

Jla **mbqSY KigUjI** 10 tmtPxt 2003 ZwiL AbjoZ 226Zg mfv KihfeiYx

" র" I cwei eri Kj "Y gSYij tqi mPe Rbve gyt dRj y ingyb Gi mfcwZtZj Jla mbqSY KigUjI 226Zg mfv MZ 10 tmtPxt 2003 ZwiL tej 3:00 NdUKvq gSYij tqi mfv KtP AbjoZ nq /

mfvq ibaj wZ m'm MY Dcw-Z Wtj b t

- 01/ Avt bt-tgt eRj y ingyb, Dc-mPe cP, hM mPe (Rb "r" I wek, "r"), "r" I cwei eri Kj "Y gSYij q, XvKv /
- 02/ Wt tgt Avj Zvd tnwmb, cwi Pij K (c' "r" I ckimb, cP gnv-cwi Pij K, c' mpu` Awa`Bi /
- 03/ Aa'cK gwib Lvb, tKvva'P, ezeÜdkL gRe tgWtKj wekje`ij q /
- 04/ Aa'cK Gg G gwR, Wkb, wKrmv Abj, XvKv wekje`ij q /
- 05/ Aa'cK W. bij" b bwnvi ingyb, dvgtm wefvM, XvKv wekje`ij q, XvKv /
- 06/ Aa'cK G we fBqy, nvDR bs-42, tiW bs-4, G avbgiU Av/G, XvKv /
- 07/ Wt G Gd Gg mW K, Aa'cK, tgWtmb, tgWtmb wefvMi cÖzbua, XvKv tgWtKj Ktj R /
- 08/ অধ্যাপক (ডাঃ) মুহম্মদ শহীদ উলামাহ, চর্ম ও যৌন রোগ বিশেষজ্ঞ, স্যার সলিমুল্লাহ মেডিকেল কলেজ, ঢাকা।
- 09/ Wt Awgbv gwR, GtmwmtqU cldmi, MBbx GU Aet wefvMi cÖzbua, XvKv tgWtKj Ktj R, XvKv /
- 10/ Rbve Gm Gg kwdD34vgib, mfcwZ, evsj v'k Jla mkí migwZ, XvKv /
- 11/ Wt G tRW Gg Rwn` tnwmb, gnv-mPe, evsj v'k tgWtKj Gtmwmtqkb, XvKv /
- 12/ Wt tgvtgbjy nK, Dct'ov, evsj v'k Jla mkí migwZ Ges e'e`vcbv cwi Pij K, tRbitij dgfmDwUK'ij m&uj t /
- 13/ Rbve Ave`jy gyw'i, m'm, KvhQbefn cwi l', evsj v'k Jla mkí migwZ Ges e'e`vcbv cwi Pij K, BbtmPv dgfmDwUK'ij m&uj t /
- 14/ nvKxg nvtdR AvRjRj Bmj vg, cÖzbua, evsj v'k BDbvbx I AvqfeP K tevW
- 15/ cldmi Wt Ave`jy Mib, cwi Pij K, Jla ckimb cwi`Bi, XvKv /

সভাপতি মহোদয় উপস্থিত সকলকে স্বাগত জানাইয়া সভার কার্যক্রম শুরু করেন।

mfvq ibewWZ welq we^-wi Z Avtj vPbv Kiv nq t

- 1/ weMZ 02-02-2003 ZwiL AbjoZ Jla mbqSY KigUjI 225 Zg mfv KihfeiYx Abjgr`b cht½ /
- 2/ tUKwbK'ij mve-KigUjI 31-07-2003 ZwiL AbjoZ 44 Zg mfvq wetePZ welq mgn cht½ /
- 3/ Avg`vbxKZ Jlai tiiRt-kb cÖvbi tPit`BtDbz t'ki wdktm j mwdktKtUi gta" BDtK A_ev BDGmG Gi GKuW wdktm j mwjdktKU MdtYi th evaeraKZv AvtQ Zvnv iki_j ceR Dnvi mwnZ Ricib, At-dij qv I BDtivmcqvb BDwbqbtk ASZf® Khi evi Rb' cwi Pij K fvUvi I mieivn, tKtq JlaiMvi Gi gva'tg wekje'vSK-Gi cÖZve Avtj vPbv I wetePbv cht½ /
- 4/ wbgtmijyvBW Gi Kvhvgyj Avg`vbx AbgWZ cÖvbi welq evsj v'k Jla mkí migwZi cÖ mpu'k Avtj vPbv cht½ /
- 5/ WmtciRej imwi Ä Avg`vbi অনুমতি চাহিয়া এবং ইহাকে ঔষধাদি দ্রব্য নয় ঘোষণা করিয়া আমদানী আদেশের সংশ্লিষ্ট এইচ এস tKvW mstkvatbi welq tgwmwU YtgW ij t Avtj b wetePbv cht½ /
- 6/ জাতীসংঘের ঔষধ নিয়ন্ত্রণ কার্যক্রম সংক্রান্ত ইউএনআইডিসিপি (UNIDCP)-Gi cÖ Avtj vPbv cht½ /

mfvq Dctiv³ welq we^-Zwi Z Avtj vPbv Kvi qv wbgeWZ mxiwZmgm MpxZ nq t

- 1/ Jla mbqSY KigUjI weMZ 02-02-2003 ZwiL AbjoZ 225 Zg mfv KihfeiYx PovSZ Kiv nq /

2/ *mfvq bzb Jla I bzb AvKvi I gvi cRj Z JI tai ti Rt-kb mautkemZ 31 RjwB 2003 ZwitL AbjwZ 44Zg
mfvq mgm KZ Jla, j chqj Pbv Kvi qv lbqg3 mxiS MAY Kiv nqt*

2.(K) Local (New Molecule)

<i>bs</i>	<i>cJKvitKi big</i>	<i>JItai big I tRibwiK big</i>	<i>Abt Rbv</i>	<i>tUKibK y me-Kugli 44Zg mfvi gZigZ</i>	<i>mfvi mxiS-</i>	
01.	M/s. Beximco Pharmaceuticals Ltd.	<p>a) Carbonyl Iron Tablet Carbonyl Iron INN 45mg</p> <p>b) Carbonyl Iron 50mg, Folic Acid 0.5mg & Zinc Sulphate 61.8mg Pellets Capsule Multicolored Pellets 395mg (Active : Carbonyl Iron INN 50mg, Folic Acid BP 0.5mg, Zinc Sulphate Monohydrate BP 61.80mg)</p> <p>c) Diclofenac Sodium 75mg Misoprostol 200mcg Tablet Diclofenac Sodium BP 75mg Misoprostol INN 200mcg</p> <p>d) Diclofenac Sodium 50mg + Misoprostol 200mcg Diclofenac Sodium BP 50mg Misoprostol INN 200mcg</p> <p>e) Loratadine 5mg & Pseudoephedrin 120mg extended release tablet Loratadine INN 5mg Pseudoephedrine Sulphate USP 120mg</p> <p>f) Loratadine 10mg & Pseudoephedrine 240mg extended release tablet Loratadine INN 10mg pseudoephedrine Sulphate USP 240mg</p> <p>g) Bupropion HCl 150mg Sustained Release Tablet Bupropion HCl INN 172.84mg eq. to 150mg Bupropion</p> <p>h) Ezetimibe 10mg Tablet Ezetimibe INN 10mg</p> <p>i) Zolpidem Tartrate BP 5mg Tablet Zolpidem Tartrate BP 5mg</p> <p>j) Efavirenz 600mg Tablet Efavirenz INN 600mg</p> <p>k) Nelfinavir 250mg Tablet Nelfinavir Mesylate INN 292.30mg eq. to 250mg of Nelfinavir</p>	<p>Treatment and Prevention of Iron deficiency anemia and anemia of pregnancy</p> <p>It is indicated for the treatment and prophylaxis of Iron deficiency. Specially when inadequate diet calls for supplementary Zinc and Iron during pregnancy</p> <p>Treatment of the Sings and Symptoms of osteoarthritis or rheumatoid arthritis in patients at high risk of developing NSAID induced gastric & duodenal ulcers and their complications.</p> <p>-do-</p> <p>Relief of Symptoms of Seasonal allergic rhinitis</p> <p>Relief of Symptoms of Seasonal allergic rhinitis</p> <p>Depression</p> <p>Indicated as adjunctive therapy to diet for the reduction of elevated total-C LDL-C and APO B in Patients with Primary (heterozygous familial and Non-familial) hypercholesterolemia</p> <p>Insomnia Short term treatment of Hyperlipidemia</p> <p>Human immunodeficiency, virus type 1 (HIV-1) infection in adult and pediatric patients</p> <p>Combination with other anti-retroviral agents is indicated for the treatment of HIV infections.</p>	<i>Abjgr b Kiv hBtZ citi /</i> <i>Abjgr b Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i>	<i>Abjgr b Kiv hBtZ citi /</i> <i>Abjgr b Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i> <i>cjqRb bB meaq Aite`b bv gAy Kiv hBtZ citi /</i>	<i>Abjgr b Kiv hBtZ citi /</i>

bs	cJZKvitKi bug	Jitai bug I tRubiK bug	ibt Rbv	tUKubKyj me-Kugilj 44Zg mfv i gZgZ	mfv i unxvS-
	M/s. Beximco Pharmaceuticals Ltd.	l) Lamivudine 150mg, Zidovudine 300mg, Nevirapine 200mg Tablet Lamivudine INN 150mg, Zidovudine USP 300mg, Nevirapine INN 200mg	Recommended for Human Immunodeficiency Virus (HIV-1) infected patients who are able to tolerate maintenance therapy.	Abtgr' b Kiv hIBz cti /	Abtgr' b Kiv nBj /
02.	M/s. The Acme Laboratories Ltd.	a) Zolmitriptan F/C 5mg Tablet Zolmitriptan INN 5mg	Acute migraine	Abtgr' b Kiv hIBz cti /	Abtgr' b Kiv nBj /
		b) Zolmitriptan F/C 2.5mg Tablet Zolmitriptan INN 2.5mg	-do-	Abtgr' b Kiv hIBz cti /	Abtgr' b Kiv nBj /
03.	M/s. Aristopharma Ltd.	a) Ambroxol HCl Paediatric Drops Ambroxol HCl Ph. Eur. 0.60gm/100ml	Mucolytic therapy in Chronic bronchitis, asthmatoïd bronchitis, bronchiectasis, laryngitis and sinusitis	Abtgr' bti ~ctij chIB Z_ cVl qv hq bIB, GdWVG Abtgr' b qv Ges ieGbGd-G bIB neaq Aite' b br gAy Kiv hIBz cti /	Abtgr' bti ~ctij chIB Z_ cVl qv hq bIB, GdWVG Abtgr' b qv Ges ieGbGd-G bIB neaq Aite' b br gAy Kiv nBj /
		b) Celiprolol HCl 400mg Tablet Celiprolol HCl INN 400mg	Mild to moderate hypertension	Abtgr' b Kiv hIBz cti /	Abtgr' b Kiv nBj /
		c) Esibuprofen 400mg Tablet Esibuprofen INN 400mg	Osteoarthritis, rheumatoid arthritis, ankylosing spondylitis and acute dental pain.	Abtgr' bti ~ctij chIB Z_ cVl qv hq bIB Ges ieGbGd-G bIB neaq Aite' b br gAy Kiv hIBz cti /	Abtgr' bti ~ctij chIB Z_ cVl qv hq bIB Ges ieGbGd-G bIB neaq Aite' b br gAy Kiv nBj /
		d) Trandolapril 1mg Capsule Trandolapril INN 1mg	It is useful for the treatment of mild to moderate hypertension following myocardial infarction in patient with left ventricular dysfunction; heart failure.	Abtgr' b Kiv hIBz cti /	Abtgr' b Kiv nBj /
		e) Tazarotene Topical Gel Tazarotene INN 0.10gm/100gm	Facial acne vulgaris of mild to moderate severity affecting of skin area	cjqRb bIB neaq Aite' b br gAy Kiv hIBz cti /	cjqRb bIB neaq Aite' b br gAy Kiv nBj /
		f) Tazarotene Topical Cream Tazarotene INN 0.05gm/100gm	Facial acne vulgaris of mild to moderate Severity affecting of Skin area.	cjqRb bIB neaq Aite' b br gAy Kiv hIBz cti /	cjqRb bIB neaq Aite' b br gAy Kiv nBj /
		g) Tazarotene Topical Cream Tazarotene INN 0.10gm/100gm	-do-	cjqRb bIB neaq Aite' b br gAy Kiv hIBz cti /	cjqRb bIB neaq Aite' b br gAy Kiv nBj /
		h) Tazarotene Topical Gel Tazarotene INN 0.05gm/100gm	-do-	cjqRb bIB neaq Aite' b br gAy Kiv hIBz cti /	cjqRb bIB neaq Aite' b br gAy Kiv nBj /
		i) Iron (III) Hydroxide Polymaltose Complex, Folid Acid & Zinc Sulphate Tablet Iron (III) Hydroxide Polymaltose Complex INN 188mg eq. to Elemental Iron 47mg, Folic Acid BP 0.50mg, Zinc Sulphate Monohydrate USP 61.80mg eq. to Elemental Zinc 22mg	Treatment and prophylaxis of Iron, Folic acid and Zinc deficiency anaemia in woman, before and during pregnancy and during lactation.	Abtgr' b Kiv hIBz cti /	Abtgr' b Kiv nBj /
		j) Celiprolol HCl 200mg F/C Tablet Celiprolol HCl 20mg	Mild to Moderate Hypertension	Abtgr' b Kiv hIBz cti /	Abtgr' b Kiv nBj /
		k) Trandolapril 500mcg Capsule Trandolapril INN 0.50mg	It is useful for the treatment of mild to moderate hypertension following myocardial infarction in patient with left ventricular dysfunction; heart failure.	Abtgr' b Kiv hIBz cti /	Abtgr' b Kiv nBj /
		l) Esibuprofen F/C Tablet 200mg Esibuprofen INN 200mg	It is a non-steroidal anti-inflammatory agent, used in Osteoarthritis, rheumatoid arthritis, ankylosing spondylitis and acute dental pain	cjqRb bIB neaq Aite' b br gAy Kiv hIBz cti /	cjqRb bIB neaq Aite' b br gAy Kiv nBj /
		m) Ambroxol HCl 30mg Tablet Ambroxol HCl Ph. Eur 30mg	Mucolytic therapy in Chronic bronchitis, asthmatoïd bronchitis, bronchiectasis, Laryngitis & Sinusitis	cjqRb bIB neaq Aite' b br gAy Kiv hIBz cti /	cjqRb bIB neaq Aite' b br gAy Kiv nBj /

bs	cūZKu+Ki bug	Jitai bug I tRubiK bug	ib+Rbv	tUKubK yj me-Kugilji 44Zg mfvi gZigZ	mfvi un×S-
	M/s. Aristopharma Ltd.	n) Ambroxol HCl Syrup Ambroxol HCl Ph. Eur. 0.30gm/100ml	-do-	cūqRb biB meaq Afe` b br gĀy Kiv hBtZ cti i /	cūqRb biB meaq Afe` b br gĀy Kiv nBj /
04.	M/s. Novertis (BD) Ltd. M/s. Square Pharma Ltd. M/s. Renata Ltd.	a) Valdecoxib 20mg Tablet Valdecoxib INN 20mg	Osteoarthritis and adult rheumatoid arthritis dysmenorrhea	Abgri` b Kiv hBtZ cti i /	Abgri` b Kiv nBj /
		b) Valdecoxib 10mg Tablet Valdecoxib INN 10mg	-do-	Abgri` b Kiv hBtZ cti i /	Abgri` b Kiv nBj /
05.	M/s. Unimed & Unihealth Manufacturer Ltd.	a) Sotalol HCl 80mg Tablet Sotalol HCl USP 80mg	Ventricular arrhythmias ventricular tachyarrhythmias & Symptomatic non-sustained ventricular tachyarrhythmias	cūPj K, NICVD-Gi gZigZ MhY Kiv hBtZ cti i /	cūPj K, NICVD-Gi gZigZ `cifl cil qvMqDQ meaq Abgri` b Kiv nBj /
06.	a) M/s. Square Pharmaceuticals Ltd. b) M/s. Incepta Pharmaceuticals Ltd. c) M/s. Acme Lab. Ltd. d) Drug International Ltd.	a) Prenatal Multivitamin and Multimineral A-Z Tablet & Soft Gelatin Capsule Vitamin A (as Beta Carotene & Vitamin A Palmitate) BP 2700 IU Vitamin E (as Vitamin E Acetate) BP 30 IU Vitamin K BP 65 mcg Vitamin C (Ascorbic Acid) BP 120mg Thiamin (as Mononitrate) BP 3.4 mg Riboflavin BP 3.4 mg Niacin BP 40 mg Pantothenic Acid (as Calcium Pantothenate) BP 20mg Vitamin B6 (Pyridoxine HCl) BP 10mg Iron (Ferrous Sulphate) Ph. Gr. 30mg Zinc (Oxide) Ph. Gr. 25mg Copper (Cupric Oxide) Ph. Gr. 2mg Manganese (Sulphate) Ph. Gr. 1.2mcg Iodine (Potassium Iodide) BP 175mcg Selenium Sodium (Sodium Selenate) Ph. Gr. 12.5 mcg Molybdenum (Sodium Molybdate) Ph. Gr. 25 mcg chromium (Chloride) Ph. Gr. 25 mg Inositol BP 50 mg Quercetin (Dihydrate) BP 54 mcg	Improving the nutritional status of women throughout pregnancy and in the postnatal period for both lactating and non-lactating mothers.	225 Zg mfvi GK ermi tgqr x - meaq dli tcuUc0vb -tctf cieZfZ mtePbri un×SZ nq/ cūZob, ij GK ermi tgqr x - meaq dli tcuUc0vb Kiv qnDQ meaq mtePbri Rb` tcifY Kiv nBj /	Abgri` b Kiv nBj /
		b) Super Anti-oxidant Vitamin Plus Multimineral Tablet & Soft Gelatin Capsule Vitamin A (as Beta Carotene) BP 2000IU Vitamin C (Ascorbic Acid) BP 200 mg Vitamin E (Vitamin E Acetate) BP 50IU Vitamin K BP 75 mcg Zinc (Oxide) BP 15mg Selenium (Sodium Selenate) USP 70mcg Copper (Cupric Oxide) Ph. Gr. 1mg Manganese (Sulphate) BP 3mg	Immune system Deficiency diseases Prevent certain types of cancer Cardiovascular and immunological disorders	Abgri` b Kiv hBtZ cti i /	Abgri` b Kiv nBj /
07.	a) M/s. Square Pharmaceuticals Ltd. b) M/s. Incepta Pharmaceuticals Ltd.	a) Vitamin-E Ascorbic Acid, Lutein Zinc, Copper Capsule Vitamin E (as 50% diluted dry Vit. E Acetate) BP 30mg, Ascorbic Acid BP 60mg Lutein (As 5% diluted Lutein) Ph. Gr 6mg Zinc (Zincoxide) BP 15mg Copper (Coper oxide) 2mg	Nutritional Support for the eye.	cūqRb biB meaq Afe` b br gĀy Kiv hBtZ cti i /	Abgri` b Kiv nBj /

bs	cJZKvitKi bg	Jitai bg I tRubiK bg	ibt` Rbv	tUKubK yj me-Kujdi 44Zg mfvi gZgZ	mfvi unxvS-
08.	M/s. Square Pharmaceuticals Ltd.	<p>a) Vitamin C Vitamin E, Zinc, Copper Lutein, Beta Carotene & Zeaxanthin, Tablet Beta Carotene (as 20% diluted Beta Carotene USP 1.5mg, Vitamin E (as 50% diluted dry Vit E Acetate) BP 200mg) Ascorbic Acid BP 250mg Lutein (as 5% diluted Lutein) Ph. Gr. 2.5mg Zeaxanthin (as 5% diluted Zeaxanthin) Ph. Gr. 1mg Zinc (Zinc Oxide) Bp 10mg Copper (Copper Oxide) Ph. Gr. 1mg</p> <p>b) Beta Carotene, Vitamin-E Ascorbic Acid, Lutein, Lycopene, Zeaxanthin, Zinc & Copper Tablet Beta-carotene (as 20% diluted Beta Carolene) USP 1.5mg Vitamin E (as 50% diluted dry vitamin E Acetate) BP 30mg Ascorbic Acid BP 250mg Lutein (as 5% diluted Lutein) Ph. Gr. 2.5mg Lycopene (as 10% diluted Lycopene) Ph. Gr. 1mg Zeaxanthin (as 5% diluted Zeaxanthin) Ph. Gr. 0.5mg Zinc (Zinc Oxide) BP 10mg Copper (copper oxide) Ph. Gr. 1mg</p> <p>c) Zolmitriptan 2.5mg Tablet Zolmitriptan INN 2.5mg</p> <p>d) Zolmitriptan Nasal Spray Zolmitriptan INN 5mg/Spray</p> <p>e) Cefpirome 1gm Dry Powder for Injection Cefpirome Sulphate INN 1.433gm (Buffred with anhydrous Sodium Carbonate eq. to 1gm cefpirome)/vial</p> <p>f) Benzocain 20% Oral Dental Gel Benzocain 100% BP 20gm/100gm</p> <p>g) Cefdinir Powder for Suspension 125mg/5ml Cefdinir INN 2.5gm/100ml</p> <p>h) Cefdinir 300mg Capsule Cefdinir INN 300mg</p> <p>i) Hydrocodone Syrup 5mg/5ml Hydrocodone Bitartrate USP 100mg/100ml</p> <p>j) Hydrocodone Bitartrate Phenylephrine HCl & Chlorpheniramine Maleate Syrup Hydrocodone Bitartrate USP 50mg Phenylephrine HCl BP 100mg Chlorpheniramine Maleate BP 40mg/100ml</p> <p>k) Sildenafil 25mg tablet Sildenafil Citrate INN 35.100mg (eq. to 25mg sildenafil)</p> <p>l) Sildenafil 50mg tablet Sildenafil Citrate INN 70.200mg (eq. to 50mg sildenafil)</p> <p>m) Sildenafil 100mg tablet Sildenafil Citrate INN 140mg (eq. to 100mg sildenafil)</p>	<p>Age-related eye disease (Antioxidant Supplement formulated to provide nutritional support for the eye)</p> <p>Age-related Macular Degeneration (AMD) (Advanced new antioxidant supplement formulated to provide nutritional support for the eye)</p> <p>Acute Treatment of Migraine with or without aura</p> <p>-do-</p> <p>Infections in respiratory tract, urinary tract and soft tissue infection, neutropenic and immuno compromised patients</p> <p>Temporary Relief of Pain due to toothaches</p> <p>Pneumonia, Pharyngitis, Bronchitis, Sinusitis, Tonsillitis</p> <p>-do-</p> <p>Symptomatic relief of cough</p> <p>Symptomatic relief of cough, nasal congestion and discomfort associated with upper respiratory tract infections.</p> <p>Erectile dysfunction</p> <p>-do-</p> <p>-do-</p>	<i>cJqRb biB neaq Ate` b br gÄy Kiv hIBz cti /</i> <i>cJqRb biB neaq Ate` b br gÄy Kiv nBj /</i> <i>cJqRb biB neaq Ate` b br gÄy Kiv hIBz cti /</i> <i>cJqRb biB neaq Ate` b br gÄy Kiv nBj /</i> <i>Abjgr` b Kiv hIBz cti /</i> <i>Abjgr` b Kiv nBj /</i> <i>Abjgr` b Kiv hIBz cti /</i> <i>Abjgr` b Kiv nBj /</i> <i>Abjgr` b Kiv hIBz cti /</i> <i>Abjgr` b Kiv nBj /</i> <i>Abjgr` b Kiv hIBz cti /</i> <i>Abjgr` b Kiv nBj /</i> <i>Z_ chIB bq neaq Ate` b br gÄy Kiv hIBz cti /</i> <i>Z_ chIB bq neaq Ate` b br gÄy Kiv nBj /</i> <i>Z_ chIB bq neaq Ate` b br gÄy Kiv hIBz cti /</i> <i>Z_ chIB bq neaq Ate` b br gÄy Kiv nBj /</i> <i>Ate` b br gÄy Kiv hIBz cti /</i> <i>Ate` b br gÄy Kiv nBj /</i> <i>Abjgr` b Kiv hIBz cti /</i> <i>Abjgr` b Kiv nBj /</i> <i>Abjgr` b Kiv hIBz cti /</i> <i>Abjgr` b Kiv nBj /</i> <i>Ace`en`ii mæebv_wKiq Ate` b br gÄy Kiv hIBz cti /</i> <i>Ace`en`ii mæebv_wKiq Ate` b br gÄy Kiv nBj /</i> <i>Ace`en`ii mæebv_wKiq Ate` b br gÄy Kiv hIBz cti /</i> <i>Ace`en`ii mæebv_wKiq Ate` b br gÄy Kiv nBj /</i> <i>Ace`en`ii mæebv_wKiq Ate` b br gÄy Kiv hIBz cti /</i> <i>Ace`en`ii mæebv_wKiq Ate` b br gÄy Kiv nBj /</i>	<i>cJqRb biB neaq Ate` b br gÄy Kiv hIBz cti /</i> <i>cJqRb biB neaq Ate` b br gÄy Kiv nBj /</i>

<i>bs</i>	<i>cJZKvitKi bg</i>	<i>Jitai bg I tRubiK bg</i>	<i>ibt Rbv</i>	<i>tUKubKjy me-Kujdi 44Zg mfvi gZgZ</i>	<i>mfvi unxvS-</i>
09.	a) M/s. Square Pharma Ltd. b) M/s. Orion Lab. Ltd. c) M/s. Renata Ltd.	a) Gatifloxacin 200mg Tablet Gatifloxacin INN 200mg	Acute bacterial exacerbation of chronic bronchitis, acute sinusitis, pneumonia & uncomplicated Urinary tract infection	<i>chib Z_ cib tcti cieZi® mfq mfePbv Kiv hiBtZ cti /</i>	<i>chib Z_ cib tcti cieZi® mfq mfePbv Kiv hiBtZ cti /</i>
		b) Gatifloxacin 400mg Tablet Gatifloxacin INN 400mg	-do-	<i>chib Z_ cib tcti cieZi® mfq mfePbv Kiv hiBtZ cti /</i>	<i>chib Z_ cib tcti cieZi® mfq mfePbv Kiv hiBtZ cti /</i>
10.	M/s. Gonoshasthaya Pharmaceuticals Ltd.	a) Sathi Lubricating Gel Sodium Carboxymethyl cellulose BP 2gm Methyl Cellulose BP 2gm Ethyl Cellulose BP 2gm/100gm	To be used over condoms as a protective barrier to prevent the spread of AIDS	<i>c@qRb biB neaq Aite`b br gÄý Kiv hiBtZ cti /</i>	<i>c@qRb biB neaq Aite`b br gÄý Kiv nBj /</i>
11.	M/s. Eskayef Bangladesh Ltd.	a) Carbonyl Iron and Folic Acid TR Capsule Carbonyl Iron Ph. Gr. 51mg (eq. to 50mg elemental iron) + Folic Acid USP 0.50mg	Prophylaxis or iron and folic acid deficiency, especially during pregnancy & lactation.	<i>Abfgi`b Kiv hiBtZ cti /</i>	<i>Abfgi`b Kiv nBj /</i>
		b) Carbonyl Iron, Folic Acid and Zinc Sulphate TR Capsule Carbonyl Iron Ph. Gr 51mg (eq. to 50mg elemental iron) + Folic Acid USP 0.500mg + Zinc Sulphate monohydrate USP 61.80mg	Treatment and Prophylaxis of iron, Folic acid & Zinc deficiency, especially during pregnancy & lactation.	<i>Abfgi`b Kiv hiBtZ cti /</i>	<i>Abfgi`b Kiv nBj /</i>
		c) Etoricoxib 60mg Tablet Etoricoxib INN 60mg	Osteoarthritis rheumatoid arthritis and in other chronic musculoskeletal disorders, acute gout, pain of dysmenorrhoea, dental surgery	<i>c@qRb biB neaq Aite`b br gÄý Kiv hiBtZ cti /</i>	<i>c@qRb biB neaq Aite`b br gÄý Kiv nBj /</i>
		d) Etoricoxib 90mg Tablet Etoricoxib INN 90mg	-do-	<i>c@qRb biB neaq Aite`b br gÄý Kiv hiBtZ cti /</i>	<i>c@qRb biB neaq Aite`b br gÄý Kiv nBj /</i>
		e) Etoricoxib 120mg Tablet Etoricoxib INN 120mg	-do-	<i>c@qRb biB neaq Aite`b br gÄý Kiv hiBtZ cti /</i>	<i>c@qRb biB neaq Aite`b br gÄý Kiv nBj /</i>
		f) Ezetimibe 10mg Tablet Ezetimibe INN 10mg	Primary hypercholesterolemia	<i>Abfgi`b Kiv hiBtZ cti /</i>	<i>Abfgi`b Kiv nBj /</i>
		g) Zinc & Castor Oil Ointment Zinc Oxide BP 7.5gm, Virgin Castor Oil BP 50mg Arachis (Peanut) Oil BP 30.5gm, White Beeswax BP 10gm & Cetostearyl Alcohol BP 2gm/100gm	Nappy and Urinary rash and eczematous	<i>Abfgi`b Kiv hiBtZ cti /</i>	<i>Abfgi`b Kiv nBj /</i>
		h) Rosuvastatin 20mg Tablet Rosuvastatin Calcium INN 20.834mg (eq. to. 20mg of Rosuvastatin)	Primary hypercholesterolaemia, mixed dyslipidaemia adjunct to diet.	<i>Abfgi`b Kiv hiBtZ cti /</i>	<i>Abfgi`b Kiv nBj /</i>
		i) Rosuvastatin 40mg Tablet Rosuvastatin Calcium INN 41.668mg (eq. to. 40mg of Rosuvastatin)	Primary hypercholesterolaemia, mixed dyslipidaemia adjunct to diet.	<i>c@qRb biB neaq Aite`b br gÄý Kiv hiBtZ cti /</i>	<i>c@qRb biB neaq Aite`b br gÄý Kiv nBj /</i>
		j) Rosuvastatin 10mg Tablet Rosuvastatin Calcium INN 10.417mg (eq. to. 10mg of Rosuvastatin)	Primary hypercholesterolaemia, mixed dyslipidaemia adjunct to diet.	<i>Abfgi`b Kiv hiBtZ cti /</i>	<i>Abfgi`b Kiv nBj /</i>
12	M/s. Incepta Pharmaceuticals Ltd.	a) Polyethylene Glycol Powder for Solution Polyethylene Glycol USP NF 255gm/bottle	Occasional constipation.	<i>Abfgi`b Kiv hiBtZ cti /</i>	<i>Abfgi`b Kiv nBj /</i>
		b) Polyethylene Glycol Powder for Solution Polyethylene Glycol USPNF 527gm/bottle	-do-	<i>Abfgi`b Kiv hiBtZ cti /</i>	<i>Abfgi`b Kiv nBj /</i>
		c) Glucosamine plus chondroitin Sulfate Tablet Glucosamine Sulphate INN 250mg Chondroitin Sulfate INN 200mg	Arthritic condition of the joint and acts as a cartilage matrix enhancer	<i>Abfgi`b Kiv hiBtZ cti /</i>	<i>Abfgi`b Kiv nBj /</i>

<i>bs</i>	<i>cJZKvitKi bg</i>	<i>Jitai bg I tRubiK bg</i>	<i>ibt Rbv</i>	<i>tUKubKyj me-Kuguli 44Zg</i>	<i>mfiw unxvS-</i>
M/s. Incepta Pharmaceuticals Ltd.	d)	Adefovir Dipivoxil 10mg Tablet Adefovir Dipivoxil INN 10mg	Indicated for the treatment of chronic hepatitis B in adults	<i>gZigZ cJvtbi Rb' eJ eUzKL gJRe tgWtKj nekje` ij q Gi tncitUyj nR nefitM tcJY Kiv hBtZ citi /</i>	<i>eJ eUzKL gJRe tgWtKj nekje` ij q Gi tncitUyj nR nefitM nBtZ `ctfJ gZigZ cJl qmqtQ neaq Abjgr b Kiv nBj /</i>
	e)	Cyclobenzaparine HCl 10mg Tablet Cyclobenzaparine HCl USP 10mg	Indicated as an adjunct to rest and physical therapy for relief of muscle spasm associated with acute, painful musculoskeletal conditions	<i>Abjgr b Kiv hBtZ citi /</i>	<i>Abjgr b Kiv nBj /</i>
	f)	Cyclobenzaparine HCl 5mg Tablet Cyclobenzaparine HCl USP 5mg	Indicated as an adjunct to rest and physical therapy for relief of muscle spasms associated with acute, painful musculoskeletal conditions	<i>cJqRb biB neaq Aite` b br gAij Kiv hBtZ citi /</i>	<i>cJqRb biB neaq Aite` b br gAij Kiv nBj /</i>
	g)	Amantadine HCl 100mg Capsule Amantadine HCl USP 100mg	Indicated for the prophylaxis and treatment of signs and symptoms of infection caused by various strains of influenza A virus. Also indicated in the treatment of parkinsonism and drug-induced extrapyramidal reactions.	<i>Abjgr b Kiv hBtZ citi /</i>	<i>Abjgr b Kiv nBj /</i>
	h)	Amantadine HCl Syrup Amantadine HCl USP 1gm/100ml	-do-	<i>Abjgr b Kiv hBtZ citi /</i>	<i>Abjgr b Kiv nBj /</i>
	i)	Trimetazidine Dihydrochloride 20mg Tablet Trimetazidine Dihydrochloride INN 20mg	Indicated for the treatment of ischaemic heart disease (angina pectoris, sequelae of infarction)	<i>cJqRb biB neaq Aite` b br gAij Kiv hBtZ citi /</i>	<i>Abjgr b Kiv nBj /</i>
	j)	Testosterone 1% Topical Gel Testosterone 1gm/100gm	Indicated for use in treating men with low testosterone levels	<i>cJqRb biB neaq Aite` b br gAij Kiv hBtZ citi /</i>	<i>chB Z_ cJb `ctfJ cieZmfiq Dc `cb Kiv nBt /</i>
	k)	Tacrolimus 0.03% Ointment Tacrolimus INN 300mcg/gm	Moderate of severe atopic dermatitis (atopic eczema).	<i>Abjgr b Kiv hBtZ citi /</i>	<i>Abjgr b Kiv nBj /</i>
	l)	Tacrolimus 0.1% Ointment Tacrolimus INN 1mg/gm	-do-	<i>D'Pgi iq (High Dose) fJZKj পার্শ্বভিত্তিকা বিদ্যমান বিধায় আবেদন br gAij Kiv hBtZ citi /</i>	<i>D'Pgi iq (High Dose) স্ফতিকর পার্শ্বভিত্তিকা এ`gib neaq Aite` b br gAij Kiv nBj /</i>
	m)	Carbonyl Iron Tablet Carbonyl Iron INN 45mg	Prevention of Iron deficiency anemia and anemia of pregnancy	<i>Abjgr b Kiv hBtZ citi /</i>	<i>Abjgr b Kiv nBj /</i>
	n)	Carbonyl Iron 50mg, Folic Acid 0.5mg & Zinc Sulphate 61.8mg Pellets Capsule Multicolored Pellets 395mg (Active : Carbonyl Iron INN 50mg, Folic Acid BP 0.5mg, Zinc Sulphate Monohydrate BP 61.80mg)	It is indicated on prophylaxis of Iron deficiency Specially when inadequate diet calls for supplementary Zinc and Iron during pregnancy	<i>Abjgr b Kiv hBtZ citi /</i>	<i>Abjgr b Kiv nBj /</i>
	o)	Ambroxol HCl 30mg Tablet Ambroxol HCl B.P. 30mg	Respiratory tract disorder with increased mucous viscosity, elimination of phlegm of nasal cavity & throat	<i>cJqRb biB neaq Aite` b br gAij Kiv hBtZ citi /</i>	<i>cJqRb biB neaq Aite` b br gAij Kiv nBj /</i>

<i>bs</i>	<i>cJZKvitKi bug</i>	<i>JItai bug I tRubiK bug</i>	<i>ibt` Rbv</i>	<i>tUKubK yj me-Kugiji 44Zg mfvi gZigZ</i>	<i>mfvi unxvS-</i>
	M/s. Incepta Pharmaceuticals Ltd.	q) Ambroxol HCl Syrup Ambroxol HCl B.P. 0.30gm/100ml	Respiratory tract disorder with increased mucous viscosity, elimination of phlegm of nasal cavity & throat	<i>cJqRb biB neaq Aite` b bv gAý Kiv hiBtZ cti i /</i>	<i>cJqRb biB neaq Aite` b bv gAý Kiv nBj /</i>
		r) Ambroxol HCl Paediatric Drops Ambroxol HCl B.P. 0.60gm/100ml	-do-	<i>cJqRb biB neaq Aite` b bv gAý Kiv hiBtZ cti i /</i>	<i>cJqRb biB neaq Aite` b bv gAý Kiv nBj /</i>
13.	M/s. Aristopharma Ltd.	a) Phenylephrine HCl & Tropicamide eye Drops Phenylephrine HCl USP 5gm Tropicamide USP 0.8gm/100ml	Mydriasis & cycloplegia in diagnostic procedures, when a short acting mydriatic is needed for some pre-and post operative states	<i>Abtgt` b Kiv hiBtZ cti i /</i>	<i>Abtgt` b Kiv nBj /</i>
		b) Ciprofloxacin HCl + Dexamethasone Sodium Phosphate Eye Drop Ciprofloxacin HCl USP 0.350gm eq. to Ciprofloxacin 0.30gm & Dexamethasone Sodium Phosphate USP 0.1093 gm (eq. to Dexamethasone Phosphate 0.1gm/100ml)	Responsive inflammatory ocular conditions for which a corticosteroid indicated and when bacterial infection or risk of bacterial infection exists.	<i>Abtgt` b Kiv hiBtZ cti i /</i>	<i>Abtgt` b Kiv nBj /</i>
		c) Hydroxypropyl Methylcellulose 2% Steril Eye Solution Hydroxypropyl Methyl Cellulose (4000 Cps) USP 2gm/100ml	visco-elastic agent to protect the eye during surgery	<i>Abtgt` b Kiv hiBtZ cti i /</i>	<i>Abtgt` b Kiv nBj /</i>
14.	M/s. Alco Pharma Ltd.	a) Nitrazoxanide 500mg F/C Tablet Nitrazoxanide INN 500mg	Treatment for infectious Diarrhea, caused by protozoa, bacteria and viruses, Opportunistic infection (AIDS) caused by cryptosporidium parvum, Giardia intestinalis and Entamoeba histolytica	<i>cJqRb biB neaq Aite` b bv gAý Kiv hiBtZ cti i /</i>	<i>cJqRb biB neaq Aite` b bv gAý Kiv nBj /</i>
		b) Methylphenidate HCl 10mg Tablet Methylphenidate HCl USP 10mg	Mild central nervous system (CNS) stimulant, It is indicated for attention deficit disorder, Narcolepsy	<i>cJqRb biB neaq Aite` b bv gAý Kiv hiBtZ cti i /</i>	<i>cJqRb biB neaq Aite` b bv gAý Kiv nBj /</i>
15.	M/s. Orion Laboratories Ltd.	a) Diphenoxylate HCl + Atropine Sulphate Tablet Diphenoxylate HCL BP 2.5mg Atropine Sulphate BP 0.025mg	Acute and Chronic diarrhoea and symptomatic relief of gastro intestinal disorders characterized by smooth muscle spasm, mydriasis and cycloplegia	<i>cJqRb biB neaq Aite` b bv gAý Kiv hiBtZ cti i /</i>	<i>cJqRb biB neaq Aite` b bv gAý Kiv nBj /</i>
		b) Buclizine HCl 50mg Tablet Buclizine HCl BP 50mg	For the control of nausea, vomiting and dizziness of motion sickness	<i>cJqRb biB neaq Aite` b bv gAý Kiv hiBtZ cti i /</i>	<i>cJqRb biB neaq Aite` b bv gAý Kiv nBj /</i>
		c) Trimetazidine Dihydrochloride 20mg Tablet Trimetazidine Dihydrochloride INN 20mg	Ischaemic heart disease (Angina pectoris, sequence of infarction)	<i>cJqRb biB neaq Aite` b bv gAý Kiv hiBtZ cti i /</i>	<i>Abtgt` b Kiv nBj /</i>
		d) Telmisartan 40mg Tablet Telmisartan INN 40mg	Hypertension	<i>Abtgt` b Kiv hiBtZ cti i /</i>	<i>Abtgt` b Kiv nBj /</i>

bs	cūZKuitKi big	JItai big I tRtbiK big	ubt Rbv	tUKubK'jy me-KugūjI 44Zg mfvi gZigZ	mfvī unxvīS-
16.	M/s. Renata Ltd.	a) Cefepime 500mg Inj. IM/IV Cefepime HCl (sterile powder) USP 594.57mg (eq. to 500mg of cefepime with 362.5mg of L-arginine)	Pneumonia, urinary tract infection skin & skin structure infection, intra-abdominal infection	Abfġb Kiv hBz ċti	Abfġb Kiv nBj
		b) Cefepime 1gm Inj. IV/IM Cefepime HCl (Sterile powder) USP 1189.12mg (eq. to 1gm of Cefopime with 725mg of L-arginine)	-do-	Abfġb Kiv hBz ċti	Abfġb Kiv nBj
		c) Cefepime 2gm Inj. IM/IV Cefepime HCl (Sterile Powder) USP 2378.28mg (eq. to 2gm of cefepime with 1450mg of L-arginine)	Pneumonia, urinary tract infection skin & skin structure infection, intra-abdominal infection	Abfġb Kiv hBz ċti	Abfġb Kiv nBj
		d) Ursodeoxycholic acid 150mg tablet Ursodeoxycholic Acid USP 150mg	Carol's Syndrome, Gallstone Dissolution Cholelithiasis Chronic Hepatitis , Dyspepsia	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv hBz ċti	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv nBj
		e) Ursodeoxycholic acid 300mg tablet Ursodeoxycholic Acid USP 300mg	-do-	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv hBz ċti	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv nBj
		f) Ursodeoxycholic acid 250mg Capsule Ursodeoxycholic Acid USP 250mg	-do-	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv hBz ċti	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv nBj
		g) Ursodeoxycholic acid suspension 250mg/5ml Ursodeoxycholic Acid USP 5000mg/100ml	-do-	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv hBz ċti	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv nBj
		h) Nicorandil 20mg Tablet Nicorandil INN 20mg	Chronic Stable angina pectoris	Abfġb Kiv hBz ċti	Abfġb Kiv nBj
		i) Adoflovir Dipivoxil 10mg Tablet Adefovir Dipivoxil INN 10mg	Chronic HBV infection, compensated liver disease, HIV infection in combination with other drug.	Aiṫėb bv gĀy Kiv hBz ċti	Abfġb Kiv nBj
17.	M/s. General Pharmaceuticals Ltd.	a) Fluvoxamine Maleate 50mg Tablet Fluvoxamine BP 50mg	Depressive illness, obsessive-compulsive disorder	Abfġb Kiv hBz ċti	Abfġb Kiv nBj
18.	M/s. Novartis (Bangladesh) Ltd.	a) Risperidol 4mg Tablet Risperidone EP 4mg	Management of the manifestation of psychotic disorders	Abfġb Kiv hBz ċti	Abfġb Kiv nBj
		b) Parecoxib 40mg Inj. Parecoxib Sodium, Sterile INN 42.38mg eq. to Parecoxib 40mg/ml	Short-term treatment of postoperative pain.	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv hBz ċti	ċqRb ḃB meaq Aiṫėb bv gĀy Kiv nBj

2.(L) Local (New Strength & New Dosage Forms

bs	cūZKuitKi big	JItai big I tRtbiK big	ubt Rbv	Existing	tUKubK'jy me-KugūjI 44Zg mfvi gZigZ	mfvī unxvīS-
01.	M/s. Incepta Pharmaceuticals Ltd.	a) Nobesit XR 750mg Tablet Metformin HCl BP 750mg	In non-insulin dependent diabetes mellitus	Metformin 850mg & 500mg Tab	Abfġb Kiv hBz ċti	Abfġb Kiv nBj
02.	M/s. Eskayef Bangladesh Ltd.	a) Bambuterol HCl Oral Solution Bambuterol HCl 0.100gm/100ml	Bronchial asthma, Bronchitis	Bambuterol 20mg/10mg Tab	Abfġb Kiv hBz ċti	Abfġb Kiv nBj

bs	cōZKvitKi bug	Jltai bug I iRtbwK bug	ibt Rbv	Existing	tUkubK yj me-KugibIi 44Zg mfvii gZigZ	mfvii unxvS-
	M/s. Eskayef Bangladesh Ltd.	b) Starin 200mg Capsule Cefpodoxime Proxetil INN 260mg eq. to 200mg Cefpodoxime	Urinary tract infection, gonorrhoea, gynocological infections.	Cefpodoxime 100mg/200mg Tablet & 100mg Capsule	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
		c) Ascorbic Acid 500mg SR Capsule Ascorbic Acid USP 500mg	Deficiencies of Vit. C	250mg & 500mg Tablet	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
03.	M/s. The Acme Laboratories Ltd.	a) Venlafaxine HCl 75mg SR Capsule Venlafaxine HCl SR Pellets INN 260mg eq. to. 75mg Venlafaxine HCl	Depressive illness	Venlafaxine SR 37.5mg Capsule, 37.5mg 75mg Tablet	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
		b) Lactitol Monohydrate Syrup 100ml Lactitol Monohydrate BP 70.03gm eq. to 66.70gm of Lactitol)/100ml	Management of hepatic encephalopathy and in constipation	Lactitol 10mg/Sachet Powder	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
		a) Fenofibrate Capsule 67mg Fenofibratemicronized INN 67mg	Addition to a diet restricted in Saturated fat and Cholesterol when response to diet and non-pharmacological interventions alone has been inadequate.	Fenofibrate 200mg Cap.	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
04.	M/s. Aristopharma Ltd.	a) Sodium Valproate 500mg E/C Tablet Sodium Valproate BP 500mg	Treatment of all type of epilepsy, prophylaxis of febrile convolution and post-traumatic epilepsy	Sodium Valproate 200mg Tab.	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
		b) Clindamycin Phosphate Topical Lotion Clindamycin Phosphate USP 1.188gm eq to Clindamycin 1gm/100ml	Acne Vulgaris	Clindamycin 300mg Cap.	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
05.	M/s. Unimed & Unihealth Manufacturer Ltd.	a) Frusemide 250mg Tablet Frusemide BP 250mg	Oedema, oliguria due to renal failure	Frusemide 40mg Tablet	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
06.	M/s. Orion Laboratories Ltd.	a) Deslor Syrup Desloratadine INN 50mg/100ml	Symptomatic relief of allergy such as hayfever, urticaria	Desloratadine 5mg Tablet	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
07.	M/s. Square Pharmaceuticals Ltd.	a) Cephradine Dry Powder for Syrup 250mg/5ml Cephradine BP 5gm/100ml	Upper respiratory tract infection, Lower respiratory, urinary tract infection	Cephradine 125mg/5ml Dry Syrup	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
		b) Metronidazole 0.75% Topical Cream Metronidazole BP 0.75gm/100gm	Inflammatory Papules and Postules rosacea	Metronidazole 40mg, 20mg, 80mg Tablet 200mg/5ml Suspn.	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
		c) Metronidazole 0.75% Vaginal Gel Metronidazole BP 0.75gm/100gm	Bacterial Vaginosis	-do-	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /
		d) Benzoyl Peroxide 4% Cleansing Lotion Benzoyl Peroxide 100% BP 4gm/100gm	Mild to moderate acne vulgaris	Benzoyl Peroxide 2.5% Cream & Gel	Abfgi`b Kiv hiBtZ criti /	Abfgi`b Kiv nBj /

bs	cōZKvitKi bg	Jltai big I iRtbñK big		iþt Rbv	Existing	tUkubK yj me-Kuguli 44Zg mfi vi gZigZ	mfi vi unxviS-
	M/s. Square Pharmaceuticals Ltd.	e)	Benzoyl Peroxide 8% Cleansing Lotion Benzoyl Peroxide 100% BP 8gm/100gm	Mild to moderate acne vulgaris	Benzoyl Peroxide 2.5% Cream & Gel	<i>Abjgr`b Kiv hiþtZ ctti </i>	<i>Abjgr`b Kiv nBj </i>
08.	M/s. Eskayef Bangladesh Ltd.	a)	Quinox CR 500mg (Controlled Release) Tablet Ciprofloxacin HCl USP 582mg (eq. to 500mg Ciprofloxacin)	In uncomplicated urinary tract infections (acute cystitis)	Cirploxacin 250mg, 500mg & 750mg Tablet	<i>cþqRb biB meaq Aite`b bv gAý Kiv hiþtZ ctti </i>	<i>cþqRb biB meaq Aite`b bv gAý Kiv nBj </i>
	M/s. Eskayef Bangladesh Ltd.	b)	Flucloxin DS Powder for Syrup 250mg/5ml Flucloxacillin Sodium BP 5.463gm (eq. to 5gm Flucloxacillin)/100ml	Infection caused by Gram-positive organisms	Flucloxacillin 2.5gm/100ml Dry Powder for Syrup.	<i>Abjgr`b Kiv hiþtZ ctti </i>	<i>Abjgr`b Kiv nBj </i>
09.	M/s. Aristopharma Ltd.	a)	Avolac for Oral Solution 10gm & 20gm Sachet Lactulose Eu. Ph. 1) 10gm (and Less than 0.3gm Galactose & Laclose as a total sum) 2) 20gm (and less than 0.6gm Galactose and Lacrose as a total sum)/Sachet	Treatment of Constipation	Lactulose Solution 3.35gm/100ml	<i>Abjgr`b Kiv hiþtZ ctti </i>	<i>Abjgr`b Kiv nBj </i>
		b)	Ciprofloxacin 500mg Sustand Release Tablet Ciprofloxacin HCl USP 582mg eq. to 500mg Ciprofloxacin	Uncomplicated Urinary tract infections (acute cystitis)	Ciprofloxacin 250mg, 500mg & 750mg Tab.	<i>cþqRb biB meaq Aite`b bv gAý Kiv hiþtZ ctti </i>	<i>cþqRb biB meaq Aite`b bv gAý Kiv nBj </i>
10.	M/s. Drug International Ltd.	a)	Ciprozid-OD-500 Extended Release Tablet Ciprofloxacin HCL USP 582.20mg eq. to 500mg Ciprofloxacin	Uncomplicated Urinary tract infections (acute cystitis)	Ciprofloxacin 250mg, 500mg & 750mg Tab.	<i>cþqRb biB meaq Aite`b bv gAý Kiv hiþtZ ctti </i>	<i>cþqRb biB meaq Aite`b bv gAý Kiv nBj </i>
		b)	Ciprozid-OD 1000 Extended Release Tablet Ciprofloxacin HCl USP 1164.4mg eq.to 1000mg of Ciprofloxacin	-do-	-do-	<i>cþqRb biB meaq Aite`b bv gAý Kiv hiþtZ ctti </i>	<i>cþqRb biB meaq Aite`b bv gAý Kiv nBj </i>
11.	M/s. Orion Laboratories Ltd.	a)	Carbocisteine Suspension 250mg/5ml Carbocisteine BP 5gm/100ml	Reduction of sputum viscosity	Chibocisteine 375mg Cap. 125mg/5ml syrup/suspn. & 250mg/5ml syp.	<i>Abjgr`b Kiv hiþtZ ctti </i>	<i>Abjgr`b Kiv nBj </i>
		b)	Spironolactone 50mg & Frusemide 40mg Tablet Spironolactone BP 50mg & Frusemide BP 40mg	Acute Pulmonary edema, chronic congestive cardiac failure hypertension	Spironolactone 50mg + Frusemide 20mg Tabelt	<i>Abjgr`b Kiv hiþtZ ctti </i>	<i>Abjgr`b Kiv nBj </i>

2.(M) mëtklA píKrm̄tKi gZigZi mfi tZ mbañYZ Jltai ctk̄tewYZ gZigZ cñv b Kiv hñq t

bs	cōZKvitKi bg	Jltai big I iRtbñK big	Jltai iþt Rbv	FSC & Others	mëtklAMtYi big I gZigZ	mwm-Gi 225 Zg mfi vi unxviS-	tUkubK yj me-Kuguli 44Zg mfi vi gZigZ	mfi vi unxviS-
01.	M/s. Y. Snore, U.S.A. (Magnum Square)	a) Y Snore Natural Nose Drops Dioscorea Villosa 1 x HPUS 5%, Zingiber Officinale 1 x HPUS 5%	Relief for disruptive snoring	USA	<i>mbañYZ bñK, Kit I Mj v ñeiklA píKrm̄tMiYi gZigZ MñY KñtZ ej v nBqñQ t</i> <i>1/ Aa icK bñj Kñs- fEñPiñ</i> <i>XiKv tgñtKj Kñj R nmcvZij gZigZ t cñl qv hñq bñB/</i> <i>২। অ্যাপক আবস্থার, বিভাগীয় cñlb, bñK, Kit I Mj v ñePñM, স্যার সলিমুলগ্রহ মেডিকেল কলেজ nmcvZij /</i> <i>gZigZ t cñl gZigZ cñl qv mqrñQ /</i>	<i>mñq tñKb tñKb mñm gAýi i cñl gZigZ cñv b Kiv tñj cieZñZ mëtePbri mñxviS- nBj </i>	<i>tñRb tmwI cñwK ñeiklA i gZigZ MñY Kiv hiþtZ ctti </i>	<i>tñRb tmwI cñwK ñeiklA i gZigZ MñY Kiv hiþtZ ctti </i>

<i>bs</i>	<i>cñZKvitKi bg</i>	<i>Jltai bg I RtbwK bg</i>	<i>Jltai bft Rbw</i>	<i>Existing</i>	<i>Wum-Gi 225 Zg mfvi mxiš-</i>	<i>tJKubK yj me-Kgudji 44Zg mfvi gZgZ</i>	<i>mfvi mxiš-</i>
02.	M/s. Renata Ltd.	Oral Rehydration Salt Sodium Chloride BP 1.30gm Potassium Chloride BP 0.75gm Trisodium Citrate Dihydrate BP 1.45gm Anhydrous Glucose BP 6.75gm	Dehydration in the management of diarrhoea	Sodium Chloride 1.75gm Potassium Chloride 0.75gm Trisodium Citrate 1.45gm Glucose anhydrous 6.75gm	AñS-RñZK Ktj ir I D'vigg MteI Yr cñöötb (ICDDR,B) bKU nBZ gZigZ MñY Kivi Rb ej vntj v/ gZigZ t -cñtñ cvl qñMqñQ/	Abfgv'b Kiv hñBñZ cñtj /	Abfgv'b Kiv hñBñZ cñtj /

2.(N) *Jltai tiRt÷kb tmRU nj bvM` KitYi bg E bgewYZ el tq mxišZ cñqRb t*

1) *bgij LZ Avg`vbx tiRt÷kbKZ.Jla eMZ 10 ermti i Añak mgql Avg`vbx nq bvB Ges Pmn`v Abfgvq t`tk ht_ó cñgrñY Drcññ Z nq eaq Avg`vbx cñqRb bvB/ D³ Jla mgñni Avg`vbx tiRt÷kb emZj Kñevi mxišZ MpxZ nBj t*

1. Naproxen Tablet
2. Metronidazole IV Injection
3. Iso-sorbide dinitrate mononitrate Tablet
4. Metformin Tablet
5. Chloramphenicol eye ointment/eye drop
6. Dextrose IV Fluid (5%, 10%, 25%)
7. Dextrose with saline IV Fluid
8. Pyrazinamide Tablet
9. Famotidine Tablet
10. Mefenamic Acid Tablet
11. Ranitidine Tablet
12. Piroxicam Capsule
13. Ethambutol Tablet
14. Rifampicin Capsule
15. Water for Injection
16. Lactulose Syrup
17. Calcium Carbonate Tablet
18. Nalidixic Acid Tablet/Suspension
19. Diclofenac Sodium Tablet
20. Lisinopril Tablet
21. Loratadine Tablet
22. Atropin Eye Drop
23. Homatropin Eye Drop
24. Pilocarpin Eye Drop
25. Nifedipine Tablet
26. Benzathine Penicillin Injection
27. Pseudoephedrine Tablet

- 2) Avg`vbx Rb'' ti Rb - KZ. *ব্যবহারের জন্য প্রযোজ্ঞি একটি চিকিৎসা পদক্ষেপ নয়।* Ges Jla Avg`vbx nq br/ ti Rb - kb tMRU nq
ব্যবহারের জন্য প্রযোজ্ঞি একটি চিকিৎসা পদক্ষেপ নয়। Avg`vbx ti Rb - kb ewZtj i MpZ nBj t-

Name of the ingredient & dosage form	Name of Manufacturer
1. Diclofenac suppository	Acme, Square, Novartis, Opsonin, Beximco
2. Paracetamol Suppository	Square, Opsonin, Beximco, Acme
3. Cefaclor Tab/Cap Dry Syrup	Square, Novartis, Beximco, Eskayef, Pharmadesh
4. Lidocaine 1%, 2% Inj.	Drug International, Gonoshasthaya, Beximco, Fisons, Square, ACI
5. Ketotifen Tab/Syrup	Drug International, G.A., Acme, ACI, Aritopharma, Beximco, Somatec
6. Ofloxacin Cap.	Drug International, G.A., Square, Hoechst
7. Ramipril Tab.	Novartis, Drug International, Incepta, General, Aventis, Pharmadesh
8. Rifampicin Cap.	Fisons, Acme, Renata, Beximco, Doctors, Opsonin & Others
9. Amlodipin Tab.	Beximco, Ambee, Acme, Square, Opsonin, General & Others
10. Hydrochlorothiazide + Amiloride Tablet	Acme, Square
11. Nitrazepam Tab.	Ambee, Opsonin, Square, Gaco
12. Flucloxacilin Cap. Syrup	Renata, ACI, Novartis, Square, Beximco
13. Allopurinol Tab.	Square, Sonear, Health Care, G.A.
14. Cephadrine Inj.	ACI, Opsonin, Drug International, Square, Novartis
15. Zafirlukast Tab.	Square, Eskayef, General, Beximco, Acme, Renata
16. Cyanocobalamin Inj.	Galxo, Square, Jayson, Rephco.

- 3) *ব্যবহারের জন্য প্রযোজ্ঞি এবং উচিত নয়।* GKB eitb g KGB Jla tk ~vbiqfite Drcv b Kwi qv erRviRvZ Kwi tZtQ neaq D³ Jla, *ব্যবহারের জন্য প্রযোজ্ঞি একটি চিকিৎসা পদক্ষেপ নয়।* Avg`vbx ti Rb - kb ewZtj Kwi evi wmxsZ MpZ nBj t

Name of Manufacturer	Brand Name
M/s. Novartis Bd. Ltd.	<u>Human Drugs</u> : Oculofort, Spersadex, Vitaphakol, (Eye drop), Tofranil Tab. Voltarin Suppository <u>Veterinary Drugs</u> : ESB Iosan, Ocismix, Fasinex, Timutin
M/s. Roche Bd. Ltd.	Dormicum 7.5mg Tab., Lexotanil Tab. 3mg, Dialtred Tab. 6.25mg, 12.5mg & 25mg
M/s. Chinion (Ambee)	No-Spa Inj.
M/s. Aventis	Peflacin Tab. & Inj. Profenid Gel & Inj.

2(0) Avg`vbx tiiRt÷kibi Arte`bKZ.bZb Jla Ges bZb AvKvi I gvirq maenVZ cBij Z Jlamgr mruukCikewVZ gZigZ cib
Kiv nq t

Import (New Molecule)

<i>bs</i>	<i>c0ZKvitKi bug</i>	<i>Jltai bug I RtbwK bug</i>	<i>ibt`Rbv</i>	<i>ndtmj mudktku</i> (FSC & Others)	<i>#UKibKij me-KijjLi 42Zg mfw gZigZ</i>	<i>mfi i mxvš-</i>
01.	M/s. Fresenius Kabi Austria GmbH, Austria (Hyeimpex International)	a) Neodol Passe Infusion for Solution Diclofenac Sodium Ph. Eur. 0.30gm Orphenadrine Citrate BP 0.12gm/1000ml	Acute Conditions of pain & inflammatory conditions such as radicular and verterogenic pain caused by rheumatic disease and residual pain after neurosurgery	Country of Origin (Austria)	ctqirb biB neaq Arte`b bvgAj Kiv hiBz cti	ctqirb biB neaq Arte`b bvgAj Kiv nBj
02.	M/s. Novertis Pharmaceuticals Corporation USA by Elan Holding (Pharmaceutical Division) Inc. USA (M/s. Novertis Bangladesh Ltd)	a) Ritalin LA 20mg Capsule Methylphenidate HCl USP 20mg	Hyperactivity disorder, Hyperkinetic disorder minimal brain damage minimal cerebral dysfunction	Country of Origin USA	Abjgr`b Kiv hiBz cti	Abjgr`b Kiv nBj
		b) Ritalin LA 30mg Capsule Methylphenidate HCl USP 30mg	-do-	-do-	Abjgr`b Kiv hiBz cti	Abjgr`b Kiv nBj
		c) Ritalin LA 40mg Capsule Methylphenidate HCl USP 40mg	-do-	-do-	Abjgr`b Kiv hiBz cti	Abjgr`b Kiv nBj
03.	M/s. Nephron Pharmaceuticals Corporation USA (SN Medical Care, 2/6, Darussalam Mirpur, Dhaka)	a) S2 (Racepinephrine Inhalation Solution 2.25%) Racepinephrine USP 0.01125g/0.5ml	Bronchial asthma	USA The Netherlands and Canada	Abjgr`b Kiv hiBz cti	Abjgr`b Kiv nBj
04.	M/s. N.V. Organon, The Netherlands (Organon Bd Ltd.)	a) Implanon Implant 68mg Etonogestrel 68mg	Contraception	The Netherlands & UK	Abjgr`b Kiv hiBz cti	Abjgr`b Kiv nBj
		b) Remeron 30mg Tablet Mirtazapine 30mg	Episode of Major depression		Abjgr`b Kiv hiBz cti	BdtK, BDGmG, Ricb, dY, At÷ij qv, mBrvij vÜ, Rgfbx- Gi th Kib GKU t`tki idtmj mwdktku bv_vKiq Arte`b bvgAj Kiv nBj
05.	M/s.Organon (Ireland) Ltd., Ireland (Organon Bd. Ltd.)	a) Nuva Ring (Vaginal Ring) Etonogestrel 11.7mg Ethynodiol 2.7mg/CCVR	Contraception	Country of Origin Ireland, Netherlands & Germany	Abjgr`b Kiv hiBz cti	Abjgr`b Kiv nBj
		b) Orgalutran 0.25mg/0.5ml Solution for Injection in prefilled Syringe Ganirelix INN 0.25mg/0.5ml	The prevention of premature luteinizing hormone (LH) surges in women undergoing controlled ovarian hyperstimulation.	European Union	Aa'icK Arte`b qm tBqj, Rui "j Bmj ig tgdlitkj Ktj R, Mktvii MÄ-Gi gZigZ MhY Kiv hiBz cti	~c~t gZigZ c v qv MqjD- BdtK, BDGmG, Ricb, dY, At÷ij qv, mBrvij vÜ, Rgfbx- Gi th Kib GKU t`tki idtmj mwdktku bv_vKiq Arte`b bvgAj Kiv nBj

<i>bs</i>	<i>cūZKvitKi bug</i>	<i>Jitai bug I tRtbūK bug</i>	<i>bt Rbv</i>	<i>idemj mudetKU (FSC & Others)</i>	<i>tUKibK'jy me- KigJi 42Zg mfvi gZugZ</i>	<i>mfvi mxvš-</i>
06.	M/s. Novo Nordisk A/S, Denmark (International Agencies)	a) Novomix 30 Penfill 100 IU/ml - 3ml Insulin Aspart 100IU/ml	Diabetes Mellitus	Country of Origin Denmark	<i>Abjgr`b Kiv hiBz cvti </i>	<i>BDtK, BDGmG, Ricb, dvY, At-ij qv, mBRij iÜ, Rigbr- Gi th tkb GKJU t'ki idtmj mwldtKU bv _vkq Arte`b br gAy Kiv nBj </i>
		b) Novomix 30 Flexpen 100IU/ml -3ml Insulin Aspart 100IU/ml	Diabetes	Country of Origin Denmark	<i>Abjgr`b Kiv hiBz cvti </i>	-H-
07.	M/s. Polpharma S.A. Poland (Sony Drugs)	a) Baclofen 10mg Tablet Baclofen USP 10mg	Multipe Sclerosis, Spinal Cord Damages, Vascular Cerebral stroke, Meningitis	Poland & UK	<i>Abjgr`b Kiv hiBz cvti </i>	<i>Abjgr`b Kiv nBj </i>
08.	M/s. Stiefel Laboratories (Pte) Ltd., Singapore (Lilac Pvt. Ltd.)	a) Isotrexin Gel Isotretinoin 0.05% Erythromycin 2%	For the topical treatmentof mild to moderte Acne Vulgaris	Singapore Ireland & UK	<i>cvgRb biB meaq Arte`b br gAy Kiv hiBz cvti </i>	<i>cvgRb biB meaq Arte`b br gAy Kiv nBj </i>
09.	M/s. Aventis Pharma, Germany (Aventis BD. Ltd.)	a) Lantus Solution for Injection 100IU/ml -3ml Cartridge Insulin Glargin 3.6378mg/ml	Diabeties Mellitus	European Union	<i>Abjgr`b Kiv hiBz cvti </i>	<i>BDtK, BDGmG, Ricb, dvY, At-ij qv, mBRij iÜ, Rigbr- Gi th tkb GKJU t'ki idtmj mwldtKU bv _vkq Arte`b br gAy Kiv nBj </i>
		b) Lantus Optiset Solution 100IU/ml Insulin Glargin 3.6378mg/ml	-do-	-do-	<i>Abjgr`b Kiv hiBz cvti </i>	-H-
10.	M/s. Procter & Gamble Pharmaceuticals GmbH, Germany (M/s. Aventis Ltd.)	a) Actonel 35mg Tablet Risedronate Sodium 35mg	Preventionof Osteoporosis in Postmenopausal women with increased risk of osteoporosis	Germany	<i>Abjgr`b Kiv hiBz cvti </i>	<i>Abjgr`b Kiv nBj </i>
11.	M/s. Egis Pharmaceuticals Ltd., Hungary (Medimpex)	a) Grandaxin 50mg Tabelt Tofisopam INN 50mg	In Psychiatry	Hungary	<i>cvgRb biB meaq Arte`b br gAy Kiv hiBz cvti </i>	<i>cvgRb biB meaq Arte`b br gAy Kiv nBj </i>
12.	M/s. Roche Diagnostic GmbH, Germany (Made under Licence M/s. F. Hoffmann-La-Roche Ltd., Switzerland) (Roche Bd. Ltd.)	a) Rapilysin 10 U Powder and Solvent for Solution for Injection Reteplase INN 10U	Thrombolytic Therapy of acute myocardial infarction (AMI)	European Union	<i>Abjgr`b Kiv hiBz cvti </i>	<i>BDtK, BDGmG, Ricb, dvY, At-ij qv, mBRij iÜ, Rigbr- Gi th tkb GKJU t'ki idtmj mwldtKU bv _vkq Arte`b br gAy Kiv nBj </i>
13.	M/s. Roche Farma S.A., Spain (Made under Licence M/s. F. Hoffmann-La-Roche Ltd., Switzerland) (Roche Bd. Ltd.)	a) Viracept 250mg F/C Tablet Nelfinavir INN 250mg	For the treatment of HIV-1 Infected adult and padiatric patients in combination with antiretroviral nucleoside	Spain	<i>Abjgr`b Kiv hiBz cvti </i>	<i>BDtK, BDGmG, Ricb, dvY, At-ij qv, mBRij iÜ, Rigbr- Gi th tkb GKJU t'ki idtmj mwldtKU bv _vkq Arte`b br gAy Kiv nBj </i>
14.	M/s. F. Hoffmann-La Roche Ltd. Switzerland (Roche Bd. Ltd.)	a) Anexate 0.5mg/5ml Ampoule Flumazenil INN 0.5mg/5ml	Reversal of the centrally sedative effects of benzodiazepines	Switzerland	<i>Abjgr`b Kiv hiBz cvti </i>	<i>Abjgr`b Kiv nBj </i>
		b) Anexate 1mg/10ml Flumazenil INN 1mg/10ml	-do-	-do-	<i>Abjgr`b Kiv hiBz cvti </i>	<i>Abjgr`b Kiv nBj </i>

<i>bs</i>	<i>cōZKvitKi big</i>	<i>Jitai big I tRbtūK big</i>	<i>bt Rbv</i>	<i>idimj mudiētKU (FSC & Others)</i>	<i>tUKbK'jy me-Kugli 42Zg mfvi gZigZ</i>	<i>mfvi mxiš-</i>
15.	M/s. Ebewe Pharma Ges mbH, Austria (M/s. Tejarat Health care Marketing)	a) Cerebrolysin Solution for injection/infusion Cerebrolysin Concentrate 215.2mg/ml	Neurodegenerative disorders of the brain, dementia of Alzheimer's Type	Austria	<i>Abjgr`b Kiv hiBtZ cti /</i>	<i>BDiK, BDGmG, Ricib, drY, Ađ-ij qy, mBRij iÜ, Rigib-Gi th tKib GKU t'ki idimj mudiētKU bv_vKq Ate`b bv gAý Kiv nBj /</i>
16.	M/s. Cilag AG, Switzerland (Tejerat)	a) Systen Sequi (Systen-50 & Systen Conti) Patches Formulation-1 (Systen-50): Estradiol Hemihydrate micronised BP 3.2mg Formulation-2 (Systen-conti): Estradiol Hemihydrate micro BP 3.2mg + Norethisterone acetate micro BP 11.2mg/Patch	Hormone replacement therapy for the relief of menopausal symptoms	Switzerland	<i>Abjgr`b Kiv hiBtZ cti /</i>	<i>Abjgr`b Kiv nBj /</i>
17.	M/s. Allergon Pharmaceuticals (Ireland) Ltd. Ireland (Eskayef Bd. Ltd.)	a) Alphagan Ophthalmic Solution 0.2% Brimonidine Tartrate 0.2%	Lowering of intraocular pressure (IOP) in patient with open angle glaucoma or ocular hypertension	Country of Origin Ireland & Switzerland	<i>Abjgr`b Kiv hiBtZ cti /</i>	<i>Abjgr`b Kiv nBj /</i>
18.	M/s. Abbott Laboratories Ltd., UK (Unimed & Unihealth)	a) Uprima 2mg Tablet Apomorphine HCl Hemihydrate Ph. Eur 2mg	Erectile dysfunction	UK & Switzerland	<i>Ace'entii mæbr iinqitQ neaq Ate`b bv gAý Kiv hiBtZ cti /</i>	<i>Ace'entii mæbr iinqitQ neaq Ate`b bv gAý Kiv nBj /</i>
	b) Uprima 3mg Tablet Apomorphine HCl Hemihydrate Ph. Eur 3mg	-do-	-do-		<i>Ace'entii mæbr iinqitQ neaq Ate`b bv gAý Kiv hiBtZ cti /</i>	<i>Ace'entii mæbr iinqitQ neaq Ate`b bv gAý Kiv nBj /</i>
	c) Sevorane Inhalation Liquid 250ml Sevoflurane 100%	Induction and maintenance of general anaesthesia in adult and pediatric patients	-do-		<i>Abjgr`b Kiv hiBtZ cti /</i>	<i>Abjgr`b Kiv nBj /</i>
19.	M/s. Abbott Laboratories International USA Unimed & Unihealth	a) Kaletra Capsule Ritonavir 33.3mg and Lopinavir 133.3mg	Indicated in combination with other antiretroviral agents for the treatment of HIV-infection	USA	<i>Abjgr`b Kiv hiBtZ cti /</i>	<i>Abjgr`b Kiv nBj /</i>
	b) Kaletra oral solution Ritonavir 20mg Lopinavir 80mg/ml	-do-	USA		<i>Abjgr`b Kiv hiBtZ cti /</i>	<i>Abjgr`b Kiv nBj /</i>

Import (New Strength/New Dosage Form)

<i>bs</i>	<i>cōZKvitKi big</i>	<i>Jitai big I tRbtūK big</i>	<i>bt Rbv</i>	Existing	<i>idimj mudiētKU (FSC & Others)</i>	<i>tUKbK'jy me-Kugli 42Zg mfvi gZigZ</i>	<i>mfvi mxiš-</i>
01	M/s. Pharmachemie B.V. The Netherlands (City Overseas Ltd)	a) Relimal CR 10mg Tablet Morphine Sulphate 5H ₂ O 10mg	Severe pain, particularly cancer or post operative pain	15mg Tab. Locally Available	Country of Origin Netherlands	<i>Abjgr`b Kiv hiBtZ cti /</i>	<i>BDtK, BDGmG, Ricib, drY, Ađ-ij qy, mBRij iÜ, Rigib-Gi th tKib GKU t'ki idimj mudiētKU bv_vKq Ate`b bv gAý Kiv nBj /</i>
	b) Relimal CR 30mg Tablet Morphine Sulphate 5H ₂ O 30mg	-do-	-do-	-do-	<i>Abjgr`b Kiv hiBtZ cti /</i>		-H-

bs	cÜZKvitKi bg	Jltai bg I tRtbwK bg		ubt Rbv	Existing	wdmj mwlitKU (FSC & Others)	tUKibK yj me-KigJi 42Zg mfvi gZigZ	mfvi mxvS-
M/s. Pharmachemie B.V. The Netherlands (City Overseas Ltd)	c) Relimal CR 60mg Tablet Morphine Sulphate 5H ₂ O 60mg3	c)	Severe pain, particularly cancer or post operative pain	15mg Tab. Locally Available	Country of Origin Netherlands	Abfgv` b Kiv hiBtZ cti	BDtK, BDGmG, Ricib, dwY, At-ij qv, mBRvij vU, Rigib- Gi th tkib GKU t`ki wdtmj mwlitKU bv_vKvq Ate` b br gAý Kiv nbj	
		d)	Cycloson 200 Powder for Inhalation 200mcg/Capsule Beclomethasone Dipropionate (including an overage of 15%) 230mcg/capsule	Bronchial Asthma Locally available 200mcg inhaler puff.	Country of Origin (The Netherlands)	Abfgv` b Kiv hiBtZ cti	-H-	
		e)	Cycloson 400 Powder for Inhalation 400mcg/Capsule Beclomethasone Dipropionate (+15% overage) 460mcg	-do-	-do-	Abfgv` b Kiv hiBtZ cti	-H-	
		f)	Cycloson 100 Powder for Inhalation 100mcg/Capsule Beclomethasone Dipropionate (+15% overage) 115mcg	-do-	-do-	Abfgv` b Kiv hiBtZ cti	-H-	
M/s. Pharmachemie B.V. The Netherlands (City Overseas Ltd)	g) Cyclovent Powder for Inhalation in 40mcg Capsule Ipratropium Bromide 46mcg (eq. to 42mcg of Ipratropium Bromide monohydrate (an overage of 10% included)	g)	Chronic obstructive airway disorder	20mcg per dose inhaler locally available	Country of Origin (The Netherlands)	Abfgv` b Kiv hiBtZ cti	-H-	
		h)	Cycotide 200 Powder for inhalation in 200mcg Capsule Budesonide (+15% overage) 230mcg	Bronchials Asthma 100, 200, 400 mcg Powder for inhalation locally available	-do-	Abfgv` b Kiv hiBtZ cti	-H-	
		i)	Cycotide-400 Powder for inhalation in 400mcg Capsule Budesonide (+15% Overage) 460mcg	-do-	-do-	Abfgv` b Kiv hiBtZ cti	-H-	
02.	M/s. Novartis Ophthalmics AG, Switzerland (Novartis BD. Ltd.)	a)	Nyolol 0.1% eye Gel Timolol Maleate USP 1.37mg Eq. to Timolol base 1mg/ml	Glaucoma	Timolol 0.25gm/ml, 0.5gm/ml eye drops	Switzerland Slovak Republic & Korea	Abfgv` b Kiv hiBtZ cti	Abfgv` b Kiv nbj
03.	M/s. Novartis Pharma AG, Switzerland (Novartis BD. Ltd.)	a)	Diovan 40mg Tablet Valsartan INN 40mg	Hypertension Heart failure	Valsartan 80mg & 160mg	Switzerland USA	Abfgv` b Kiv hiBtZ cti	Abfgv` b Kiv nbj
04.	M/s. AIN Medicare SDN BHD, Malaysia (M/s. JCP International Pvt. Ltd.)	a)	Renacid K-4 Solution for Haemodialysis Sodium Chloride BP 161.43gm Potassium Chloride BP 5.49gm Calcium Chloride 2H ₂ O BP 9.75gm Magnesium Chloride 6H ₂ O BP 3.74gm Glacial Acetate 3H ₂ O BP 8.85gm/Litre	Acuterenal failure Chronic Renal failure	Sodium Chloride 19gm Potassium Chloride 0.26gm Sodium Acetate 19gm Calcium Chloride 1.16gm Dextrose Anhydrous 7gm/100ml	Malaysia & Singapore	Ate` b br gAý Kiv hiBtZ cti	Ate` b br gAý Kiv nbj
		b)	Plasmacare H₃ (Concentrated Hemodialysis Solution) Sodium Chloride BP 198.40gm Potassium Chloride BP 5.22gm Calcium Chloride 2H ₂ O BP 5.15gm Magnesium Chloride 6H ₂ O BP 3.56gm Sodium Acetate 3H ₂ O BP 181.01gm/l	-do-	-do-		Ate` b br gAý Kiv hiBtZ cti	Ate` b br gAý Kiv nbj

bs	cÜZKvitKi bg	Jitai bg I tRtbwK bg	ubt Rbv	Existing	wdmij mmlktKU (FSC & Others)	tUKbK yj me- KigJi 42Zg mfvi gZigZ	mfvi unxS-
	M/s. Ain Medicare SDN BHD, Malaysia (M/s. JCP International Pvt. Ltd.)	c) Renacarb K₂ (Bicarbonate Haemodialysis concentrate) Sodium Chloride BP 30.50gm Sodium Bicarbonate BP 66.0gm/L	Acute Renal failure, Chronic renal failure	Sodium Chloride 23.5gm Sodium Bicarbonate 50mg/100ml	Malaysia	Arte` b bi gÄy Ki v hiBtZ cüti /	Arte` b bi gÄy Ki v nbj /
05.	M/s. NPB International BV, The Netherlands (SN Medical Care)	a) Rescue Flow Solution for infusion 250ml Dextran 70 ph. Eur 60gm Sodium Chloride Ph. Eur 75gm/Litre	Initial treatment of Hypovolemia with hypotension induced by traumatic injury	Dextran 70 - 6gm Dextrose 5gm/100ml	Country of Origin The Netherlands	Abfgi` b Ki v hiBtZ cüti /	BDtK, BDGmG, Ricib, dY, At-ij qv, mBRrij vÜ, Rigib- Gi th tKib GKU t`ki wd tmj mmlktKU bv_vKiq Arte` b bi gÄy Ki v nbj /
06.	M/s. Ebeew Pharma Ges mbH, Nfg. Kg., Austria (SN Medical Care)	a) Sedacoron 150mg/3ml Concentrate for Solution for Infusion Amiodarone HCl 150mg/3ml	Arrhythmias, Tachy arrythmian	Amiodarone 100mg & 200mg Tablet	Country of Origin Austria	cÜqiRb biB neaq Arte` b bi gÄy Ki v hiBtZ cüti /	cÜqiRb biB neaq Arte` b bi gÄy Ki v nbj /
	b) Calcium Folinate "Ebewe" 3mg/ml (Concentrate for Solution infusion) Calcium folinate 5H ₂ O Ph. Eur. 3.81mg eq. to Folinic Acid 3mg/ml	Antidote to methotrexate Colorectal cancer	Calcium Folinate 50mg Inj.	-do-	Abfgi` b Ki v hiBtZ cüti /	BDtK, BDGmG, Ricib, dY, At-ij qv, mBRrij vÜ, Rigib- Gi th tKib GKU t`ki wd tmj mmlktKU bv_vKiq Arte` b bi gÄy Ki v nbj /	
	c) Calcium Folinate Ebewe 10mg/ml Concentrate for Solution infusion Calcium folinate 5H ₂ O Ph. Eur. 12.71mg eq. to 10mg Folinic Acid	-do-	-do-	-do-	Abfgi` b Ki v hiBtZ cüti /	-H-	
	d) Methotrexate Ebew 100mg/ml (Concentrate for Solution for Infusion) Methotrexate Ph. Eur 100mg/ml	Malignant disease for example acute lymphatic leukaemia (All) non-Hodgkins lymphoma, breast cancer, choriocarcinoma	Methotrexate 50mg inj./ml	-do-	Abfgi` b Ki v hiBtZ cüti /	-H-	
	e) Methotrexate Ebewe 10mg/ml (Concentrate for Solution for Infusion) Methotrexate Ph. Eur 10mg/ml	-do-	-do-	-do-	Abfgi` b Ki v hiBtZ cüti /	-H-	
07.	M/s. Fresenius Kabi Deutschland GmbH, Germany (M/s. Hyemplex)	a) Fresofol 2% Emulsion for Intravenous 1% Propofol 20mg/ml	Induction and maintenance of general anaesthesia	Propofol 10mg/ml	Germany Austria Sweden UK	Abfgi` b Ki v hiBtZ cüti /	Abfgi` b Ki v nbj /
08.	M/s. Allergon Pharmaceuticals (Ireland) Ltd., Ireland	a) Acular eye drops Ketorolac Tromethamin USP 0.50%	For the Propylaxis and the reduction of inflammation following cataract surgery	Ketorolac tromethamin 0.5% eye drops Locally made by Jayson Pharma	Ireland & Switzerland	cÜqiRb biB neaq Arte` b bi gÄy Ki v hiBtZ cüti /	cÜqiRb biB neaq Arte` b bi gÄy Ki v nbj /
09.	M/s. Organon (Inreland) Ltd., Ireland (Organon Bd. Ltd.)	a) Mercilon Tablet Desogestrel BP 0.150mg Ethynodiol USP 0.02mg	Contraception	Desogestrel 0.15mg + Ethynodiol 0.03mg	Country of Origin (Ireland) & The Netherlands	Abfgi` b Ki v hiBtZ cüti /	BDtK, BDGmG, Ricib, dY, At-ij qv, mBRrij vÜ, Rigib- Gi th tKib GKU t`ki wd tmj mmlktKU bv_vKiq Arte` b bi gÄy Ki v nbj /

<i>bs</i>	<i>cÜZKvitKi bg</i>	<i>Jltai bg I tRtbwK bg</i>		<i>bt Rbv</i>	Existing	<i>wdmij mudktKU (FSC & Others)</i>	<i>tUKbKjy me- KgJdi 42Zg mfvi gZigZ</i>	<i>mfvi mxS-</i>
10.	M/s. Abbott Laboratories International, USA (Unimed Ltd.)	a)	Precedex 100mcg/ml Injection 2ml Vial Dexmedetomidine (base) as 100mcg/ml Dexmedetomidine HCl 118mcg,	Sedative with analgesic indicated for in an intensive care setting	Surgery Dexamethasone 0.04% Cream 0.1% drop 0.5mg Tabl. Local	Country of Origin (USA)	<i>cÜqRb biB meaq Ate`b bv gÄy Kiv hiBtZ ctii /</i>	<i>cÜqRb biB meaq Ate`b bv gÄy Kiv nbj /</i>
11.	M/s. Abbott Laboratories Pakistan Ltd., Unimed Ltd.	a)	Epival Inj. Valproic Acid 500mg/5ml	Treatment of patients with simple and complex seizures, absence in generalized tonic clonic (grand mal) juvenile myoclonic and partial (focal, local) simple/complex seizures	Valproic 200mg Tab & 250mg Cap.	FSC Pakistan	<i>cÜqRb bv gÄy Kiv hiBtZ ctii /</i>	<i>cÜqRb bv gÄy Kiv nbj /</i>

2(P). Import Registration Disposable Syringe

<i>Sl No</i>	Name of Manufacturer	Name of Drugs & Generic Name		Local Manufacturer	F.S.C.	<i>tUKbKjy me-KgJdi 42Zg mfvi gZigZ</i>	<i>mfvi mxS</i>
01.	M/s. Shandong Weigao Group Medical polymer Products Co. Ltd., China (Techno Trade International)	a)	Disposable Syringe 2/3ml	Opso Saline JMI BD. Ltd.	China	<i>cÜqRb biB meaq Ate`b bv gÄy Kiv hiBtZ ctii /</i>	<i>cÜqRb biB meaq Ate`b bv gÄy Kiv nbj /</i>
		b)	Disposable Syringe 5	-do-	-do-	-H-	-H-
		c)	Disposable Syringe 10	-do-	-do-	-H-	-H-
02.	M/s. Terumo Corporation, Japan (UniMed Ltd.)	a)	Terumo Syringe with needle 5ml	Opso Saline Ltd. & JMI BD. Ltd.	Japan	-H-	-H-
		b)	Terumo Syringe with needle 10ml	-do-	-do-	-H-	-H-
		c)	Terumo Syringe with needle 20ml		-do-	-H-	-H-
		d)	Terumo Syringe with needle 50ml	Opso Saline Ltd.	-do-	-H-	-H-
		e)	Terufusion Blood Administration Set	Opso Saline Ltd.	-do-	-H-	-H-
		f)	Terufusion Blood Solution Administration Set	Opso Saline Ltd.	-do-	-H-	-H-
		g)	Terumo Syringe with needle set M-100	Opso Saline Ltd.	-do-	-H-	-H-
		h)	Terumo Syringe with needle Set M-40	Opso Saline Ltd.	-do-	-H-	-H-
03.	M/s. Aman Medical Product Pvt. Ltd., India (MR Business)	a)	Disposable Insulin Syringe 100 U & 40 U (30g)	Opso Saline Ltd.	India	-H-	-H-
04.	M/s. Hindustan Syringes & Medical Device Ltd., India (Hoque Int. Ltd.)	a)	Dispovan Brand Sterile Disposable 1ML Insulin Syringes	Opso Saline Ltd.	-do-	-H-	-H-
		b)	Unloc Disposable baby needle		-do-	-H-	-H-

2(0) Avg`vbx t iRt÷Ktbi Añte`bKZ.cí iPiKrmvi ñbañWZ JIamgtñi cñtkçci mpu` Añta`Bti i mgmtki wñEz gZigZ cñvb Kiv nBj t

bs	cñZKvi tKi big	Jlñai big I iRtbiñK big	ibñ Rbv	KñU'Ae AñiñRb	iUKibK'j me- KgñU 42Zg mñvi gZigZ	gZigZ
01.	M/s. Polichem S.A., Spain (Uni-Vet Ltd.)	a) Poli-cocci oral solution (Vet) Sulfaquinoxaline Sodium 40gm + Pyrimethamine 12gm/1000ml	Poultry & Rabbits: Intestinal and caecal coccidiosis, and also in hepatic coccidiosis in rabbits	Country of Origin (Spain)	Abtgr`b Kiv hiBtZ cñti /	Abtgr`b Kiv nBj /
02.	M/s. Vetoquinol S.A., France (Uni-Vet Ltd.)	a) Marbocyl Bolus (Vet) Marbofloxacin 50mg	In neonatal calves : Gastroenteritis caused by sensitive strains of Escherichia coli K99 +	Country of Origin (France)	Abtgr`b Kiv hiBtZ cñti /	Abtgr`b Kiv nBj /
		b) Tolfedine CS Injection Tolfenamic Acid 4gm/100ml	Acute inflammation associated with respiratory disease	-do-	Abtgr`b Kiv hiBtZ cñti /	Abtgr`b Kiv nBj /
3.	M/s. Dopharma B.V., The Netherlands (Uni-Vet Ltd.)	a) Genta-Ject 10% Injection Gentamycin Sulphate Ph. Eur. 100.000 IU (100mg/ml)	A Broad spectrum aminoglycoside antibiotic	Country of Origin (The Netherlands)	Abtgr`b Kiv hiBtZ cñti /	Abtgr`b Kiv nBj /
4.	M/s. ECO Animal Health Ltd., UK (Uni-Vet Ltd.)	a) Ecomectin 1% Injection Ivermectin 1% w/v/100ml	Treatment and control of Gastrointestinal nematodes. Lungworms, eyeworms of Beef	Country of Origin (UK)	Abtgr`b Kiv hiBtZ cñti /	Abtgr`b Kiv nBj /
5.	M/s. Coophavet, France (Advance Animal Science)	a) Cofavit 500 (Vet) Solution Injectable Vit AD₃E Vitamin A (as Propionate) 50 million IU (MIU) Vitamin D ₃ (Cholecalciferol) 7.5million IU (MIU) Citamin E Acetate (-tocopherol acetate) 5gm/100ml	Prevention and treatment of Vit. AD ₃ E deficiencies in cattle, sheep, goat.	France	Abtgr`b Kiv hiBtZ cñti /	Abtgr`b Kiv nBj /
		b) Cofacoli Solution Colistin (as Sulphate) 200 MIU/100ml	All digestive diseases caused by or associated with organisms susceptible to colistin.	France	cñqRb biB neaq Añte`b br gÄý Kiv hiBtZ cñti /	cñqRb biB neaq Añte`b br gÄý Kiv nBj /
		c) CRD.92 oral Powder Spiramycin (as adipic mixture) 50 MIU (15.625gm of spiramycin titring 3200 IU/mg i.e. spiramycin 500,000 IU/gm)	Infections caused by or associated with organisms sensitive to spiramycin & trimethoprim	France	Abtgr`b Kiv hiBtZ cñti /	Abtgr`b Kiv nBj /
6.	M/s. Merial, France (Advance Animal Science)	a) Eurican Dhpp Dhpp I 2-LR Vaccine Attenuated distemper virus $\geq 10^4$ CCID 50 Attenuated canine adenovirus (CAV2) $\geq 10^{2.5}$ CC Ig50 Attenuated Canine Parvovirus $\geq 10^{4.9}$ CCID 50 Attenuated Parainfluenza Virus Type 2 $\geq 10^{4.7}$ CCID50/dose	Active immunisation against distemper adenoviruses, Parvovirus, Parainfluenza Type-2 respiratory infections.	France	Abtgr`b Kiv hiBtZ cñti /	Abtgr`b Kiv nBj /
		b) Quadrivet Vaccine Live feline Panleucopenia Virus $\geq 10^{3.0}$ CCID 50 Rabies Virus Glycoproteins $\geq 1IU$ /Dose	Immunisation against feline panlucopenia, calicivirus		Abtgr`b Kiv hiBtZ cñti /	Abtgr`b Kiv nBj /

<i>bs</i>	<i>cZKvi tKi big</i>	<i>Jl tai big I tRtbi K big</i>		<i>ibt Rbv</i>	<i>KmU Ae Aii Rb</i>	<i>iUKbK yj me- Kguli 42Zg mfv gZigZ</i>	<i>gZigZ</i>
7.	M/s. Merial Select Inc, USA (Advance Animal Science)	a)	Marek's Disease Vaccine Marek's Disease Virus Serotype 1, at least 836 pfu/dose	Vaccination of healthy one day old chickens. It is essential that the chickens be maintained under environmental conditions that exposure to disease virus be reduced as much as possible.	USA	<i>Abtgr b Kiv hiBtZ cti /</i>	<i>Abtgr b Kiv nBj /</i>
8.	M/s. Vetech Laboratories Inc., Canada (Univet Ltd.)	a)	Immucox Forchicken-II Eimeria Species : E. acervulina, E-brunetti, E maxima, E. necatrix, E. tenella INN Min 2.3 X 105	Aids the development of immunity against coccidiosis in chickens.	Canada	<i>Abtgr b Kiv hiBtZ cti /</i>	<i>Abtgr b Kiv nBj /</i>
9.	M/s. Univet Ltd., Ireland (Univet Ltd)	a)	Univet Multidose Fluke and worm Drench oral suspension Rofaxanide BP (Vet) 22.5mg Levamisole HCl Ph. Eur 15mg/ml	Treatment of the common nematode Parasites (including Lung worm-dictyocaulus spp) and live fluke in cattle & sheep.	Ireland	<i>Abtgr b Kiv hiBtZ cti /</i>	<i>Abtgr b Kiv nBj /</i>
		b)	Terrexine Intramammary Suspension Cephalexin Ph. Eur 200mg Kanamycin monosulphate Ph. Eur. 100,000IU/10gm	Treatment of Mastitis in lactating Cow.	Ireland	<i>Abtgr b Kiv hiBtZ cti /</i>	<i>Abtgr b Kiv nBj /</i>

2(R) *tgmim©BDnb tfU yj t ci wPukrmvi Rb* M/s. Dopharma International B.V., The Netherlands & M/s. Biomune Co., USA *Gi Drcw Z ibgenY Z Jlamgt ni Avg`vbx tiRt÷ktbi Rb Avte`tb tKej gvDrm t k w` tb`vij vU I hyiwo`Gi idt tmj mwUd tKU mewfbæAvBtUtg i tqtI `vLj Kwi qitQ/ Avfew`Z c` yj i Drm t k Dbz t k nIqg Drm t`tki idt tmj mwUd tKU-Gi wfeZ c` yj i cDyj Z ibqtg tiRt÷kb cDvb wetePbv Kiv hvBtZ cti /*

<i>bs</i>	<i>cZKvi tKi big</i>	<i>Jl tai big I tRtbi K big</i>	<i>KmU Ae Aii Rb</i>
01.	M/s. Dopharma International BV, The Netherlands	OXY L.A (Oxytetracycline Long Acting Injection) Oxytetracycline as Dihydrate 200mg/ml	The Netherlands
02.	-do-	LEVAVERM 10% (Levamisole as HCl)	-do-
03.	M/s. Biomune Co., USA	REPROMUNE 4 (Bursal Disease-Newcastle Diseases-Bronchitis-Reovirus Vaccine)	USA
04.	-do-	REPROMUNE IBD/ND (Bursal Disease-Newcastle Diseases-Vaccine Killed Virus)	USA
05.	-do-	REPROMUNE (Newcastle Diseases Vaccine B1 Type Live Virus)	USA

- 3/ আমাদনীকৃত ঔষধের রেজিস্ট্রেশন কফিটেরিয়া নির্ধারণের জন্য ফি-*t*_{mj} *m*_W*U**d*_{KU} (FSC) *M̄tYi weItq we-ZwiZ Aitj vPbvceK* *m̄xvSZ MpxZ nq th, JItai tiRt-kibi Rb" Aitew Z mKj JItai Rb" Drm t'k Qovi 2iU Dbz t'tki* (*Jia* *ibqSY Kigui* 221 Zg
সভায় নির্ধারিত তালিকায় উল্লেখিত) ফি-*t*_{mj} *m*_W*U**d*_{KU}-*Gi gta" GKU idd*_{mj} *m*_W*U**d*_{KU} *Aek'B UK, U.S.A, JAPAN, AUSTRALIA, GERMANY, FRANCE, SWITZERLAND-Gi nBtZ nBte/ Drm t'k h"* *Zwj Kvf³ Dbz t'k nq Zte Drm t'k Ges UK, U.S.A, JAPAN, AUSTRALIA, GERMANY, FRANCE, SWITZERLAND-Gi th tKb GKU t'tki idd*_{mj} *m*_W*U**d*_{KU} *Aek'B ctb KwiZ nBte/ Drm t'k h"* *UK, U.S.A, JAPAN, AUSTRALIA, GERMANY, FRANCE, SWITZERLAND nq Zte Drm t'k mn Zwj Kvf³ Ab" GKU Dbz t'tki idd*_{mj} *m*_W*U**d*_{KU} *cvb KwiZ nBte/ c'i Pkrmi JItai tiRt-kibi tPfT Zwj Kvf³ Dbz 1iU t'tki idd*_{mj} *m*_W*U**d*_{KU} *ct'vb KwiZ b Puj te/*
- GB *m̄xvSZ Jia ibqSY Kigui* *weIfbemfq th mKj JItai tiwic Abtgw Z nBqitQ H mKj JItai tiRt-kb ct'vb i tPfT i cibhR" nBte/*
- 4/ *ibtgmjvBW Gi Kibgyj Avg`vbx i weItq Jia iki mgwZi c' Aitj vPbvtK ibtgmjvBW Drcv'b I evRviRvZ KitYi weItq m'm MY mfvq we-ZwiZ Aitj vPbv Ktib/ ibtgmjvBW eq-f'i* (Adult) *tPfT e'envi*, Adverse Reation Monitoring কার্যক্রম এর আওতায় বিভিন্ন হাসপাতাল হইতে ৪টি Adverse Drug Reaction (ADR)-*wi*_{ciw}*cyi* *qvi Z mfvq Dc wcz nBtj tKb tKb m'm eq-f'i tPfT e'envh Uvetj U AvKti ibtgmjvBW Drcv'b eÜ I Dnvi tiRt-kb ewZtji ct'gZ cik Ktib/ tKb tKb m'm Adverse Reaction সংক্রান্ত রিপোর্টগুলি Adverse Drug Reactions Advisory Committee-*tz*
tcitYi ct'gZ cik Ktib/ we-ZwiZ Aitj vPbv tkil meciw *m̄xvSZ nq th, ibtgmjvBW Gi* Adverse Reaction সংক্রান্ত *wi*_{ciw}*cyi* Adverse Drug Reactions Advisory Committee-Gi *m̄xvSZi Aitj vK, ibtgmjvBW eq-f'i tPfT e'envi* *weItq Jia ibqSY Kigui* *mfvq cieZiZ m̄xvSZ M̄tYi Kiv nBte/**
- 5/ *tgmimCJtWij t, 190, Gj j d'vU tiW, XvKv WmtciRej wi**Ä Avg`vbx AbgnZ Pwngv Ges WmtciRej wi**Ä Jia bq vex Kwiqv Avg`vbx bwZ Aitf'tk GBPGmKw 90.18.31 mstkvab ceK WmtciRej wi**ÄtK Jia mmt e MY bv Kwievi Rb" th Aitv'b i j Ktib mfvq m'm MY tm m=útK we-ZwiZ Aitj vPbv Ktib Ges m̄xvSZ MpxZ nq th, ct'Zovbui Avte'b Athsl³K Ges AMtYhM weaq ewZj Kiv nBj/*
- mfvq Avi tKb Aitj vP weIq bv _vKvq mfcicwZ gtnr q mKj tK ab'er` Avcb Kwiqv mfvri mgwB tNvI Yv Ktib/*

(cldmi Wt Aiv'j Mb)
cw_{Pj} K
Jia ckmb ciw Bi
I
m'm-mPe
Jia ibqSY Kigui

(gyt dRj y ingwb)
mPe
-r- I ciw evi Kj vY gSYij q
I
mfvcwZ
Jia ibqSY Kigui