Hydrochloride Anhydrate	Tablets	Each Tablet contains Paroxetine Hydrochloride Anhydrate equiv. to Paroxetine 20 mg	05/1.2/0496	2005.07.20
Aspen Pharmacare Limited	Sotabloc 80 mg	Sotalol Hydrochloride	Tablets	Each Tablet contains Sotalol Hydrochloride 80 mg	05/7.3.3/0497	2005.07.20
Aspen Pharmacare Limited	Sotabloc 160 mg	Sotalol Hydrochloride	Tablets	Each Tablet contains Sotalol Hydrochloride 160 mg	05/7.3.3/0498	2005.07.20
Aspen Pharmacare Limited	Trazin 50 mg	Trazodone Hydrochloride	Capsules	Each Capsule contains Trazodone Hydrochloride 50 mg	05/1.4.4/0499	2005.07.20
Aspen Pharmacare Limited	Trazin 100 mg	Trazodone Hydrochloride	Capsules	Each Capsule contains Trazodone Hydrochloride 100 mg	05/1.4.4/0500	2005.07.20

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Aspen Pharmacare Limited	Aspen Warfarin 5 mg	Warfarin Sodium Clathrate	Tablets	Each Tablet contains Warfarin Sodium Clathrate equiv. to Warfarin Sodium 5 mg	05/8.2/0501	2005.07.20
Aspen Pharmacare Limited	Aspen Warfarin 3 mg	Warfarin Sodium Clathrate	Tablets	Each Tablet contains Warfarin Sodium Clathrate equiv. to Warfarin Sodium 3mg	05/8.2/0502	2005.07.20
Aspen Pharmacare Limited	Aspen Warfarin 1 mg	Warfarin Sodium Clathrate	Tablets	Each Tablet contains Warfarin Sodium Clathrate equiv. to Warfarin Sodium 1mg	05/8.2/0503	2005.07.20
Allergan Pharmaceuticals (Pty) Ltd	Relestat Eye Drops	Epinastine Hydrochloride	Eye Drops	Each 1 ml Eye drops contain Epinastine Hydrochloride 0,5 mg	05/15.4/0504	2005.07.20
Wyeth South Africa (Pty) Ltd	Premelle LD-0,3/1,5	Conjugated Oestrogen, Medroxyprogesterone Acetate	Tablets	Each Tablet contains Conjugated Oestrogen 0,3 mg, Medroxyprogesterone Acetate 1,5 mg	05/21.8/0505	2005.07.20
Wyeth South Africa (Pty) Ltd	Premelle LD-0,45/1,5	Conjugated Oestrogen, Medroxyprogesterone Acetate	Tablets	Each Tablet contains Conjugated Oestrogen 0,45 mg, Medroxyprogesterone Acetate 1,5 mg	05/21.8/0506	2005.07.20
Hexal Pharma (SA) (Pty) Ltd	Tramahexal 100mg/2ml Solution for Injection	Tramadol	Injection	Each 2ml ampoule contains Tramadol 100,0mg	05/2.9/0507	2005.07.20
GlaxoSmithKline SA (PTY) Ltd	Wellbutrin SR	Bupropion Hydrochloride	Tablets	Each tablet contains Bupropion Hydrochloride 150,0mg	05/34/0508	2005.07.20
Hexal Pharma (SA) (Pty) Ltd	Pranalip 40mg Tablets	Pravastatin Sodium	Tablets	Each tablet contains Pravastatin Sodium 40,0mg	05/7.1/0509	2005.07.20
Hexal Pharma (SA) (Pty) Ltd	Cisplatin-Hexal 10mg/20ml Solution for Infusion	Cisplatin	Injection	Each 20ml Solution for Infusion contains Cisplatin 10mg	05/26/0510	2005.07.20
Hexal Pharma (SA) (Pty) Ltd	Cisplatin-Hexal 50mg/100ml Solution for Infusion	Cisplatin	Injection	Each 100ml Solution for Infusion contains Cisplatin 50mg	05/26/0511	2005.07.20
Hexal Pharma (SA) (Pty) Ltd	ZinnaHexal 500mg Tablets	Cefuroxime Axetil	Tablets	Each film coated tablet contains Cefuroxime Axetil equiv. to Cefuroxime 500,0mg	05/20.1.1/0512	2005.07.20
Hexal Pharma (SA) (Pty) Ltd	ZinnaHexal 250mg Tablets	Cefuroxime Axetil	Tablets	Each film coated tablet contains Cefuroxime Axetil equiv. to Cefuroxime 250,0mg	05/20.1.1/0513	2005.07.20

APPLICANT	REGISTERED NAME	APPROVED NAME OF ACTIVE(S)	DOSSAGE FORM	STRENGTH/DOSE UNIT	REG. NO. NAMIBIA	REGISTRATION DATE
Hexal Pharma (SA) (Pty) Ltd	ZinnaHexal 125mg Tablets	Cefuroxime Axetil	Tablets	Each film coated tablet contains Cefuroxime Axetil equiv. to Cefuroxime 125,0mg	05/20.1.1/0514	2005.07.20
Hexal Pharma (SA) (Pty) Ltd	TamoxiHexal 10mg	Tamoxifen Citrate	Tablets	Each film coated tablet contains Tamoxifen Citrate equiv. to tamoxifen 10,0mg	05/20.12/0515	2005.07.20
Hexal Pharma (SA) (Pty) Ltd	TamoxiHexal 20mg	Tamoxifen Citrate	Tablets	Each film coated tablet contains Tamoxifen Citrate equiv. to Tamoxifen 20,0mg	05/21.12/0516	2005.07.20
Sandoz (Pty) Limited	Curam 625	Amoxicillin Trihydrate, Potassium Clavulanate	Tablets	Each tablet contains Amoxicillin Trihydrate equiv. to Amoxicillin 500,0mg, Potassium Clavulanate equiv. to Clavulanic Acid 125,0mg	05/20.1.2/0517	2005.07.20
Sandoz (Pty) Limited	Curam 1000	Amoxicillin Trihydrate, Potassium Clavulanate	Tablets	Each tablet contains Amoxicillin Trihydrate equiv. to Amoxicillin 850,0mg, Potassium Clavulanate equiv. to Clavulanic Acid 125,0mg	05/20.1.2/0518	2005.07.20
Aspen Pharmacare	Zolnoxs 10 mg Tablets	Zolpidem Tartarate	Tablets	Each tablet contains Zolpidem Tartarate 10 mg (equiv. to Zolpidem 8,03 mg)	05/2.2/0522	2005.07.20
Ranbaxy (SA) (Pty) Ltd	Avocomb	Lamivudine / Zidovudine	Tablets	Each tablet contains Lamivudine 150,0 mg, Zidovudine 300,0 mg	05/20.2.8/0523	2005.08.11