

Jla ibqSY Kiguli 11 AwM÷ 2011 ZwitL AbjøZ 240 Zg mfvi Khléei Yx

“” I c*wi*evi Kj vY gSYij tqi miPe Rbve gjwøs ügvqjy K*we*i GimficiZtZ Jla ibqSY Kiguli 240 Zg mfvi MZ 11 AwM÷ 2011 ZwitL tej v 11:00 NUKvq gSYij tqi mfvi KfT AbjøZ nq /

mfvi Kiguli ibgevZ সদস্যগণ উপস্থিত ছিলেন (জ্যোতির ক্রমানুসারে নয়) :

- 1/ Aa'icK Wt cØY tMvciij ` E, DciPvh©e½eÜzKL gjRe tgWtKj wekje` vj q, XvKv/
- 2/ tgRi tRbiij tgvt iweDj tnitmb, Kbmij tUu idlRikqib, evsj vt` k AvgW tdiitmri tgWtKj mwfim/
- 3/ Aa'icK ছিফায়েত উলংঢাহ, gnvcwi Pyj K, “” AwA`Bi , XvKv/
- 4/ Wt tgvmiitK tnitmb, ciwiPyj K, ctT gnvcwi Pyj K, cØYx mpu` AwA`Bi , XvKv/
- 5/ Aa'icK dwi ` v teMg, KibKij dvgmri I dvgmri Kij wR wefim, XvKv wekje` vj q/
- 6/ Aa'icK tgvt AwRRjy Kvnbri, tgWtmb wefim, XvKv tgWtKj Ktj R/
- 7/ অধ্যাপক ডাঃ এ কে এম শরিফুল ইসলাম, চর্ম ও মৌন রোগ বিশেষজ্ঞ, স্যার সলিমুল্লাহ মেডিকেল কলেজ, ঢাকা।
- 8/ Wt tmZvi vebtZ Kvtkg, mnthuMx Aa'icK, গাইনী ও অবস্টেট্রিজ বিভাগ, স্যার সলিমুল্লাহ মেডিকেল কলেজ, ঢাকা।
- 9/ Aa'icK Wt tgvt BmgvBj Lvb, cØZlbia, dvgmri Kij wR wefim, XvKv tgWtKj Ktj R/
- 10/ W. tdi t Smx Kr ix, tfKimb wekI Á, AvBumVVAvi ne, XvKv/
- 11/ Aa'icK Wt tgvt Rui "j nK, ctT mfvciiZ, evsj vt` k tgWtKj Gtmwmjqkb, XvKv/
- 12/ Rbve tgvt bvRgjy nmvib, Dct` óv, ctT mfvciiZ, evsj vt` k Jla lkí migwZ/
- 13/ Rbve mkgvi iÁb tNvi, cØZlbia, evsj vt` k dvgmDlUKij m&BtuvUvmGtmwmjqkb, XvKv/
- 14/ W. tgvtgbjy nK, mibqi mn mfvciiZ, evsj vt` k Jla lkí migwZ Ges eee`icbv ciwiPyj K, tRbviij dvgmDlUKij m& vj t/
- 15/ Rbve Ave`jy gyw`i, gnw-miPe, evsj vt` k Jla lkí migwZ Ges eee`icbv ciwiPyj K, BbtmPv dvgmDlUKij m& vj t/
- 16/ tgRi tRbiij tgvt Ave`jy Kij vg AvRi` , gnvcwi Pyj K, Jla cØvmb AwA`Bi , XvKv/

mfvi Ave`jy weIq mgn-ibgejC t

- 1/ weMZ 19-01-2011 ZwitL AbjøZ Jla ibqSY Kiguli 239Zg mfvi Khléei Yx ibvOZKiY cñt½/
- 2/ “” Drcw Z Jltai Ave`b gj-wqtbi tPit BNF Gi cietZUK-Gi Jla ibqSY KZCt MHRA (Medicines and Healthcare Products Regulatory Agency) KZK.Abjgr`tbi Z_”`mlj cñt½/
- 3/ (a) Paracetamol 10 mg/ml IV Infusion (Paracetamol BP 1 gm/100ml), (b) Tramadol 37.50 mg + Paracetamol 500 mg Tablet Ges (c) Tramadol 37.50 mg + Paracetamol 325 mg Tablet weIq wekI Át`i gZvgZi wFÉtZ m×vS-MAY cñt½/
- 4/ Regarding justification of some antioxidant preparation and multiple vitamin-mineral combinations/individual minerals/varieties of combination of hematinics with micronutrients weIq MwZ Kiguli cØte`tbi wFÉtZ m×vS-MAY cñt½/
- 5/ Avg`vbxKZ.tgWtKj wFvBtmm Ges mwRtKij BKctgUmgn Abjgr`tbi tPit RvZiq Jla bmZ 2005 AbjgiY cñt½/
- 6/ t`tk Drcw Z wefbaç`i wefbaçWtmm dvgmri Dci Overage Abjgr`b cñt½/
- 7/ Jltai tivRt÷kb ewZj KitYi tPit j vBtmvS A_wiU (MM) Gi GLZqj cñt½/
- 8/ mshg Zmij Kv ewYZ “” Drcv`b I Avg`vbx Rb` bZb Jla I cØyj Z Jltai bZb grvvi Jla (wdg`b I tfUvibvix) I Avg`vbx Rb` tgWtKj wFvBtmm Gi tivRt÷k`tbi wFgÆ`mlj KZ.Ave`b Gi Dci gZvgZ cØvbi cñt½/
- 9/ সভাপতি মহোদয়ের অনুমতিক্রমে যে কোন বিষয়।

mfvi Dcwi D³ weqmgn we - wi Z Aitj vPbiceR ibgevYZ m×vS- MōY Kiv nj t

- 1/ weMZ 19-01-2011 Zwi tL AbijpZ JIa ibqSY KiguiUi 239Zg mfvi KvhfeeiYx mfvi Dc vcb Kiv nq/ KvhfeeiYx h_vh_fvte vj vce x Kiv ntqfQ etj m`m MY gZ cKik Ktib/ JIa ibqSY KiguiUi 239 Zg mfvi KvhfeeiYx `pxKi Y Kiv nq/
- 2/ JIa ibqSY KiguiUi 239 Zg mfvi BNF Gi cweetZ©UK-Gi JIa ibqSYKvix KZ© MHRA (Medicines and Healthcare Products Regulatory Agency) KZR. Abtgv`tbi Z_ "vLti i we t q tUKibKij mve-KiguiUi mfvi we - wi Z Aitj vPb vKti gZvgZ c0vfb i m×vS/MpxZ nq/

D³ m×vS আলোকে উলিংথিত বিষয়ে মতামত গ্রহণের জন্য উপস্থাপন করা হয়।

tUKibKij mve-KiguiUi mgwirk t

t`tk Drcw`Z JItai t¶t¶ BNF-Gi Aš-ভূক্তি সংক্রান্ত- Z_wi cweetZ©MHRA-কর্তৃক অনুমোদন সংক্রান্ত- Z_ /tidujiY MōY Kivi Rb mgwirk Kiv nq/

GLb t_tK t`tk Drcw`Z bZk JIa Ges c0yZ JItai bZk gvivi JIa A_ev bZk tWtRm dg©Gi Ate`b we tePbvi j t¶ USFDA A_ev MHRA-কর্তৃক অনুমোদন সংক্রান্ত-Z_ /tidujiY MōY Kiv thtZ cuti/

mfvi m×vS- t

tUKibKij mve-KiguiUi mgwirk Abtgv`b Kiv nj /

- 3/ M/s. Incepta Pharmaceuticals Ltd. Gi Ate`w Z Paracetamol 10 mg/ml IV Infusion (Paracetamol BP 1 gm/100ml) c0t½/

JIa ibqSY KiguiUi 239Zg mfvi Paracetamol 10mg/ml IV Infusion Gi Safety, Efficacy and Usefulness m¤utK©gZvgZ c0vfb i Rb (1) Aa`cK KivRxi xb tgvnvq, XivKv tgWtKj Ktj R, XivKv (2) Aa`cK gvi e tnvmb, mRfjx wefjM, XivKv tgWtKj Ktj R, XivKv (3) Wt Rbytq` kwdK, Rvcib evsj vt k tdkic nvmciZij, XivKv Gi ibKU tidiujiY tc0tYi m×vS/MpxZ nq/

D³ সিদ্ধান্তের পরিপ্রেক্ষিতে উলিংথিত বিশেষজ্ঞদের বরাবর মতামত প্রদানের জন্য পত্র প্রেরণ করা হয়।

Aa`cK Wt tgrt gvi e tnvmb ibgiefc gZvgZ t`b t

- (1) JIaU DcKvix wKŠ'evsj vt`tki tct¶tU GB ai tYi Preparation Gi eenvi i mgvexZv_vKte wKbv m¤`n AitQ/
- (2) GB Preparation-Gi eenvi AZ-š- mwgZ/
- (3) JIaU Oral & Suppository mgvbfvte KvhRi/
- (4) Acvlikb cieZrxe`v_vq Gi tPfq tekx KvhRix JIa c0yZ/

Wt Rbytq` kwdK Gi gZvgZ ibgiefc t

Subject: Regarding opinion on Safety, Efficacy and Usefulness of Drug (Paracetamol 10 mg/ ml IV Infusion)

In reference to your letter (stated earlier), I hereby put my opinion regarding the safety, efficacy and usefulness of the drug.

A) Countries where available & brand name:

USA: Ofirmev (Cadence Pharmaceuticals, Inc)
UK: Perfalgan (Bristol-Myers Squibb)

B) Reference:

This drug is included in BNF (BNF-58, Page-235)

C) Safety: A number of clinical trials suggest that the drug is well tolerated and safe. Moreover, the pregnancy category of the drug is A.

Reference: 1. Reference: Product data sheet of PERFALGAN 2. Clinical Pharmacology & Therapeutics (2007) 3. Eur Arch Otorhinolaryngol (2008) 265:351–355 4. Anesthesiology, V 102, No 4, Apr 2005 5. Anesthesiology 2001; 95:A830 6. American Academy of Pain Medicine, 24th Annual Meeting February 13-16, 2008 Orlando, FL

D) Efficacy: Various clinical trials suggest that the drug is highly effective in different painful and feverish conditions.

Reference: 1. Clinical Pharmacology & Therapeutics (2007) 2. Eur Arch Otorhinolaryngol (2008) 265:351–355 3. Anesthesiology, V 102, No 4, Apr 2005 4. Anesthesiology 2001; 95:A830 5. American Academy of Pain Medicine, 24th Annual Meeting February 13-16, 2008 Orlando, FL

E) Rational for Bangladesh market:

Usefulness:

The proposed drug contains Paracetamol 10mg/ml. There are different disease conditions where Paracetamol IV infusion will play an important role. Paracetamol can be used by patients for whom NSAIDs are contraindicated, including those with asthma or peptic ulcers. As there are few interactions with other medications, paracetamol can be taken by people with sensitivity to aspirin. There are different feverish conditions such as - Meningitis, Encephalitis, Septic shock, Stroke etc. when patients are unconscious or unable to have solid form of medicine. Hence injectable Paracetamol is the preferred option in this group of patients. Moreover, there are many post-operative patients who also suffer from Gastritis or Peptic ulcer. So it becomes a major concern for the physicians as they have to prescribe injectable NSAIDs to relieve post-operative pain. Paracetamol IV infusion provides us with the solution as it is a centrally acting drug. So it doesn't cause GI disturbance.

Based on all the abovementioned information we can conclude that this preparation is suitable for rational use for the people of Bangladesh. Therefore, I strongly recommended to approve this combination in Bangladesh Market. I also attach the detailed product information and some abstracts of clinical trials herewith.

Summary of Clinical findings

Paracetamol, known as acetaminophen in the United States, is a analgesic and antipyretic that is popular throughout the world as it is remarkably safe and it does not irritate the stomach. Paracetamol was first discovered to have both analgesic and antipyretic properties in the late nineteenth century.

Paracetamol is used to relieve mild to moderate pain, including instances of tension headache, migraine headache, muscular aches, neuralgia, backache, joint pain, rheumatic pain, general pain, toothache, teething pain, and period pain. In combination with opioid analgesics, paracetamol can also be used in the management of more severe pain such as post surgical pain and providing palliative care in advanced cancer patients. It is suitable for most people, including the elderly and young children, because it has very few side effects. Paracetamol can be used by patients for whom NSAIDs are contraindicated, including those with asthma or peptic ulcers. Because there are few interactions with other medications, paracetamol can be taken by people with sensitivity to aspirin.

The preparation of Paracetamol solution for infusion of 1 gm/100 ml (for adult) and 500 mg/50 ml (for children) is approved by UKMHRA as evidenced from BNF-58 September, 2009. Moreover, Paracetamol IV infusion has got US-FDA approval on November, 2010.

There are different feverish conditions such as - Meningitis, Encephalitis, Septic shock, Stroke etc. when patients are unconscious or unable to have solid form of medicine. Hence injectable Paracetamol is the preferred option in this group of patients.

Moreover, there are many post-operative patients who also suffer from Gastritis or Peptic ulcer. So it becomes a major concern for the physicians as they have to prescribe injectable NSAIDs to relieve post-operative pain. However, Paracetamol infusion provides us with the solution as it is a centrally acting drug. So it doesn't cause GI disturbance.

So, in the above mentioned circumstances, Paracetamol solution for infusion is the only option which provides –

- Rapid reduction of fever with a duration of sustained antipyretic effect of at least 6 hours
- Quick onset of pain relief (within 5 to 10 minutes)

Moreover, paracetamol solution for infusion has a good safety profile as –

- Pregnancy Category A (*Reference: Product data sheet of PERFALGAN*)
- It is indicated for use in neonates & infants (*Reference: Product data sheet of PERFALGAN*)
- Results from clinical trial demonstrate that the i.v. administration of a 2-g starting dose of paracetamol, followed by three i.v. administrations of 1 g during the first 24 h is safe in healthy subjects. (*Reference: Clinical Pharmacology & Therapeutics (2007)*)
- Intravenous paracetamol administered at 6-h intervals in adult patients with moderate to severe pain after tonsillectomy provided rapid and effective analgesia and was well tolerated. (*Reference: Eur Arch Otorhinolaryngol (2008) 265:351–355*)
- Intravenous acetaminophen, 1 g, administered over a 24-h period in patients with moderate to severe pain after orthopedic surgery provided rapid and effective analgesia and was well tolerated. (*Reference: Anesthesiology, V 102, No 4, Apr 2005*)
- A single infusion of i.v. paracetamol $15 \text{ mg} \cdot \text{kg}^{-1}$ produced analgesia similar to a single infusion of propacetamol $30 \text{ mg} \cdot \text{kg}^{-1}$ following inguinal hernia repair in children. Paracetamol i.v. $15 \text{ mg} \cdot \text{kg}^{-1}$ was better tolerated at the injection site than propacetamol.

(*Reference: www3.interscience.wiley.com/journal/118709546/abstract?CRETRY=1&SRETRY=0*)

- The high safety profile of Inj- paracetamol and the ability of parenteral doses to significantly reduce opioid exposure may provide important clinical benefits in post surgical settings. (*Reference: Anesthesiology 2001; 95:A830*)
- IV Acetaminophen is safe and effective in the Treatment of Pain Following Vaginal Hysterectomy (*Reference: American Academy of Pain Medicine, 24th Annual Meeting February 13-16, 2008 Orlando, FL*)

Aa'icK KvRx `nb tgmn=§ Gi gZigZ nbgječ t

- (1) *JlauDcKvix wKš'evsj`tki tcñvctu GB aitYi wctvti kb Gi e'eniti i mrgve×Zv_vKte wKbv mt`n AvtQ/*
(2) *GB wctvti ktb i e'envi I AZ s'mmgZ/*

tmB Rb" Awg gtb Kwi GB wctvti ktb i cñqvRb tbB/

tUKibK'ij mve-KiguiUi mgwi k t

M̄tg/M̄tA tKvqK W̄3vi t̄i 0riv JIaUUi Aibq̄S̄Zfite ēen̄ti i m̄hM itqtQ meavq Acēen̄ti i ntZ c̄ti Ges Anti-Pyritic m̄tm̄te l̄ ēenvi h_y_ q̄te br̄ etj m̄m̄MY gZ c̄k̄k K̄ib/ Post Operative case-G Analgesic- হিসেবে ব্যবহার করা যেতে পারে বলে সদস্যগণ উল্লেখ করেন।

i aḡi n̄mcvZtj ēen̄ti i ibigtE 50 GgGj Ges 100 GgGj c̄vK m̄BR Abfgv`b Kiv th̄tZ c̄ti | c̄ui tḡoK সামগ্রীতে নিম্নরূপ শর্ত উল্লেখ করতে হবে।

Øi aḡi wētkiÁ P̄Krm̄ki Z̄yeartb Post Operative Case-G Analgesic-m̄tm̄te ēenvi KitZ n̄teō

JIa ibq̄S̄Y KiguiUi Av̄tj vPbv I m̄xvS̄-

D̄3 wēl̄tq m̄frq wē-m̄i Z Av̄tj vPbv nq/ ēeÜztkL ḡRe tḡW̄tKj wek̄le`v̄j tqi DcvPvh̄AāvcK c̄Y tM̄cij etj b th, M̄tgM̄tA tKvqK ch̄tq JIaUUi Acēen̄ti i m̄hM itqtQ/ G wēl̄tq tKvqKt i ibq̄S̄Y Kiv Kivb n̄te/

AāvcK W̄t Aw̄RRjy Kvnvi etj b th, w̄b Rb wētkiÁ tR̄tbi t̄bB gZvgZ w̄tqtQb/ Zt̄i ḡta” `Rb JIaU Abfgv`tbi mgwi k K̄ibw/ w̄b Av̄tiv etj b IV Infusion AZ̄S- mZRZA m̄t_ēenvi KitZ nq/ Paracetamol IV Infusion Acēenvi n̄l̄q̄i m̄q̄ebv̄ i tqtQ; h̄vi c̄ui Yw̄Z givvZK ntZ c̄ti |

gibbxq msm` m̄m̄ Rbve m̄kgvi iÄb t̄vI etj b, Db̄z wētki JIaU ēeÜZ nq meavq t̄tk m̄ngZ Av̄tj i Abfgv`b t̄qv th̄tZ c̄ti |

AāvcK W̄t tḡt BmgvBj Lb etj b th, JIaUUi c̄q̄Rb̄qZv Av̄tQ etj B Abfgv`tbi ct̄t̄ tUKibK'ij mve Kigui gZvgZ w̄tqtQ/

tḡRi tR̄b̄tij i weDj t̄n̄tmb etj b th, c̄Ztj JĪtai Acēen̄ti i m̄hM Av̄tQ/ Acēen̄ti i AR̄ytZ GB c̄q̄Rb̄q JIaU er̄ t̄qv h̄q br̄/ JIaUUi Kv̄hR̄mi Zv̄ c̄gywYZ/

Rbve Ave`jy ḡyw̄i etj b Post Operative Gi t̄t̄t̄ m̄vaviYZ Cox-2 Inhibitor Anti inflammatory RvZq JIa ēeÜZ nq/ Cox-2 Inhibitor Anti inflammatory RvZq JIa ēen̄ti eq̄-t̄iM̄t̄ vi Cardiovascular Rb̄Z mgm̄ nq/ eq̄-t̄iM̄t̄ i t̄t̄t̄ Post Operative Case-G JIaU ēenvi Kiv th̄tZ c̄ti |

gn̄cvw̄Pvj K, JIa c̄k̄mb Aw̄Bi etj b, c̄q̄Rb̄qZv wētePbv̄ JIaU Abfgv`b t̄qv th̄tZ c̄ti |

m̄ficiw̄Z etj b, w̄bRb wētki t̄Ai ḡta” জ্ঞানই অনুমোদন দেয়ার বিপক্ষে মতামত দিয়েছেন। ওষধটি কোনক্রমেই ঔষধের t̄vK̄tj b মুক্তি করা যাবে না। Drcv`bKvix c̄Z̄v̄b A_er̄ Zt̄i w̄t̄cv ntZ m̄vwi n̄mcvZtj m̄eivn KitZ n̄te/

m̄fvi m̄xvS̄-t

i aḡi n̄mcvZtj ēen̄ti i ibigtE 50 GgGj Ges 100 GgGj c̄vK m̄BR Abfgv`b Kiv nj | c̄ui tḡoK mgM̄tZ ibgiC kZ̄Aek̄B উল্লেখ করতে হবে।

Øi aḡi wētkiÁ P̄Krm̄ki Z̄yeartb Post Operative Case-G Analgesic-m̄tm̄te ēenvi KitZ n̄teō JIaU t̄Kb Aē-t̄ZB JĪtai t̄vK̄tj m̄eivn Kiv h̄te br̄/ Drcv`bKvix c̄Z̄v̄b A_er̄ Zt̄i w̄t̄cv ntZ m̄vwi n̄mcvZtj m̄eivn KitZ n̄te/ wēl̄q̄u Drcv`bKvix c̄Z̄v̄b ib̄DZ K̄te/

- 4/ M/s. Beximco Pharmaceuticals Ltd. Gi Av̄tew̄Z Tramadol 37.50 mg + Paracetamol 500 mg Tablet Ges M/s. Novartis Bangladesh Ltd. Gi Av̄tew̄Z Tramadol 37.50 mg + Paracetamol 325 mg Tablet c̄h̄t̄%

Jla **া** বাংলা 239Zg mfiq DcwiD³ Jla **া** Safety, Efficacy and Usefulness **মানুষের জন্য**
clobetaxol Rb¹ (1) Aavik KVRx `xb tgwvws, XvKv tgwvws Ktj R, XvKv Ges (2) Wit Rbytq` kndK, Rvcv bervj vt`k
tdUkxc nvmcvZyj, XvKv Gi **া** bKU ti dvti Y tcotYi **মানুষের জন্য**

D³ **মানুষের জন্য** পরিপ্রেক্ষিতে উলংঘিত বিশেষজ্ঞদের বরাবর মতামত প্রদানের জন্য cI tcotY Kiv nq/

Aavik KVRx `xb tgwvws Gi gZigZ ibgjeC t

- (1) **Jla 200Ui** Combined Preparation-Gi clobetaxol Rb tbB thtnZGB ai tbi Jla Avj v`v cI qv hvq/
Wit Rbytq` kndK Gi gZigZ ibgjeC t

Subject: Regarding Opinion on Safety, Efficacy and Usefulness of Drug (Tramadol 37.5mg + Paracetamol 325mg)

A) Countries where available & brand name:

Germany: Tramacet

USA: Ultracet

UK: Tramacet

B) Reference:

This combination is included in BNF (BNF 58, Page- 246).

C) Safety: A number of clinical trials suggest that no clinically significant side effects evident in patients' who are treated with this combination.

Reference: *Clin Ther. 2006 Oct; 28(10):1592-606.*

D) Efficacy: Various clinical trials suggest that this combination is highly effective in both acute & chronic pain.

Reference: *Clin Ther. 2006 Oct; 28(10):1592-606.*

E) Rational for Bangladesh market:

Justification:

The proposed formulation contains 37.5 mg of Tramadol and 325 mg of Paracetamol. Paracetamol, when used alone, requires a higher dose (500mg to 1000mg) and is not very effective in relieving acute and chronic painful conditions including post surgical pain as well as chronic arthritic pains. Tramadol, on the other hand, requires a higher dose when used alone and may result in opioid related side effects including nausea, vomiting, and respiratory depression. A combination of Tramadol and Paracetamol (both in reduced regimen) may eliminate these problems of single drug therapy and offer the physicians an option to manage moderate to severe painful conditions more effectively. Moreover, being in combination, this will be available at lower cost compared to individual drugs that will increase patients' savings during long term therapy. In conclusion, Paracetamol + Tramadol combination will be very safe, effective & useful drug for Bangladesh market.

Considering these, I strongly recommend to approve this combination in Bangladesh Market. I also attach the detailed product information & some abstracts of clinical trials herewith.

tUKibK'ij mve-KigUj mfvi Avtj vPbv I m̄xv̄st

বিশেষজ্ঞদের প্রদত্ত উল্লিখিত মতামতের উপর বিষ-*mfvi Z Avtj vPbv nq/*

Avtj vPbv tk̄tI Tramadol 37.50 mg + Paracetamol 325 mg Tablet Abfḡ`b Kiv th̄Z cv̄i Ges Tramadol 37.50 mg + Paracetamol 500 mg Tablet bvgÄj Kiv th̄Z cv̄i etj m̄xv̄S- MpxZ nq/

mfvi m̄xv̄S-t

Tramadol 37.50 mg + Paracetamol 325 mg Tablet *Abfḡ`b Kiv nj /*

Tramadol 37.50 mg + Paracetamol 500 mg Tablet *bvgÄj Kiv nj /*

- 5/ *Jla nbqSY KigUj 238 Zg mfvi m̄xv̄S tgvZteK nbgeWZ c`mḡti Dci c̄E mḡwi kmḡ ch̄j vPbv I cixq̄v ibixq̄v Kti tUKibK'ij mve-KigU eivei gZvgZmn c̄Zte`b `mLj i Rb nbgeWZ etkIAf`i mḡtq GKUj KigU MVb Kiv nj /*

- a. Antioxidant preparation (Vitamin A+C+E)
- b. Multiple Vitamin-Mineral Combinations/Individual Minerals/Varieties of combination of hematinics with Micronutrients
 - i) Folic acid and Zinc preparation in 1st trimester of pregnancy either singly or in combination.
 - (ii) Iron, Folic acid and Zinc preparation in 2nd and 3rd trimester of pregnancy either singly or in combined form.
 - (iii) Calcium preparation in 2nd and 3rd trimester as single preparation and
 - (iv) Iron, Zinc, Folic acid and Calcium in one combination

D³ KigU gZvgZmn c̄Zte`b `mLj Kti tQ /

c̄Zte`b nbgejt

Regarding justification of some antioxidant preparation and multiple vitamin-mineral combinations/individual minerals/varieties of combination of hematinics with micronutrients

Report of the Committee Regarding justification of some antioxidant preparation and multiple vitamin-mineral combinations/individual minerals/varieties of combination of hematinics with micronutrients

Prof. Md. Ismail Khan, Department of Pharmacology,
Dhaka Medical College Convener

Prof. Farida Begum, Department of Clinical Pharmacy and
Pharmacology, University of Dhaka Member

Mr. Abdul Muktadir, General Secretary, Bangladesh
Aushad Shilpa Samity and Managing Director, Incepta
pharmaceuticals Member

Mr. Md. Ruhul Amin, Superintendent of Drugs,
Directorate General, Drug Administration, Dhaka Secretary-Member

Introduction

Based on the decision of the 28th general meeting of drug control committee held on 22nd October, 2009 a committee of four (4) members was formed to find out the justification of some antioxidant preparation and multiple vitamin-mineral combinations/individual minerals/varieties of combination of hematinics with micronutrients.

Committee comprised of:

1. Prof. Md. Ismail Khan, Department of Pharmacology, Dhaka Medical College - Convener
2. Prof. Farida Begum, Department of Clinical Pharmacy and Pharmacology, University of Dhaka - Member
3. Mr. Abdul Muktadir, General Secretary, Bangladesh Aushad Shilpa Samity and Managing Director, Incepta pharmaceuticals - Member
4. Mr. Md. Ruhul Amin, Superintendent of Drugs, Directorate General, Drug Administration, Dhaka - Secretary-Member

Vitamins are organic substances that are essential for the proper growth and functioning of the body. Unlike protein, fat, and carbohydrate, vitamins provide no calories. However, they are necessary (in small amounts) for normal chemical reactions (metabolism) inside the body. Vitamins must be obtained from food because the body cannot produce them. (The exception is vitamin D, which can be produced by the skin when it is exposed to the sun). If the intake of vitamin(s) is insufficient due to poor nutrition, restricted diets, or inadequate intestinal absorption of the vitamins, diseases can occur.

This report is generated to find out the justification of -

- a. Antioxidant preparation (Vitamin A+C+E)
- b. Multiple Vitamin-Mineral Combinations/Individual Minerals/Varieties of combination of hematinics with Micronutrients
 - i) Folic acid and Zinc preparation in 1st trimester of pregnancy either singly or in combination.
 - ii) Iron, Folic acid and Zinc preparation in 2nd and 3rd trimester of pregnancy either singly or in combined form.
 - iii) Calcium preparation in 2nd and 3rd trimester as single preparation and
 - iv) Iron, Zinc, Folic acid and Calcium in one combination

Summary of the report:

a. Antioxidant preparation (Vitamin A+C+E):

Recommendation: Vitamin A, C, and E acts as an antioxidant in our body. All these vitamins have their individual role in our body. Vitamin A, C and E reduce the intensity of pain in chronic pancreatitis patients, slows down atherosclerotic progression in hypercholesterolemic persons and protect the aging brain against damage associated with the pathological changes of Alzheimer's disease. Moreover, in some disease conditions they work synergistically. Therefore, the combination of Vitamin A, C and E is necessary to prevent and fight against different disease conditions.

b. Multiple Vitamin-Mineral Combinations/Individual Minerals/Varieties of combination of hematinics with Micronutrients

i) Folic acid and Zinc preparation in 1st trimester of pregnancy either singly or in combination:

Recommendation: Folic acid and Zinc are essential during the first trimester of pregnancy. Folic acid is an essential component to prevent the risk of neural tube defects. Zinc is an essential supplementation to prevent premature birth and to improve immune system. So all pregnant women should take Folic acid and Zinc either singly or in combination during first trimester.

ii) Iron, Folic acid and Zinc preparation in 2nd and 3rd trimester of pregnancy either singly or in combined form:

Recommendation: Iron, Folic acid and Zinc are needed throughout the pregnancy for the development of fetus. Iron is essential for the formation of blood. In the growth phase most of the women suffer from Iron deficiency and it is doubled during pregnancy. So, Iron is essential during pregnancy both for mother and fetus. Folic acid prevents birth defects of fetus and prevents preeclampsia. Zinc is essential for growth, development, maturity and immunity of baby. Therefore, Iron, Folic acid and Zinc should be given in 2nd and 3rd trimester either singly or in combination during pregnancy.

iii) Calcium preparation in 2nd and 3rd trimester as single preparation:

Recommendation: The necessity of Calcium in 2nd & 3rd trimester is well established and recommended. Along with Calcium adequate maternal vitamin D3 status is essential during pregnancy, not only for maternal well-being but also for fetal development. On an individual basis, a mother should be supplemented with adequate amounts of vitamin D3 to ensure better health of newborn and mother. Moreover, Vitamin D3 increases calcium absorption by as much as 80 percent. Therefore, combination of Calcium and Vitamin D is essential in 2nd and 3rd trimester of pregnancy.

iv) Iron, Zinc, Folic acid and Calcium in one combination:

Recommendation: No significant data is available in favour of this combination

Details of the review of available scientific literature

a. Antioxidant preparation (Vitamin A+C+E)

Vitamin A, C, and E acts as an antioxidant in our body. All these vitamins have their individual role in our body. In some disease conditions mentioned below they work synergistically. Therefore, from following information it is clear that the combination of Vitamin A, C and E is necessary to prevent and fight against different disease conditions.

1. A clinical study found that vitamin E in conjunction with Vitamin A & vitamin C reduced the intensity of pain in chronic pancreatitis patients and totally eliminated the pain of chronic pancreatitis in 30% of patients. The treatment also reduced the number of repeat hospital admissions during the following year.
2. Another study found that the same combination of vitamin E + other antioxidants prevented pancreatitis attacks in persons who were diagnosed with both acute and chronic pancreatitis.

Source: World J Gastroenterol. 2008 May 28; 14(20): 3137–3148

3. Supplementation with combination of vitamin E and vitamin C slows down atherosclerotic progression in hypercholesterolemic persons.

Source: Journal of the American heart association: Circulation.2003;107:947-953

4. Vitamin C and A synergistically fight breast cancer cell growth: " A study published in the Journal of Nutritional Biochemistry found that administering both vitamin A and vitamin C to cultured human breast cancer cells was more than three times as effective than the administration of either compound alone.

Source: The Journal of Nutritional Biochemistry, Volume 17, Issue 7, Pages 454-462

5. Antioxidant vitamin supplements, particularly vitamins E and C, may protect the aging brain against damage associated with the pathological changes of Alzheimer's disease, according to a study conducted by the Johns Hopkins Bloomberg School of Public Health and other institutions. The researchers believe antioxidant vitamin supplements may be an ideal prevention strategy for our aging population as they are relatively nontoxic and are thought to have wide-ranging health benefits.

Source: Arch Neurol. 2004;61:82-88

b. Multiple Vitamin-Mineral Combinations/Individual Minerals/Varieties of combination of hematinics with Micronutrients :

(i) Folic acid and Zinc preparation in 1st and 2nd trimester of pregnancy

Folic acid during 1st trimester: Neural tube defects (NTD) is a serious problem of infants in which the brain is not properly formed or at least partly missing and left paralyzed for life.NTD is preventable by taking Folic acid before and during pregnancy. That's why it's so important for all women of childbearing age to get enough Folic acid

The Centers for Disease Control and Prevention (CDC) reports that women who take the recommended daily dose of Folic acid starting at least one month before they conceive and during the first trimester of pregnancy reduce their baby's risk of neural tube defects by 50 to 70 percent.

In 1998, the U.S. Food and Drug Administration mandated that Folic acid be added to enriched grain products.

American College of Obstetricians and Gynecologists (ACOG) and the March of Dimes, recommend that all women of childbearing age take a multivitamin with Folic acid or a Folic acid supplement every single day. Moreover, several guidelines recommend 5 mg Folic acid before conception and continue until 12 weeks of pregnancy, like:

Canadian family physician: "Usual dose of Folic acid gives only partial protection against NTDs. currently recommended dose for full protection against NTDs is 5mg Folic acid."

Society of Obstetricians and Gynaecologists of Canada (SOGC): "Women who are at risk of having a child with NTD should take prenatal supplement with a high dose of Folic acid (5 mg) at least 3 months before and following conception which is considered safe."

BNF-57: "Women in the high risk group who wish to become pregnant (or who are at risk of becoming pregnant) should be advised to take Folic acid supplement at a dose of 5 mg daily and continue until 12 weeks pregnancy."

Source:

Caring for mother and child during pregnancy

1. *Nutrition for Optimum Wellness, Low Folic acid During Pregnancy Affects Infant Mental Health, By Greg Arnold, DC, CSCS, November 3, 2009, abstracted from "Lower maternal folate status in early pregnancy is associated with childhood hyperactivity and peer problems in offspring" printed online in the Journal of Child Psychology and Psychiatry*
2. *The College of Family Physicians of Canada: Can Fam Physician, Vol. 54, No. 11, November 2008, pp.1545 – 1547*
3. *Society of Obstetricians and Gynaecologists of Canada (SOGC)*
4. *BNF-57*

Zinc supplementation during 1st trimester: Zinc is a very important mineral in pregnancy – it is necessary for immune function and brain formation. Zinc is also required for adequate foetal growth, being critical for the development of skeletal muscles and bones.

Reviews on Zinc supplementation trials during pregnancy indicated that maternal Zinc deficiency is associated with adverse maternal and fetal outcomes. Preterm labor and pregnancy induced hypertension are possible adverse maternal outcomes of Zinc deficiency. Adverse fetal outcomes include intrauterine growth retardation, low birth weight, poor neurobehavioral development and increased morbidity in low birth weight neonates. The findings of eight randomized and controlled intervention trials in less developed countries suggested that maternal Zinc supplementation has a beneficial effect on neonatal immune status, early neonatal morbidity and infant infections.

Source:

1. *Metagenics, A division of Health World Limited, Queensland, Australia*
2. *The American Society for Nutritional Sciences, Osendarp, West & Black, 2003*

Remarks

Folic acid and Zinc is essential during the first trimester of pregnancy. Folic acid is an essential component to prevent the risk of neural tube defects at a dose of 0.4 mg. but who are at high risk for neural tube defects it should be given at 5 mg daily before conception and continuing till 12 weeks of pregnancy. several guidelines like, The Centers for Disease Control and Prevention (CDC), American College of Obstetricians and Gynecologists (ACOG), Society of Obstetricians and Gynaecologists of Canada (SOGC), Canadian family physician, BNF-57, recommend to take Folic acid when a women planning for conceive and continue until 12 weeks of pregnancy.

Zinc is an essential supplementation to prevent premature birth and to improve immune system. Metagenics, A division of Health World Limited, Queensland, Australia, The American Society for Nutritional Sciences, recommend to take Zinc in the first trimester.

So all pregnant women should take Folic acid and Zinc either singly or in combination during first trimester

(ii) Iron, Folic acid and Zinc preparation in 2nd and 3rd trimester of pregnancy

It becomes clear from the following information that Iron, Folic acid and Zinc are needed throughout the pregnancy for the development of fetus. Iron is for the formation of blood. In the growth phase most of the women suffer from Iron deficiency and it is double during pregnancy. So Iron is essential during pregnancy both for mother and fetus. American Society for Clinical Nutrition advised to take Iron during 2nd and third trimester in this period the requirements increase. Folic acid is essential for throughout the pregnancy period.

Folic acid prevents birth defects of fetus and besides this it has another advantages, prevents preeclampsia, blood formation. American journal of obstetric gynaecology advised to take Folic acid during pregnancy.

Zinc is also essential for growth, development, maturity and immunity of baby. The American Society for Nutritional Sciences recommends to take Zinc during pregnancy.

So Iron, Folic acid and Zinc should be given in 2nd and 3rd trimester either singly or in combination during pregnancy.

Iron supplementation during 2nd & 3rd trimester: Many women have an inadequate level of Iron in their system to begin with, and the lack becomes more pronounced during pregnancy. Iron is very vital for the fetus; it is the only nutrient which the fetus depends totally on the mother for the supply. Iron is needed for the formation of red blood cells; sufficient stores of Iron from the start of the pregnancy to the end is vital. The average woman cannot depend on diet alone. The demand doubles during pregnancy and so Iron supplements are added to compensate for the insufficiency. Otherwise, patient will suffer from anemia.

Iron requirements are greater in pregnancy than in the non pregnant state. Although Iron requirements are reduced in the first trimester because of the absence of menstruation, they rise steadily thereafter; the total requirement of a 55-kg woman is <1000 mg. Translated into daily needs, the requirement is <0.8 mg Fe in the first trimester, between 4 and 5 mg in the second trimester, and > 6 mg in the third trimester. Absorptive behavior changes accordingly: a reduction in Iron absorption in the first trimester is followed by a progressive rise in absorption throughout the remainder of pregnancy i.e during 2nd & 3rd trimester.

Source:

1. *MLA Style Citation: Bedi, Jyoti "The Importance of Iron during Pregnancy." The Importance of Iron during Pregnancy. 17 Nov. 2007 EzineArticles.com. 7 Feb. 2010 <<http://ezinearticles.com/?The-Importance-Of-Iron-During-Pregnancy&id=837910>>*
2. *Am J Clin Nutr 2000; 72(suppl):257S. Printed in USA. 2000 American Society for Clinical Nutrition*

Folic acid supplementation during 2nd & 3rd trimester: Folic acid is essential for a healthy baby and helps in the development of the fetal brain and spine. It is especially important during early pregnancy when many women don't even know that they are expecting. Women should take 400 micrograms of Folic acid every day throughout their pregnancy and may need to take a multi-vitamin or prenatal vitamin to meet this requirement.

In a study it was found that Supplementation of multivitamins containing Folic acid in the second trimester is associated with reduced risk of preeclampsia.

Source: Am J Obstet Gynecol. 2008 Jan; 198(1):45.e1-7

Zinc supplementation during 2nd & 3rd trimester: Zinc supplementation trials during pregnancy indicated that maternal Zinc deficiency is associated with adverse maternal and fetal outcomes (Caulfield et al., 1998).

Preterm labor and pregnancy induced hypertension are possible adverse maternal outcomes of Zinc deficiency. Adverse fetal outcomes include intrauterine growth retardation, low birth weight, poor neurobehavioral development and increased morbidity in low birth weight neonates. The findings of eight randomized and controlled intervention trials in less developed countries suggested that maternal Zinc supplementation has a beneficial effect on neonatal immune status, early neonatal morbidity and infant infections.

Source: The American Society for Nutritional Sciences, Osendarp, West & Black, 2003

(iii) Calcium as a combination preparation in 2nd & 3rd trimester

The necessity of Calcium in 2nd & 3rd trimester is well established and recommended. Along with Calcium adequate maternal vitamin D status is essential during pregnancy, not only for maternal well-being but also for fetal development. Health care professionals who provide obstetric care should consider assessing maternal vitamin D status of pregnant mother. On an individual basis, a mother should be supplemented with adequate amounts of vitamin D3 to ensure better health of newborn and mother. Calcium and Vitamin D are also recommended by Dietary Allowances, 10th edition; National Academy of Science, USA; National Academy Press, Washington board, USA; National Research Council; American Academy of Pediatrics (AAP); Goodman & Gilman's : The Pharmacological Basis of Therapeutics, 10th edition.

Therefore, it is justified to use the combination of Calcium with Vitamin D.

1. Vitamin D a key factor in good calcium absorption: Vitamin D3 increases calcium absorption by as much as 80 percent. 3 per day. Adults over 50 should receive 800 IU.

Source::<http://www.osteoporosis.ca/english/About%20Osteoporosis/Nutrition/Vitamin%20D/default.asp?s=1>

2. Calcium and Vitamin D: Calcium is important for bones because it is a major component of bones, which are constantly being broken down and built back up. Vitamin D regulates calcium absorption and excretion, especially when calcium intake is low. Calcium is a component of bones, but is more immediately needed in the blood to keep muscles, such as the heart, contracting efficiently. The body preserves blood calcium levels at the expense of bone calcium. When calcium levels in the blood drop, parathyroid hormone (PTH) is released. PTH causes calcium to be released from the bones, thus raising the low calcium levels in the blood. Osteoporosis may result from chronically high levels of PTH. Vitamin D is the building block of the hormone calcitriol which works synergistically with PTH. Vitamin D is modified by the liver to become 25-hydroxyvitamin D (also known as 25(OH)D). 25(OH)D is then modified in the kidneys to become calcitriol. This conversion is somewhat regulated by PTH levels. Calcitriol increases absorption of calcium and phosphorus (another major component of bones) from the intestines and decreases their excretion in the urine. In so doing, calcium levels in the blood rise and PTH levels drop.

Source:

*Groff J, Gropper S. Advanced Nutrition and Human Metabolism, 3rd ed. Wadsworth: 2000.
<http://www.veganhealth.org/articles/bones/>*

3. Importance of Vitamin D in Calcium absorption: Vitamin D is essential for promoting calcium absorption in the gut and maintaining adequate serum calcium and phosphate concentrations to enable normal mineralization of bone and prevent hypocalcemic tetany. It is also needed for bone growth and bone remodeling by osteoblasts and osteoclasts. Without sufficient vitamin D, bones can become thin, brittle, or misshapen. Vitamin D sufficiency prevents rickets in children and osteomalacia in adults. Together with calcium, vitamin D also helps protect older adults from osteoporosis.

Source:

DeLuca HF. Overview of general physiologic features and functions of vitamin D. Am J Clin Nutr 2004;80:1689S-96S. [PubMed abstract]

van den Berg H. Bioavailability of vitamin D. Eur J Clin Nutr 1997;51:S76-9. [PubMed abstract]

Institute of Medicine, Food and Nutrition Board. Dietary Reference Intakes: Calcium, Phosphorus, Magnesium, Vitamin D, and Fluoride. Washington, DC: National Academy Press, 1997.

Cranney C, Horsley T, O'Donnell S, Weiler H, Ooi D, Atkinson S, et al. Effectiveness and safety of vitamin D. Evidence Report/Technology Assessment No. 158 prepared by the University of Ottawa Evidence-based Practice Center under Contract No. 290-02.0021. AHRQ Publication No. 07-E013. Rockville, MD: Agency for Healthcare Research and Quality, 2007. [PubMed abstract]

Goldring SR, Krane S, Avioli LV. Disorders of calcification: osteomalacia and rickets. In: DeGroot LJ, Besser M, Burger HG, Jameson JL, Loriaux DL, Marshall JC, et al., eds. Endocrinology. 3rd ed. Philadelphia: WB Saunders, 1995:1204-27.

Favus MJ, Christakos S. Primer on the Metabolic Bone Diseases and Disorders of Mineral Metabolism. 3rd ed. Philadelphia, PA: Lippincott-Raven, 1996.

<http://dietary-supplements.info.nih.gov/factsheets/vitamind.asp>

(iii) Iron, Zinc, Folic acid and Calcium in one combination

No significant data is available in favour of this combination

ତୁଳିତ କରିବାର ପାଇଁ ଏହାର ଉପରେ କମିଟିର ପ୍ରତିବେଦନରେ ଉପରେ ବିଷ-

ଉଲିଙ୍ଗତିକ କରିବାର ପାଇଁ ଏହାର ଉପରେ କମିଟିର ପ୍ରତିବେଦନରେ ଉପରେ ବିଷ-

mfvি ମନ୍ତ୍ରିତ

ଅଧିକାରୀ କରିବାର ପାଇଁ ଏହାର ଉପରେ କମିଟିର ପ୍ରତିବେଦନରେ ଉପରେ ବିଷ-

- 6/ *Jia binqSY KigUj 217 Zg mfvি ମନ୍ତ୍ରିତ tgiZiteK tgiWtKj WfVtBtmm Ges mWRK'ij BKBCtgUmgm Country of Origin Gi FSC/CPP MMY ceR tiiRt-kb cib Kiv nq/ RvZiq Jia bWZ 2005 Gi AbfPQ` 5(N) tgiZiteK ଆମଦାନୀର ଉଦ୍‌ଦେଶ୍ୟ ଓଷଧ ନିବନ୍ଧନର ଆବେଦନ ବିଚେନାର କ୍ଷେତ୍ରେ ସଂଶିଳିତ ଓଷଧ ଏକାଇ ପଣ୍ଡ ନାମେ କମାପକ୍ଷେ ନିମ୍ନୋବୀୟ GKU Dbz t' tk evRvi RvtZi Rb" beUZ_vKtZ nte t hYi vdiv, hYi vR", mBRvi j vU, Rvgfbx, dY, Rvcvb I Atdiv qv/*

Medical Device and Surgical Equipment-Gi Drcv`bKvix cÖZölb hW` D³ mvZU t`tki ewntii tKib t`k nq JIa bWZ tgivZteK D³ mvZU t`tki th tKvbUi FSC/CPP `Wj eva^Zvgj-K/ RvZiq JIa bWZi 2005-Gi mWZ DCC-KZK.217 Zg mfvi MpxZ D³ Wm×vS/misNwR/

Avtj vPbv I Wm×vS Rb Dc`vcb Kiv nq/

tUKibKij mve-KiguiUi mfvi Avtj vPbv I Wm×vS

Medical Device and Surgical Equipment Avg`vxi tPti JIa bWZ-2005 tgivZteK wd*tmj mWUdtkU MÖY Kiv ntj cÖqRbxq Medical Device and Surgical Equipment Avg`vxi enZ nte etj m`mÖMY gZ cÖvk Ktib/

KWU Ae AwRb Gi GdGmm/micic MÖY Kti Medical Device and Surgical Equipment Avg`vxi tWrt÷kb cÖvbi wltq Wm×vS Gi 217 Zg mfvi Wm×vS- enj ivLr thtZ cÖti/

JIa WbqSY KiguiUi mfvi Avtj vPbv t

gibbxq msm` m`m` Rbve mkgvi iAb tNvI etj b th, D³ Wm×vS-U thšK Zte JIa Avg`vxi tPti Drug Policy-2005 Abfgwq 7W Dbcz`tki th tKib GKU t`tki Free Sale Certificate (FSC) MÖY Kiv Avek`K/ ci চিকিৎসার ঔষধ এবং সার্জিক্যাল ইন্হালেশন এর ক্ষেত্রে তার ব্যতিক্রম হওয়া সঠিক নয়। আইন সর্বক্ষেত্রেই সমানভাবে প্রযোজ্য nZ nte/

Wm×vS-

mfviq m`mÖMY tUKibKij mve-KiguiUi Wm×vS-i mft_ GKgZ tcvIY Ktib/

7/ newfbetWtmm dtgp Dci Overage cÖvb cÖt½/

GwUetqWUK Ges wfUngb RvZiq JIai newfbetWtmm dtgp Dci newfbanvi Overage cÖvbi Rb DCC-Gi 172 Zg mfviq Wm×vS- itqfQ/ GwUetqWU Uvetj U I K`cmj Gi tPti 2.5%, GwUetqWUK cvDWi di mmtcbkb Ges BtÄKktbi tPti 5% Ges wfUngtbi tPti 10% Overage Abfgv`tbi Wm×vS- itqfQ/

newfbetZövb D³ c` QrovI newfbet`i newfbetWtmm dtgp dgj ktb newfbanvi Overage Abfgv`tbi cÖfe Kti থাকে। এমনকি উলিঙ্গথিত পদসমূহের উপর নির্ধারিত Overage Gi tPq AwZwi³ Overage Gi cÖfe Kti _vK/

newfbact`i dgj ktb MÖYthW Overage Wbañ Y/Abfgv`tbi WbigtE Avtj vPbv I Wm×vS/MÖtYi Rb tck Kiv nq/

tUKibKij mve-KiguiUi mfvi Avtj vPbv I Wm×vS

JIai newfbetFormulation-G Shelf life chS- JIai Stability WbDZ Kivi Rb Overage cÖvb Kiv ntq_vK/ বলে সদস্যগণ উল্লেখ করেন। বিভিন্ন Formulation-Gi tPti c`%P tgvZteK `VqxtZj wfbaZv_vKvq tKib myw`G cWgY Overage Wbañ Y Kiv mWk nte bv etj mfviq gZ cÖvk Kiv nq/

newfbetFormulation-Gi Dci Overage Abfgv`tbi tPti Compendia A_e Scientific Reference AbgjY Kiv thtZ cÖti/

mfvi Wm×vS-t

newfbetFormulation-Gi Dci Overage Abfgv`tbi tPti Compendia A_e Scientific Reference AbgjY KitZ nte/

8/ ঔষধ নিয়ন্ত্রণ অধ্যাদেশ ১৯৮২ এর ৫ নং ধারায় ঔষধের রেজিস্ট্রেশন সংক্রান্ত এবং ৬ নং ধারায় রেজিস্ট্রেশন বাতিল ev migwqK ewZtj i newb ewYZ AvtjQ/ aviv 2W WbgjeC t

aviv (5) Registration of Medicines. -

- (1) No medicine of any kind shall be manufactured for sale or be imported, distributed or sold unless it is registered with the licencing authority.
- (2) The licencing authority shall not register a medicine unless such registration is recommended by the Committee.
- (3) A registration shall be granted on such conditions as may be specified by the licencing authority.
- (4) A registration shall, unless cancelled earlier, be valid for a period of five years.

aviv (6) Cancellation or suspension of registration. –

- (1) The licencing authority may cancel the registration of any medicine if such cancellation is recommended by the Committee.
- (2) The Committee shall evaluate every medicine registered before the commencement of this Ordinance and every medicine that may be manufactured or imported after such commencement in order to determine its safety, efficacy and usefulness.
- (3) If on such evaluation the Committee finds that any such medicine is not safe, efficacious or useful it may recommend to the licencing authority cancellation of registration of the medicine.
- (4) The licencing authority may, if it is satisfied that a medicine is substandard, suspend the registration of such medicine till he is satisfied that the medicine has attained its standard.

6 bs aviv tgvZiteK j vBtmwYs KZP¶ JIa wbgSY Kugui mgwi tki wflEtZ tKvb JItai tiRt÷kb ewZj Kitzi cifti / gvb-einfZ, tfRij ev ¶ZKi cgyYZ ntj KLtbv Rb-¶_©Zvr¶WYKfite JItai tiRt÷kb ewZj Kiv Avek'K ntq cto / wewfbucZob KZR.Drcw Z/evRviRiZKZ.JIa gvb-einfZ, tfRij, ¶ZKi cgyYZ ntj I JIa wbgSY Kugui mgwi k eitZtiK j vBtmwYs A_wiU D³ c`¶c MØY KitZ cifti bv/ wew tgvZiteK tKvb JIa gvb-einfZ ntj j vBtmwYs A_wiU i agvÎ tiRt÷kb mgwqK ewZj KitZ cifti |

gvb-einfZ, tfRij ev ¶ZKi cgyYZ ntj tKvb cZobtbi tKvb eltitUi tiRt÷kb Zvr¶WYK ewZtj i GLwZqui j vBtmwYs A_wiU _vKv c¶qRb/

welqiu AvBbMZ wK chqj vPbv I mwxvtsi Rb Dc vcb Kiv nq/

tUKubKij mve-Kugui mfvi Avtj vPbv I mwxvtsi

D³ welq wemZ Avtj vPbv nq/ welqiu AvBbMZ weaq AvBb wetkItAi mit_ Avtj vPbv Kit ciexZP Dc vcb Kiv thtZ cifti/

mfvi Avtj vPbv I mwxvtsi

mfviZ etj b th, welqiu AvBb সংক্রান্ত-, Bn JIa wbgSY Kugui GLwZqui fY bq/ AvBb mstkvatbi j t¶ AvBb gSYij tqi gZvgZ MØYceR gSY cwi l‡ Dc vcb KitZ nq/ RvZxq msm` KZR AvBb mstkvab Kiv nq/ AvBb mstkvatbi c¶qRb ntj gSYij q eiwei c¶-ve tcCY KitZ nte/

8. *mfvq mbtgænVZ -vbxq Drcv` b I Avg`vbx Rb`` bZb JIa I cDj Z JIta i bZb gvvi JIa (mDg`ib I tfUvibix) Ges Avg`vbx Rb`` tgWtKj mWfVtmm Gi tiRt-kb mæutK@e -vvi Z Avtj vPbv Kti mbtgæ3 m×všiMpxZ nq t*

8.1 Proposed Product for Locally manufacture (Human)

bs	cDKviKi bvg	JItai bvg I tRtbniK bvg	mb`Rbv	Status (New Molecule/ Existing)	Avte`bKvix cDE BNF or USFDA Reference	#UKbK`yj mve-KigJi 57 Zg mfvi gZgZ	mfvi m×vš-
01.	Eskayef Bangladesh Ltd., Gazipur	<p>a) Midazolam 200 mg/100 ml Syrup Midazolam Hydrochloride INN 222.40 mg eq. to 200 mg of Midazolam</p> <p>b) Clotrimazole 2% Vaginal Cream Clotrimazole USP 2 gm/100 gm</p> <p>c) Calcium Glubionate 1437.50 mg + Calcium Lactobionate 295.00 mg/ 5 ml Syrup Calcium Glubionate INN 28.75 gm + Calcium Lactobionate USP 5.90 gm/100 ml</p>	<p>It is indicated for use in paediatric patients for sedation, anxiolysis and amnesia prior to diagnostic, therapeutic or endoscopic procedures or before induction of anesthesia</p> <p>It is indicated for the topical treatment of vulvovaginal candidiasis. Application of the cream to the glans penis of the partner may help prevent reinfection of the female.</p> <p>It is used to :</p> <ul style="list-style-type: none"> • treat low levels of calcium in body • help to slow down or stop loss of calcium for bones in osteoporosis • treat people who do not get enough calcium in their diet • treat babies with low levels of calcium 	<p>7.5 mg & 15 mg Tablet 15mg/3ml and 1mg/ml Injection</p> <p>100 mg & 150 mg VT 200 mg Suppository</p> <p>New</p>		<i>cDqRb tbB meaq Avte`b bvgÄy Kiv thtZ ci i /</i>	<i>cDqRb tbB meaq Avte`b bvgÄy Kiv nj /</i>

bs	cūZKvičKi big	JIčai big I tRčbniK big	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōĒ BNF or USFDA Reference	tUKibK'ij mve-KigijUi 57 Zg mfvi gZgZ	Remarks
	Eskayef Bangladesh Ltd., Gazipur	d) Prucalopride 1 mg FC Tablet Prucalopride Succinate INN 1.321 mg eq. to 1 mg Prucalopride	It is indicated for symptomatic treatment of chronic constipation in women in whom laxatives fail to provide adequate relief.	New		Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
	e) Prucalopride 2 mg FC Tablet Prucalopride Succinate INN 2.642 mg eq. to 2 mg Prucalopride	It is indicated for symptomatic treatment of chronic constipation in women in whom laxatives fail to provide adequate relief.	New		cüqirb tbB neaq Avte`b bigÄy Kiv thtZ cüti	cüqirb tbB neaq Avte`b bigÄy Kiv nj	
	f) Mirtazapine 45 mg Tablet Mirtazapine USP 45 mg	Episode of major depression	15 mg & 30 mg Tab.	BNF-54, Page - 210	cüqirb tbB neaq Avte`b bigÄy Kiv thtZ cüti	cüqirb tbB neaq Avte`b bigÄy Kiv nj	
	g) Methylphenidate Hydrochloride 10 mg Extended Release Tablet Methylphenidate Hydrochloride USP 10 mg	Attention-deficit hyperactivity disorder (ADHA), Special diagnostic considerations for ADHD, Narcolepsy	5 mg& 10 mg Tab. 20 mg, 30 mg, 40 mg Cap.	BNF-54, Page - 212	cüqirb tbB neaq Avte`b bigÄy Kiv thtZ cüti	cüqirb tbB neaq Avte`b bigÄy Kiv nj	
	h) Methylphenidate Hydrochloride 20 mg Extended Release Tablet Methylphenidate Hydrochloride USP 20 mg	Attention-deficit hyperactivity disorder (ADHA), Special diagnostic considerations for ADHD, Narcolepsy	5 mg& 10 mg Tab. 20 mg, 30 mg, 40 mg Cap.	BNF-54, Page - 212	cüqirb tbB neaq Avte`b bigÄy Kiv thtZ cüti	cüqirb tbB neaq Avte`b bigÄy Kiv nj	

bs	cūZKvičKi bug	Jl̄ai bug I tR̄bniK bug	ibt`Rbv	Status (New Molecule/ Existing)	Avt̄`bKvix cōĒ BNF or USFDA Reference	tUKibK̄yj mve-KigijUj 57 Zg mfvi gZgZ	Remarks
	Eskayef Bangladesh Ltd., Gazipur	i) Paracetamol 500 mg + Pamabrom 25 mg Tablet Paracetamol BP 500 mg + Pamabrom USP 25 mg	It is indicated for temporarily relieve of minor aches and pains due to premenstrual and menstrual cramps, headache, backache, temporarily relieve water weight gain, bloating, swelling and full filling associated with premenstrual syndrome and menstrual periods.	New		c̄q̄Rb tbB weavq Avt̄`b bigĀy Kiv thtZ cv̄i /	c̄q̄Rb tbB weavq Avt̄`b bigĀy Kiv nj /
		j) Ceftobiprole 500 mg IV Injection Ceftobiprole Medocaril INN 666.60 mg eq. to 500 mg Ceftobiprole (Lyophilized Powder)	Complicated skin and soft tissue infections including non-limb threatening diabetic foot infections without concomitant osteomyelitis caused by; Enterobacter cloacae, Escherisia coli klebsiela pneumonia, proteus mirabilis, staphylococcus aureus and streptococcus pyogens	New		Abfḡ`b Kiv thtZ cv̄i /	Abfḡ`b Kiv nj /
		k) Pitavastatin 1 mg Tablet Pitavastatin Calcium INN 1.045 mg eq. to 1 mg Pitavastatin	Pitavastatin is indicated for patients with primary hyperlipidemia and mixed dyslipidemia as an adjunctive therapy to diet to reduce elevated total cholesterol.	New	USFDA	GB ḡIv c̄q̄Rb tbB weavq Avt̄`b bigĀy Kiv thtZ cv̄i /	GB ḡIv c̄q̄Rb tbB weavq Avt̄`b bigĀy Kiv nj /

bs	cūZKvičKi bug	Jl̄ai bug I tR̄bniK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtē` bKvix cōĒ BNF or USFDA Reference	tUKibK̄yj mve-KigijIi 57 Zg mfvi gZgZ	mfvi mnxvš-
	Eskayef Bangladesh Ltd., Gazipur	<p>l) Pitavastatin 2 mg Tablet Pitavastatin Calcium INN 2.090 mg eq. to 2 mg Pitavastatin</p> <p>m) Pitavastatin 4 mg Tablet Pitavastatin Calcium INN 4.180 mg eq. to 4 mg Pitavastatin</p> <p>n) Moxonidine 0.200 mg F/C Tablet Moxonidine BP 0.200 mg</p> <p>o) Moxonidine 0.300 mg F/C Tablet Moxonidine BP 0.300 mg</p> <p>p) Moxonidine 0.400 mg F/C Tablet Moxonidine BP 0.400 mg</p>	<p>Pitavastatin is indicated for patients with primary hyperlipidemia and mixed dyslipidemia as an adjunctive therapy to diet to reduce elevated total cholesterol.</p> <p>Pitavastatin is indicated for patients with primary hyperlipidemia and mixed dyslipidemia as an adjunctive therapy to diet to reduce elevated total cholesterol.</p> <p>Mild to moderate essential hypertension</p> <p>Mild to moderate essential hypertension</p> <p>Mild to moderate essential hypertension</p>	New	USFDA	Abfgi` b Kiv thtZ ci i	Abfgi` b Kiv nj
					GB ḡT̄v c̄l̄q̄Rb tbB weavq Avtē` b bvgĀy Kiv thtZ ci i	GB ḡT̄v c̄l̄q̄Rb tbB weavq Avtē` b bvgĀy Kiv nj	
					BNF 54, Page - 95	Abfgi` b Kiv thtZ ci i	Abfgi` b Kiv nj
					BNF 54, Page - 95	Abfgi` b Kiv thtZ ci i	Abfgi` b Kiv nj
					BNF 54, Page- 95	Abfgi` b Kiv thtZ ci i	Abfgi` b Kiv nj

bs	cūZKvičKi big	Jltaī big I tRtbičK big	ibt` Rbv	Status (New Molecule/ Existing)	Avtē` bKvix cōĒ BNF or USFDA Reference	tUKibK'j mve-KigijIi 57 Zg mfvi gZgZ	Remarks
	Eskayef Bangladesh Ltd., Gazipur	<p>q) Cefixime 200 mg + Clavulanic Acid 125 mg Tablet Cefixime Trihydrate BP 223.814 mg eq. to 200 mg Cefixime + Potassium Clavulanate BP 149 mg eq. to 125 mg Clavulanic Acid</p>	Respiratory tract infections – Bronchitis, Bronchiectasis, Pneumonia ENT infections – Chronic Maxillary Sinusitis, chronic otitis media Urinary Tract infections – Acute uncomplicated and complicated urinary tract infection.	New		GBijc Kivtbkb cōqirb tbB neaq Avte` b bigÄj Kiv thtZ ci i /	GBijc Kivtbkb cōqirb tbB neaq Avte` b bigÄj Kiv nj /
		<p>r) Mifepristone 200 mg Tablet Mifepristone INN 200 mg</p>	It is indicated for the following treatment : 1) As a medical alternative to surgical termination of intra uterine pregnancy 2) Softening and dilatation of the cervix uteri prior to surgical pregnancy termination 3) Preparation of the action of prostaglandin analogues in the termination of pregnancy for medical reasons 4) Labour induction for the expulsion of a dead foetus	New		AvcZZt -MZ ivLr thtZ ci i /	AvcZZt -MZ ivLr nj /
		<p>s) Telavancin 250 mg IV Infusion Talevancin Monohydrochloride INN 255.192 mg eq. to 250 mg Telavancin (Lyophilized Powder)</p>	It is indicated for the treatment of patients with infections caused by susceptible strains of the designated microorganisms.	New	USFDA	Abfg` b Kiv thtZ ci i /	Abfg` b Kiv nj /

bs	cūZKvičKi big	JIčai big I tRčbičK big	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibK'j mve-KigijUi 57 Zg mfvi gZgZ	mfvi mnxvš-
02.	Eskayef Bangladesh Ltd., Mirpur, Dhaka	a) Bromazepam 6 mg Tablet Bromazepam BP 6 mg	It is indicated for Symptomatic relief of tension, anxiety and agitation.	3 mg Tablet		GB gTiv cōqirb tbB neaq Avtč b bv gÄy Kiv thtZ cvti /	GB gTiv cōqirb tbB neaq Avtč b bv gÄy Kiv nj /
03.	Square Pharmaceuticals Ltd., Dhaka Unit	a) Moxifloxacin HCl 1.6 mg/ml IV Infusion Moxifloxacin HCl BP 1.744 mg eq. to 1.6 mg Moxifloxacin/ml	Indicated for the treatment of community acquired pneumonia and complicated skin and skin structure infections	400 mg Tab. & 5mg/ml Eye Drops	USFDA and BNF-60, Page-363	Abfgi`b Kiv thtZ cvti /	Abfgi`b Kiv nj /
		b) Paracetamol 10 mg/ml IV Infusion Paracetamol BP 10 mg/ml	Indicated for the treatment, for the management of mild to moderate pain and the reduction of fever	Tablet, Suppository and Syrup	USFDA & BNF-60, Page-258	i agi` nmcvZitj e`envti i ibigtE 50 GgGj Ges 100 GgGj Ges 100 GgGj c`vK mvBR Abfgi`b Kiv thtZ cvti / c`vui tgioK mgMñZ ibgi`c kZ®Aek`B উলেখ্য করতে হবে। O'i agi` nvtkiA PiKrm̄ki ZEjeatb Post Operative Case-G Analgesic-ntmte e`envi KitZ nte0 Drci` bKvix cōZob A_ev Zit` i Wtcv ntZ miimii nmcvZitj mieinv KitZ nte / veqlU Drci` bKvix cōZob ibiñZ KitZ /	i agi` nmcvZitj e`envti i ibigtE 50 GgGj Ges 100 GgGj Ges 100 GgGj c`vK mvBR Abfgi`b Kiv nj / c`vui tgioK mgMñZ ibgi`c kZ®Aek`B উলেখ্য করতে হবে। O'i agi` nvtkiA PiKrm̄ki ZEjeatb Post Operative Case-G Analgesic-ntmte e`envi KitZ nte0 Drci` bKvix cōZob A_ev Zit` i Wtcv ntZ miimii nmcvZitj mieinv KitZ nte / veqlU Drci` bKvix cōZob ibiñZ KitZ /
		c) Arformoterol 0.015 mg/2 ml Nebulizer Solution Arformoterol Tartrate INN 22 mcg eq. to 15 mcg Arformoterol/2 ml	Maintenance treatment of bronchoconstriction in patients with chronic obstructive pulmonary disease	New	USFDA	Abfgi`b Kiv thtZ cvti /	Abfgi`b Kiv nj /
		d) Metronidazole 750 mg ER Tablet Metronidazole BP 750 mg	Indicated for the treatment of women with Bacterial Vaginosis.	200 mg, 250 mg, 500 mg & 800mg Tablet.	USFDA	GB gTiv cōqirb tbB neaq Avtč b bgÄy Kiv thtZ cvti /	GB gTiv cōqirb tbB neaq Avtč b bgÄy Kiv nj /

<i>bs</i>	<i>cūZKvičKi big</i>	<i>Jlčai big I tRtbičK big</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cōE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijIi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
Square Pharmaceuticals Ltd., Dhaka Unit		e) Salbutamol Sulphate 3.0 mg eq. to Salbutamol 2.5 mg/2.5 ml Nebulizer Solution Salbutamol Sulphate BP 3.0 mg eq. to Salbutamol 2.5 mg/2.5 ml	It is a selective β2-agonist providing short-acting (4-6 hours) bronchodilatation with a fast onset (within 5 minutes) in reversible airways obstruction.	1 mg/ml Nebulizer Soluton	BNF-60 Page-176	<i>Abfgi`b Kiv thtZ cti /</i>	<i>Abfgi`b Kiv nj /</i>
		f) Anhydrous Caffeine 30 mg/3 ml IV Injection Anhydrous Caffeine BP 30 mg + Citric Acid Monohydrate BP 15 mg => 60 mg Caffeine Citrate (eq. to 30 mg anhydrous Caffeine)/3 ml	Indicated for the treatment of apnea of prematurity in infants between 28 and <33 weeks gestational age.	New	USFDA	<i>GB giv cōqyRb tbB neaq Avte`b bgÄy Kiv thtZ cti /</i>	<i>GB giv cōqyRb tbB neaq Avte`b bgÄy Kiv nj /</i>
04.	Orion Infusion Ltd.	a) 10% Dextrose and 0.45% Sodium Chloride Infusion Dextrose Anhydrous BP 10 gm + Sodium Chloride BP 0.45 gm/100 ml	It is indicated for use in adults and paediatric patients as sources of electrolytes, calories and water for hydration.	Dextrose 5 gm + 180 mg/100ml & 5 gm + 250 mg/100 ml		<i>GB giv cōqyRb tbB neaq Avte`b bgÄy Kiv thtZ cti /</i>	<i>GB giv cōqyRb tbB neaq Avte`b bgÄy Kiv nj /</i>
05.	Sanofi Aventis Bangladesh Ltd.	a) Prulifloxacin 600 mg Tablet Prulifloxacin INN 600 mg	Acute uncomplicated lower urinary tract infections (simple cystitis), Complicated lower urinary tract infections and Acute exacerbation of chronic bronchitis.	New	-	<i>cōqyRb tbB neaq Avte`b bgÄy Kiv thtZ cti /</i>	<i>cōqyRb tbB neaq Avte`b bgÄy Kiv nj /</i>
		b) Glimepiride 1 mg + Metformin Hydrochloride 500 mg sustained release Tablet Glimepiride BP 1 mg + Metformin Hydrochloride BP 500 mg	It is indicated for the management of patients with type 2 diabetic mellitus when diet, exercise and single agent do not result adequate glycemic control.	New		<i>GB Kirtbkb cōqyRb tbB neaq Avte`b bgÄy Kiv thtZ cti /</i>	<i>GB Kirtbkb cōqyRb tbB neaq Avte`b bgÄy Kiv nj /</i>

<i>bs</i>	<i>cūZKvičKi bvg</i>	<i>Jlčai bvg I tRčbniK bvg</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč`bKvix cōĒ BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Sanofi Aventis Bangladesh Ltd.	c) Glimepiride 2 mg + Metformin Hydrochloride 500 mg sustained release Tablet Glimepiride BP 2 mg + Metformin Hydrochloride BP 500 mg	It is indicated for the management of patients with type 2 diabetic mellitus when diet, exercise and single agent do not result adequate glycemic control.	New		GB Kivtgbkb cōqiqRb tbB weavq Avte`b bvgĀy Kiv thtZ cti /	GB Kivtgbkb cōqiqRb tbB weavq Avte`b bvgĀy Kiv nj /
06.	Pharmasia Ltd.	a) Pitavastatin 1 mg Tablet Pitavastatin Calcium INN 1.05 mg eq. to Pitavastatin 1 mg	It is inhibits HMG-CoA reductase, which is a rate determining enzyme involved with biosynthesis of cholesterol, in a manner of competition with the substrate so that it inhibits cholesterol synthesis in the liver.	New	USFDA	GB gTv cōqiqRb tbB weavq Avte`b bvgĀy Kiv thtZ cti /	GB gTv cōqiqRb tbB weavq Avte`b bvgĀy Kiv nj /
	b) Pitavastatin 2 mg Tablet Pitavastatin Calcium INN 2.10 mg eq. to Pitavastatin 2 mg	-do-	New	USFDA	Abfg`b Kiv thtZ cti /	Abfg`b Kiv nj /	
	c) Pitavastatin 4 mg Tablet Pitavastatin Calcium INN 4.20 mg eq. to Pitavastatin 4 mg	-do-	New	USFDA	GB gTv cōqiqRb tbB weavq Avte`b bvgĀy Kiv thtZ cti /	GB gTv cōqiqRb tbB weavq Avte`b bvgĀy Kiv nj /	
	d) Naproxen 500 mg + Esomeprazole 20 mg Tablet Naproxen Sodium USP 550.18 mg (Equivalent to 500 mg Naproxen) + Esomeprazole Magnesium Trihydrate BP 22.3 mg (Equivalent to 20 mg Esomeprazole)	It is a combination of Naproxen and Esomeprazole, that indicated for the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondilitis and to decrease the risk of developing gastric ulcer in patients at risk of developing NSAID-associated ulcers	New	USFDA	Abfg`vb Kiv thtZ cti /	Abfg`vb Kiv nj /	

<i>bs</i>	<i>cūZKvičKi big</i>	<i>Jlčai big I tRčbniK big</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avte`bKvix cđE BNF or USFDA Reference</i>	<i>tUKibK'j mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Pharmasia Ltd.	e) Naproxen 375 mg + Esomeprazole 20 mg Tablet Naproxen Sodium USP 412.632 mg (Equivalent to 375 mg Naproxen) + Esomeprazole Magnesium Trihydrate BP 22.3 mg (Equivalent to 20 mg Esomeprazole)	It is a combination of Naproxen and Esomeprazole, that indicated for the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondilitis and to decrease the risk of developing gastric ulcer in patients at risk of developing NSAID-associated ulcers	New	USFDA	<i>Abtgr`b Kiv thtZ cüti </i>	<i>Abtgr`b Kiv nj </i>
07.	Beximco Pharmaceuticals Limited	a) Sitagliptin 50 mg + Metformin HCl 500 mg Tablet Sitagliptin Phosphate Monohydrate INN 64.25 mg eq. to Sitagliptin 50 mg + Metformin HCl BP 500 mg	It is indicated as an adjunct to diet and exercise to improve glycemic control in adults with type 2 diabetes mellitus when treatment with both sitagliptin and metformin is appropriate	New	USFDA	<i>Abtgr`b Kiv thtZ cüti </i>	<i>Abtgr`b Kiv nj </i>
		b) Sitagliptin 50 mg + Metformin HCl 850 mg Tablet Sitagliptin Phosphate Monohydrate INN 64.25 mg eq. to Sitagliptin 50 mg + Metformin HCl BP 850 mg	It is indicated as an adjunct to diet and exercise to improve glycemic control in adults with type 2 diabetes mellitus when treatment with both sitagliptin and metformin is appropriate	New		<i>GB grīv cüqjRb tbB neavq Avte`b bigÄy Kiv thtZ cüti </i>	<i>GB grīv cüqjRb tbB neavq Avte`b bigÄy Kiv nj </i>
		c) Sitagliptin 50 mg + Metformin HCl 1000 mg Tablet Sitagliptin Phosphate Monohydrate INN 64.25 mg eq. to Sitagliptin 50 mg + Metformin HCl BP 1000 mg	It is indicated as an adjunct to diet and exercise to improve glycemic control in adults with type 2 diabetes mellitus when treatment with both sitagliptin and metformin is appropriate	New	USFDA	<i>Abtgr`b Kiv thtZ cüti </i>	<i>Abtgr`b Kiv nj </i>

bs	cūZKvičKi bug	JIčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibK'j mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
	Beximco Pharmaceuticals Limited	<p>d) Paracetamol 10 mg/ml IV infusion Paracetamol BP 10 mg/ml</p> <p>For the relief of mild to moderate pain and the reduction of fever where an intravenous route of administration is considered clinically necessary</p>	500mg,250mg, 120mg Tablet, 120mg/5ml Syrup and Suspension, 500mg, 250mg, 60mg Suppository	BNF-61 Page No. 260	i agiř nmcižvčj ečenvi i ibigtE 50 GgGj Ges 100 GgGj c`vK mBR Abfgv` b Kiv thtZ cvti / c`vUi tgvOK সামগ্রীতে নিম্নরূপ শর্ত উল্লেখ্য KitZ nte / Öi agiř wetkI Á PnKrmčKi ZEyeartb Post Operative Case-G Analgesic-intmte ečenvi KitZ nte /	i agiř nmcižvčj ečenvi i ibigtE 50 GgGj Ges 100 GgGj c`vK mBR Abfgv` b Kiv nj / c`vUi tgvOK mgiMz ibgejc kZ'Aek'B উল্লেখ্য করতে হবে। “শুধুমাত্র বিশেষজ্ঞ PnKrmčKi ZEyeartb Post Operative Case-G Analgesic-intmte ečenvi KitZ nte /	
	e) Voglibose 0.20 mg Tablet Voglibose INN 0.20 mg	To improve postprandial hyperglycemia in patient with type 2 Diabetes.	New		c̄qirB tbB neaq Avte` b bv gAý Kiv thtZ cvti /	c̄qirB tbB neaq Avte` b bv gAý Kiv nj /	
	f) Voglibose 0.30 mg Tablet Voglibose INN 0.30 mg	-do-	New		c̄qirB tbB neaq Avte` b bv gAý Kiv thtZ cvti /	c̄qirB tbB neaq Avte` b bv gAý Kiv nj /	
	g) Mometasone Furoate 0.110 mg Capsule, Dry Powder Inhaler Mometasone Furoate BP 0.110 mg	It is indicated for the maintenance treatment of asthma as prophylactic therapy in patients 4 years of age and older	50mg/100ml Nasal Spray	USFDA	Abfgv` b Kiv thtZ cvti /	Abfgv` b Kiv nj /	
	h) Mometasone Furoate 0.220 mg Capsule, Dry Powder Inhaler Mometasone Furoate BP 0.220 mg	-do-	Do	USFDA	Abfgv` b Kiv thtZ cvti /	Abfgv` b Kiv nj /	
	i) Soya bean Oil 50 mg + Medium-Chain Triglycerides 50 mg / ml Fat Emulsion (10%) IV Infusion Soya bean Oil USP 50 mg + Medium-Chain Triglycerides USNF 50 mg / ml	It is indicated as a source of calories for patients requiring parenteral nutrition	New	BNF-61 Page 603	Abfgv` b Kiv thtZ cvti /	Abfgv` b Kiv nj /	

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbičK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Ače` bKvix cōE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Beximco Pharmaceuticals Limited	j) Soya bean Oil 100 mg + Medium-Chain Triglycerides 100 mg / ml Fat Emulsion (20%) IV Infusion Soya bean Oil USP 100 mg + Medium-Chain Triglycerides USNF 100 mg / ml	It is indicated as a source of calories for patients requiring parenteral nutrition	New	BNF 61 Page 604	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>
		k) Lodoxamide 1 mg/ml Ophthalmic Solution Lodoxamide Tromethamine INN 1.780 mg eqv to Lodoxamide 1 mg/ml	Indicated in the treatment of the ocular disorders referred to by the terms vernal kerato conjunctivitis, vernal conjunctivitis and vernal keratitis.	New	USFDA & BNF 61 page 672	<i>Abfgv` b Kiv thtZ cüti</i>	<i>Abfgv` b Kiv nj </i>
		l) Milk Based Essential and Non-essential Amino Acids IV Infusion for Human Essential Amino Acid Each 100 ml Contains L-Isoleucine USP 0.310gm+L-Leucine USP 0.700 gm + L-Lysine HCl USP 0.699 gm eqv. to L-Lysine 0.560 gm+ L-Methionine USP 0.130 gm+ L-Phenylalanine USP 0.270 gm+L-Threonine USP 0.360 gm+ L-Tryptophan USP 0.140gm+L-Valine USP 0.360gm+ L-Histidine USP 0.210 gm +L-Tyrosine USP 0.050 gm Non-Essential Amino Acid L-Arginine USP 0.410 gm+ L-Aspertic Acid USP 0.410 gm+ L-Glutamic Acid BP 0.710 gm+ L-Alanine USP 0.630 +L-Cysteine HCl BP 0.126 gm eqv. to L-Cysteine 0.100 gm+ L-Glycine USP 0.210 gm +L-Proline USP 0.560 gm+L-Serine USP 0.380 gm+ L-Taurine USP 0.030 gm	It is indicated as source of amino acids for protein synthesis and of Taurine in infants and children requiring intravenous nutrition	New	BNF-61 Page 606	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>

bs	cūZKvičKi bug	Jl̄ai bug I tRtbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Arte` bKvix cōE BNF or USFDA Reference	tUKibK'j mve-KigilJi 57 Zg mfvi gZgZ	mfvi mnxViš-
	Beximco Pharmaceuticals Limited	m) Zanamivir 5 mg Capsule Dry Powder Inhaler Zanamivir INN 5 mg	It is indicated for the treatment of influenza and prophylaxis of influenza	New	USFDA & BNF-61, Page 400	Abfgi` b Kiv thtZ cüti	Abfgi` b Kiv nj
		n) Ocular Vitamin Supplement Tablet Ascorbic Acid USP 103.093 mg eqv. to Vitamin C 100 mg + d-alpha Tocopheryl Acid Succinate USP 112.40 mg eqv. to Vitamin E 100 IU+ Thiamine Mononitrate (Vitamin B1) USP 0.750 mg + Pyridoxine Hydrochloride(Vitamin B6) USP 1.00 mg + Niacinamide USP 10 mg + Alpha Lipoic Acid INN 140 mg+Genistein INN 25 mg	Indicated to maintain general eye health for patients who are susceptible to free radicals due to high blood pressure	New		GB Kiftbkb cüqIRb tbB neaq Arte` b bgÄy Kiv thtZ cüti	GB Kiftbkb cüqIRb tbB neaq Arte` b bgÄy Kiv nj
		o) Ciclesonide 0.071 gm/ 100 ml Nasal Spray Ciclesonide INN 0.071 gm/ 100 ml	For the treatment of seasonal allergic rhinitis and treatment of perennial rhinitis.	80mcg/Actuation1 60mcg/Actuation, Inhalation Aerosol	USFDA	Abfgi` b Kiv thtZ cüti	Abfgi` b Kiv nj
		p) Fluticasone Furoate 0.055gm/100 ml Nasal Spray Fluticasone Furoate INN 0.055 gm/100 ml	For the treatment of seasonal allergic rhinitis and treatment of perennial rhinitis.	Fluticasone Propionate 0.05% Nasal Spray	USFDA	Abfgi` b Kiv thtZ cüti	Abfgi` b Kiv nj
		q) Tramadol HCl 37.5 mg+ Paracetamol 325 mg Tablet Tramadol HCl BP 37.5mg+ Paracetamol BP 325 mg	It is indicated for the symptomatic treatment of moderate to severe pain	New	USFDA BNF 61 Page 261	Abfgi` b Kiv thtZ cüti	Abfgi` b Kiv nj

bs	cūZKvičKi bug	Jlčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibKčj mve-KigijI 57 Zg mfvi gZgZ	mfvi mnxvš-
	Beximco Pharmaceuticals Limited	r) Acetylcysteine 100mg/ml Respirator Solution Acetylcysteine USP 100 mg/ml	Acetylcysteine is indicated as adjuvant for patients with abnormal,viscid or insipssated mucous secretions in such conditions as chronic bronchopulmonary disease, acute bronchopulmonary disease , pulmonary complications of cystic fibrosis, tracheostomy care etc.	New	USFDA	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj /
		s) Acetylcysteine 200 mg/ml Respirator Solution Acetylcysteine USP 200 mg/ml	Acetylcysteine is indicated as adjuvant for patients with abnormal,viscid or insipssated mucous secretions in such conditions as chronic bronchopulmonary disease, acute bronchopulmonary disease , pulmonary complications of cystic fibrosis, tracheostomy care etc.	New	USFDA	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj /
		t) Terbutaline Sulfate 2.50 mg/ml Nebulizer Solution Terbutaline Sulfate USP 2.50 mg/ ml	Terbutaline Sulfate is indicated for the treatment of bronchial asthma, bronchitis and bronchospasam	250 mcg /Puff, 2.50mg Tablet, 1.50mg/5ml Syrup	BNF 61 Page 179	Abfgv` b Kiv thtZ cüti /	Abfgv` b Kiv nj /
		u) Tobramycin 60 mg/ml Inhalation Solution Tobramycin USP 60 mg/ml	Tobramycin is indicated as for the treatment of pseudomonas aeruginosa lung infection	3% Eye Drop, 3% Eye Ointment	USFDA	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj /

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbičK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Ače` bKvix cōE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigijIi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Beximco Pharmaceuticals Ltd.	v) Naproxen 375 mg + Esomeprazole 20 mg Tablet Naproxen USP 375 mg +Esomeprazole Magnesium Trihydrate 22.20 mg eqv. to Esomeprazole 20 mg	Use for the symptom of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and also decrease NSAID associated gastric ulcers	New	USFDA	<i>Abfgi` b Kiv thtZ cüti</i>	<i>Abfgi` b Kiv nj /</i>
	w) Naproxen 500 mg + Esomeprazole 20 mg Tablet Naproxen USP 500 mg + Esomeprazole Magnesium Trihydrate 22.20 mg eqv. to Esomeprazole 20 mg	Use for the symptom of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and also decrease NSAID associated gastric ulcers			USFDA	<i>Abfgi` b Kiv thtZ cüti</i>	<i>Abfgi` b Kiv nj /</i>
	x) Arformoterol 0.0075 mg / ml Respirator Solution Arformoterol Tartrate INN 0.011 mg eqv. to 0.0075 mg Arformoterol / ml	Arformoterol is indicated as maintenance treatment of bronchoconstriction with chronic obstructive pulmonary disease	New		USFDA	<i>Abfgi` b Kiv thtZ cüti</i>	<i>Abfgi` b Kiv nj /</i>
	y) Bosentan 125 mg Tablet Bosentan INN 129.082 mg eqv. to anhydrous Bosentan 125 mg	Bosentan is indicated for the treatment of pulmonary arterial hypertension	New		USFDA	<i>Abfgi` b Kiv thtZ cüti</i>	<i>Abfgi` b Kiv nj /</i>
	z) Ferric Carboxymaltose 100 mg/2 ml Solution for Injection Vial Ferric Carboxymaltose INN 50 mg/ ml	Ferric Carboxymaltose is indicated for the treatment of anemia	New	BNF-61 Page 579		<i>Abfgi` b Kiv thtZ cüti</i>	<i>Abfgi` b Kiv nj /</i>
	aa) Indacaterol 150 mcg Capsule Dry Powder Inhaler Indacaterol Maleate INN 0.194 mg eqv. to Indacaterol 150 mcg	Indacaterol is indicated as bronchodilator treatment with chronic obstructive pulmonary disease	New	BNF 61 Page 177		<i>Abfgi` b Kiv thtZ cüti</i>	<i>Abfgi` b Kiv nj /</i>

<i>bs</i>	<i>cūZKvičKi big</i>	<i>Jlčai big I tRčbniK big</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cōE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigvUi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Beximco Pharmaceuticals Ltd.	ab) Indacaterol 300 mcg Capsule Dry Powder Inhaler Indacaterol Maleate INN 0.389 mg eqv. to Indacaterol 300 mcg	Indacaterol is indicated as bronchodilator treatment with chronic obstructive pulmonary disease	New	BNF 61 Page 177	<i>Abfgv`b Kiv thtZ cüti</i>	<i>Abfgv`b Kiv nj /</i>
		ac) Varenicline 2.6 mg Tablet Varenicline Tartrate INN 4.446 mg eqv. to Varenicline 2.6 mg	Varenicline is indicated as smoking cessation treatment	New		<i>AvciZZt -MZ ivLv thtZ cüti /</i>	<i>AvciZZt -MZ ivLv nj /</i>
		ad) Olopatadine HCl 5 mg Tablet Olopatadine HCl USP 5 mg	Olopatadine is indicated for the treatment of allergic rhinitis, urticaria, and itching accompanied by skin disease eczema, dermatitis, pruritus cutaneous, psoriasis vulgaris and erythema exudativum multiforme.	1mg/ml, 2mg/ml Eye Drops, 0.600gm/100 ml Nasal Spray		<i>AvciZZt -MZ ivLv thtZ cüti /</i>	<i>AvciZZt -MZ ivLv nj /</i>
		ae) Paracetamol 1000 mg Tablet Paracetamol BP 1000 mg	For the management of mild to moderate pain, including osteoarthritis and for pyrexia	500mg, 665mg 120mg tablet,	BNF 61 Page 260	<i>cüqirB tbB næavq Avtčb bigAý Kiv thtZ cüti /</i>	<i>cüqirB tbB næavq Avtčb bigAý Kiv nj /</i>
		af) Paracetamol 500 mg + Methionine 100 mg Tablet Paracetamol BP 500 mg + Methionine BP 100 mg	This combination is used to relieve pain and reduce fever; the methionine is included in an attempt to prevent liver damage caused by overdosage of paracetamol. It is indicated for the treatment of pain & fever.	New	BNF 61 Page 261	<i>Abfgv`b Kiv thtZ cüti</i>	<i>Abfgv`b Kiv nj /</i>

<i>bs</i>	<i>cūZKvičKi big</i>	<i>Jlčai big I tRčbniK big</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč`bKvix cđE BNF or USFDA Reference</i>	<i>tUKibK'j mve-KigijIi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Beximco Pharmaceuticals Ltd.	ag) Paracetamol 500 mg + Metoclopramide 5 mg Tablet Paracetamol BP 500 mg + Metoclopramide INN 5 mg	Used for the control of the symptoms of migraine attacks – pain associated with migraine, nausea (feeling sick) and vomiting.	New	BNF 61 Page 261	<i>cłqirb tbB næaq Avte`b bigAý Kiv thtZ cüti /</i>	<i>cłqirb tbB næaq Avte`b bigAý Kiv nj /</i>
	ah) Famotidine 10mg + Calcium Carbonate 800mg +Magnesium Hydroxide 165mg Chewable Tablet Famotidine BP 10mg+Calcium Carbonate BP 800mg+Magnesium Hydroxide BP 165mg	The short-term symptomatic relief of heartburn, indigestion, acid indigestion, and hyperacidity.	New	USFDA	<i>Kifbkb cłqirb tbB næaq Avte`b bigAý Kiv thtZ cüti /</i>	<i>Kifbkb cłqirb tbB næaq Avte`b bigAý Kiv nj /</i>	
	ai) Sodium Alginate 500 mg + Potassium Bicarbonate 100 mg/5 ml suspension Sodium Alginate USP 500 mg + Potassium Bicarbonate USP 100 mg/5 ml	Relief of <u>heartburn</u> and acid <u>indigestion</u> (also known as <u>dyspepsia</u>).Relief of symptoms of conditions eg, hiatus hernia and <u>reflux oesophagitis</u> (inflamed food pipe).	New	BNF 61 Page 46	<i>Abtgv`b Kiv thtZ cüti</i>	<i>Abtgv`b Kiv nj /</i>	

bs	cūZKvičKi bug	Jlčai bug I tRčbniK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōE BNF or USFDA Reference	tUKibKvij mve-KigijUj 57 Zg mfvi m×vš-	mfvi m×vš-
Beximco Pharmaceuticals Ltd.	aj) Atorvastatin 80mg Tablet Atorvastatin INN 82.72mg Eqv.to Atorvastatin 80mg	<p>Atorvastatin is indicated as an adjunct therapy to diet to:</p> <ul style="list-style-type: none"> • Reduce the risk of MI, stroke, revascularization procedures, and angina in patients without CHD, but with multiple risk factors. • Reduce the risk of MI and stroke in patients with type 2 diabetes without CHD, but with multiple risk factors. • Reduce the risk of non-fatal MI, fatal and non-fatal stroke, revascularization procedures, hospitalization for CHF, and angina in patients with CHD. • Reduce elevated total-C, LDL-C, apo B, and TG levels and increase HDL-C in adult patients with primary hyperlipidemia (heterozygous familial and nonfamilial) and mixed dyslipidemia. • Reduce elevated TG in patients with hypertriglyceridemia and primary dysbeta lipoproteinemia. • Reduce total-C and LDL-C in patients with homozygous familial hypercholesterolemia. • Reduce elevated total-C, LDL-C, and apo B levels in boys and postmenarchal girls, 10 to 17 years of age, with heterozygous familial hypercholesterolemia after failing an adequate trial of diet therapy. 	10mg, 20mg, 40mg Tablet	USFDA	<i>Abfgv`b Kiv thtZ cti i</i>	<i>Abfgv`b Kiv nj /</i>	
	ak) Sodium Alginate 500 mg + Potassium Bicarbonate 100 mg Tablet Sodium Alginate USP 500 mg + Potassium Bicarbonate USP 100 mg	Relief of <u>heartburn</u> and acid <u>indigestion</u> (also known as <u>dyspepsia</u>). Relief of symptoms of conditions eg, hiatus hernia and <u>reflux oesophagitis</u> (inflamed food pipe).	New	BNF 61 Page 46	<i>Abfgv`b Kiv thtZ cti i</i>	<i>Abfgv`b Kiv nj /</i>	

bs	cūZKvičKi bug	Jlčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibKvij mve-KigvUi 57 Zg mfvi gZgZ	mfvi mnxvš-
	Beximco Pharmaceuticals Ltd.	<p>al) Ketoprofen 200 mg + Omeprazole 20 mg MR Capsule Ketoprofen + Omeprazole MR Pellets Ph. grade 540 mg contains Ketoprofen BP 200 mg + Omeprazole BP 20 mg</p>	<p>It is used to relieve pain and inflammation in people with rheumatoid arthritis, ankylosing spondylitis and osteoarthritis who have already had, or are at high risk of getting stomach or duodenal ulcers.</p>	New	BNF 61 Page 637	GB Kırčbkb cōqvRb tbB neavq Avte`b bigAý Kiv thtZ cüti /	GB Kırčbkb cōqvRb tbB neavq Avte`b bigAý Kiv nj /
		<p>am) Ketoprofen 100 mg +Omeprazole 20 mg MR Capsule Ketoprofen + Omeprazole MR Pellets Ph. grade 270 mg contains Ketoprofen BP 100 mg +Omeprazole BP 20 mg</p>	<p>It is used to relieve pain and inflammation in people with rheumatoid arthritis, ankylosing spondylitis and osteoarthritis who have already had, or are at high risk of getting stomach or duodenal ulcers.</p>	New	BNF 61 Page 637	GB Kırčbkb cōqvRb tbB neavq Avte`b bigAý Kiv thtZ cüti /	GB Kırčbkb cōqvRb tbB neavq Avte`b bigAý Kiv nj /
		<p>an) Ketoprofen 150 mg +Omeprazole 20 mg MR Capsule Ketoprofen + Omeprazole MR Pellets Ph. grade 350 mg contains Ketoprofen BP 150 mg + Omeprazole BP 20mg</p>	<p>It is used to relieve pain and inflammation in people with rheumatoid arthritis, ankylosing spondylitis and osteoarthritis who have already had, or are at high risk of getting stomach or duodenal ulcers.</p>	New		GB Kırčbkb cōqvRb tbB neavq Avte`b bigAý Kiv thtZ cüti /	GB Kırčbkb cōqvRb tbB neavq Avte`b bigAý Kiv nj /
		<p>ao) Betamethasone 0.05 gm + Calcipotriol 0.005 gm/100 gm Ointment Betamethasone Dipropionate BP 0.0643 gm eq. to 0.05 gm Betamethasone + Calcipotriol Monohydrate BP 0.0052 gm eq. to Calcipotriol 0.005 gm/100 gm</p>	<p>This combination is indicated for the treatment of plaque-type psoriasis vulgaris.</p>	New	BNF 61 Page 717	Abtgv`b Kiv thtZ cüti /	Abtgv`b Kiv nj /

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbniK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Aiče`bKvix cōE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Beximco Pharmaceuticals Ltd.	ap) Carvedilol Phosphate 10 mg CR Capsule Carvedilol Phosphate Controlled Release Pellets Ph. Gr. 50 mg contains Carvedilol Phosphate INN 10 mg	Indicated for the treatment of: <ul style="list-style-type: none">• Mild to severe chronic heart failure• Left ventricular dysfunction following myocardial infarction in clinically stable patients• Hypertension	3.125 mg, 6.25 mg, 12.50 mg & 25 mg Tablet	USFDA	<i>Abfgv`b Kiv thtZ cīti /</i>	<i>Abfgv`b Kiv nj /</i>
		aq) Carvedilol Phosphate 20 mg CR Capsule Carvedilol Phosphate Controlled Release Pellets Ph. Gr. 100 mg Contains Carvedilol Phosphate INN 20 mg	Indicated for the treatment of: <ul style="list-style-type: none">• Mild to severe chronic heart failure• Left ventricular dysfunction following myocardial infarction in clinically stable patients• Hypertension	3.125 mg, 6.25 mg, 12.50 mg & 25 mg Tablet	USFDA	<i>Abfgv`b Kiv thtZ cīti /</i>	<i>Abfgv`b Kiv nj /</i>
		ar) Carvedilol Phosphate 40 mg CR Capsule Carvedilol Phosphate Controlled Release Pellets Ph. Gr. 200 mg Contains Carvedilol Phosphate INN 40 mg	Indicated for the treatment of: <ul style="list-style-type: none">• Mild to severe chronic heart failure• Left ventricular dysfunction following myocardial infarction in clinically stable patients• Hypertension	3.125 mg, 6.25 mg, 12.50 mg & 25 mg Tablet	USFDA	<i>Abfgv`b Kiv thtZ cīti /</i>	<i>Abfgv`b Kiv nj /</i>
		as) Carvedilol Phosphate 80 mg CR Capsule Carvedilol Phosphate Controlled Release Pellets Ph. Gr. 400 mg Contains Carvedilol Phosphate INN 80 mg	Indicated for the treatment of: <ul style="list-style-type: none">• Mild to severe chronic heart failure• Left ventricular dysfunction following myocardial infarction in clinically stable patients• Hypertension	3.125 mg, 6.25 mg, 12.50 mg & 25 mg Tablet	USFDA	<i>GB gīv cīqyRb tbB neavq Aiče`b bigÄj Kiv thtZ cīti /</i>	<i>GB gīv cīqyRb tbB neavq Aiče`b bigÄj Kiv nj /</i>

<i>bs</i>	<i>cūZKvičKi bıg</i>	<i>JIčai bıg I tRčbičK bıg</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč`bKvix cōE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigilJi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Beximco Pharmaceuticals Ltd.	at) Pitavastatin 1 mg Tablet Pitavastatin Calcium INN 1.045 mg eq. to Pitavastatin 1 mg	Indicated for: Patients with primary hyperlipidemia and mixed dyslipidemia as an adjunctive therapy to diet to reduce elevated total cholesterol (TC), low-density lipoprotein cholesterol (LDL-C), apolipoprotein B (Apo B), triglycerides (TG), and to increase high-density lipoprotein cholesterol (HDL-C)	New	USFDA	<i>GB grīv cōqyRb tbB neaq Avtč`b bıgAý Kiv thčZ cüti /</i>	<i>GB grīv cōqyRb tbB neaq Avtč`b bıgAý Kiv nj /</i>
		au) Pitavastatin 2 mg Tablet Pitavastatin Calcium INN 2.09 mg eq. to Pitavastatin 2 mg	Indicated for: Patients with primary hyperlipidemia and mixed dyslipidemia as an adjunctive therapy to diet to reduce elevated total cholesterol (TC), low-density lipoprotein cholesterol (LDL-C), apolipoprotein B (Apo B), triglycerides (TG), and to increase high-density lipoprotein cholesterol (HDL-C)	New	USFDA	<i>Abgr`b Kiv thčZ cüti /</i>	<i>Abgr`b Kiv nj /</i>
		av) Pitavastatin 4 mg Tablet Pitavastatin Calcium INN 4.18 mg eq. to Pitavastatin 4 mg	-do-	New	USFDA	<i>GB grīv cōqyRb tbB neaq Avtč`b bıgAý Kiv thčZ cüti /</i>	<i>GB grīv cōqyRb tbB neaq Avtč`b bıgAý Kiv nj /</i>

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbniK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč`bKvix cđE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijIi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Beximco Pharmaceuticals Ltd.	aw) Brimonidine 0.130gm+ Timolol 0.50gm/100ml Eye Drops Brimonidine Tartrate INN 0.20 gm eq. to Brimonidine 0.130gm+Timolol Maleate USP 0.68gm eq. to Timolol 0.50gm/100ml	Brimonidine tartrate 0.2% and timolol maleate 0.5% ophthalmic solution is indicated for the reduction of elevated intraocular pressure (IOP) in patients with glaucoma or ocular hypertension who require adjunctive or replacement therapy due to inadequately controlled IOP.	200 mg + 500 mg/100 ml eye drops	USFDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
08.	Healthcare Pharmaceuticals Ltd.	a) Azithromycin 2gm/Bottle Powder for Suspension (Single Dose) Azithromycin Sustained Release Granules 15.75 gm eq. to Azithromycin USP 2 gm/ Dose	Azithromycin is indicated for the treatment with mild to moderate infections caused by susceptible isolates of the designated microorganisms.	200 mg.5ml Powder for Suspension		<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
09.	Ad-Din Pharmaceuticals Ltd.	a) Sucralose 6.50 mg/Sachet Sucralose BP 6.50 mg/ Sachet	Sucralose can be used as sweetener in different foods like pudding, milk products, jelly, fruit juices, tea, coffee, desserts, hot and cold beverage etc. due to zero calorie sweeteners; it is nice preparation for the health conscious people. Sucralose can be a unique choice for the diabetic parients who have excess amount of glucose in blood.	8 mg tablet		<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>JIčai bug I tRčbičK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč bKvix cōE BNF or USFDA Reference</i>	<i>tUKibK'j mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Ad-Din Pharmaceuticals Ltd.	b) Sucratose 6.50 mg/gm Powder Sucratose BP 6.50 mg/gm	Sucratose can be used as sweetener in different foods like pudding, milk products, jelly, fruit juices, tea, coffee, desserts, hot and cold beverage etc. due to zero calorie sweeteners; it is nice preparation for the health conscious people. Sucratose can be a unique choice for the diabetic patients who have excess amount of glucose in blood	8 mg Tablet		<i>cōqiqRb tbB neaq Avtč b bv gĀy Kiv thtZ cti /</i>	<i>cōqiqRb tbB neaq Avtč b bv gĀy Kiv nj /</i>
10.	Opsonin Pharma Ltd.	a) Bisoprolol Hemifumarate 20 mg Tablet Bisoprolol Hemifumarate USP 20 mg	It is indicated in the management of hypertension and in the treatment of coronary heart disease. It may be used alone or in combination with other antihypertensive agents.	2.5 mg , 5mg, 10 mg Tablet		<i>GB ḡīv cōqiqRb tbB neaq Avtč b bvgĀy Kiv thtZ cti /</i>	<i>GB ḡīv cōqiqRb tbB neaq Avtč b bvgĀy Kiv nj /</i>
		b) Tiemonium Methylsulphate 20 mg Suppository Tiemonium Methylsulphate INN 20 mg	For the treatment of spasm of the intestine, biliary system, bladder and uterus.	50 mg Tab. 2.5mg/ml & 5 mg/2 ml Injection		<i>Abtgr` b Kiv thtZ cti /</i>	<i>Abtgr` b Kiv nj /</i>
		c) Tiemonium Methylsulphate 200mg/100 ml Syrup Tiemonium Methylsulphate INN 200 mg/100 ml	For the treatment of spasm of the intestine, biliary system, bladder and uterus.	-doi-		<i>Abtgr` b Kiv thtZ cti /</i>	<i>Abtgr` b Kiv nj /</i>

<i>bs</i>	<i>cūZKvitKi bug</i>	<i>Jl̄tai bug I tR̄tbuiK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Ait̄e` bKvix cōĒ BNF or USFDA Reference</i>	<i>tUKibK̄yj mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
11.	Renata Ltd., Mirpur, Dhaka	a) Levonorgestrel 1.50 mg Tablet Levonorgestrel USP 1.50 mg	Oral Contraceptive	750 mcg Tab.	BNF- 54 Page No. 432	<i>Abtgr` b Kiv thtZ c̄ti </i>	<i>Abtgr` b Kiv nj </i>
	b) Prednisolone Anhydrous 5 mg EC Tablet Prednisolone Anhydrous BP 5 mg	To treat Multiple Sclerosis	Prednisolone 5 mg, 10mg, 15 mg, 20 mg Tab.	USFDA	<i>Abtgr` b Kiv thtZ c̄ti </i>	<i>Abtgr` b Kiv nj </i>	
	c) Esomeprazole 20 mg delayed release granules for oral suspension Esomeprazole Magnesium delayed release granules Ph. grade 100 mg eq. to 20 mg Esomerazole/Sachet	Short term treatment of symptomatic gastroesophageal reflux disease	20 mg & 40 mg Cap. & Tab. 20mg & 40 mg vial Inj.	USFDA	<i>Abtgr` b Kiv thtZ c̄ti </i>	<i>Abtgr` b Kiv nj </i>	
	d) Esomeprazole 10 mg delayed release granules for oral suspension Esomeprazole Magnesium delayed release granules Ph. grade 50 mg eq. to 10 mg Esomerazole/Sachet	Short term treatment of symptomatic gastroesophageal reflux disease	-do-	USFDA	<i>GB gr̄v c̄lqyRb tbB weavq Ait̄e` b bugĀy Kiv thtZ c̄ti </i>	<i>GB gr̄v c̄lqyRb tbB weavq Ait̄e` b bugĀy Kiv nj </i>	
	e) Progesterone 100 mg Oral Soft Gelatin Capsule Progesterone BP 100 mg	Prevention of Endometrial hyperplasia & treatment of secondary Amenorrhea	New	USFDA & BNF 58 page - 409	<i>Abtgr` b Kiv thtZ c̄ti </i>	<i>Abtgr` b Kiv nj </i>	
	f) Progesterone 200 mg Oral Soft Gelatin Capsule Progesterone BP 200 mg	Prevention of Endometrial hyperplasia & treatment of secondary Amenorrhea	New	USFDA	<i>Abtgr` b Kiv thtZ c̄ti </i>	<i>Abtgr` b Kiv nj </i>	
	g) Salmon Oil 1 gm Soft Gelatin Capsule Salmon Oil BP 1 gm (containing Eicosapentaenoic acid 170 mg & Docosahexaenoic acid 115 mg)	Omega 3 is used to increase HDL	New	BNF-58 page-149	<i>Abtgr` b Kiv thtZ c̄ti </i>	<i>Abtgr` b Kiv nj </i>	

<i>bs</i>	<i>cūZKvitKi bug</i>	<i>Jl̄tai bug I tR̄tbuiK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtē` bKvix cōĒ BNF or USFDA Reference</i>	<i>tUKibK̄yj mve-KigijI 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Renata Ltd., Mirpur, Dhaka	h) Norethisterone 2.50 mg + Ethinylestradiol 0.035 mg Tablet Norethisterone BP 2.50 mg + Ethinylestradiol BP 0.035 mg	Oral Contraceptive	New		<i>Abfgi` b Kiv thtZ c̄ti </i>	<i>Abfgi` b Kiv nj </i>
12.	ACI Ltd.	a) Gliclazide 60mg Tablet Gliclazide BP 60mg	It is indicated in the treatment of type 2 Diabetes Mellitus.	30 mg & 80 mg Tab.		<i>Abfgi` b Kiv thtZ c̄ti </i>	<i>Abfgi` b Kiv nj </i>
	b) Levodopa 150mg + Carbidopa 37.50mg + Entacapone 200mg Tablet Levodopa USP 150mg + Carbidopa USP 37.50mg + Entacapone INN 200mg	It is indicated for treatment of adult patients with Parkinson's disease.	New	USFDA BNF-60	<i>Abfgi` b Kiv thtZ c̄ti </i>	<i>Abfgi` b Kiv nj </i>	
	c) Levodopa 50mg + Carbidopa 12.50mg + Entacapone 200mg Tablet Levodopa USP 50mg + Carbidopa USP 12.50mg + Entacapone INN 200mg	It is indicated for treatment of adult patients with Parkinson's disease.	New	USFDA BNF-60	<i>Abfgi` b Kiv thtZ c̄ti </i>	<i>Abfgi` b Kiv nj </i>	
	d) Levodopa 100mg + Carbidopa 25mg + Entacapone 200mg Tablet Levodopa USP 100mg + Carbidopa USP 25mg + Entacapone INN 200mg	It is indicated for treatment of adult patients with Parkinson's disease.	New	USFDA BNF-60	<i>Abfgi` b Kiv thtZ c̄ti </i>	<i>Abfgi` b Kiv nj </i>	
	e) Pregabalin 25mg Capsule Pregabalin INN 25mg	It is indicated for treatment of peripheral and central neuropathic pain; adjunctive therapy for partial seizures with or without secondary generalisation; generalised anxiety disorder.	50mg, 75mg, 100 mg, 150mg, 300 mg Capsule	USFDA BNF-60	<i>Abfgi` b Kiv thtZ c̄ti </i>	<i>Abfgi` b Kiv nj </i>	

bs	cūZKvičKi bug	Jl̄ai bug I tRtbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtē` bKvix cōĒ BNF or USFDA Reference	tUKibK̄yj mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxviš-
	ACI Ltd.	<p>f) Atorvastatin 80mg FC Tablet Atorvastatin INN 82.72mg Eqv.to Atorvastatin 80mg</p>	It is indicated for treatment of Primary Hypercholesterolaemia, Heterozygous familial Hypercholesterolaemia, Homozygous familial Hypercholesterolaemia, or combined Hyperlipidaemia in patients who have not respond adequately to diet and other appropriate measures; prevention of Cardiovascular patients with type 2 Diabetes.	10mg, 20mg, 40 mg Tablet	USFDA	Abfgi` b Kiv thtZ cīti	Abfgi` b Kiv nj
		<p>g) Dioctahedral Smectite 3gm/Sachet Powder for Solution Dioctahedral Smectite INN 3gm/ Sachet</p>	It is indicated for Acute Diarrhoea.	New		cīqirb tbB neaq Avtē` b bvgÄy Kiv thtZ cīti	cīqirb tbB neaq Avtē` b bvgÄy Kiv nj
		<p>h) Ethyl Alcohol 66% + Isopropyl Alcohol 3.5% Gel Ethyl Alcohol BP 66% + Isopropyl Alcohol 3.5% gel</p>	For antisepsis of hands to avoid transmission of pathogens, Surgical hand disinfections, treating wounds and giving medicine, touching sick or injured persons, treating wounds etc.	New		Abfgi` b Kiv thtZ cīti	Abfgi` b Kiv nj
		<p>i) Doxofylline 100mg/5ml Syrup Doxofylline INN 2gm/100ml Syrup</p>	Doxofylline is indicated for treatment of Bronchial Asthma and chronic Obstructive Pulmonary Diseases (COPD) in adults.	New		Abfgi` b Kiv thtZ cīti	Abfgi` b Kiv nj

bs	cūZKvičKi bug	Jlčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibKčj mve-KigijIi 57 Zg mfvi gZgZ	mfvi mnxviš-
	ACI Ltd.	j) Ketorolac Tromethamine 15.75mg/Nasal Spray Ketorolac Tromethamine USP 1.575gm/100 Spray	Ketorolac is indicated for short-term management of pain (up to 5 days). The FDA approved Nasal Spray formulation of Ketorolac for short-term management of moderate to moderately severe pain requiring Analgesia at the Opioid level.	10 mg Tablet 30 mg/ml & 60mg/2ml Injection	USFDA	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		k) Trihexyphenidyl HCl 2mgTablet Trihexyphenidyl HCl USP 2mg	It is indicated for treatment of Parkinsonism; drug-induced extrapyramidal symptoms, etc.	New	USFDA BNF-60	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		l) Trihexyphenidyl HCl 5mg Tablet Trihexyphenidyl HCl USP 5mg	It is indicated for treatment of Parkinsonism; drug-induced extrapyramidal symptoms, etc.	New	USFDA BNF-60	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		m) Dexrabiprazole 10mg EC Tablet Dexrabiprazole Sodium INN 10mg	It is indicated for treatment of Gastro-esophageal reflux diseases (GERD); Gastric Ulcers; Duodenal Ulcers.	New		cüqirb tbB neaq Avtč`b bgAčy Kiv thtZ cüti	cüqirb tbB neaq Avtč`b bgAčy Kiv nj
		n) Naproxen 375mg + Esomeprazole 20mg DR Tablet Naproxen BP 375mg + Esomeprazole Magnesium Trihydrate USP 22.211mg eq. to 20mg Esomeprazole	It is indicated for relief of signs & symptoms of osteoarthritis, rheumatoid arthritis, ankylosing spondylitis and to decrease the risk of developing gastric ulcers in patients at risk of developing NSAID-associated gastric ulcers.	New	USFDA	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj

bs	cūZKvičKi bug	Jlčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Arte` bKvix cōE BNF or USFDA Reference	tUKibK'ij mve-KigijIi 57 Zg mfvi gZgZ	mfvi wmxVš-
ACI Ltd.	o) Naproxen 500mg + Esomeprazole 20mg DR Tablet Naproxen BP 500mg + Esomeprazole Magnesium Trihydrate USP 22.211mg eq. to Esomeprazole 20mg	It is indicated for relief of signs & symptoms of osteoarthritis, rheumatoid arthritis, ankylosing spondylitis and to decrease the risk of developing gastric ulcers in patients at risk of developing NSAID-associated gastric ulcers.	New	USFDA	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj	
	p) Erythromycin Ethyl Succinate 10gm/ 100 ml Powder for suspension Erythromycin Ethyl Succinate USP 11.70gm Eqv.to Erythromycin 10.00gm/100ml	It is indicated for treatment & prophylexis of infections caused by Erythromycin sensitive organisms. Erythromycin is highly effective for URTI; LRTI; ENT; Oral infections eg Gingivitis, Vincent's angina, etc; SSTI, etc.	125 mg/5ml & 250 mg/5ml Powder for Suspension	BNF-60	cōqirB tbB weavq Arte` b bvgAý Kiv thtZ cüti	cōqirB tbB weavq Arte` b bvgAý Kiv nj	
	q) Amiodarone HCl 50mg/ml, Injection Ampoule Amiodarone HCl BP 50mg/ml	Amiodarone is an antiarrhythmic agent. It is indicated for treatment of acute life threatening arrhythmias as well as the chronic suppression of arrhythmias. It is useful both in supraventricular arrhythmias and ventricular arrhythmias.	New	USFDA BNF-60	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj	
	r) Argatroban 100mg/ml Injection Argatroban INN 100mg/ml	Argatroban is an anticoagulant substance that prevents coagulation. It is indicated for thrombotic disorder.	New	USFDA	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj	

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbniK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cōE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	ACI Ltd.	s) Eptifibatide 0.75mg/ml Injection Eptifibatide INN 0.75mg/ml	It is indicated for prevention of early myocardial infarction in patients with unstable angina or non-ST-segment-elevation myocardial infarction and with last episode of chest pain within 24 hours.	75 mg/100 ml Vial	USFDA BNF-60	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
	i) Diacerin 50mg Capsule Diacerin INN 50mg	It is indicated for Osteoarthritis and chronic inflammatory arthritis.	New		<i>cüqirb tbB neaq Avtčb bvgÄy Kiv thtZ cüti </i>	<i>cüqirb tbB neaq Avtčb bvgÄy Kiv nj </i>	
	u) Rivaroxaban 10mg FC Tablet Rivaroxaban INN 10 mg	Rivaroxaban is indicated for patients undergoing elective hip or knee replacement to prevent venous thromboembolism.	New	BNF-60	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>	
	v) Azithromycin 1gm/sachet for Oral Suspension Azithromycin Dihydrate USP 1gm/sachet	It is indicated in the treatment of Genital ulcer disease, nongonococcal urethritis and cervicitis (not for paediatric use)	250 mg & 500 mg Tab. & Cap. 200mg/5ml Powder for Suspension 500 mg/vial Injection	USFDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>	

bs	cūZKvičKi big	Jlčai big I tRčbniK big	ibt`Rbv	Status (New Molecule/ Existing)	AvtčbKvix cđE BNF or USFDA Reference	tUKibKčj mve-KigijIi 57 Zg mfvi gZgZ	mfvi mnxvš-
	ACI Ltd.	w) Azithromycin 250mg + Ambroxol 75mg Bilayered F/C Tablet Azithromycin Dihydrate USP 262.5mg eq. to Azithromycin 250mg + Ambroxol Hydrochloride BP 75 mg	It is indicated in the treatment of Upper Respiratory infection Tract Infection like Pharyngitis, tonsillitis, otitis media, etc; Lower Respiratory Infection like Acute bacterial exacerbation of chronic obstructive pulmonary disease, community acquired pneumonia.	New		GB Kiftbkb cđqRb tbB neaq Avte`b bigÄý Kiv thtZ citi /	GB Kiftbkb cđqRb tbB neaq Avte`b bigÄý Kiv nj /
		x) Azithromycin 500mg + Ambroxol 75mg Bilayered FC Tablet Azithromycin Dihydrate USP 525.00mg eq. to Azithromycin 500mg + Ambroxol Hydrochloride BP 75 mg	It is indicated in the treatment of Upper Respiratory infection Tract Infection like Pharyngitis, tonsillitis, otitis media, etc; Lower Respiratory Infection like Acute bacterial exacerbation of chronic obstructive pulmonary disease, community acquired pneumonia.	New		GB Kiftbkb cđqRb tbB neaq Avte`b bigÄý Kiv thtZ citi /	GB Kiftbkb cđqRb tbB neaq Avte`b bigÄý Kiv nj /
		y) Paracetamol 400mg + Pamabrom 25mg+ Mepyramine Maleate 15mg Tablet Paracetamol BP 400mg + Pamabrom USP 25 mg + Mepyramine Maleate BP 15mg	It is indicated for symptomatic treatment of premenstrual syndrome.	New		GB Kiftbkb cđqRb tbB neaq Avte`b bigÄý Kiv thtZ citi /	GB Kiftbkb cđqRb tbB neaq Avte`b bigÄý Kiv nj /

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbniK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč bKvix cōE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigijUi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	ACI Ltd.	<p>z) Fenofibrate 145mg Tablet Fenofibrate 145mg</p> <p></p>	Fenofibrate is indicated for hypercholesterolaemia and hypertriglyceridaemia alone or combined (types IIa, IIb, III, IV and V dyslipidaemias.)	67 mg & 200 mg Cap.	USFDA	<i>Abfgi` b Kiv thtZ cti /</i>	<i>Abfgi` b Kiv nj /</i>
		<p>aa) Ketoprofen 150mg + Omeprazole 20mg Sustain Release (SR) capsule Ketoprofen BP 150mg + Omeprazole BP 20mg</p> <p></p>	It is indicated for symptomatic relief of rheumatoid arthritis, ankylosing spondylitis and osteoarthritis in patients with having previous history of developing NSAID associated gastric ulcers or duodenal ulcers.	New		<i>GB Kifbkb cōqvRb tbB neaq Avte` b bigAý Kiv thtZ cti /</i>	<i>GB Kifbkb cōqvRb tbB neaq Avte` b bigAý Kiv nj /</i>
		<p>ab) Ketoprofen 200mg + Omeprazole 20mg Sustain Release (SR) capsule Ketoprofen BP 200mg + Omeprazole BP 20mg</p> <p></p>	-do-	New	BNF-60	<i>GB Kifbkb cōqvRb tbB neaq Avte` b bigAý Kiv thtZ cti /</i>	<i>GB Kifbkb cōqvRb tbB neaq Avte` b bigAý Kiv nj /</i>
		<p>ac) Ketoprofen 100mg + Omeprazole 20mg Sustain Release (SR) capsule Ketoprofen BP 100mg + Omeprazole BP 20 mg</p> <p></p>	-do-	New	BNF-60	<i>GB Kifbkb cōqvRb tbB neaq Avte` b bigAý Kiv thtZ cti /</i>	<i>GB Kifbkb cōqvRb tbB neaq Avte` b bigAý Kiv nj /</i>
		<p>ad) Crilanomer 17.8mg/gm Gel Crilanomer INN 17.8 mg/gm</p> <p></p>	It is indicated in the treatment cavity wounds, extravasation injuries, venous ulcers and decubitus ulcers.	New		<i>Abfgi` b Kiv thtZ cti /</i>	<i>Abfgi` b Kiv nj /</i>

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbičK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cđE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigčUi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	ACI Ltd.	ae) Methimazole 5mg Tablet Methimazole USP 5mg	It is indicated for treatment of hyperthyroidism.	New	USFDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
		af) Methimazole 10mg Tablet Methimazole USP 10mg	It is indicated for treatment of hyperthyroidism.	New	USFDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
		ag) Serratiopeptidase 5mg EC Tablet Serratiopeptidase INN 5mg (Eq. to 10,000 IU Serratiopeptidase)	It is indicated as dietary supplement for treatment of Haematoma, Inflammation, Musculoskeletal disorders, Thrombosis, Traumatic injury, etc.	New		<i>cüqıRb tbB neaq Avtčb bgÄy Kiv thtZ cüti </i>	<i>cüqıRb tbB neaq Avtčb bgÄy Kiv nj </i>
		ah) Serratiopeptidase 10mg Tablet Serratiopeptidase INN 10mg	It is indicated as dietary supplement for treatment of Haematoma, Inflammation, Musculoskeletal disorders, Thrombosis, Traumatic injury, etc.	New		<i>cüqıRb tbB neaq Avtčb bgÄy Kiv thtZ cüti </i>	<i>cüqıRb tbB neaq Avtčb bgÄy Kiv nj </i>
		ai) Ceftaroline Fosamil 400mg/Vial sterile powder for IV Infusion Ceftaroline Fosamil INN 709.609 mg eq. to Ceftaroline Fosamil Monoacetate Monohydrate(buffered with L-Arginine) 445.609mg which is eq. to Ceftaroline Fosamil 400mg/Vial	It is indicated for treatment of community-acquired pneumonia and complicated skin & soft tissue infections.	New	USFDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>

<i>bs</i>	<i>cūZKvičKi big</i>	<i>Jlčai big I tRčbniK big</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cōE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijIi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	ACI Ltd.	aj) Ceftaroline Fosamil 600mg/Vial sterile powder for IV Infusion Ceftaroline Fosamil INN 1064.414 mg eq. to Ceftaroline Fosamil Monoacetate Monohydrate(buffered with L-Arginine) 668.414mg which is eq. to Ceftaroline Fosamil 600mg/Vial	It is indicated for treatment of community-acquired pneumonia and complicated skin & soft tissue infections.	New	USFDA	<i>Abtgr`b Kiv thtZ cüti </i>	<i>Abtgr`b Kiv nj </i>
13.	Square Pharmaceuticals Ltd., Pabna	a) Sodium Alginate 500 mg + Potassium Bicarbonate 100 mg Tablet Sodium Alginate USP 500 mg + Potassium Bicarbonate USP 100 mg	Treatment of symptoms of gastro-esophageal reflux.	New	BNF-59, Page-44	<i>Abtgr`b Kiv thtZ cüti </i>	<i>Abtgr`b Kiv nj </i>
	b) Sodium Alginate 500 mg + Potassium Bicarbonate 100 mg/5 ml Suspension Sodium Alginate USP 500 mg + Potassium Bicarbonate USP 100 mg/5 ml	Treatment of symptoms of gastro-esophageal reflux.	New	BNF-59, Page-44	<i>Abtgr`b Kiv thtZ cüti </i>	<i>Abtgr`b Kiv nj </i>	
	c) Vigabatrin 500 mg/Sachet Powder for Oral Solution Vigabatrin BP 500 mg/Sachet	Adjunctive treatments of partial seizures with or without secondary generalization not satisfactorily controlled with other antiepileptic; monotherapy for management of infantile spasm.	New	USFDA and BNF-60; Page-291	<i>Abtgr`b Kiv thtZ cüti </i>	<i>Abtgr`b Kiv nj </i>	
	d) Vigabatrin 500 mg FC Tablet Vigabatrin BP 500 mg	Adjunctive treatments of partial seizures with or without secondary generalization not satisfactorily controlled with other antiepileptic; monotherapy for management of infantile spasm.	New	USFDA and BNF-60; Page-291	<i>Abtgr`b Kiv thtZ cüti </i>	<i>Abtgr`b Kiv nj </i>	

<i>bs</i>	<i>cūZKvičKi big</i>	<i>Jl̄tai big I tR̄tbiiK big</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtē` bKvix cōĒ BNF or USFDA Reference</i>	<i>tUKibK̄yj mve-KigijI 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Square Pharmaceuticals Ltd., Pabna	e) Levetiracetam 500 mg/5 ml Injection Levetiracetam INN 500 mg/5 ml	Indicated for the treatment for the partial onset seizures, Myoclonic seizures and primary generalized Tonic-Colonic Seizures.	250 mg, 500 mg, 750 mg & 1 gm Tablet	USFDA	<i>Abfgi` b Kiv thtZ cīti </i>	<i>Abfgi` b Kiv nj </i>
		f) Naproxen 500 mg + Esomeprazole 20 mg DR Tablet Naproxen USP 500 mg + Esomeprazole Magnesium Trihydrate BP 22.27 mg eq. to Esomeprazole 20 mg	For the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and to decrease the risk of developing gastric ulcers in patients at risk of developing NSAID associated gastric ulcers.	New	USFDA	<i>Abfgi` b Kiv thtZ cīti </i>	<i>Abfgi` b Kiv nj </i>
		g) Naproxen 375 mg + Esomeprazole 20 mg DR Tablet Naproxen USP 375 mg + Esomeprazole Magnesium Trihydrate BP 22.27 mg eq. to Esomeprazole 20 mg	-do-	New	USFDA	<i>Abfgi` b Kiv thtZ cīti </i>	<i>Abfgi` b Kiv nj </i>
		h) Ketoprofen 200 mg + Omeprazole 20 mg MR Capsule Ketoprofen + Omeprazole MR Pellets 540 mg contains: Ketoprofen BP 200 mg + Omeprazole BP 20 mg	Symptomatic treatment of rheumatoid arthritis, ankylosing spondylitis and osteoarthritis in patients with a previous history or who are at risk of developing NSAID associated gastric ulcers or duodenal ulcers.	New	UK-MHRA BNF-60 Page-626	<i>GB Kifbkb cīqvRb tbB neaq neaq Avtē` b bigAý Kiv thtZ cīti </i>	<i>GB Kifbkb cīqvRb tbB neaq Avtē` b bigAý Kiv nj </i>

bs	cūZKvičKi big	Jl̄ai big I tRtbičK big	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōE BNF or USFDA Reference	tUKibKvij mve-Kivij 57 Zg mfi i gZgZ	mfi i mnxvš-
	Square Pharmaceuticals Ltd., Pabna	i) Ketoprofen 100 mg + Omeprazole 20 mg MR Capsule Ketoprofen + Omeprazole MR Pellets 270 mg contains: Ketoprofen BP 100 mg + Omeprazole BP 20 mg	Symptomatic treatment of rheumatoid arthritis, ankylosing spondylitis and osteoarthritis in patients with a previous history or who are at risk of developing NSAID associated gastric ulcers or duodenal ulcers.	New	UK-MHRA BNF-60 Page-626	GB Kirtbkb cōqvRb tbB neavq Avte` b bigÄy Kiv thtZ ci i /	GB Kirtbkb cōqvRb tbB neavq Avte` b bigÄy Kiv nj /
		j) Ketoprofen 150 mg + Omeprazole 20 mg MR Capsule Ketoprofen + Omeprazole MR Pellets 350 mg contains: Ketoprofen BP 150 mg + Omeprazole BP 20 mg	-do-	New	UK-MHRA	GB Kirtbkb cōqvRb tbB neavq Avte` b bigÄy Kiv thtZ ci i /	GB Kirtbkb cōqvRb tbB neavq Avte` b bigÄy Kiv nj /
		k) Tramadol 37.5 mg + Paracetamol 325 mg Tablet Tramadol HCl BP 42.713 eq. to 37.5 mg Tramadol + Paracetamol BP 325 mg	Indicated to treat moderate to severe pain.	New	USFDA, BNF-60 Page-270	Abfgi` b Kiv thtZ ci i	Abfgi` b Kiv nj
		l) Ambrisentan 5 mg FC Tablet Ambrisentan INN 5 mg	It is indicated for the treatment of patients with pulmonary arterial hypertension (PAH).	New	USFDA, BNF-60 Page-107	Abfgi` b Kiv thtZ ci i /	Abfgi` b Kiv nj /
		m) Ambrisentan 10 mg FC Tablet Ambrisentan INN 10 mg	It is indicated for the treatment of patients with pulmonary arterial hypertension (PAH).	New	USFDA, BNF-60 Page-107	Abfgi` b Kiv thtZ ci i /	Abfgi` b Kiv nj /
		n) Moxonidine 0.2 mg Tablet Moxonidine BP 0.2 mg	Mild to moderate essential Hypertension.	New	BNF-60 Page-110	Abfgi` b Kiv thtZ ci i /	Abfgi` b Kiv nj /

bs	cūZKvičKi big	Jlčai big I tRčbniK big	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibK'j mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
	Square Pharmaceuticals Ltd., Pabna	<p>o) Moxonidine 0.3 mg Tablet Moxonidine BP 0.3 mg</p> <p>p) Moxonidine 0.4 mg Tablet Moxonidine BP 0.4 mg</p> <p>q) Bisoprolol Fumarate BP 2.5 mg + Hydrochlorothiazide BP 6.25 mg Tablet Bisoprolol Fumarate BP 2.5 mg + Hydrochlorothiazide BP 6.25 mg</p> <p>r) Bisoprolol Fumarate 5 mg + Hydrochlorothiazide 6.25 mg Tablet Bisoprolol Fumarate BP 5 mg + Hydrochlorothiazide BP 6.25 mg</p> <p>s) Bisoprolol Fumarate 10 mg + Hydrochlorothiazide 6.25 mg Tablet Bisoprolol Fumarate BP 10 mg + Hydrochlorothiazide BP 6.25 mg</p> <p>t) Guanethidine Monosulphate 10 mg FC Tablet Guanethidine Monosulphate BP 10 mg</p> <p>u) Guanethidine Monosulphate 25 mg FC Tablet Guanethidine Monosulphate BP 25 mg</p>	<p>Mild to moderate essential Hypertension.</p> <p>Mild to moderate essential Hypertension.</p> <p>Management of Hypertension.</p> <p>Management of Hypertension.</p> <p>Management of Hypertension.</p> <p>Moderate to severe Hypertension, either alone or as an adjunct and for the treatment of renal hypertension, including that secondary to pyelonephritis, renal amyloidosis and renal artery stenosis.</p> <p>-do-</p>	<p>New</p> <p>New</p> <p>New</p> <p>New</p> <p>New</p> <p>New</p>	<p>BNF-60 Page-110</p> <p>BNF-60 Page-110</p> <p>USFDA</p> <p>USFDA</p> <p>USFDA</p> <p>USFDA</p>	<p>Abfgi` b Kiv thtZ cüti </p> <p>cüqRb tbB weaq Avte` b bvgÄy Kiv thtZ cüti </p> <p>cüqRb tbB weaq Avte` b bvgÄy Kiv thtZ cüti </p>	<p>Abfgi` b Kiv nj </p> <p>cüqRb tbB weaq Avte` b bvgÄy Kiv nj </p> <p>cüqRb tbB weaq Avte` b bvgÄy Kiv nj </p>

<i>bs</i>	<i>cūZKvičKi big</i>	<i>Jl̄ai big I tRtbičK big</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avt` bKvix cōE BNF or USFDA Reference</i>	<i>tUKibK'j mve-KigijI 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Square Pharmaceuticals Ltd., Pabna	v) Carvedilol Phosphate 10 mg CR Capsule Carvedilol Phosphate Controlled Release Pellets 20% w/w Ph. Gr. 50 mg contains : Carvedilol Phosphate INN 10 mg	Hypertension, Heart Failure and Myocardial infarction.	3.125 mg, 6.25 mg, 12.50 mg & 25 mg Tablet	USFDA	<i>Abfgi` b Kiv thtZ cīti </i>	<i>Abfgi` b Kiv nj </i>
		w) Carvedilol Phosphate 20 mg CR Capsule Carvedilol Phosphate Controlled Release Pellets 20% w/w Ph. Gr. 100 mg Contains : Carvedilol Phosphate INN 20 mg	Hypertension, Heart Failure and Myocardial infarction.	3.125 mg, 6.25 mg, 12.50 mg & 25 mg Tablet	USFDA	<i>Abfgi` b Kiv thtZ cīti </i>	<i>Abfgi` b Kiv nj </i>
		x) Carvedilol Phosphate 40 mg CR Capsule Carvedilol Phosphate Controlled Release Pellets 20% w/w Ph. Gr. 200 mg Contains : Carvedilol Phosphate INN 40 mg	Hypertension, Heart Failure and Myocardial infarction.	3.125 mg, 6.25 mg, 12.50 mg & 25 mg Tablet	USFDA	<i>Abfgi` b Kiv thtZ cīti </i>	<i>Abfgi` b Kiv nj </i>
		y) Carvedilol Phosphate 80 mg CR Capsule Carvedilol Phosphate Controlled Release Pellets 20% w/w Ph. Gr. 400 mg Contains : Carvedilol Phosphate INN 80 mg	Hypertension, Heart Failure and Myocardial infarction.	3.125 mg, 6.25 mg, 12.50 mg & 25 mg Tablet	USFDA	<i>Abfgi` b Kiv thtZ cīti </i>	<i>Abfgi` b Kiv nj </i>
		z) Rivaroxaban 10 mg FC Tablet Rivaroxaban INN 10 mg	It is indicated for the prevention of venous thromboembolism in adult patients who have undergoes major orthopaedic surgery of the lower limbs.	New	BNF-60 Page-148	<i>Abfgi` b Kiv thtZ cīti </i>	<i>Abfgi` b Kiv nj </i>

bs	cūZKvitKi big	Jl̄ai big I tR̄bniK big	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōĒ BNF or USFDA Reference	tUKibK̄yj mve-Kigij 57 Zg mfvi gZgZ	mfvi mnxvš-
	Square Pharmaceuticals Ltd., Pabna	<p>aa) Aztreonam USP 0.5 gm/Vial Injection Aztreonam (bufferd with Arginine) 890.0 mg containing Aztreonam USP 500 mg/Vial</p>	Used for the treatment of urinary tract infections, gonorrhoea, meningitis caused by haemophilus influenzae of neisseria meningitidis, skin and soft tissue infections, intra abdominal infections and gynaecological infections.	Aztreonam IM/IV Injection 1 gm Vial	USFDA	<i>Abfgi` b Kiv thtZ ci i </i>	<i>Abfgi` b Kiv nj </i>
		<p>ab) Aztreonam USP 2 gm/Vial Injection Aztreonam (bufferd with Arginine) 3.560gm containing Aztreonam USP 2gm/Vial</p>	Used for the treatment of urinary tract infections, gonorrhoea, meningitis caused by haemophilus influenzae of neisseria meningitidis, skin and soft tissue infections, intra abdominal infections and gynaecological infections.	Aztreonam IM/IV Injection 1 gm Vial	USFDA, BNF-60 Page-339	<i>Abfgi` b Kiv thtZ ci i </i>	<i>Abfgi` b Kiv nj </i>
		<p>ac) Betamethasone BP 0.05% + Calcipotriol BP 0.005% Ointment Betamethasone Dipropionate BP 0.0643 gm eq. to 0.05 gm Betamethasone + Calcipotriol Monohydrate BP 0.0052 gm eq. to Calcipotriol 0.005 gm/100 gm</p>	Topical Treatment of plaque type psoriasis vulgaris.	New	BNF - 60 Page-706	<i>Abfgi` b Kiv thtZ ci i </i>	<i>Abfgi` b Kiv nj </i>
		<p>ad) Lidocaine 10% Topical metered dose Spray Lidocaine BP 10%</p>	Topical anesthetic	New	BNF - 60 Page-785	<i>Abfgi` b Kiv thtZ ci i </i>	<i>Abfgi` b Kiv nj </i>

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jl̄ai bug I tRtbičK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avt` bKvix cōE BNF or USFDA Reference</i>	<i>tUKibK̄j mve-KigijI 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Square Pharmaceuticals Ltd., Pabna	<p>ae) Sitagliptin 50 mg + Metformin HCl 500 mg Tablet Sitagliptin Phosphate Monohydrate INN 64.25 mg eq. to Sitagliptin 50 mg + Metformin HCl BP 500 mg</p>	Combination of Sitagliptin and Metformin tablet is indicated as an adjunct to diet and exercise to improve glycemic control in adults with type 2 diabetes mellitus when treatment with both sitagliptin and metformin is appropriate	New	USFDA	<i>Abfgi`b Kiv thtZ cīti </i>	<i>Abfgi`b Kiv nj </i>
		<p>af) Sitagliptin 50 mg + Metformin HCl 1000 mg Tablet Sitagliptin Phosphate Monohydrate INN 64.25 mg eq. to Sitagliptin 50 mg + Metformin HCl BP 1000 mg</p>	Combination of Sitagliptin and Metformin tablet is indicated as an adjunct to diet and exercise to improve glycemic control in adults with type 2 diabetes mellitus when treatment with both sitagliptin and metformin is appropriate	New	USFDA BNF-60, Page-426	<i>Abfgi`b Kiv thtZ cīti </i>	<i>Abfgi`b Kiv nj </i>
		<p>ag) Dextromethorphan HBr 5 mg + Guaifenesin 100 mg Granules/Sachet Dextromethorphan HBr BP 5 mg + Guaifenesin BP 100 mg</p>	Helps loosen phlegm (mucus) and thin bronchial secretions to rid the bronchial passage ways of bothersome mucus and make coughs more productive	New		<i>cōqRb tbB weaq Avt`b bigAjy Kiv thtZ cīti </i>	<i>cōqRb tbB weaq Avt`b bigAjy Kiv nj </i>
		<p>ah) Dextromethorphan HBr 60 mg + Guaifenesin 1200 mg ER Bilayer Tablet Dextromethorphan HBr BP 60 mg + Guaifenesin BP 1200 mg</p>	Helps loosen phlegm (mucus) and thin bronchial secretions to rid the bronchial passage ways of bothersome mucus and make coughs more productive	New	USFDA	<i>cōqRb tbB weaq Avt`b bigAjy Kiv thtZ cīti </i>	<i>cōqRb tbB weaq Avt`b bigAjy Kiv nj </i>

bs	cūZKvitKi big	Jl̄ai big I tR̄bniK big	ibt` Rbv	Status (New Molecule/ Existing)	Avtē` bKvix cōĒ BNF or USFDA Reference	tUKibK̄j mve-KigijI 57 Zg mfvi gZgZ	mfvi mnxvš-
	Square Pharmaceuticals Ltd., Pabna	<p>ai) Calcitriol 1 mcg/ml Oral Solution Calcitriol BP 1 mcg/ml</p> <p>aj) Azithromycin 200 mg/5ml Suspension Azithromycin Dihydrate USP 4000mg/100 ml</p>	Postmenopausal osteoporosis, Renal osteodystrophy, Hypoparathyroidism and Rickets	0.25 mcg Capsule 1 mcg/ml Injection	USFDA	Abfḡ` b Kiv thtZ c̄ti	Abfḡ` b Kiv nj
			Azithromycin is indicated for infections (caused by susceptible organisms) in lower respiratory tract infections including bronchitis and pneumonia, in upper respiratory tract infections including sinusitis and pharyngitis/tonsillitis, in otitis media, and in skin and soft tissue infections. In sexually transmitted diseases in men and women, Azithromycin is indicated in the treatment of non-gonococcal urethritis and cervicitis due to Chlamydia trachomatis.	250mg Capsule, 500mg Tablet & 200mg/5ml powder for suspension	USFDA (For Suspension)	Abfḡ` b Kiv thtZ c̄ti	Abfḡ` b Kiv nj
		<p>ak) Aliskiren Hemifumarate 150 mg + Hydrochlorothiazide 25 mg Tablet Aliskiren Hemifumarate INN 165.75 mg eq. to 150 mg Aliskiren + Hydrochlorothiazide BP 25 mg</p> <p>al) Aliskiren Hemifumarate 150 mg + Valsartan 160 mg Tablet Aliskiren Hemifumarate INN 165.75 mg eq. to 150 mg Aliskiren + Valsartan USP 160 mg</p>	Indicated for the treatment of Hypertension	New	USFDA	c̄q̄Rb tbB neaq Avtē` b bigÄy Kiv thtZ c̄ti	c̄q̄Rb tbB neaq Avtē` b bigÄy Kiv nj
			Indicated for the treatment of Hypertension	New	USFDA	c̄q̄Rb tbB neaq Avtē` b bigÄy Kiv thtZ c̄ti	c̄q̄Rb tbB neaq Avtē` b bigÄy Kiv nj

<i>bs</i>	<i>cūZKvitKi bug</i>	<i>Jl̄tai bug I tR̄tbuiK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avt̄e` bKvix cōĒ BNF or USFDA Reference</i>	<i>tUKibK̄yj mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Square Pharmaceuticals Ltd., Pabna	am) Aliskiren Hemifumarate 150 mg + Amlodipine BP 5 mg Tablet Aliskiren Hemifumarate INN 165.75 mg eq. to 150 mg Aliskiren + Amlodipine Besilate BP 6.935 mg eq. to 5 mg Amlodipine	Indicated for the treatment of Hypertension	New	USFDA	<i>cōqyRb tbB weaq Avt̄e` b bvgÄy Kiv thtZ cüti </i>	<i>cōqyRb tbB weaq Avt̄e` b bvgÄy Kiv nj </i>
		an) Aliskiren Hemifumarate150 mg + Amlodipine 10 mg Tablet Aliskiren Hemifumarate INN 165.75 mg eq. to 150 mg Aliskiren + Amlodipine Besilate BP 13.870 mg eq. to 10 mg Amlodipine	Indicated for the treatment of Hypertension	New	USFDA	<i>cōqyRb tbB weaq Avt̄e` b bvgÄy Kiv thtZ cüti </i>	<i>cōqyRb tbB weaq Avt̄e` b bvgÄy Kiv nj </i>
14.	Techno Drugs Ltd. Norshingdi	a) Mitomycin 10 mg/Vial Injection Mitomycin USP 10 mg/Vial	Indicated for Metastatic breast cancer, locally advanced or metastatic non-small cell lung cancer.	New		<i>Abtgy` b Kiv thtZ cüti </i>	<i>Abtgy` b Kiv nj </i>
		b) Mitomycin 40 mg/Vial Injection Mitomycin USP 40 mg/Vial	-do-	New	USFDA	<i>Abtgy` b Kiv thtZ cüti </i>	<i>Abtgy` b Kiv nj </i>
		c) Mesna Disulfide 400 mg/Vial Injection Mesna Disulfide USP 400 mg/vial	It is indicated as a prophylactic agent in reducing the incidence of ifosfamide-induced hemorrhagic cystitis.	New		<i>Abtgy` b Kiv thtZ cüti </i>	<i>Abtgy` b Kiv nj </i>
		d) Temozolomide HCl 250 mg Capsule Temozolomide Hydrochloride INN 250 mg	Indicated for the treatment of patients with newly diagnosed glioblastoma multiforme concomitantly with radiotherapy and then as adjuvant treatment, patients with recurrent high grade glioma, such as glioblastoma multiforme or anaplastic astrocytoma	New	USFDA	<i>Abtgy` b Kiv thtZ cüti </i>	<i>Abtgy` b Kiv nj </i>
		e) Temozolomide HCl 100 mg Capsule Temozolomide Hydrochloride INN 100 mg	-do-	New	USFDA	<i>Abtgy` b Kiv thtZ cüti </i>	<i>Abtgy` b Kiv nj </i>

bs	cūZKvičKi big	Jl̄ai big I tR̄bičK big	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōE BNF or USFDA Reference	tUKibK'ij mve-KigUj 57 Zg mfvi gZgZ	mfvi mnxvš-
15.	Ethical Drugs Ltd.	a) Water based Lubricating Gel Each 100 gm Contains : Hydroxy Ethyl Cellulose BP/USP 2.97 gm + Carboxypolyethylene BP 0.93gm/100gm	It is recommended for surgical lubricant for ECG, ETT, etc test purpose and when additional vaginal lubrication is needed. It is widely used as a sexual lubricant. It does not react with latex condoms.	New		Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
16.	Ziska Pharmaceuticals Ltd.	a) Aluminium Chloride Hexahydrate 1 gm/5 ml Topical Solution Aluminium Chloride Hexahydrate BP 1 gm/5 ml Topical Solution	Use as an aid in the management of Hyperhidrosis	New	BNF-60 (On Line)	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
	b) Ceftaroline Fosamil 400 mg/Vial IV Infusion Sterile Ceftaroline Fosamil Monoacetate Monohydrate INN 445.60 mg eqv. to anhydrous Ceftaroline Fosamil 400 mg / vial	Acute Bacterial Skin & Skin Structure Infections (ABSSSI) and Community Acquired Bacterial Pneumonia (CABP)	New	USFDA	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj	
	c) Ceftaroline Fosamil 600 mg/Vial IV Infusion Sterile Ceftaroline Fosamil Monoacetate Monohydrate INN 668.40 mg eqv. to anhydrous Ceftaroline Fosamil 600 mg / vial	Acute Bacterial Skin & Skin Structure Infections (ABSSSI) and Community Acquired Bacterial Pneumonia (CABP)	New	USFDA	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj	
	d) Dutasteride 0.5 mg & Tamsulosin 0.4 mg Capsule Dutasteride INN 0.5 mg & Tamsulosin hydrochloride INN 0.4 mg	For the treatment of symptomatic benign prostatic hyperplasia (BPH) in men with an enlarged prostate	New	USFDA	Abfgv` b Kiv thtZ cüti	D ³ Jlaiči wltq Aačck cW tMiqj etjb G Rzq Combination-G eq- নোনোদের ক্ষেত্রে পর্যাপ্ত অভিজ্ঞা রয়েছে। Gwltq netkIAi gZigZ MhY Kiv thtZ cüti Jlaiči Safety, Efficacy and Usefullness Gi wltq gZigZmn cZte`b cWtbi Rb` wbtgeWZ netkIA mgstq GKU KigU MhY Kiv nj (IR öZ জমানসারের নথি) t (1) Aačck Gg G mijg, BDtiijR wefim, ezeluz tkL grRe tgWtKj nekje`ij q, (2) tgRi tRbtiij GBP Avi nri "b, Kbmij tBu mvRB, erj ut' k Avg, mRGgGm Awdm, Xikr K'wlbtgU Ges (3) Aačck Antbiqri "j Bmjg, BDtiijR wefim, ezeluz tkL grRe tgWtKj nekje`ij q	

<i>bs</i>	<i>cūZKvičKi big</i>	<i>Jlčai big I tRčbniK big</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cđE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigijI 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
Ziska Pharmaceuticals Ltd.	e) Famotidine 10 mg+Magnesium Hydroxide 165 mg + Calcium Carbonate 800 mg Tablet Famotidine BP 10 mg+ Magnesium Hydroxide BP 165 mg + Calcium Carbonate USP 800 mg	The short-term symptomatic relief of heartburn, indigestion, acid indigestion, and hyperacidity.	New	USFDA	Kirčbkb cčqRb tB B neavq Avte`b bigAčy Kiv thčZ cüti /	Kirčbkb cčqRb tB B neavq Avte`b bigAčy Kiv nj /	
	f) Fondaparinux Sodium 2.5 mg/ 0.5 ml Pre-filled Syringe Injection Fondaparinux Sodium INN 2.5 mg/ 0.5 ml	Prophylaxis of Deep Vein Thrombosis, Treatment of Acute Deep Vein Thrombosis & Treatment of Acute Pulmonary Embolism.	New	BNF-60 (On Line) / USFDA	Abfgv`b Kiv thčZ cüti /	Abfgv`b Kiv nj /	
	g) Fondaparinux Sodium 5 mg/ 0.4 ml Pre-filled Syringe Injection Fondaparinux Sodium INN 5 mg/ 0.4 ml per Pre-filled Syringe	Prophylaxis of Deep Vein Thrombosis, Treatment of Acute Deep Vein Thrombosis & Treatment of Acute Pulmonary Embolism.	New	BNF-60 (On Line) / USFDA	Abfgv`b Kiv thčZ cüti /	Abfgv`b Kiv nj /	
	h) Fondaparinux Sodium 7.5 mg/ 0.6 ml Pre-filled Syringe Injection Fondaparinux Sodium INN 7.5 mg/ 0.6 ml per Pre-filled Syringe	Prophylaxis of Deep Vein Thrombosis, Treatment of Acute Deep Vein Thrombosis & Treatment of Acute Pulmonary Embolism.	New	BNF-60 (On Line) / USFDA	Abfgv`b Kiv thčZ cüti /	Abfgv`b Kiv nj /	
	i) Ketorolac Tromethamine 157.50 mg/ml Nasal Spray Ketorolac Tromethamine USP 157.50 mg/ ml Nasal Spray	Moderate to moderately severe pain	New	USFDA	Abfgv`b Kiv thčZ cüti /	Abfgv`b Kiv nj /	

<i>bs</i>	<i>cūZKvitKi bug</i>	<i>Jl̄ai bug I tR̄bniK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avt` bKvix cōE BNF or USFDA Reference</i>	<i>tUKibK̄yj mve-Kigij 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
Ziska Pharmaceuticals Ltd.	j) Naproxen 375 mg & Esomeprazole 20 mg delayed-release Tablet Naproxen BP 375 mg and Esomeprazole Magnesium Trihydrate INN 22.3 mg eqv. to Esomeprazole 20 mg	For the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and to decrease the risk of developing gastric ulcers in patients at risk of developing NSAID associated gastric ulcers	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>	
	k) Naproxen 500 mg & Esomeprazole 20 mg delayed-release Tablet Naproxen BP 500 mg and Esomeprazole Magnesium Trihydrate INN 22.3 mg eqv. to Esomeprazole 20 mg	-do-	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>	
	l) Oxymorphone Hydrochloride 5 mg Tablet Oxymorphone Hydrochloride USP 5 mg per tablet	Moderate to severe pain in patients requiring continuous, around-the-clock opioid treatment for an extended period of time.	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>	
	m) Oxymorphone Hydrochloride 10 mg Tablet Oxymorphone Hydrochloride USP 10 mg per tablet	-do-	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>	
	n) Oxymorphone Hydrochloride 1 mg/ml Injection Oxymorphone Hydrochloride USP 1 mg/ml	Oxymorphone injection is indicated for the relief of moderate to severe pain . It is also indicated for preoperative medication, for support of anesthesia, for obstetrical analgesia, and for relief of anxiety in patients with dyspnea associated with pulmonary edema secondary to acute left ventricular dysfunction.	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>	

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbičK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Ače` bKvix cōE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
Ziska Pharmaceuticals Ltd.	o) Palonosetron 0.5 mg Tablet Palonosetron INN 0.5 mg	Chemotherapy Induced acute and delayed Nausea and Vomiting & Postoperative Nausea and Vomiting	New	BNF-60 / USFDA (As capsule)	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>	
	p) Rupatadine 10 mg tablet Rupatadine fumarate INN 10.38 mg (eqv. to Rupatadine 10 mg)	Symptomatic treatment of allergic rhinitis and urticaria in adults and adolescents (over 12 years of age)	New	BNF-60	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>	
	q) Solifenacin Succinate 5 mg Tablet Solifenacin Succinate INN 5 mg	Treatment of <u>overactive bladder</u> with symptoms of <u>urge urinary incontinence</u> , <u>urgency</u> , and <u>urinary frequency</u>	New	BNF-61 (Online) and USFDA	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>	
	r) Solifenacin Succinate 10 mg Tablet Solifenacin Succinate INN 10 mg	Treatment of <u>overactive bladder</u> with symptoms of <u>urge urinary incontinence</u> , <u>urgency</u> , and <u>urinary frequency</u>	New	BNF-61 (Online) and USFDA	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>	
	s) Tolvaptan 15 mg Tablet Tolvaptan INN 15 mg	Treatment of clinically significant hypervolemic and euvolemic hyponatremia including patients with heart failure, cirrhosis, and Syndrome of Inappropriate Antidiuretic Hormone (SIADH).	New	BNF-61 (Online) and USFDA	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>	

<i>bs</i>	<i>cūZKvitKi bug</i>	<i>Jl̄tai bug I tR̄tbuiK bug</i>	<i>bt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avt` bKvix cōĒ BNF or USFDA Reference</i>	<i>tUKibK̄yj mve-KigijI 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
Ziska Pharmaceuticals Ltd.	i) Tolvaptan 30 mg Tablet Tolvaptan INN 30 mg	Treatment of clinically significant hypervolemic and euvolemic hyponatremia including patients with heart failure, cirrhosis, and Syndrome of Inappropriate Antidiuretic Hormone (SIADH).	New	BNF-61 (Online) and USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>	
	ii) Rifaximin 200 mg Tablet Rifaximin INN 200 mg	For the treatment of patients (≥12 years of age) with travelers' diarrhoea caused by noninvasive strains of Escherichia coli	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>	
	iii) Rifaximin 550 mg Tablet Rifaximin INN 550 mg	For reduction in risk of overt hepatic encephalopathy (HE) recurrence in patients 18 years of age and also for the treatment of non-constipation irritable bowel syndrome & IBS-related bloating.	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>	

bs	cūZKvičKi bug	Jl̄ai bug I tR̄bniK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtē` bKvix cōĒ BNF or USFDA Reference	tUKibK̄yj mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
Ziska Pharmaceuticals Ltd.	w)	Multivitamin-Multimineral Cardio Tablet Vitamin A BP 1750 IU, Vitamin C BP 30 mg, Vitamin D BP 200 IU, Vitamin E BP 15 IU, Vitamin K USP 12.5 mcg, Thiamine BP 0.75 mg, Riboflavin BP 1.7 mg, Niacin USP 20 mg, Vitamin B6 BP 2.5 mg, Folic acid BP 200 mcg, Vitamin B12 BP 100 mcg, Biotin BP 15 mcg, Pantothenic acid BP 5 mg, Calcium BP 54 mg, , Phosphorus BP 40 mg, Iodine BP 75 mcg, Magnesium BP 20 mg, Zinc BP 3.75 mg, Selenium Ph.Gr. 10 mcg, Copper Ph.Gr. 0.35 mg, Manganese Ph.Gr. 1 mg, Chromium Ph.Gr. 60 mcg, Molybdenum BP 37.5 mcg, Chloride BP 29 mg, Potassium BP 32 mg, Boron Ph.Gr. 16 mcg, Nickel USP 2.5 mcg, Silicon BP 1 mg, Tin BP 5 mcg, Vanadium Ph.Gr. 5 mcg, Phytosterols Ph.Gr. 400 mg per tablet	To provide Vitamin/Mineral Supplementation and treat deficiency. To maintain a healthy cholesterol levels and healthy heart.	New	Centrum Cardio	cūqirb tbB neaq Avtē` b bigAý Kiv thtZ cvti /	cūqirb tbB neaq Avtē` b bigAý Kiv nj /
	x)	Multivitamin-Multimineral performance Tablet Vitamin A BP 3500 IU, Vitamin C BP 120 mg, Vitamin D BP 400 IU, Vitamin E BP 60 IU, Vitamin K USP 25 mcg, Thiamin BP 4.5 mg, Riboflavin BP 5.1 mg, Niacin USP 40 mg, Vitamin B6 BP 6 mg, Folic acid BP 400 mcg, Vitamin B12 BP 18 mcg, Biotin BP 50 mcg, Pantothenic acid BP 12 mg, Calcium BP 100 mg, , Phosphorus BP 48 mg, Iodine BP 15000 mcg, Magnesium BP 40 mg, Zinc BP 11 mg, Selenium Ph.Gr. 70 mcg, Copper Ph.Gr. 0.9 mg, Manganese Ph.Gr. 4 mg, Chromium Ph.Gr. 120 mcg, Molybdenum BP 75 mcg, Chloride BP 72 mg, Potassium BP 80 mg, Boron Ph.Gr. 60 mcg, Nickel USP 5 mcg, Silicon BP 4 mg, Tin BP 10 mcg, Vanadium Ph.Gr. 10 mcg, Ginseng root Ph.Gr. 50 mg, Ginkgo Biloba leaf Standardized extract Ph.Gr 60 mg	To provide Vitamin/Mineral Supplementation and treat deficiency. To provide energy & vitality. It helps to improve physical & mental performance	New	Centrum Performance	cūqirb tbB neaq Avtē` b bigAý Kiv thtZ cvti /	cūqirb tbB neaq Avtē` b bigAý Kiv nj /

<i>bs</i>	<i>cūZKvitKi bug</i>	<i>Jl̄ai bug I tRtbiuK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avt`bKvix cōĒ BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Ziska Pharmaceuticals Ltd.	y) Vitamin D3 10 mcg Tablet Cholecalciferol BP 10 mcg (eq. to Vitamin D3 400 IU)	To maintain normal nerve, muscle, bone, blood, and tissue structure and function. Vitamin D helps maintain the right amount of calcium in the body for strong bones and teeth	New	BNF-60	<i>Abfgv`b Kiv thtZ cīti </i>	<i>Abfgv`b Kiv nj </i>
		z) Vitamin D3 25 mcg Tablet Cholecalciferol BP 25 mcg (eq. to Vitamin D3 1000 IU)	To maintain normal nerve, muscle, bone, blood, and tissue structure and function. Vitamin D helps maintain the right amount of calcium in the body for strong bones and teeth	New	BNF-61	<i>Abfgv`b Kiv thtZ cīti </i>	<i>Abfgv`b Kiv nj </i>
17.	Popular Pharmaceuticals Ltd.	a) Water-Soluble Vitamins (Vitamin B₁ 2.5mg + Vitamin B₂ 3.6mg + Nicotinamide 40mg + Vitamin B₆ 4mg + Pantothenic Acid 15mg + Ascorbic Acid 100mg + Biotin 60µg + Folic Acid 0.4mg + Cyanocobalamin 5µg)/Vial Lyophilized Dry Powder for Injection Thiamine Nitrate (Vitamin B ₁) BP 3.10mg eq. to 2.5mg Thiamine + Riboflavin Sodium Phosphate (Vitamin B ₂) BP 4.90mg eq. to 3.6mg Riboflavin+ Nicotinamide BP 40mg+ Pyridoxine Hydrochloride (Vitamin B ₆) BP 4.90mg eq. to 4mg Pyridoxine + Pantothenic Acid (as Dexpanthenol) BP 15mg + Sodium Ascorbate BP 113.00mg eq. to 100mg Ascorbic Acid + Biotin BP 0.06mg + Folic Acid BP 0.04mg + Cyanocobalamin (Vitamin B ₁₂) BP 0.005mg/Vial	Prevention and treatment of vitamin B complex deficiency.	New	BNF-58 Page-540	<i>Abfgv`b Kiv thtZ cīti </i>	<i>Abfgv`b Kiv nj </i>

bs	cūZKvičKi bug	Jlčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Ače` bKvix cōE BNF or USFDA Reference	tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
	Popular Pharmaceuticals Ltd.	b) Tacrolimus 5mg Capsule Tacrolimus Monohydrate (as 20% Premix) INN 25mg eq. to 5mg anhydrous Tacrolimus	Primary immunosuppression in liver, kidney, pancreas, kidney-pancreas, lung or heart allograft recipients and rescue use in liver, kidney or other solid organ transplantation, that has either failed conventional immunosuppressive agents, or where such agents are producing intolerable side effects	30mg/100gm Ointment	BNF-59 Page-538	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		c) Tacrolimus 1mg Capsule Tacrolimus Monohydrate(as 20% Premix) INN 5mg eq. to 1mg anhydrous Tacrolimus	-do-	30mg/100 gm Ointment	BNF-59 Page-538	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		d) Tacrolimus 0.5mg Capsule Tacrolimus Monohydrate(as 20% Premix) INN 2.50mg eq. to 0.5mg anhydrous Tacrolimus	-do-	30mg/100 gm Ointment	BNF-59 Page-538	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		e) Folic Acid 2.5mg/5ml Oral Solution Folic Acid BP 0.05gm/100ml	Effective in the treatment of megaloblastic anemias due to a deficiency of folic acid as may be seen in tropical or non-tropical sprue, in anemias of nutritional origin, pregnancy, infancy or childhood.	5 mg Tablet		Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		f) Folic Acid 2.5mg/ml Oral Solution Folic Acid BP 0.25gm/100ml	-do-	5 mg Tablet		Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj

bs	cūZKvičKi bug	Jlčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibKčj mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxviš-
	Popular Pharmaceuticals Ltd.	g) Ebastine 5mg/5ml Oral Solution Ebastine BP 0.10gm/100ml	Symptomatic treatment of seasonal and perennial allergic rhinitis, Idiopathic chronic urticaria.	10 mg Tablet		Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		h) Water Soluble and Fat-Soluble Vitamins (Alpha Tocopherol (Vitamin-E) 11.20IU + Ascorbic Acid 125mg + Biotin 69µg + Colecalciferol (Vitamin D₃) 220IU + Cyanocobalamin (Vitamin B₁₂) 6µg + Folic Acid 414µg + Nicotinamide 46mg + Pantothenic Acid 17.25mg + Pyridoxine Hydrochloride 5.50mg + Retinol (Vitamin A) 3500IU + Riboflavin (Vitamin B₂) 4.14mg + Thiamine (Vitamin B₁) 3.51mg Lyophilized dry Powder for Injection in Vial Di Alpha Tocopherol (Vitamin-E) BP 11.20IU + Ascorbic Acid BP 125mg + Biotin BP 69µg + Colecalciferol (Vitamin D ₃) BP 220IU + Cyanocobalamin (Vitamin B ₁₂) BP 6µg + Folic Acid BP 414µg + Nicotinamide (Vitamin B ₃) BP 46mg + Pantothenic Acid (as Dexamphenol) BP 17.25mg + Pyridoxine Hydrochloride BP 5.50mg eq. to 4.53 Pyridoxine + Retinol (Vitamin A) BP 3500IU + Riboflavin (Vitamin B ₂) BP 4.14mg + Thiamine (Vitamin B ₁) BP 3.51mg / Vial	It is indicated in adults and children over 11 years of age requiring parenteral multivitamins supplementation to correct or prevent vitamin deficiencies when oral administration is contraindicated, impossible or insufficient.	New	BNF-58 Page-539	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		i) Proparacaine Hydrochloride 0.5% Ophthalmic Solution Proparacaine Hydrochloride USP 0.50gm/100ml	It is indicated for topical anesthesia in ophthalmic practice.	New	USFDA	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj

<i>bs</i>	<i>cūZKvitKi bug</i>	<i>Jitai bug I tRtbuiK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Aite` bKvix cōE BNF or USFDA Reference</i>	<i>tUKibK'ij mve-KigijIi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Popular Pharmaceuticals Ltd.	j) Nepafenac 0.1% Ophthalmic Suspension Nepafenac INN 0.10gm/100ml	It is indicated for the inhibition and treatment of pain and inflammation associated with cataract surgery.	New	USFDA	<i>Abfgi`b Kiv thtZ ci i </i>	<i>Abfgi`b Kiv nj </i>
		k) Bimatoprost 0.03% Ophthalmic Solution Bimatoprost INN 0.03gm/100ml	It is indicated as monotherapy for the reduction of elevated intraocular pressure (IOP) in patients with chronic glaucoma or ocular hypertension, or as adjunctive therapy in patients not adequately controlled on other agents.	New	BNF-58 Page-599 USFDA	<i>Abfgi`b Kiv thtZ ci i </i>	<i>Abfgi`b Kiv nj </i>
		l) Allylestrenol 5mg Tablet Allylestrenol INN 5mg	It is indicated for Threatened abortion, Habitual abortion, Threatened premature labor.	New		<i>Abfgi`b Kiv thtZ ci i </i>	<i>Abfgi`b Kiv nj </i>
18.	Popular Infusions Ltd.	a) Refined Soya Oil (Refined Soyabean Oil) 6gm + Medium-Chain Triglycerides (Triglycerides, Medium-Chain) 6gm + Refined Olive Oil (Olive Oil, Refined) 5gm + Fish Oil, Rich in Omega-3-Acids 3gm Per 100ml Emulsion for Infusion Refined Soya Oil (Refined Soyabean Oil) BP 6gm + Medium-chain Triglycerides (Triglycerides, Medium-Chain) BP 6gm + Refined Olive Oil (Olive Oil, Refined) BP 5gm + Fish Oil, Rich in Omega-3-Acids BP 3gm/100ml	Supply of energy, EFA & Omega-3 fatty acid to adults	New	BNF-59 Page-582	<i>cōqRb tbB meaq Aite` b bvgÄy Kiv thtZ ci i </i>	<i>cōqRb tbB meaq Aite` b bvgÄy Kiv nj </i>

bs	cūZKvičKi big	Jl̄ai big I tRtbičK big	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōE BNF or USFDA Reference	tUKibK'j mve-KigijI 57 Zg mfvi gZgZ	mfvi mnxvš-
Popular Infusions Ltd.	b)	Ferrous Gluconate Dihydrate 21.6mg+ Copper Gluconate 8.5mg+ Manganese Gluconate 4.05mg+ Zinc Gluconate Trihydrate 194.90mg + Sodium Fluoride 8mg + Cobalt II Gluconate Dihydrate 0.0303mg + Sodium Iodide 0.0045mg + Sodium Selenite 0.383mg + Ammonium Molybdate Tetrahydrate 0.115mg + Chromic Chloride Hexahydrate 0.192mg/100ml (Trace Elements) Solution for Infusion Ferrous Gluconate, Dihydrate BP 21.60mg + Copper Gluconate USP 8.50mg+ Manganese Gluconate USP 4.05mg + Zinc Gluconate Trihydrate USP 194.90mg+ Sodium Fluoride BP 8mg+ Cobalt II Gluconate Dihydrate Pharma Grade 0.0303mg+ Sodium Iodide BP 0.0045mg + SodiumSelenite BP 0.383mg + Ammonium Molybdate Tetrahydrate BP 0.115mg + Chromic Chloride Hexahydrate USP 0.192mg/100ml	Cover basal or moderate increased needs of trace elements in parenteral nutrition.	New		cūqirb tbB neaq Avt` b bigAý Kiv thtZ c̄ti	cūqirb tbB neaq Avt` b bigAý Kiv nj
	c)	Paracetamol 1% IV Infusion Paracetamol (Pyrogen Free) BP 1.0gm/100ml	It is indicated for the relief of mild to moderate pain and the reduction of fever where an intravenous route of administration is considered clinically necessary.	250 mg, 500 mg, 665 mg Tablet	BNF-59 Page-253	i agiñ nmcižtj ēen̄ti i ibigtE 50 GgGj Ges 100 GgGj c̄VK miBR Abfgi`b Kiv thtZ c̄ti c̄uli tgok সামুদ্রিক নিরুৎপন্ন শর্ত উল্লেখ্য KitZ nte Ói agiñ netki Á piKrm̄ki ZEyearb Post Operative Case-G Analgesic-ntmte ēen̄i KitZ nte0 JiaU tKib Ae~tZB JItai t`vKib miein Kiv hte bv Drct` bKvix c̄Zob A_ev Zit` i ntcv ntZ mimi nmcižtj miein KitZ nte nelqij Drct` bKvix c̄Zob ibiD KitZ	i agiñ nmcižtj ēen̄ti i ibigtE 50 GgGj Ges 100 GgGj c̄VK miBR Abfgi`b Kiv nj c̄uli tgok সামুদ্রিক নিরুৎপন্ন শর্ত উল্লেখ্য KitZ nte Ói agiñ netki Á piKrm̄ki ZEyearb Post Operative Case-G Analgesic-ntmte ēen̄i KitZ nte0 JiaU tKib Ae~tZB JItai t`vKib miein Kiv hte bv Drct` bKvix c̄Zob A_ev Zit` i ntcv ntZ mimi nmcižtj miein KitZ nte nelqij Drct` bKvix c̄Zob ibiD KitZ

bs	cūZKvičKi big	Jlčai big I tRčbniK big	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibK'j mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
	Popular Infusion Ltd.	d) Tinidazole 0.4% IV Infusion Tinidazole USP 0.40gm/100ml	It is an agent for the treatment of infections due to anaerobic bacteria.	New		Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		e) Sodium Chloride 0.9% + Potassium Chloride 0.3% IV Infusion Sodium Chloride (Pyrogen Free) BP 0.90gm + Potassium Chloride (Pyrogen Free) BP 0.30gm /100ml	It is indicated for use in adults and pediatric patients as sources of electrolytes and water for hydration.	New		cüqirb tbB neaq Avte`b bigAý Kiv thtZ cüti	cüqirb tbB neaq Avte`b bigAý Kiv nj
		f) Ofloxacin 200mg/100ml IV Infusion Ofloxacin Hydrochloride (Pyrogen Free) INN 0.220gm eq. to Ofloxacin 0.2gm/100ml	Ofloxacin IV is suitable for the treatment of the following bacterial infections when they are caused by pathogens sensitive to ofloxacin.	100 mg, 200 mg & 400 mg Tab.	USFDA	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		g) Tromethamine 3.60gm/100ml IV Infusion Tromethamine (Pyrogen Free) USP 3.60gm/100ml	It is indicated for the prevention and correction of metabolic acidosis. It may help to sustain vital functions and thus provide time for treatment of the primary disease.	New		cüqirb tbB neaq Avte`b bigAý Kiv thtZ cüti	cüqirb tbB neaq Avte`b bigAý Kiv nj
19.	Beacon Pharmaceuticals Ltd.	a) Cyclosporine 25mg Capsule (Liquid Hard Gelatin Capsule) Cyclosporine USP 25mg	For organ and tissue transplantation, for prevention of graft rejection following bone marrow, Kidney, liver, pancreas, heart, lung, and heart-lung transplantation, and for prophylaxis and treatment of graft-versus-host disease.	25mg & 100 mg Capsule	BNF-57 Page No-489	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj

bs	cūZKvičKi bug	Jlčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibKčj mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxviš-
	Beacon Pharmaceuticals Ltd.	b) Cyclosporine 100mg Capsule (Liquid Hard Gelatin Capsule) Cyclosporine USP 100mg	For organ and tissue transplantation, for prevention of graft rejection following bone marrow, Kidney, liver, pancreas, heart, lung, and heart-lung transplantation, and for prophylaxis and treatment of graft-versus-host disease.	25mg & 100 mg Capsule	BNF-57 Page No-489	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		c) Calcium 110mg + Magnesium 60mg Tablet Calcium Acetate USP 435mg eq. to Calcium 110mg + Magnesium Carbonate USP 235mg eq. to Magnesium 60 mg	For the management of hyperphosphataemia in haemodialysis patients and in other renal patients.	New	BNF-61 Page No-612	cüqRb tbB weavq Avtč b bvgAý Kiv thtZ cüti	cüqRb tbB weavq Avtč b bvgAý Kiv nj
		d) Desferrioxamine Mesylate 500mg/10ml Vial Lyophilized poeder for Injection. Desferrioxamine Mesylate BP 500mg/10ml	Acute iron poisoning, chronic iron overload.	New	BNF-57 Page No-514	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		e) Darbepoietin Alfa 200mcg/0.4ml Pre-filled Syringe Injection Darbepoietin Alfa INN 200mcg/0.4ml	Anaemia with chronic renal failure. Anaemia with non-myeloid malignancies due to chemotherapy.	New		Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		f) Darbepoietin Alfa 500mcg/1.0ml Injection Darbepoietin Alfa INN 500mcg/1.0ml Pre-filled Syringe Injection	Anaemia with chronic renal failure. Anaemia with non-myeloid malignancies Due to chemotherapy	New		Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbniK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cōE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigvUi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Beacon Pharmaceuticals Ltd.	<p>g) Furosemide 500mg Tablet Furosemide BP 500mg</p> <p>Used as an adjuvant treatment of oliguria and of edema in selected patients with acute renal failure or with chronic renal failure or with the nephritic syndrome.</p>	New	BNF-57 Page No-76	<i>cūqRb tbB neaq Avtčb bugčy Kiv thčZ cüti </i>	<i>cūqRb tbB neaq Avtčb bugčy Kiv nj </i>	
		<p>h) Esomeprazole 20mg + Naproxen 500mg Tablet Esomeprazole (as magnesium Trihydrate) 22.3mg eq. to Esomeprazole 20mg + Naproxen USP 500mg</p> <p>It is indicated for the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and to decrease the risk of developing gastric ulcers in patients at risk of developing NSAID-associated gastric ulcers.</p>	New	USFDA	<i>Abfgvčb Kiv thčZ cüti </i>	<i>Abfgvčb Kiv nj </i>	
		<p>i) Omeprazole 20mg + Domperidone 10mg Capsule Omeprazole Pellet BP 240mg Contains Omeprazole 20mg + Domperidone Maleate BP 12.37mg eq. to Domperidone 10mg</p> <p>Dyspepsia/Functional Dyspepsia. Gastroparesis. Esophagitis/ GERD/ Nausea. Vomiting.</p>	New		<i>cūqRb tbB neaq Avtčb bugčy Kiv thčZ cüti </i>	<i>cūqRb tbB neaq Avtčb bugčy Kiv nj </i>	
		<p>j) Pralidoxime Chloride 1000mg / Vial Lyophilized powder for Injection Pralidoxime Chloride 1000mg / vial</p> <p>Adjunct to atropine in the treatment of poisoning by organophosphorus insecticide or nerve agent.</p>	New	BNF-57 Page No-36	<i>Abfgvčb Kiv thčZ cüti </i>	<i>Abfgvčb Kiv nj </i>	

bs	cūZKvičKi bug	Jl̄ai bug I tR̄bičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōE BNF or USFDA Reference	tUKibK̄yj mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
	Beacon Pharmaceuticals Ltd.	k) Paracetamol 1000mg/100ml IV Infusion. Paracetamol BP 1000mg/100ml	Mild to moderate pain and pyrexia.		BNF-57 Page No-231	i agiñ nmcvZitj e enii i ibigtE 50 GgGj Ges 100 GgGj c'ik mBR Abfgv' b Kiv thtZ cti c' illi tgvOK mgmZ ibgič kZ® উলঞ্চ করতে হবে। Oi agiñ netkI A_PiKrm̄ki ZEyearb Post Operative Case-G Analgesic- mntme e enii KitZ nte0 JlauJkib Ae vLB Jlai t'Kitb miei in Kiv hte bi/ Drcv'bKvix c'Zob A_ev Zit' i mfcvntZ mimi nmcvZitj miei in KitZ nte/ elqjDrcv'bKvix c'Zob ibiZ Kite/	i agiñ nmcvZitj e enii i ibigtE 50 GgGj Ges 100 GgGj c'ik mBR Abfgv' b Kiv nj c' illi tgvOK mgmZ ibgič kZ® নিরূপ শর্ত অবশ্যই উলঞ্চ করতে হবে। Oi agiñ netkI A_PiKrm̄ki ZEyearb Post Operative Case-G Analgesic- mntme e enii KitZ nte0 JlauJkib Ae vLB Jlai t'Kitb miei in Kiv hte bi/ Drcv'bKvix c'Zob A_ev Zit' i mfcvntZ mimi nmcvZitj miei in KitZ nte/ elqjDrcv'bKvix c'Zob ibiZ Kite/
	l) Terlipression Acetate 0.12mg/ml, 8.5ml Injection Terlipression Acetate INN 0.12mg/ml Amp	Treatment of bleeding oesophageal varices.	New		c'qiqRb tbB neaq Avt` b bvgÄy Kiv thtZ cti	c'qiqRb tbB neaq Avt` b bvgÄy Kiv nj	
	m) Elemental Iron 100 mg (as Ferric Carboxymaltose) /2ml Injection Ferric Carboxymaltose INN 150000 dalton eq. to elemental Iron 100mg/2ml Ampoule	Iron deficiency anaemia	New	BNF-57 Page No-507	Abfgv' b Kiv thtZ cti	Abfgv' b Kiv nj	
	n) Elemental Iron 500mg (as Ferric Carboxymaltose) /10ml Injection Ferric Carboxymaltose INN 750000 dalton eq. to elemental Iron 500mg/10ml Ampoule	Iron deficiency anaemia	New	BNF-57 Page No-507	Abfgv' b Kiv thtZ cti	Abfgv' b Kiv nj	
	o) Dutasteride 0.5mg + Tamsulosin Hydrochloride 0.4mg Capsule Dutasteride USP 0.5mg + Tamsulosin Hydrochloride USP 0.4mg	It can be used either alone or in combination in men who have a condition known as benign prostatic hyperplasia.	New	USFDA BNF-61 Page-507	Abfgv' b Kiv thtZ cti	D³ JlauJi elq Aa'icK c'V' mciyj etj b GRZq Combination-G eq- মৌলিদের ক্ষেত্রে পার্শ্ব প্রতিক্রিয়া রয়েছে। GneItq netkI A_i gZigZ MhY Kiv thtZ cti JlauJi Safety, Efficacy and Usefulness Gi elq gZigZm c'Zte' b c'ntbi Rb' ibtgevZ netkI A mgStq GKU Kigij MvB Kiv nj (জ্বর্ণতর অমানসরে নয়) t (1) Aa'icK Gg G mji ig, BDtijjR efM, e'zÜz tkL gyRe tgWtKj nekje' ij q, (2) tgRi tRbvtij GBP Avi nvi "b, Kbmj #UU mRB, eisj vt' k Avg® MWRGgGm Adm, XikV K'vUbgiU Ges (3) Aa'icK Avibqvi "j Bmj ig, BDtijjR efM, e'zÜztkL gyRe tgWtKj nekje' ij q/	D³ JlauJi elq Aa'icK c'V' mciyj etj b GRZq Combination-G eq- মৌলিদের ক্ষেত্রে পার্শ্ব প্রতিক্রিয়া রয়েছে। GneItq netkI A_i gZigZ MhY Kiv thtZ cti JlauJi Safety, Efficacy and Usefulness Gi elq gZigZm c'Zte' b c'ntbi Rb' ibtgevZ netkI A mgStq GKU Kigij MvB Kiv nj (জ্বর্ণতর অমানসরে নয়) t (1) Aa'icK Gg G mji ig, BDtijjR efM, e'zÜz tkL gyRe tgWtKj nekje' ij q, (2) tgRi tRbvtij GBP Avi nvi "b, Kbmj #UU mRB, eisj vt' k Avg® MWRGgGm Adm, XikV K'vUbgiU Ges (3) Aa'icK Avibqvi "j Bmj ig, BDtijjR efM, e'zÜztkL gyRe tgWtKj nekje' ij q/

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbniK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč`bKvix cōE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigilJi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Beacon Pharmaceuticals Ltd.	p) Agomelatine 25mg Tablet Agomelatine USP 25mg	Treatment of major depressive episodes in adults	New	BNF-61 Page-242	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
		q) Bivalirudin 250mg Injection Bivalirudin INN 250mgInjection	A direct thrombin inhibitor indicated for use as an anticoagulant in patients: With unstable angina undergoing Percutaneous transluminal coronary angioplasty (PTCA)	New	BNF-61 Page-144	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
		r) Fondaparinux Sodium 2.5mg/0.5ml Pre filled Syringe Injection. Fondaparinux Sodium INN 2.5mg0.5ml	In patients undergoing hip fracture surgery, including extended prophylaxis, hip replacement surgery, hip Knee surgery, abdominal surgery who are at risk for thromboembolic complications.	New	BNF-61 Page-145	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
		s) Fondaparinux Sodium 7.5mg /0.6ml pre filled Syringe Injection Fondaparinux Sodium INN 7.5mg/0.6ml	In patients undergoing hip fracture surgery, including extended prophylaxis, hip replacement surgery, hip Knee surgery. In patients undergoing abdominal surgery who are at risk for thromboembolic complications.	New	BNF-61 Page-145	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>

bs	cūZKvičKi bug	Jlčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
	Beacon Pharmaceuticals Ltd.	i) Rifaximin 200mg Tablet. Rifaximin INN 200 mg	The treatment of patients >12years of age) with travelers diarrhea (TD) caused by noninvasive strains of Escherichia coli.		USFDA	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		ii) Roflumilast 500mcg Tablet. Roflumilast INN 500mcg	To treat severe chronic obstructive pulmonary disease (COPD) in adults who have chronic bronchitis (long-term inflammation of their airways), and whose COPD flares up frequently.		BNF-61 Page-191	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		iii) Solfenacin Succinate 5mg Tablet. Solfenacin Succinate USP 5mg	A muscarinic antagonist indicated for the treatment of overactive bladder with symptoms of urge urinary incontinence, urgency, and urinary frequency.		BNF-61 Page-511	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		iv) Albumin (Human) 5% Solution. Albumin (Human) USP 5%, 100ml Solution.	Emergency treatment of hypovolemic Shock, Burn therapy, Cardiopulmonary bypass, Acute Liver failure, Sequestration of protein rich fluids.		USFDA BNF-61 Page-600	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		v) Esomeprazole 20mg + Naproxen 375mg Tablet Esomeprazole (as magnesium Trihydrate) 22.3mg eq. to Esomeprazole USP 20mg + Naproxen USP 375mg	It is indicated for the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and to decrease the risk of developing gastric ulcers in patients at risk of developing NSAID-associated gastric ulcers.		USFDA	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj

bs	cūZKvičKi big	Jlčai big I tRčbniK big	ibt` Rbv	Status (New Molecule/ Existing)	Avče` bKvix cđE BNF or USFDA Reference	tUKibK'j mve-KigUj 57 Zg mfvi gZgZ	mfvi mnxViš-
	Beacon Pharmaceuticals Ltd.	y) Everolimus 2.5mg tablet Everolimus INN 2.5mg	Advanced renal cell carcinoma (RCC) after failure of treatment with sunitinib or sorafenib.			cđqirb tbB neaq Avče` b bigAy Kiv thtZ cüti	cđqirb tbB neaq Avče` b bigAy Kiv nj
		z) Everolimus 5mg tablet Everolimus INN 5mg	Advanced renal cell carcinoma (RCC) after failure of treatment with sunitinib or sorafenib.		BNF-61 Page-546	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		aa) Everolimus 10mg tablet Everolimus INN 10mg	Advanced renal cell carcinoma (RCC) after failure of treatment with sunitinib or sorafenib.		BNF-61 Page-546	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		ab) Lubiprostone 8 mcg Capsule. Lubiprostone INN 8 mcg	Indicated for the treatment of chronic idiopathic constipation in the adult population. For the treatment of irritable bowel syndrome with constipation.		USFDA	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		ac) Prucalopride 1mg Tablet Prucalopride INN 1mg	Chronic constipation in women when other laxatives fail to provide an adequate response.		BNF-61 Page-74	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		ad) Pregabalin 25mg Capsule. Pregabalin INN 25mg	Treatment of partial or focal seizures with or without secondary generalization, peripheral and central neuropathic pain, generalized anxiety disorder and post herpetic neuralgia.		BNF-61 Page-284	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj

bs	cūZKvičKi bug	Jl̄ai bug I tR̄bičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōE BNF or USFDA Reference	tUKibK'ij mve-KigijUi 57 Zg mfvi gZgZ	mfvi mnxvš-
	Beacon Pharmaceuticals Ltd.	<p>ae) Dutasteride 0.5mg + Tamsulosin Hydrochloride 0.4mg Tablet Dutasteride BP 0.5mg + Tamsulosin Hydrochloride BP 0.4mg</p> <p>These medicines can be used either alone or in combination in men who have a condition known as benign prostatic hyperplasia.</p>				<i>Abfgv`b Kiv thtZ c̄ti </i>	<p>D³ Jl̄aiUi weIq Aa`icK cW tMicij etjb G Rzq Combination-G eq⁻ মৌলীদের ক্ষেত্রে পুরুষ অভিজ্ঞা রয়েছে। GneItq netkItAij gZigZ M̄Y Kiv thtZ c̄ti </p> <p>Jl̄aiUi Safety, Efficacy and Usefullness Gi weIq gZigZmn c̄Zte`b c̄tibi Rb`ibgeWZ netkIA mḡsq GKU Kigij M̄b Kiv nj (জোটীকার ক্রমান্বারে নথি) t (1) Aa`icK Gg G mij ig, BDfij wR wefM, e½eÜz tkL gyRe tgwtkj nekje`ij q, (2) tgRi tRb̄ij GBP Avi nvi "b, Kbmij #Bu mRØ, eisj w` k Awg[®] mRGgGm Audm, XikV K vUbgtU Ges (3) Aa`icK Avtbqij "j Bmj ig, BDfij wR wefM, e½eÜztkL gyRe tgwtkj nekje`ij q/</p>
		<p>af) Rupatadine Fumerate 10mg Tablet Rupatadine Fumerate INN 10.38mg equivalent to Rupatadine 10mg</p> <p>Indicated for the symptomatic treatment of allergic rhinitis and urticaria in adults and adolescents (over 12 years of age)]</p>		BNF-61 Page-193	<i>Abfgv`b Kiv thtZ c̄ti </i>	<i>Abfgv`b Kiv nj </i>	
		<p>ag) Sodium Alginate 500mg + Potassium Bicarbonate 100mg Tablet. Sodium Alginate USP 500mg + Potassium Bicarbonate USP 100mg</p> <p>Treatment of symptoms of gastro-oesophageal reflux such as acid regurgitation, heartburn, indigestion occurring due to the reflux of stomach contents, for instance after gastric surgery, as result of hiatus hernia.</p>		BNF-61 On Line	<i>Abfgv`b Kiv thtZ c̄ti </i>	<i>Abfgv`b Kiv nj </i>	
		<p>ah) Sugammadex Sodium 100mg/ml Solution for Injection. Sugammadex Sodium INN 101.837mg eq. to 100 mg Sugammadex/ml Solution for Injection.</p> <p>Reversal of neuromuscular blockade induced by rocuronium or vecuronium.</p>		BNF-61 Page-792	<i>Abfgv`b Kiv thtZ c̄ti </i>	<i>Abfgv`b Kiv nj </i>	

bs	cūZKvičKi bvg	Jlčai bvg I tRčbniK bvg	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cđE BNF or USFDA Reference	tUKibK'j mve-KigUj 57 Zg mfvi gZgZ	mfvi mnxvš-
20.	Orion Pharma Ltd.	a) Acemetacin 30 mg Capsule Acemetacin INN 30 mg	Rheumatoid Arthritis, Osteoarthritis, Low back pain, Pain relief after an operation	New		cūqirb tbB neavq Avtč b bvgAý Kiv thtZ cüti	cūqirb tbB neavq Avtč b bvgAý Kiv nj
	b) Acemetacin 60 mg Capsule Acemetacin INN 60 mg	Rheumatoid Arthritis, Osteoarthritis, Low back pain, Pain relief after an operation	New	BNF-60 Page-621	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj	
	c) Loperamide Hydrochloride 2 mg + Simethicone 125 mg Tablet Loperamide Hydrochloride USP 2 mg + Simethicone USP 125 mg	It is used to treat diarrhoea and symptoms of gas.	New	BNF-60 Page-59	cūqirb tbB neavq Avtč b bvgAý Kiv thtZ cüti	cūqirb tbB neavq Avtč b bvgAý Kiv nj	
	d) Desloratadine 0.5 mg/ml Paediatric Drops Desloratadine INN 0.05gm/100 ml	Seasonal Allergic Rhinitis, Perennial Allergic Rhinitis, Chronic Idiopathic Urticaria	5 mg Tablet & 2.5 mg/5ml Syrup	USFDA, BNF-52 Page-164	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj	
	e) Desloratadine 5 mg Orally Disintegrating Tablet Desloratadine INN 5 mg	Seasonal Allergic Rhinitis, Perennial Allergic Rhinitis, Chronic Idiopathic Urticaria	5 mg Tablet & 2.5 mg/5ml Syrup	USFDA, BNF-52 Page-164	cūqirb tbB neavq Avtč b bvgAý Kiv thtZ cüti	cūqirb tbB neavq Avtč b bvgAý Kiv nj	
	f) Desloratadine 2.5 mg Orally Disintegrating Tablet Desloratadine INN 2.5 mg	Seasonal Allergic Rhinitis, Perennial Allergic Rhinitis, Chronic Idiopathic Urticaria	5 mg Tablet & 2.5 mg/5ml Syrup	USFDA, BNF-52 Page-164	cūqirb tbB neavq Avtč b bvgAý Kiv thtZ cüti	cūqirb tbB neavq Avtč b bvgAý Kiv nj	
	g) Butamirate Citrate 15mg/10 ml Syrup Butamirate Citrate BP 150 mg/100 ml	It is indicated in acute cough of any etiology, pre and post operative cough, sedation for surgical procedures and bronchoscopy	50 mg Tab.		cūqirb tbB neavq Avtč b bvgAý Kiv thtZ cüti	cūqirb tbB neavq Avtč b bvgAý Kiv nj	

bs	cūZKvičKi bug	Jlčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cđE BNF or USFDA Reference	tUKibK'ij mve-KigUj 57 Zg mfvi gZgZ	mfvi mnxviš-
	Orion Pharma Ltd.	<p>h) Cefixime 200 mg + Clavulanic Acid 125 mg Tablet Cefixime Trihydrate BP 223.83 mg eq. to 200 mg Cefixime + Potassium Clavulanate BP 149 mg eq. to 125 mg Clavulanic Acid</p>	Respiratory tract infections – Bronchitis, Bronchiectasis, Pneumonia ENT infections – Chronic Maxillary Sinusitis, chronic otitis media Urinary Tract infections – Acute uncomplicated and complicated urinary tract infection.	New		cđqirB tbB neaq Avtč b bigAý Kiv thtZ cüti	cđqirB tbB neaq Avtč b bigAý Kiv nj
		<p>i) Tramadol HCl 37.5mg+ Paracetamol 325 mg Tablet Tramadol HCl BP 37.5mg+ Paracetamol BP 325 mg</p>	It is indicated for the short-term treatment i.e. three days or less of mild to moderate pain	New	USFDA BNF-52 Page-233	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		<p>j) Naproxen 375 mg + Esomeprazole 20 mg Tablet Naproxen USP 375 mg +Esomeprazole Magnesium Trihydrate 24.55 mg eq. to Esomeprazole 20 mg</p>	Use for the symptom of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and also decrease NSAID associated gastric ulcers	New	USFDA	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj
		<p>k) Naproxen 500 mg + Esomeprazole 20 mg Tablet Naproxen USP 500 mg +Esomeprazole Magnesium Trihydrate 24.55 mg eq. to Esomeprazole 20 mg</p>	Use for the symptom of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and also decrease NSAID associated gastric ulcers	New	USFDA	Abfgv` b Kiv thtZ cüti	Abfgv` b Kiv nj

bs	cūZKvičKi bug	Jl̄ai bug I tRtbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtē` bKvix cōĒ BNF or USFDA Reference	tUKibK'j mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
	Orion Pharma Ltd.	<p>l) Cefditoren 400 mg Tablet Cefditoren Pivoxil INN 490.12 mg eq. to 400 mg Cefditoren</p> <p>m) Cefditoren 200 mg Tablet Cefditoren Pivoxil INN 245.06 mg eq. to 200 mg Cefditoren</p> <p>n) Prulifloxacin 600 mg Tablet Prulifloxacin INN 600 mg</p> <p>o) Rivaroxaban 10mg FC Tablet Rivaroxaban INN 10 mg</p> <p>p) Bromazepam 6 mg Tablet Bromazepam BP 6 mg</p> <p>q) Ceftobiprole 500 mg/Vial IV Injection Ceftobiprole Medocaril INN 666.60 mg eq. to 500 mg Ceftobiprole (Lyophilized Powder)/Vial</p>	<p>Acute and Chronic Bronchitis, Community Acquire Pneumonia, Pharyngitis/Tonsillitis, SSTI</p> <p>Acute and Chronic Bronchitis, Community Acquire Pneumonia, Pharyngitis/Tonsillitis, SSTI</p> <p>Lower UTI, Acute exacerbation of chronic bronchitis</p> <p>Rivaroxaban is indicated for patients undergoing elective hip or knee replacement to prevent venous thromboembolism.</p> <p>It is indicated for Symptomatic relief of tension, anxiety and agitation.</p> <p>Complicated skin and soft tissue infections including non-limb threatening diabetic foot infections without concomitant osteomyelitis caused by: Enterobacter cloacae, escherichia coli klebsiella pneumoniae, proteus mirabilis, staphylococcus aureus and streptococcus pyogens</p>	New New New New 3 mg Tab.	USFDA USFDA - BNF-60	<i>Abfgi` b Kiv thtZ cīti </i> <i>Abfgi` b Kiv thtZ cīti </i> <i>cōqirb tbB neaq Avtē` b bvgÄy Kiv thtZ cīti </i> <i>Abfgi` b Kiv thtZ cīti </i> <i>cōqirb tbB neaq Avtē` b bvgÄy Kiv thtZ cīti </i> <i>Abfgi` b Kiv thtZ cīti </i>	<i>Abfgi` b Kiv nj </i> <i>Abfgi` b Kiv nj </i> <i>cōqirb tbB neaq Avtē` b bvgÄy Kiv nj </i> <i>Abfgi` b Kiv nj </i> <i>cōqirb tbB neaq Avtē` b bvgÄy Kiv nj </i> <i>Abfgi` b Kiv nj </i>

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbičK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč`bKvix cđE BNF or USFDA Reference</i>	<i>tUKibK'j mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Orion Pharma Ltd.	r) Tiemonium Methylsulphate 200mg/100 ml Syrup Tiemonium Methylsulphate INN 200 mg/100 ml	For the treatment of spasm of the intestine, biliary system, bladder and uterus.	50 mg Tab. 2.5mg/ml & 5mg/2ml Inj.		<i>Abfgi`b Kiv thtZ cüti </i>	<i>Abfgi`b Kiv nj </i>
21.	Drug International Ltd.	a) Fenofibrate 145 mg Tablet Fenofibrate USP 145 mg	It is indicated as an adjunct to diet for the treatment of adults with hyper-triglyceridemia.	67 mg & 200 mg Tab.	US-FDA	<i>Abfgi`b Kiv thtZ cüti </i>	<i>Abfgi`b Kiv nj </i>
		b) Sitagliptin 50 mg + Metformin Hydrochloride 500 mg Tablet Sitagliptin Phosphate Monohydrate INN 64.25 mg eq. to 50 mg Sitagliptin + Metformin Hydrochloride BP 500 mg	It is indicated as an adjunct to diet and exercise to improve glycemic control in adults with type 2 diabetes mellitus when treatment with both sitagliptin and metformin is appropriate	New	US-FDA	<i>Abfgi`b Kiv thtZ cüti </i>	<i>Abfgi`b Kiv nj </i>
		c) Rabeprazole Sodium 40 mg Tablet Rabeprazole Sodium INN 40 mg	Indicated for the treatment of duodenal ulcer, gastric ulcer, symptomatic erosive or ulcerative gastro-oesophageal reflux disease, gastro-oesophageal reflux disease long-term management, symptomatic treatment of moderate to very severe gastro-oesophageal reflux disease, zollinger-ellison syndrome and in combination with appropriate antibacterial therapeutic regimens for the eradication of helicobacter pylori in patients with peptic ulcer disease	10mg & 20mg Tab.		<i>cüqirB tbB neavq Avtč`b bigAý Kiv thtZ cüti </i>	<i>cüqirB tbB neavq Avtč`b bigAý Kiv nj </i>

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbniK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cōE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigvUi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
22.	Acme Laboratories Ltd.	a) Sitagliptin 50 mg + Metformin 500 mg Tablet Sitagliptin Phosphate Monohydrate INN 64.25 mg eq. to Sitagliptin 50 mg + Metformin Hydrochloride BP 500 mg	It is indicated as an adjunct to diet and exercise to improve glycemic control in adults with type 2 diabetes mellitus when treatment with both sitagliptin and metformin is appropriate	New	US-FDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
	b) Sitagliptin 50 mg + Metformin 1000 mg Tablet Sitagliptin Phosphate Monohydrate INN 64.25 mg eq. to Sitagliptin 50 mg + Metformin Hydrochloride BP 1000 mg	It is indicated as an adjunct to diet and exercise to improve glycemic control in adults with type 2 diabetes mellitus when treatment with both sitagliptin and metformin is appropriate	New	US-FDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>	
	c) Pitavastatin 1 mg Tablet Pitavastatin Calcium INN 1.045 mg eq. to Pitavastatin 1 mg	It is indicated as an adjunctive therapy to diet to reduce elevated total cholesterol (TC), low-density lipoprotein cholesterol (LDL-C), apolipoprotein B (Apo B), triglycerides (TG), and to increase HDL-C in adult patients with primary hyperlipidemia or mixed dyslipidemia.	New	US-FDA	<i>cüqirB tbB weaq Avte`b bvgAý Kiv thtZ cüti </i>	<i>cüqirB tbB weaq Avte`b bvgAý Kiv nj </i>	
	d) Pitavastatin 2 mg Tablet Pitavastatin Calcium INN 2.09 mg eq. to Pitavastatin 2 mg	-do-	New	US-FDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>	
	e) Pitavastatin 4 mg Tablet Pitavastatin Calcium INN 4.18 mg eq. to Pitavastatin 4 mg	-do-	New	US-FDA	<i>cüqirB tbB weaq Avte`b bvgAý Kiv thtZ cüti </i>	<i>cüqirB tbB weaq Avte`b bvgAý Kiv nj </i>	

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbniK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cōE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
23.	Aristopharma Ltd.	a) Rupatadine 10 mg Tablet Rupatadine Fumarate INN 12.80mg eqv.to Rupatadine 10mg	Indicated for symptomatic treatment of allergic rhinitis and urticaria in adults and adolescents (Over 12 years of age)	New	BNF 61	<i>Abfgi`b Kiv thtZ cüti </i>	<i>Abfgi`b Kiv nj </i>
	b) Pitavastatin 1 mg Film Coated Tablet Pitavastatin Calcium INN 1.045mg eqv.to Pitavastatin 1mg	It is a HMG-CoA reductase inhibitor indicated for patients with primary hyperlipidemia and mixed dyslipidemia as an adjunctive therapy to diet to reduce elevated total cholesterol, low-density lipoprotein cholesterol, apolipoprotein B, triglycerides and to increase high-density lipoprotein cholesterol	New	US-FDA	<i>cüqirB tbB weaq Avtčb bvgÄý Kiv thtZ cüti </i>	<i>cüqirB tbB weaq Avtčb bvgÄý Kiv nj </i>	
	c) Pitavastatin 2 mg Film Coated Tablet Pitavastatin Calcium INN 2.090mg eqv.to Pitavastatin 2mg	-do-	New	US-FDA	<i>Abfgi`b Kiv thtZ cüti </i>	<i>Abfgi`b Kiv nj </i>	
	d) Pitavastatin 4 mg Film Coated Tablet Pitavastatin Calcium INN 4.180mg eq. to Pitavastatin 4mg	-do-	New	US-FDA	<i>cüqirB tbB weaq Avtčb bvgÄý Kiv thtZ cüti </i>	<i>cüqirB tbB weaq Avtčb bvgÄý Kiv nj </i>	
	e) Lacosamide 50 mg Film Coated Tablet Lacosamide INN 50 mg	It is indicated as adjunctive therapy in the treatment of partial-onset seizures with or without secondary generalisation in patients with epilepsy aged 16 years and older.	New	FUS-FDA, BNF- 61	<i>Abfgi`b Kiv thtZ cüti </i>	<i>Abfgi`b Kiv nj </i>	

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbičK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>AvtčbKvix cōE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigilJi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Aristopharma Ltd.	f) Lacosamide 100 mg Film Coated Tablet Lacosamide INN 100 mg	It is indicated as adjunctive therapy in the treatment of partial-onset seizures with or without secondary generalisation in patients with epilepsy aged 16 years and older.	New	US-FDA , BNF 61	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
		g) Clonazepam 1 mg Tablet Clonazepam USP 1 mg	It is indicated in all forms of epilepsy, status epilepticus, infantile spasms, myoclonic seizures, akinetic and atonic seizures, partial seizures, bipolar affective disorder, panic attacks etc.	0.5 mg & 2 mg Tablet	US-FDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
		h) Naproxen 375 mg + Esomeprazole 20 mg Enteric Coated Tablet Naproxen BP 375 mg + Esomeprazole Magnesium Trihydrate USP 22.30mg eqv.to Esomeprazole 20 mg	It is specifically indicated for the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and to decrease the risk of developing gastric ulcers in patients at risk of developing NSAID associated gastric ulcers	New	US-FDA	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>
		i) Naproxen 500 mg + Esomeprazole 20 mg Enteric Coated Tablet Naproxen BP 500 mg + Esomeprazole Magnesium Trihydrate USP 22.30mg eqv.to Esomeprazole 20 mg	-do-	New	US-FDA, BNF 61	<i>Abfgv`b Kiv thtZ cüti </i>	<i>Abfgv`b Kiv nj </i>

<i>bs</i>	<i>cūZKvičKi big</i>	<i>Jlčai big I tRčbičK big</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč`bKvix cđE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigijIi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
Aristopharma Ltd.	j) Selenium Sulphide 1 % Shampoo Selenium Sulphide BP 1%	Dandruff or seborrhea. it is also used in treating tinea capitis, a fungal infection that is primarily a disease of pre-adolescent children	New			<i>Abtgv`b Kiv thtZ cüti </i>	<i>Abtgv`b Kiv nj </i>
		k) Selenium Sulphide 2.5% Shampoo Selenium Sulphide 2.5%	Dandruff or seborrhea. it is also used in treating tinea capitis, a fungal infection that is primarily a disease of pre-adolescent children	New	BNF 61	<i>Abtgv`b Kiv thtZ cüti </i>	<i>Abtgv`b Kiv nj </i>
		l) Sodium Hyaluronate 0.1% Eye Drops Sodium Hyaluronate BP 0.1%	This preparation is used as lubricating agent for dry eye and for post surgical lubrication	New	BNF 61	<i>Abtgv`b Kiv thtZ cüti </i>	<i>Abtgv`b Kiv nj </i>
		m) Sodium Hyaluronate 0.2% Eye Drops Sodium Hyaluronate BP 0.2%	This preparation is used as lubricating agent for dry eye and for post surgical lubrication	New	BNF 61	<i>Abtgv`b Kiv thtZ cüti </i>	<i>Abtgv`b Kiv nj </i>
24.	Incepta Pharmaceuticals Ltd.	a) Colchicine 0.6mg Tablet Colchicine USP 0.60mg	Gout Flares, Familial Mediterranean fever	New	USFDA	<i>Abtgv`b Kiv thtZ cüti </i>	<i>Abtgv`b Kiv nj </i>
		b) Colchicine 0.5mg Tablet Colchicine USP 0.50mg	Gout Flares, Familial Mediterranean fever	New	BNF-58 Page 581	<i>Abtgv`b Kiv thtZ cüti </i>	<i>Abtgv`b Kiv nj </i>
		c) Famotidine 10mg+Calcium Carbonate 800mg+Magnesium Hydroxide 165mg Chewable Tablet Famotidine BP 10mg+Calcium Carbonate BP 800mg+Magnesium Hydroxide BP 165mg	Heartburn associated with acid indigestion and sour stomach	New	USFDA	<i>Kiftbkb cđqRb tbB neavq Avtč`b bvgÄý Kiv thtZ cüti </i>	<i>Kiftbkb cđqRb tbB neavq Avtč`b bvgÄý Kiv nj </i>

bs	cūZKvitKi bug	Jitai bug I tRtbuiK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōE BNF or USFDA Reference	tUKibK'j mve-KigijI 57 Zg mfvi gZgZ	mfvi mnxvš-
	Incepta Pharmaceuticals Ltd.	d) Naproxen 375mg+Esomeprazole 20mg Tablet Naproxen BP 375mg+Esomeprazole Magnesium Trihydrate BP 22.30mg eq. to Esomeprazole 20mg	Osteoarthritis, Rheumatoid arthritis, Ahkylosing spondylitis	New	USFDA	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		e) Naproxen 500mg+Esomeprazole 20mg Tablet Naproxen BP 500mg+Esomeprazole Magnesium Trihydrate BP 22.30mg eq. to Esomeprazole 20mg	Osteoarthritis, Rheumatoid arthritis, Ahkylosing spondylitis	New	USFDA	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		f) Esmolol Hydrochloride 10mg/ml Injection Esmolol Hydrochloride INN 100mg/10ml, Vial	Short-term treatment of supraventricular arrhythmias, tachycardia and hypertension in peri-operative period	New	BNF 58 Page 91	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		g) Certolizumab Pegol 200mg/ml Prefilled Glass Syringe Injection Certolizumab Pegol INN 200mg/ml	Crohn's disease, Rheumatoid arthritis	New	USFDA	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		h) Certolizumab Pegol 200mg/Vial, Lyophilized Powder for Injection Certolizumab Pegol INN 200mg/Vial, Lyophilized Powder for Reconstitution	Crohn's disease, Rheumatoid arthritis	New	USFDA	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		i) Sugammadex 100mg/ml Injection, ampoule Sugammadex Sodium INN 101.837mg eq. to Sugammadex INN 100mg/ml, ampoule	Reversal of neuromuscular blockade induced by rocuronium or vecuronium	New	BNF 58 Page 712	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj
		j) Lubiprostone 8mcg Capsule Lubiprostone INN 8mcg	Chronic idiopathic constipation, Irritable bowel syndrome with constipation	24mcg capsule	USFDA	Abtgv` b Kiv thtZ cüti	Abtgv` b Kiv nj

bs	cūZKvičKi bug	Jl̄ai bug I tRtbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtē` bKvix cōĒ BNF or USFDA Reference	tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
Incepta Pharmaceuticals Ltd.	k)	<p>Retinol (as Palmitate) 3500 IU+ Colecalciferol (Vitamin D3) 220 IU + Vitamin E (α Tocopherol) 11.20 IU +Ascorbic acid (Vitamin C) 125mg+ Thiamine (as Cocarboxylase Tetrahydrate) 3.51mg+ Riboflavin (as Dihydrated Sodium Phosphate) 4.14mg+ Pyridoxine HCl 5.50mg+Vitamin B12 (Cyanocobalamin) 6mcg +Folic Acid 414mcg+Pantothenic Acid (as Dexpanthenol) 17.25mg+Biotine 69mcg+Nicotinamide 46mg /Vial Lyophilized Multivitamin Powder for Injection</p> <p>Retinol (as Palmitate) BP 3500 IU+ Colecalciferol BP (Vitamin D3) 220 IU + Vitamin E (α Tocopherol) BP 11.20 IU +Ascorbic acid BP(Vitamin C) 125mg+ Thiamine (as Cocarboxylase Tetrahydrate) BP 3.51mg+ Riboflavin (as Dihydrated Sodium Phosphate) BP 4.14mg+ Pyridoxine HCl BP 5.50mg+Vitamin B12 (Cyanocobalamin) BP 6mcg +Folic Acid BP 414mcg+Pantothenic Acid (as Dexpanthenol) BP 17.25mg+Biotine BP 69mcg+Nicotinamide BP 46mg /Vial Lyophilized Multivitamin Powder for Injection</p>	Supply of vitamins cooresponding to daily needs of the adult and the child aged over 11 years recurring multi-vitamin supplementation by parenteral route when oral route is contraindicated, impossible or insufficient	New	USFDA BNF 58 Page 538	Abfgi` b Kiv thtZ cifti	Abfgi` b Kiv nj
	l)	<p>Rifaximin 200mg Tablet</p> <p>Rifaximin INN 200mg</p>	Diarrhea (caused by E. coli)	New	USFDA	Abfgi` b Kiv thtZ cifti	Abfgi` b Kiv nj

<i>bs</i>	<i>cūZKvitKi bug</i>	<i>Jl̄tai bug I tR̄tbuiK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtē` bKvix cōĒ BNF or USFDA Reference</i>	<i>tUKibK̄j mve-KigijIi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
	Incepta Pharmaceuticals Ltd.	m) Allylestrenol 5mg Tablet Allylestrenol INN 5mg	Intra uterine growth retardation, threatened abortion, habitual abortion, threatened premature labour, failure of nidation		USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>
		n) Gestodene 75mcg+ Ethynodiol 30mcg Tablet Gestodene EP 75mcg+Ethynodiol BP 30mcg	Oral contraception	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>
		o) Drospirenone 3mg+ Ethynodiol 0.030mg Tablet Drospirenone USP 3mg+Ethynodiol BP 0.030mg	Oral contraception	New	BNF 58 Page 449	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>
		p) Ceftaroline Fosamil 600mg/Vial Injection Ceftaroline Fosamil INN 600mg/Vial (as Ceftaroline Fosamil Monoacetate Monohydrate Sterile Powder)	Treatment of Acute Bacterial Skin and Skin Structure Infections & Community-Acquired Bacterial Pneumonia	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>
		q) Human Albumin 5% Infusion Human Albumin BP 5gm/100ml	Restoration and maintenance of circulating blood volume where volume deficiency has been demonstrated, Low protein levels due to surgery.	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>
		r) Human Albumin 20% Infusion Human Albumin BP 20gm/100ml	Restoration and maintenance of circulating blood volume where volume deficiency has been demonstrated, Low protein levels due to surgery.	New	USFDA	<i>Abfgv` b Kiv thtZ c̄ti </i>	<i>Abfgv` b Kiv nj </i>

bs	cūZKvičKi bug	JIčai bug I tRčbičK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibKčj mve-KigilJi 57 Zg mfvi gZgZ	mfvi mnxviš-
	Incepta Pharmaceuticals Ltd.	s) Brimonidine 0.130gm+Timolol 0.5gm/100ml Eye Drops Brimonidine Tartrate INN 0.20gm eq. to Brimonidine 0.130gm+Timolol Maleate USP 0.68gm eq. to Timolol 0.50gm/100ml	Reduction of intraocular pressure (IOP) in patients with chronic open-angle glaucoma or ocular hypertension who are insufficiently responsive to topical beta-blockers.	New	USFDA	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		t) Trypan Blue 0.06% Ophthalmic Solution Trypan Blue INN 0.06gm/100ml	Indicated for use as an aid in ophthalmic surgery by staining the anterior capsule of the lens.	New	USFDA	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		u) Saxagliptin 2.5mg+Metformin HCl 1000mg Extended Release tablet Saxagliptin Hydrochloride INN 2.79mg eq. to Saxagliptin 2.5mg+Metformin Hydrochloride BP 1000mg	To treat type-2 diabetes	New	USFDA	cüqirb tbB neaq Avtč`b bvgÄy Kiv thtZ cüti	cüqirb tbB neaq Avtč`b bvgÄy Kiv nj
		v) Saxagliptin 5mg+Metformin HCl 1000mg Extended Release tablet Saxagliptin Hydrochloride INN 5.58mg eq. to Saxagliptin 5mg+Metformin Hydrochloride BP 1000mg	To treat type-2 diabetes	New	USFDA	cüqirb tbB neaq Avtč`b bvgÄy Kiv thtZ cüti	cüqirb tbB neaq Avtč`b bvgÄy Kiv nj
		w) Saxagliptin 5mg+Metformin HCl 500mg Extended Release tablet Saxagliptin Hydrochloride INN 5.58mg eq. to Saxagliptin 5mg+ Metformin Hydrochloride BP 500mg	To treat type-2 diabetes	New	USFDA	cüqirb tbB neaq Avtč`b bvgÄy Kiv thtZ cüti	cüqirb tbB neaq Avtč`b bvgÄy Kiv nj

bs	cūZKvičKi big	Jlčai big I tRčbniK big	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibKvij mve-KigijIi 57 Zg mfvi gZgZ	mfvi mnxvš-
	Incepta Pharmaceuticals Ltd.	<p>x) Ascorbic Acid (Vitamin C) 80mg+Vitamin A (as Palmitate) 2300 IU+Vitamin D3 (Cholecalciferol) 400 IU+Thiamine (Vitamin B1) (as Hydrochloride) 1.20mg+Riboflavin (Vitamin B2) (as Riboflavin 5-Phosphate Sodium) 1.40mg +Pyridoxine HCl (Vitamin B6) 1mg+ Niacinamide 17mg+dexpanthenol (as d-pantothenyl Alcohol) 5mg + Vitamin E (dl-α-tocopheryl acetate) 7 IU+Vitamin K1 0.20mg</p> <p>Each 1ml of Vial 2 Contains :</p> <p>Folic acid BP 140mcg+Biotin 20mcg+Vitamin B12(Cyanocobalamin) 1mcg /4 ml Vial Multivitamin Pediatric Injection</p> <p>Each 4ml of Vial 1 Contains : Ascorbic Acid (Vitamin C) BP 80mg+Vitamin A (as Palmitate) BP 2300 IU+Vitamin D3 (Cholecalciferol) BP 400 IU+Thiamine (Vitamin B1) (as Hydrochloride) BP 1.20mg+Riboflavin (Vitamin B2) (as Riboflavin 5-Phosphate Sodium) BP 1.40mg+Pyridoxine HCl (Vitamin B6) BP 1mg+Niacinamide BP 17mg+dexpanthenol (as d-pantothenyl Alcohol) BP 5mg+Vitamin E (dl-α-tocopheryl acetate) BP 7 IU+Vitamin K1 BP0.20mg</p> <p>Each 1ml of Vial 2 Contains :</p> <p>Folic acid BP 140mcg+Biotin BP 20mcg+Vitamin B12(Cyanocobalamin) BP 1mcg</p>	Indicated as a daily multivitamin maintenance dosage for infants and children up to 11 years of age receiving parenteral nutrition	New	USFDA	Abfgi`b Kiv thtZ cifti	Abfgi`b Kiv nj

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbičK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč bKvix cōE BNF or USFDA Reference</i>	<i>tUKibKčj mve-KigilJi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
	Incepta Pharmaceuticals Ltd.	Y) Ganciclovir 0.15% Ophthalmic Gel Ganciclovir USP 0.15%	Acute herpetic keratitis (dendritic ulcers).	New	USFDA	<i>Abtgr` b Kiv thtZ cüti </i>	<i>Abtgr` b Kiv nj </i>
		Z) Dienogest 2mg Tablet Dienogest INN 2mg	Treatment of endometriosis	New		<i>cüqirb tbB neaq Avtč b bgÄý Kiv thtZ cüti </i>	<i>cüqirb tbB neaq Avtč b bgÄý Kiv nj </i>
24.	UniMed & UniHealth Manufacturers Ltd.	a) Coal Tar Solution 12g + Salicylic Acid 2.00 g + Precipitated Sulphur 4g/100g Scalp Ointment Coal Tar Solution BP 12.00g + Salicylic Acid BP 2.00 g + Precipitated Sulphur BP 4.00g/100g	For the treatment of common scaly skin disorders of the scalp such as psoriasis, eczema, seborrhoeic dermatitis and dandruff.	New	BNF-61 Page-718	<i>Abtgr` b Kiv thtZ cüti </i>	<i>Abtgr` b Kiv nj </i>
		b) Coal Tar Solution 10% Cream Coal Tar Solution BP 10.00g/100g	The coal tar solution in cream has a keratoplastic and antipuritic effect in psoriasis.	New	BNF-61 Page-718	<i>Abtgr` b Kiv thtZ cüti </i>	<i>Abtgr` b Kiv nj </i>
		c) Propafenone HCl 150mg Tablet Propafenone HCl BP150mg	For the treatment of prophylaxis and treatment of ventricular arrhythmias.	New	BNF-61 Page-96	<i>Abtgr` b Kiv thtZ cüti </i>	<i>Abtgr` b Kiv nj </i>
		d) Tacrolimus 0.1% Ointment Tacrolimus Monohydrate INN 0.102g eqv. to 0.1g Tacrolimus/100g	For the treatment of moderate to severe atopic dermatitis in adults who are not responsive to topical corticosteroid. Maintenance treatment of moderate to severe atopic dermatitis.	30 mg/100 gm ointment	BNF-61 Page-723	<i>Abtgr` b Kiv thtZ cüti </i>	<i>Abtgr` b Kiv nj </i>

bs	cūZKvičKi bug	Jlčai bug I tRčbniK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibK'ij mve-KigUj 57 Zg mfvi gZgZ	mfvi mnxviš-
	UniMed & UniHealth Manufacturers Ltd.	e) Tramadol HCl 50mg Modified-release film coated Tablet Tramadol HCl BP 50mg	For the treatment of moderate to severe pain.	50 mg & 100 mg Cap. & Tab/	BNF-61 Page-272 (as Capsule)	Abfgv`b Kiv thtZ cüti	Abfgv`b Kiv nj
		f) Metformin HCl 500mg + Sitagliptin 50mg Tablet Metformin HCl BP 500mg + Sitagliptin Phosphate Monohydrate INN 64.25mg eqv.to 50mg sitagliptin	For the treatment of Type 2 Diabetes with diet & exercise	New	USFDA	Abfgv`b Kiv thtZ cüti	Abfgv`b Kiv nj
		g) Metformin HCl 1000mg + Sitagliptin 50mg Tablet Metformin HCl BP 1000mg + Sitagliptin Phosphate Monohydrate INN 64.25mg eqv.to 50mg sitagliptin	For the treatment of Type 2 Diabetes with diet & exercise	New	USFDA	Abfgv`b Kiv thtZ cüti	Abfgv`b Kiv nj
		h) Bosentan 125mg Tablet Bosentan Monohydrate INN 129.08mg eqv. to 125.00mg Bosentan	For the management of Pulmonary arterial hypertension.	New	BNF-61 Page-108	Abfgv`b Kiv thtZ cüti	Abfgv`b Kiv nj
		i) Isotretinoin 5mg Capsule Isotretinoin BP 5mg	For the treatment of severe forms of acne (such as nodular or conglobate acne or acne at risk of permanent scarring) resistant to adequate courses of standard therapy with systemic antibacterials and topical therapy.	0.05gm/100 gm Gel	BNF-61 Page-728	Abfgv`b Kiv thtZ cüti	Abfgv`b Kiv nj

bs	cūZKvitKi bug	Jitai bug I tRtbuiK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōE BNF or USFDA Reference	tUKibK'ij mve-KigijIi 57 Zg mfvi gZgZ	mfvi mnxvš-
	UniMed & UniHealth Manufacturers Ltd.	j) Sodium Dihydrogen Phosphate Dihydrate 54.222g + Disodium Hydrogen Phosphate Dodecahydrate 24.00g/100ml Oral Solution Sodium Dihydrogen phosphate Dihydrate BP 54.222g + Disodium Hydrogen Phosphate Dodecahydrate BP 24.00g/100ml	As a bowel cleanser in preparing the patient for colon surgery.	New	BNF-61 Page-74	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		k) Thalidomide 50mg Capsule Thalidomide USP 50mg	First line treatment of patients with untreated multiple myeloma age >65 years.	New	BNF-61 Page-566	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		l) Calcium Folinate 15mg Tablet Calcium Folinate Pentahydrate BP 19.10mg eqv. to 15.00mg Calcium Folinate	For the treatment of megaloblastic anaemia.	New	BNF-61 Page-522	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		m) Trihexaphenidyl HCl 2mg Tablet Trihexaphenidyl HCl BP 2mg	For the treatment of Parkisonism and drug induced EPS	New	BNF-61 Page-307	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		n) Trihexaphenidyl HCl 5mg Tablet Trihexaphenidyl HCl BP 5mg	For the treatment of Parkisonism and drug induced EPS	New	BNF-561 Page-307	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj
		o) Febuxostat 120mg Tablet Febuxostat INN 120mg	Treatment of Chronic hyperuricaemia.	40 mg & 80 mg Tab.	BNF-61 Page-656	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj

bs	cūZKvičKi bug	Jlčai bug I tRčbniK bug	ibt` Rbv	Status (New Molecule/ Existing)	Avtč bKvix cōE BNF or USFDA Reference	tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
	UniMed & UniHealth Manufacturers Ltd.	<p>p) Topiramate 25mg Sprinkle Capsule Topiramate Coated Beads 250mg eqv. to 25mg Topiramate USP</p> <p>Monotherapy in adults, adolescents and children over 6 years of age with partial seizures with or without secondary generalized seizures and primary generalized tonic-clonic seizures. Topiramate is indicated in adults for the prophylaxis of migraine headache after careful evaluation of possible alternative treatment options. Topiramate is not intended for acute treatment.</p>	25 mg, 50mg & 100 mg Tablet	BNF-61 Page-290	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>	
		<p>q) Colchicine 600mcg Tablet Colchicine USP 0.600mg</p>	Colchicine tablets may be used for the treatment of acute gout and for short term prophylaxis during initial therapy with allopurinol and uricosuric drugs.	New	USFDA	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>
		<p>r) Carbidopa 50mg + Levodopa 200mg Prolonged-Release Tablet Carbidopa Monohydrate USP 54mg eqv. to 50mg Anhydrous Carbidopa + Levodopa USP 200mg</p>	For the treatment of Parkinson's disease and its symptoms.	10 mg + 100 mg & 25 mg + 250 mg Tab.	BNF-61 Page-303	<i>Abfgv` b Kiv thtZ cüti </i>	<i>Abfgv` b Kiv nj </i>
		<p>s) Nebivolol 10mg Tablet Nebivolol HCl INN 10.90mg eqv. to Nebivolol 10mg</p>	For the treatment of hypertension, stable mild and moderate chronic heart failure in the patients over 70 years.	New		<i>cüqirB tbB neaq Avtč b bigAy Kiv thtZ cüti </i>	<i>cüqirB tbB neaq Avtč b bigAy Kiv nj </i>

bs	cūZKvičKi bug	Jlčai bug I tRčbniK bug	ibt`Rbv	Status (New Molecule/ Existing)	AvtčbKvix cōE BNF or USFDA Reference	tUKibKvij mve-KigvUi 57 Zg mfvi gZgZ	mfvi mnxvš-
UniMed & UniHealth Manufacturers Ltd.	t) Calcium 110mg + Magnesium 60mg Tablet Calcium Acetate BP 435mg eq. to 110mg Calcium + Heavy Magnesium Carbonate BP 235mg eq. to 60mg Magnesium	For the treatment of hyperphosphataemia associated with chronic renal insufficiency in patients undergoing dialysis.	New	BNF-61 Page-612	cūqirb tBb neavq Avtčb bigAý Kiv thtZ cüti	cūqirb tBb neavq Avtčb bigAý Kiv nj	cūqirb tBb neavq Avtčb bigAý Kiv nj
25.	Delta Pharma Ltd.	u) Sevelamer 800mg Tablet Sevelamer (as Carbonate) INN 800mg	For the management of hyperphosphataemia in adult patients with stage 4 and 5 chronic kidney disease	400mg Tab.	BNF-61 Page-613	Abfgv`b Kiv thtZ cüti	Abfgv`b Kiv nj
		v) Sevelamer 800mg Oral Suspension Sevelamer (as Carbonate) INN 0.800g per Sachet	For the management of hyperphosphataemia in adult patients with stage 4 and 5 chronic kidney disease	400 mg Tab.	USFDA	Abfgv`b Kiv thtZ cüti	Abfgv`b Kiv nj
		a) Naproxen 375 mg + Esomeprazole 20 mg Tablet Naproxen BP 375 mg + Esomeprazole Magnesium Trihydrate BP 22.20 mg eq. to Esomeprazole 20 mg	It is indicated for the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondylitis and to decrease the risk of developing gastric ulcers in patients at risk of developing NSAID associated gastric ulcers.	New	USFDA	Abfgv`b Kiv thtZ cüti	Abfgv`b Kiv nj
		b) Naproxen 500 mg + Esomeprazole 20 mg Tablet Naproxen BP 500 mg + Esomeprazole Magnesium Trihydrate BP 22.20 mg eq. to Esomeprazole 20 mg	-do-	New	USFDA	Abfgv`b Kiv thtZ cüti	Abfgv`b Kiv nj

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jl̄ai bug I tRtbičK bug</i>	<i>ibt` Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtē` bKvix cōE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxvš-</i>
26.	Gonoshasthaya Pharmaceuticals Ltd.	a) Carmellose Sodium 1.5 gm/100 gm Gel Carmelose Sodium BP 1.50 gm/100 gm	As a lubricant to protection the condom and prevent the spread of AIDS	New		<i>Abfgv` b Kiv thtZ cīti </i>	<i>Abfgv` b Kiv nj </i>
27.	Sharif Pharmaceuticals Ltd.	a) Fenticonazole Nitrate 2% Cream Fenticonazole Nitrate BP 2 gm/100 gm	Treatment of vulvovaginal candidiasis	New	BNF-61 Page-492	<i>Abfgv` b Kiv thtZ cīti </i>	<i>Abfgv` b Kiv nj </i>
	b) Spinosad 0.9% Topical Suspension Spinosad INN 0.90 gm/100 gm	It is indicated for the topical treatment of head lice infestation in patients four years of age and older	New	USFDA	<i>Abfgv` b Kiv thtZ cīti </i>	<i>Abfgv` b Kiv nj </i>	
	c) Azilsartan Medoxomil 40 mg Tablet Azilsartan Kamedoxomil INN 42.68 mg eq. to 40 mg Azilsartan Medoxomil	For the treatment of hypertension, either alone or in combination with other antihypertensive agents	New	USFDA	<i>Abfgv` b Kiv thtZ cīti </i>	<i>Abfgv` b Kiv nj </i>	
	d) Azilsartan Medoxomil 80 mg Tablet Azilsartan Kamedoxomil INN 85.36 mg eq. to 80 mg Azilsartan Medoxomil	For the treatment of hypertension, either alone or in combination with other antihypertensive agents	New	USFDA	<i>Abfgv` b Kiv thtZ cīti </i>	<i>Abfgv` b Kiv nj </i>	
	e) Aliskiren 150 mg + Amlodipine 5 mg Tablet Aliskiren Hemifumarate INN 165.77 mg eq. to 150 mg Aliskiren + Amlodipine Besilate BP 6.93 mg eq. to 5 mg Amlodipine	Indicated for the treatment of hypertension	New	USFDA	<i>cōqRb tbB neaq Avte` b bgAý Kiv thtZ cīti </i>	<i>AvciZZt cōqRb tbB neaq Avte` b bgAý Kiv nj </i>	
	f) Aliskiren 300 mg + Amlodipine 10 mg Tablet Aliskiren Hemifumarate INN 331.54 mg eq. to 300 mg Aliskiren + Amlodipine Besilate BP 13.86 mg eq. to 10 mg Amlodipine	Indicated for the treatment of hypertension	New	USFDA	<i>cōqRb tbB neaq Avte` b bgAý Kiv thtZ cīti </i>	<i>AvciZZt cōqRb tbB neaq Avte` b bgAý Kiv nj </i>	

<i>bs</i>	<i>cūZKvičKi bug</i>	<i>Jlčai bug I tRčbniK bug</i>	<i>ibt`Rbv</i>	<i>Status (New Molecule/ Existing)</i>	<i>Avtč`bKvix cđE BNF or USFDA Reference</i>	<i>tUKibKvij mve-KigijIi 57 Zg mfvi gZgZ</i>	<i>mfvi mnxviš-</i>
28.	Nuvista Pharma Ltd.	a) Estriol 2 mg Tablet Estriol USP 2 mg	Hormone replacement therapy for treatment of genito-urinary complaints due to estrogen deficiency in peri and post menopausal women. Infertility due to poor cervical penetration.	1 mg Tablet		<i>Abtgv`b Kiv thtZ cüti </i>	<i>Abtgv`b Kiv nj </i>
29.	R.A.K. Pharmaceuticals Ltd.	a) Naproxen 500 mg + Esomeprazole 20 mg Tablet Naproxen USP 500 mg + Esomeprazole Magnesium Trihydrate BP 22.3 mg (Equivalent to 20 mg Esomeprazole)	It is a combination of Naproxen and Esomeprazole, that indicated for the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondilitis and to decrease the risk of developing gastric ulcer in patients at risk of developing NSAID- associated ulcers	New	USFDA	<i>Abtgv`b Kiv thtZ cüti </i>	<i>Abtgv`b Kiv nj </i>
		b) Naproxen 375 mg + Esomeprazole 20 mg Tablet Naproxen 375 mg + Esomeprazole Magnesium Trihydrate BP 22.3 mg (Equivalent to 20 mg Esomeprazole)	It is a combination of Naproxen and Esomeprazole, that indicated for the relief of signs and symptoms of osteoarthritis, rheumatoid arthritis and ankylosing spondilitis and to decrease the risk of developing gastric ulcer in patients at risk of developing NSAID- associated ulcers	New	USFDA	<i>Abtgv`b Kiv thtZ cüti </i>	<i>Abtgv`b Kiv nj </i>

bs	cūZKvičKi big	Jl̄ai big I tR̄bičK big	ibt` Rbv	Status (New Molecule/ Existing)	Avt` bKvix cōE BNF or USFDA Reference	tUKibK'ij mve-KigijUj 57 Zg mfvi gZgZ	mfvi mnxvš-
R.A.K. Pharmaceuticals Ltd.	c) Dutasteride 0.5 mg & Tamsulosin 0.4 mg Capsule Dutasteride BP 0.5 mg & Tamsulosin hydrochloride BP 0.4 mg per Capsule	For the treatment of symptomatic benign prostatic hyperplasia (BPH) in men with an enlarged prostate	New	USFDA	Abfgi`b Kiv thtZ cüti	D ³ Jl̄aii iel tq Aa icK cW tMicij etjb G Rzq Combination-G eq- মোগীদের ক্ষেত্রে পুরুষ অভিজ্ঞা রয়েছে। GneItq netkItAi gZigZ MhY Kiv thtZ cüti Jl̄aii Safety, Efficacy and Usefullness Gi iel tq gZigZmn cüZte`b cütbj Rb`ubgeWZ netkIA mgstq GKU Kigij Mvb Kiv nj (জোটিত অন্তর্ভুক্ত নথি) t (1) Aa icK Gg G mij ig, BDfij wR nefM, e½eÜz tkL gyRe tgwtkj nekje`ij q, (2) tgRi tRbñij GBP Avi nvi "b, Kbmij #bU mRØ, eisj vt` k Awg [®] mRGgGm Audm, XikV K vUbgtU Ges (3) Aa icK Avtbgvi "j Bmj ig, BDfij wR nefM, e½eÜztkL gyRe tgwtkj nekje`ij q/	Abfgi`b Kiv nj
	d) Glycopyrrolate 1mg/5ml Oral Solution Glycopyrrolate USP 0.02 gm/100ml	For the treatment of patients aged 3 to 16 years with chronic severe drooling associated with neurologic conditions, such as cerebral palsy. The safety and effectiveness of Glycopyrrolate has not been established in patients less than 3 years of age	New	USFDA	Abfgi`b Kiv thtZ cüti	Abfgi`b Kiv nj	

8.2 Proposed Product for Locally manufacture (Veterinary)

bs	cūZKvitKi bvg	Jl̄ai bvg I tRtbi K bvg	mbt`Rbv	tUKibKij mve-Kigui 57 Zg mfvi gZgZ	mfvi imxvš-
01.	The Acme Laboratories Ltd.	<p>a) Zinc 200 mg Bolus (Vet) Zinc Sulphate Monohydrate USP 549 mg eq. to Elemental Zinc 200 mg</p>	It is indicated for the treatment of following conditions in cattle, sheep, goat and poultry : Diarrhoea, poor growth, alopecia, dermatitis, reduced testicular growth, swollen feet, wounds failed to heal properly, wool-eating, parakeratosis, hyperkeratosis, stiffness of the joint, malformed hoof, impaired reproduction, immunologic dysfunction and poor egg production & hatchability.	Abtgr`b Kiv thtZ cvti	Abtgr`b Kiv nj
	<p>b) Iron 20 gm + Cyanocobalamin 10 mg/100 ml Injection (Vet) Iron Dextran Solution BP 98.50 ml eq. to 20 gm Iron + Cyanocobalamin (Vitamin B12) BP 10 mg/100 ml</p>	Indicated for the prevention and treatment of the ferrive anemia in piglets and calves	Abtgr`b Kiv thtZ cvti	Abtgr`b Kiv nj	
	<p>c) Meloxicam 5 mg/ml Injection (Vet) Meloxicam BP 0.050 gm/10 ml Vial</p>	Indicated for use in inflammation, pain, fever, acute respiratory infection, diarrhoea, acute mastitis etc.	Abtgr`b Kiv thtZ cvti	Abtgr`b Kiv nj	
	<p>d) Meloxicam 100 mg Bolus (Vet) Meloxicam BP 100 mg</p>	Indicated for use in inflammation, pain, fever, acute respiratory infection, diarrhoea, acute mastitis etc.	Abtgr`b Kiv thtZ cvti	Abtgr`b Kiv nj	
	<p>e) Amoxicillin Trihydrate15 gm + Colistin sulphate 12,00,00,000 IU/100 gm Water Soluble Powder in Sachet (Vet) Amoxicillin Trihydrate BP 15 gm + Colistin Sulphate BP 6.316 gm eq. to 12,00,00,000 IU Colistin/100 gm in Sachet</p>	It is for the treatment of gastrointestinal, respiratory and urinary tract infections caused by amoxicillin and colistin sensitive microorganism, like campylobacter, clostridium, corynebacterium, E. Coli.	Abtgr`b Kiv thtZ cvti	Abtgr`b Kiv nj	

<i>bs</i>	<i>cūZKvitKi bvg</i>	<i>JItai bvg I tRtbvi K bvg</i>	<i>rbt`Rbv</i>	<i>tUKibKij mve-KigUj 57 Zg mfvi gZgZ</i>	<i>mfvi m×vš-</i>
02.	Renata Ltd.	a) Acetylsalicylic Acid 60 gm + Ascorbic Acid 6.65 gm/Sachet (Vet) Acetylsalicylic Acid 60 gm (as Carbaspirin Calcium INN) + Ascorbic Acid 6.65 gm (as Sodium Ascorbate USP)/Sachet	To relieve pain, fever, and inflammation for large animal	<i>Abfgi`b Kiv thtZ cvti /</i>	<i>Abfgi`b Kiv nj /</i>
		b) Amoxicillin 1.25 gm + Cloxacillin 1.25 gm IM/IV Injection (Vet) Amoxicillin Sodium BP 1.325 gm eq. to Amoxicillin 1.25 gm + Cloxacillin Sodium BP 1.365 gm eq. to Cloxacillin 1.25 gm IM/IV Injection	To control infection of respiratory gastrointestinal and urogenital systems and to Check secondary infection of large domestic animal.	<i>Abfgi`b Kiv thtZ cvti /</i>	<i>Abfgi`b Kiv nj /</i>
03..	Square Pharmaceuticals Ltd. Pabna	a) Florfenicol 5% oral solution (Vet) Florfenicol INN 5gm/100ml	The drug is used to treat and prevent respiratory apparatus diseases caused by Pasteurella haemolytica, Pasteurella multocida, and Haemophilus somnus, interdigital necroacellosis, bacterial etiology keratoconjunctivitis, to treat cattle hoof diseases (hoof rot, acute interdigital necroacellosis, hoof infectious dermatitis) caused by Fusobacterium necrophorum and Bacteroides Melanogenicus.	<i>Abfgi`b Kiv thtZ cvti /</i>	<i>Abfgi`b Kiv nj /</i>
		b) Florfenicol 30gm/100ml Injection (Vet) Florfenicol INN 30gm/100ml	Injectable Solution is indicated for treatment of bovine respiratory diseases (BRD), associated with Pasteurella haemolytica, Pasteurella multocida, and Haemophilus somnus, and for the treatment of bovine interdigital phlegmon (foot rot, acute interdigital necroacellosis, infectious pododermatitis) associated with Fusobacterium necrophorum and Bacteroides melanogenicus. Also, it is indicated for the control of respiratory disease in cattle at high risk of developing BRD associated with Pasteurella haemolytica, Pasteurella multocida, and Haemophilus somnus.	<i>Abfgi`b Kiv thtZ cvti /</i>	<i>Abfgi`b Kiv nj /</i>

<i>bs</i>	<i>cūZKvitKi bvg</i>	<i>JItai bvg I tRtbwi K bvg</i>	<i>rbt`Rbv</i>	<i>tUKubKij mve-KrigUj 57 Zg mfvi gZgZ</i>	<i>mfvi m×vš-</i>
	Square Pharmaceuticals Ltd. Pabna	<p>c) Alpha Tocopheryl Acetate 6gm + Selenium 0.1gm + Thiamine HCl 5gm/100ml Injection (Vet) Alpha Tocopheryl Acetate BP 6gm + Sodium Selenite BP 0.219 gm eq. to 0.1 gm Selenium + Thiamine HCl BP 5gm/100ml</p>	Prevention or treatment of muscular dystrophy, (White Muscle Disease, Stiff Lamb Disease) in cattle, sheep, goats, pigs and poultry. Encephalomalacia, Exudative Diathesis, decreased hatchability of eggs in poultry	<i>Abfgv`b Kiv thtZ cvti /</i>	<i>Abfgv`b Kiv nj /</i>
		<p>d) Vit A 1500000 IU + Vit D3 2.5 mg + Vit E 2gm + Vit B1 1gm + Vit B2 0.5gm + Vit B6 0.3gm + Nicotinamide 3.5gm + Dexapenthinol 2.5gm + Vit B12 2.5 gm /100ml Injection Vit A BP 15,00000 IU + Vit D3 BP 2.5 mg + Vit E BP 2 gm + Vit B1 BP 1gm + Vit B2 BP 0.5gm + Vit B6 BP 0.3gm + Nicotinamide BP 3.5 gm + Dexapenthinol BP 2.5gm + Vit B12 BP 2.5gm /100ml</p>	Indicated in the prevention and treatment of vitamin deficiencies in horses, cattle, sheep and pigs, particularly during periods of illness, & convalescence	<i>Abfgv`b Kiv thtZ cvti /</i>	<i>Abfgv`b Kiv nj /</i>
		<p>e) Calcium 2250 mg + Phosphorous 1150 mg + Vit A 40,000 IU + Vit D3 38,000 IU + Vit B12 100 mcg + Iron 100 mcg + Shatavari 1000 mg + Protein Hydrolysate Ph.Grade 1500 mg/100ml Suspension (Vet) Calcium GLuconate BP 2517 mg eq. to 2250 mg Calcium + Anhydrous Sodium Dihydrogen Phosphate 4600 mg eq. to 1150 mg Phosphorous + Vit A as propionate BP 40,000 IU + Vit D3 BP 38,000 IU + Vit B12 BP 100 mcg + Dried Ferrous Sulphate BP 271.43 mcg eq. to 100 mcg Iron + Shatavari (Asparagus Recemosus) Ayurvedic Herb 1000 mg + Protein Hydrolysate Ph.Grade 1500mg/100ml</p>	Increase milk production & percentage of milk fat Ensure let down of milk Improves appetite, digestion & health Improves fertility	<i>Abfgv`b Kiv thtZ cvti /</i>	<i>Abfgv`b Kiv nj /</i>
		<p>f) Cefquinome 2500mg/100ml Injection (Vet) Cefquinome Sulphate INN 2962 mg eq. to Cefquinome 2500mg/100ml</p>	Treatment of infections caused by bacteria sensitive to Cefquinome, such as: Respiratory Tract Infections in cattle by <i>Pasteurella spp.</i> , <i>Mannheimia spp.</i> , <i>Haemophilus spp.</i> , <i>Actinobacillus pleuropneumoniae</i> and <i>Streptococcus suis</i> . Foot infections in cattle Acute <i>E. coli</i> mastitis <i>E. Coli</i> septicaemia in calves.	<i>Abfgv`b Kiv thtZ cvti /</i>	<i>Abfgv`b Kiv nj /</i>

<i>bs</i>	<i>cūZKvitKi bvg</i>	<i>JItai bvg I tRtbwi K bvg</i>	<i>rbt`Rbv</i>	<i>tUKubKij mve-Kigui 57 Zg mfvi gZgZ</i>	<i>mfvi mxiš-</i>
	Square Pharmaceuticals Ltd. Pabna	<p>g) Albendazole 10gm/100ml Suspension (Vet) Albendazole USP 10 gm/100ml</p> <p>h) Triclabendazole 1.2 gm + Levamisole 0.75 gm Bolus (Vet) Triclabendazole INN 1.2 gm + Levamisole HCl BP0.884 gm eq. to 0.75 gm Levamisole</p> <p>i) Praziquantel 18.2 mg + Pyrantel 72.6 mg Bolus (Vet) Praziquantel BP 18.2mg + Pyrantel Pamoate USP 209.27 mg eq. to 72.6mg Pyrantel</p> <p>j) Riboflavin 0.2 gm + Nicotinamide 3.75gm + Pyridoxine HCl 0.062 gm + Dexamethasone 0.125 gm + Cyanocobalamin 0.000625gm + DL Methionine 0.5 gm + L-Lysin 0.5 gm + Choline Chloride 0.5gm/100ml Solution (Vet) Riboflavin Sodium Phosphate BP 0.273 gm eq. to 0.2gm Riboflavin + Nicotinamide BP 3.75gm + Pyridoxine HCl BP 0.062gm + Dexamethasone BP 0.125 gm + Cyanocobalamin BP 0.000625gm + DL Methionine BP 0.5gm + L-Lysin INN 0.5gm + Choline Chloride USP 0.5 gm/100ml</p> <p>k) Tetramisole HCl 2 gm + Oxylozanide 1.4 gm Bolus (Vet) Tetramisole HCl INN 2 gm + Oxylozanide BP 1.4 gm</p>	<p>Albendazole is a broad spectrum anthelmintic, effective in the removal and control of the following internal parasites in cattle and sheep.</p> <p>It is a wide spectrum antiparasitic drug for control and treatment of endoparasites of cattle; including acute, subacute and chronic cases of fascioliasis.</p> <p>Broad Spectrum Dewormer for Cats and Kittens. It will remove of Tapeworms, Hookworms, and Large roundworms in cats and kittens.</p> <p>Fulfils deficiency of Vitamin B, DL-Methionine, L-Lysine & Choline Chloride in Poultry.</p> <p>Infestations in cattle with both mature and immature stages of <i>Fasciola hepatica</i>, <i>Haemonchus</i> spp., <i>Ostertagia</i> spp., <i>Trichostrongylus</i> spp., <i>Nematodirus</i> spp., <i>Cooperia</i> spp., <i>Oesophagostomum</i> spp., <i>Bunostomum</i> spp., <i>Dictyocaulus</i> spp. and <i>Moniezia</i> spp.</p>	<p><i>Abtgiv`b Kiv thtZ cti i /</i></p>	<p><i>Abtgiv`b Kiv nj /</i></p>

<i>bs</i>	<i>cūZKvitKi bvg</i>	<i>JItai bvg I tRtbvi K bvg</i>	<i>rbt`Rbv</i>	<i>tUKubKij mve-Kigui 57 Zg mfvi gZgZ</i>	<i>mfvi mxiš-</i>
	Square Pharmaceuticals Ltd. Pabna	<p>l) Buparvaquone 5gm/100ml Injection (Vet) Buparvaquone INN 5gm/100ml</p> <p>m) Tetramisole HCl 3 gm + Oxclozanide 3gm/100ml Suspension (Vet) Tetramisole HCl INN 3 gm + Oxclozanide BP 3 gm/100ml</p> <p>n) Milbemycin Oxime 12.5 mg + Praziquantel 125 mg Bolus (Vet) Milbemycin Oxime INN 12.5 mg + Praziquantel BP 125mg</p> <p>o) Meloxicam 0.5 gm/100ml Injection (Vet) Meloxicam BP 0.5 gm/100ml</p> <p>p) Fenbendazole 10 gm/100ml Suspension (Vet) Fenbendazole BP 10 gm/100ml</p> <p>q) Levamisole HCl 3 gm + Oxclozanide 6 gm/100 ml Suspension (Vet) Levamisole HCl BP 3 gm + Oxclozanide BP 6 gm/100ml</p>	<p>For treatment of tick-transmitted theileriosis caused by the intercellular Protozoan Parasites Theileria parva and T. annulata in cattle.</p> <p>It is a broad spectrum dewormer activity to control Liver flukes, Amphistomes and Gastro-Inestinal nematode infestations in sheep, goats and cattle. It is effective in both; mature and immature liver flukes. It also removes tapeworm segments.</p> <p>For dogs & cats, it is indicated for the treatment of mixed infections by gastrointestinal nematodes such as roundworms, hookworms, whipworms and cestodes. It can also be used in the prevention of heartworm disease.</p> <p>Pneumonia, Broncho pneumonia, Arthritis, Laminitis, Myositis, Mastitis, Metritis, Prolapse of uterus, Otitis, Pyrexia of unknown origin (PUO), pain and fever associated with inflammation.</p> <p>Treatment of round worm, tapeworms & liver flukes of dog, cattle, horse, swine.</p> <p>Prophylaxis and treatment of gastrointestinal and lung worm infections in cattle, calves, sheep and goats.</p>	<p><i>Abtgiv`b Kiv thtZ cvti /</i></p>	<p><i>Abtgiv`b Kiv nj /</i></p>

<i>bs</i>	<i>cūZKvitKi bvg</i>	<i>JItai bvg I tRtbwi K bvg</i>	<i>ibt`Rbv</i>	<i>tUKibKij mve-KrigUi 57 Zg mfvi gZgZ</i>	<i>mfvi m×vš-</i>
	Square Pharmaceuticals Ltd. Pabna	r) Ivermectin 0.2 gm + Triclabendazole 12gm/100 ml Suspension (Vet) Ivermectin BP 0.2 gm + Triclabendazole INN 12 gm/ ml	It is indicated for the control of adult and immature ivermectin-sensitive nematodes such as Ostertagia, Haemonchus, Trichostrongylus, Cooperia in cattle and sheep.	<i>Abtgiv`b Kiv thtZ cvti /</i>	<i>Abtgiv`b Kiv nj /</i>
	s) Flumequine 50 mg + Colistin Sulphate 24.39 mg eq. to 500,000 IU /gm Powder (Vet) Flumequine BP 50 mg + Colistin sulphate BP 24.39 mg eq. to 500,000 IU/ gm	For the treatment of gram negative bacterial infection like <i>E. coli</i> <i>Salmonella</i> spp. Etc in goats, sheep and poultry.	<i>Abtgiv`b Kiv thtZ cvti /</i>	<i>Abtgiv`b Kiv nj /</i>	
	t) Tilmicosin Phosphate 0.25 gm/ml oral solution (Vet) Tilmicosin Phosphate USP 0.25gm/ml	It is indicated for the poultry for the treatment of respiratory diseases associated with <i>Mycoplasma gallisepticum</i> , <i>Mycoplasma synoviae</i> and <i>Pasteurella multocida</i> .	<i>Abtgiv`b Kiv thtZ cvti /</i>	<i>Abtgiv`b Kiv nj /</i>	
	u) Lithium Antimony Thiomalate 0.06 gm/ml injection (Vet) Lithium Antimony Thiomalate IP 0.06 gm/ml	It is indicated for the treatment of Nasal granuloma (<i>Schistosomiasis</i>) Papillomatosis in cattle, Horses & Dogs.	<i>Abtgiv`b Kiv thtZ cvti /</i>	<i>Abtgiv`b Kiv nj /</i>	
	v) Bromohexine HCl 10mg/gm Powder (Vet) Bromohexine HCl BP 10mg/gm	It is indicated for the treatment of respiratory disorders associated with viscid or excessive mucus or productive cough of cattle, dogs and cats.	<i>Abtgiv`b Kiv thtZ cvti /</i>	<i>Abtgiv`b Kiv nj /</i>	
	w) Sodium Dichloroisocyanurate 1670 mg Bolus (Vet) Sodium Dichloroisocyanurate INN 1670 mg (Vet)	It is effective against Broad spectrum Viruses such as Avian Influenza, Newcastle disease virus, Gumboro disease, Marek's disease, Foot and mouth diseases, Rabies, Avipox Virus et.	<i>Abtgiv`b Kiv thtZ cvti /</i>	<i>Abtgiv`b Kiv nj /</i>	
	x) Tylvalosan Tartrate 0.85 gm/gm Micro-granules (Vet) Tylvalosin INN 0.85 gm/gm	It is indicated for prevention & treatment of Mycoplasmosis and for diseases associated with <i>Clostridium Perfringens</i> in chickens, replacements pullets and turkeys.	<i>Abtgiv`b Kiv thtZ cvti /</i>	<i>Abtgiv`b Kiv nj /</i>	

<i>bs</i>	<i>cūZKvitKi bvg</i>	<i>JItai bvg I tRtbw K bvg</i>	<i>rbt`Rbw</i>	<i>tUKwbKij mve-KrigUj 57 Zg mfvi gZgZ</i>	<i>mfvi m×š-</i>
	Square Pharmaceuticals Ltd. Pabna	y) Iron 200 mg/ml Injection (Vet) Iron as Iron (III) Hydroxide Dextran Ph. Grade 20 gm/100ml	Prophylaxis and treatment of ferropenic anaemia in cattle, pig Sheep and goats.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
		z) Iron 200 mg + Vit E 40 mg/ml injection (Vet) Iron as Iron (III) Hydroxide Dextran Ph. Grade 20 gm + Vit E (Alpha Tocopheryl) Acetate BP 4 gm/100 ml	Prophylaxis and treatment of ferropenic anaemia in cattle, pig sheep and goats	<i>cūqRb tbB neaq Avte`b bvgĀjy Kiv thtZ cvti </i>	<i>cūqRb tbB neaq Avte`b bvgĀjy Kiv nj </i>
		aa) Iron 200 mg + Vit B12 200 mcg/ml injection (Vet) Iron as Iron (III) Hydroxide Dextran Ph. Grade 20 gm + Cyanocobalamin (Vit B12) BP 20 mg/100 ml	Prophylaxis and treatment of ferropenic anaemia in cattle, pig sheep and goats	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
		ab) Toltrazuril INN 5gm/100 ml suspension (Vet) Toltrazuril INN 5gm/100 ml	For treatment of coccidiosis of all stages (including schizogony and gametogony) of <i>Eimeria</i> spp. in kids, lambs and piglets.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
		ac) Enrofloxacin 100 mg/ml injectable solution (Vet) Enrofloxacin BP 100 mg/ml	Respiratory and enteric diseases and multifactorial diseases such as atrophic rhinitis , renzootic pneumonia, metritis and mastitis	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
		ad) Enrofloxacin 200 mg/ml injectable LA solution (Vet) Enrofloxacin BP 200 mg/ml	For Cattle, sheep and goats: Colibacillosis, Salmonellosis, Pneumonia, Bronchopneumonia, Diarrhoea, mastitis, pasteurellosis, dermatitis and mycoplasmosis. For Birds: Mycoplasmosis, Colisepticemia, Chronic Respiratory Complex.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
		ae) Tolfenamic Acid 4 gm/100 ml injection (Vet) Tolfenamic Acid BP 4 gm/100 ml	An anti-inflammatory, antipyretic and analgesic agent indicated for the treatment of acute mastitis, used in conjunction with antibacterial therapy in cattle & pig.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>

<i>bs</i>	<i>cūZKvitKi bvg</i>	<i>JItai bvg I tRtbwi K bvg</i>	<i>rbt`Rbv</i>	<i>tUKibKij mve-Kigui 57 Zg mfvi gZgZ</i>	<i>mfvi mxiš-</i>
	Square Pharmaceuticals Ltd. Pabna	<p>af) Activated Charcoal 47.50 gm + Light Kaolin 10 gm/100 gm powder (Vet) Activated Charcoal BP 47.50 gm + Light Kaolin BP 10 gm/100 gm</p>	It is most effective when administered as soon as ingestion of a toxicant is suspected.	<i>Abtgr`b Kiv thtZ cti /</i>	<i>Abtgr`b Kiv nj /</i>
		<p>ag) Butylscopolamine Bromide 0.4gm + Metamizole 50gm/100ml injection (Vet) Butylscopolamine Bromide BP 0.4 gm + Dipyrone (Metamizole Sodium) BP 53.5 gm eq. to 50gm Metamizole/100ml injection</p>	It is indicated as an aid for the control of pain associated with simple equine colic, and as a diagnostic aid in more severe equine colics. For the control of diarrhea in cattle, horse and dogs particularly when pain of abdominal discomfort is present.	<i>Abtgr`b Kiv thtZ cti /</i>	<i>Abtgr`b Kiv nj /</i>
		<p>ah) Barium chloride 5 gm + Aloe extract 5 gm + Absinthium extract 2.5 gm/100 ml suspension (Vet) Barium chloride Ph. Grade 5 gm + Aloe extract BP 5gm + Absinthium extract Ph. Grade 2.5 gm/100 ml</p>	Indigestions, meteorism, oomasal obstruction, fecal stasis, colic, intestinal constipation and gastric repletion in cattle, sheep, goats and horses.	<i>cūqRb tbB neaq Avte`b bvgAij Kiv thtZ cti /</i>	<i>cūqRb tbB neaq Avte`b bvgAij Kiv nj /</i>
		<p>ai) Betaine 25 gm + Ascorbic Acid 9 gm + Potassium chloride 0.2 gm + Magnesium chloride Hexahydrate 0.4gm + Calcium Chloride Dihydrate 4 gm + Sodium Chloride 2 gm/100 ml solution (Vet) Betaine HCl USP 32.775 gm eq. to 25 gm Betaine + Ascorbic Acid BP 9 gm + Potassium chloride BP 0.2 gm +Magnesium chloride Hexahydrate BP 0.4gm + Calcium Chloride Dihydrate BP 4 gm + Sodium Chloride BP 2 gm/100 ml</p>	It is indicated for relief of symptoms and health problems associated with heat stress especially in poultry.	<i>Abtgr`b Kiv thtZ cti /</i>	<i>Abtgr`b Kiv nj /</i>
		<p>aj) Alpha Tocopherol Acetate 5 gm + Selenium 0.1 gm/100 ml injection (Vet) Alpha Tocopherol Acetate(Vit E Acetate) BP 5 gm + Sodium Selenium 0.219 gm eq. to 0.1 gm Selenium/100 ml</p>	For prevention and treatment of White muscle disease syndrome in calves, lambs and ewes.	<i>Abtgr`b Kiv thtZ cti /</i>	<i>Abtgr`b Kiv nj /</i>

<i>bs</i>	<i>cūZKvitKi bvg</i>	<i>JItai bvg I tRtbvi K bvg</i>	<i>rbt`Rbv</i>	<i>tUKubKij mve-KrigUj 57 Zg mfvi gZgZ</i>	<i>mfvi m×vš-</i>
	Square Pharmaceuticals Ltd. Pabna	ak) Diminazene Aceturate 7gm + Phenazole 37.50gm/100ml Injection (Vet) Diminazene Aceturate INN 7 gm + Phenazole BP 37.50 gm/100 ml	Diminazine is highly active against <i>Trypanosoma</i> spp., <i>Babesia</i> spp., and <i>Theileria annulata</i> . Phenazole is active against fever especially in case of Babesiosis.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
		al) Clavulanic acid 35 mg + Amoxicillin 140 mg/ ml Injection (Vet) Potassium Clavulanate BP 41.69mg eq. to 35 mg Clavulanic acid + Amoxicillin Trihydrate BP 161mg eq. 140 mg Amoxicillin/ml Injection	It is indicated for the treatment of respiratory tract infections, soft tissue infections, metritis, mastitis in cattle and respiratory tract infections, Urinary tract infection in Dogs and cats.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
04.	Techno Drugs Ltd.	a) Meloxicam 0.50 gm/100 ml Vial Injection (Vet) Meloxicam BP 0.500 gm/100 ml	It is non-steroidal anti-inflammatory drugs (NSAID) used in diarrhoea in combination with oral rehydration therapy, in the treatment of acute mastitis, inflammation and pain in both acute and chronic musculoskeletal disorders, reduction of post operative pain and inflammation following orthopaedic and soft tissue surgery, pain associated with equine colic and non-infectious locomotor disorders of pig.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
05.	ACI Ltd.	a) Neomycin Sulphate 10 gm + Doxycycline 10 gm/100 gm Oral Powder (Vet) Neomycin Sulphate BP 10 gm + Doxycycline Hydrochloride BP 11.54 gm eq. to Doxycycline 10 gm/100 gm	Infectious diseases in all species of animals caused by gram positive and gram negative bacteria and infectious coryza, enteritis, fowl cholera, colibacillosis, Fowl typhoid and secondary bacterial infection by the cause of virus.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
		b) Amprolium 17 gm + Sulphaquinoxanile 17 gm + Menadione (Vitamin K3) 0.10 gm/100 gm Oral Powder (Vet) Amprolium USP 17 gm + Sulphaquinoxanile USP 17 gm + Menadione (Vitamin K3) USP 0.10 gm/100 gm	It is effective against coccidiosis, fowl cholera and fowl typhoid and salmonella spp.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>
06.	Ethical Drugs Ltd.	a) Meloxicam 20mg+ Paracetamol 150 mg/ml injection(Vet) Meloxicam BP 20mg+ Paracetamol BP150 mg/ml	High fever ,symptomatic therapy of acute and chronic inflammatory condition like arthritis,myositis,burcitis,fibrositis.	<i>Abtgr`b Kiv thtZ cvti </i>	<i>Abtgr`b Kiv nj </i>

8.3 Proposed Product for Import (Human)

bs	cūZKvičKi bvg	Jl t̄ai bvg I tRt̄biK bvg	mbt`Rbv	CPP/FSC	tUKibK'j mve-Kigilij 57 Zg mfvi gZgZ	mfvi mxiš-
01.	Novartis Pharma AG, Switzerland (Novartis Bangladesh Ltd.)	a) Galvus Met 50/500 mg F/C Tablet Vildagliptin INN 50 mg + Metformin HCL USP 500 mg	Galvus Met is indicated as an adjunct to diet and exercise to improve glycaemic control in patients with type 2 diabetes mellitus whose diabetes is not adequately controlled on metformin hydrochloride or vildagliptin alone or who are already treated with the combination of vildagliptin and metformin hydrochloride, as separate tablets.	Switzerland	Abtgv`b Kiv thtZ c̄ti	Abtgv`b Kiv nj
	b) Galvus Met 50/850 mg F/C Tablet Vildagliptin INN 50 mg + Metformin HCL USP 850 mg	Galvus Met is indicated as an adjunct to diet and exercise to improve glycaemic control in patients with type 2 diabetes mellitus whose diabetes is not adequately controlled on metformin hydrochloride or vildagliptin alone or who are already treated with the combination of vildagliptin and metformin hydrochloride, as separate tablets.	Switzerland	Abtgv`b Kiv thtZ c̄ti	Abtgv`b Kiv nj	
	c) Afinitor 5 mg Tablet Everolimus INN 5 mg	Afinitor is indicated for the treatment of patients with advanced renal cell carcinoma.	Switzerland	Abtgv`b Kiv thtZ c̄ti	Abtgv`b Kiv nj	
	d) Afinitor 10 mg Tablet Everolimus INN 10 mg	Afinitor is indicated for the treatment of patients with advanced renal cell carcinoma.	Switzerland	Abtgv`b Kiv thtZ c̄ti	Abtgv`b Kiv nj	

bs	cūZKvičKi bvg	Jl̄tai bvg I tRtbv K bvg	mbt`Rbv	CPP/FSC	tUKibKvij mve-KigUj 57 Zg mfvi gZgZ	mfvi mnxš-
	Novartis Pharma AG, Switzerland (Novartis Bangladesh Ltd.)	e) Onbrez Breezhaler 150 mcg Inhalation Powder, Hard Capsule (with inhaler) Indacaterol maleate INN 194 mcg eq. to Indacaterol 150 mcg	Onbrez Breezhaler is a long-acting beta ₂ -agonist indicated for long-term, once-daily, maintenance bronchodilator treatment of airflow obstruction in patients with chronic obstructive pulmonary disease (COPD).	Switzerland	Abtgv`b Kiv thtZ cifti	Abtgv`b Kiv nj
		f) Onbrez Breezhaler 300 mcg Inhalation Powder, Hard Capsule (with inhaler) Indacaterol maleate INN 389 mcg eq. to Indacaterol 300 mcg	Onbrez Breezhaler is a long-acting beta ₂ -agonist indicated for long-term, once-daily, maintenance bronchodilator treatment of airflow obstruction in patients with chronic obstructive pulmonary disease (COPD).	Switzerland	Abtgv`b Kiv thtZ cifti	Abtgv`b Kiv nj
02.	Novartis Vaccines and Diagnostics Srl, Italy (Novartis Bangladesh Ltd.)	a) Menveo Powder and Solution for Solution for Injection (Vaccine), 0.5 ml Meningococcal group A oligosaccharide INN 10 mcg Conjugate to Corynebacterium diphtheriae CRM197 protein 16.7 to 33.3 mcg + Meningococcal group C oligosaccharide INN 5 mcg Conjugate to Corynebacterium diphtheriae CRM197 protein 7.1 to 12.5 mcg + Meningococcal group W135 oligosaccharide INN 5 mcg Conjugate to Corynebacterium diphtheriae CRM197 protein 3.3 to 8.3 mcg + Meningococcal group Y oligosaccharide INN 5 mcg Conjugate to Corynebacterium diphtheriae CRM197 protein 5.6 to 10.0 mcg	Menveo is indicated for the active immunization (vaccination) of adolescents (from 11 years of age) and adults at risk of exposure to <i>Neisseria meningitidis</i> groups A, C, W135 and Y, to prevent invasive.	EMEA	Abtgv`b Kiv thtZ cifti	Abtgv`b Kiv nj

bs	cőZKvičKi bıg	Jl̄tai bıg I tRtbıiK bıg	ıbt`Rbv	CPP/FSC	tUKibKvij mve-KigUj 57 Zg mfvi gZgZ	mfvi m̄xviš-
03.	GP Grenzach Produktions GmbH, Germany. (Novartis BD Limited)	<p>a) Mono-Embolex 3000 IU Solution for Injection Certoparin Sodium Ph.Eur. 25 mg eq. to 3000 IU/0.3 ml</p> <p>Perioperative and postoperative primary prophylaxis of deep vein thrombosis in patients at moderate risk (e.g. general surgery) or high risk (e.g. orthopedic surgery) of thromboembolism.</p> <p>Primary prophylaxis of venous thromboembolic events in patients with acute ischemic stroke.</p> <p>Prevention of venous thromboembolic events in non-surgical patients with an increased risk of venous thromboembolic events and immobilization due to acute illness such as acute respiratory disorders, cardiac or vascular disorders, acute infectious or inflammatory disorders, gastrointestinal disorders or neurological disorders.</p>	Germany	<i>Abtgı`b Kiv thtZ cı̄ti </i>	<i>Abtgı`b Kiv nj </i>	
		<p>b) Mono-Embolex 8000 IU Solution for Injection Certoparin Sodium Ph.Eur. 66.667 mg eq. to 8000 IU/0.8 ml</p> <p>Treatment of deep vein thrombosis.</p>	Germany	<i>Abtgı`b Kiv thtZ cı̄ti </i>	<i>Abtgı`b Kiv nj </i>	

bs	cőZKvičKi břg	Jlřai břg I tRřbřiK břg	mbřRbv	CPP/FSC	tUKřbKvř mve-Křgiři 57 Zg mfvi gZgZ	mfvi mřxř-
04.	Orion Corporation, Finland. (Novartis BD Limited)	a) Stalevo F/C Tablet Levodopa USP 75 mg + Carbidopa monohydrate USP 20.2 mg eq. to Carbidopa 18.75 mg + Entacapone INN 200 mg	Stalevo is indicated for the treatment of patients with Parkinson's disease either at initiation of levodopa therapy or when end-of-dose motor fluctuations are not stabilised on levodopa/dopa decarboxylase (DDC) inhibitor treatment.	EMEA	Abřgr`b Kiv thřZ cřti /	Abřgr`b Kiv nj /
		b) Stalevo F/C Tablet Levodopa USP 125 mg + Carbidopa monohydrate USP 33.8 mg eq. to Carbidopa 31.25 mg + Entacapone INN 200 mg	Stalevo is indicated for the treatment of patients with Parkinson's disease either at initiation of levodopa therapy or when end-of-dose motor fluctuations are not stabilised on levodopa/dopa decarboxylase (DDC) inhibitor treatment.	EMEA	Abřgr`b Kiv thřZ cřti /	Abřgr`b Kiv nj /
05.	Novartis Vaccines and Diagnostics GmbH, Germany. (Novartis BD Limited)	a) Tetanol pur Suspension for Injection in Pre-filled Syringe (Vaccine) Purified tetanus toxoid concentrate Ph. Eur. not less than 40 IU/0.5 ml	Tetanol-pur is indicated for the active immunization (vaccination) against tetanus for infants aged 2 months and over, children, adolescents and adults. Tetanus prophylaxis in the case of injury.	Germany	cřqřRb třB měaq Avře`b břgřy Kiv thřZ cřti /	Abřgr`b Kiv nj /
		b) Td-pur Suspension for Injection in Pre-filled Syringe (Vaccine) Purified tetanus toxoid concentrate Ph. Eur. not less than 20 IU + Purified diphtheria toxoid concentrate Ph. Eur. not less than 2 IU/0.5 ml	Td-pur is indicated for the active immunization (vaccination) against tetanus (lockjaw) and diphtheria in individuals aged 5 years old and over. Tetanus prophylaxis in the event of injury from the age of 5 with simultaneous immunization against diphtheria.	Germany	cřqřRb třB měaq Avře`b břgřy Kiv thřZ cřti /	Abřgr`b Kiv nj /
06.	Gland Pharma Ltd. India (Bio Gears)	a) Paromomycin 375 mg/ml, 2 ml Ampoule for IM Use only Paromomycin 750 mg/2 ml	Indicated for intestinal amebiasis acute and chronic.	India	cřqřRbřq GdGmřm `mLj KitřZ břcřvq Avře`b břgřy Kiv thřZ cřti /	cřqřRbřq GdGmřm `mLj KitřZ břcřvq Avře`b břgřy Kiv nj /

bs	cūZKvītKi bīg	Jl̄tai bīg I tRtbī K bīg	mb̄ Rbv	CPP/FSC	tUKibKij mve-KigUj 57 Zg mfvi gZgZ	mfvi m̄xv̄s-
07.	Patheon INC, Canada For [Hoffmann-LA Roche Ltd., Canada (Roche Bangladesh Ltd.)]	a) Valcyte Powder for Solution 50 mg/ml Valganciclovir Hydrochloride INN 55 mg eq. to 50 mg Valganciclovir/ml	Valcyte is indicated for the treatment of cytomegalovirus (CMV) retinitis in acquired immunodeficiency syndrome (AIDS) patients.	Canada	cūqyRbxq GdGmī `mLj KitZ br cvivq Arte`b brgĀy Kiv thtZ cīti /	cūqyRbxq GdGmī `mLj KitZ br cvivq Arte`b brgĀy Kiv nj /
		b) Valcyte 450 mg F/C Tablet Valganciclovir 450 mg (as Valganciclovir Hydrochloride)	Valcyte is indicated for the treatment of cytomegalovirus (CMV) retinitis in acquired immunodeficiency syndrome (AIDS) patients.	Canada and Switzerland	Abtgv`b Kiv thtZ cīti /	Abtgv`b Kiv nj /
08.	Servier (Ireland) Industries Ltd Ireland Product licence holder Les Laboratoires Servier, France (Transcom Distribution Co. Ltd.)	a) Coveram 5 mg/10mg Tablet Perindopril 3.395 mg (as Perindopril Arginine INN 5 mg) + Amlodipine 10 mg (as Amlodipine Besilate Eur. Ph. 13.870 mg)	Essential hypertension Stable coronary artery disease Stroke	France Ireland	Abtgv`b Kiv thtZ cīti /	Abtgv`b Kiv nj /
		b) Coveram 5 mg/5 mg Tablet Perindopril 3.395 mg (as Perindopril Arginine INN 5 mg) + Amlodipine 5 mg (as Amlodipine Besilate Eur. Ph. 6.935 mg)	Essential hypertension Stable coronary artery disease Stroke	France Ireland	Abtgv`b Kiv thtZ cīti /	Abtgv`b Kiv nj /
09.	Les Laboratories Servier Industrie, France (Transcom Distribution Co. Ltd.)	a) Coversyl 5 mg Tablet Perindopril INN 5 mg	Arterial hypertension, coronary artery disease	France	Abtgv`b Kiv thtZ cīti /	Abtgv`b Kiv nj /
		b) Coversyl 10 mg Tablet Perindopril INN 10 mg	Arterial hypertension, coronary artery disease	France	Abtgv`b Kiv thtZ cīti /	Abtgv`b Kiv nj /
		c) Coversyl Plus 5mg/1.25 mg Tablet Perindopril 3.395 mg correspondence to Perindopril Arginine INN 5 mg + Indapamide USP 1.25 mg	Essential hypertension, hypertension with diabetes, stroke.	France	Abtgv`b Kiv thtZ cīti /	Abtgv`b Kiv nj /

bs	cÜZKviťKi bvg	Jlťai bvg I tRtbv K bvg	mb`Rbv	CPP/FSC	tUKibKij mve-KigUj 57 Zg mfvi gZgZ	mfvi mxvš-
	Les Laboratories Servier Industrie, France (Transcom Distribution Co. Ltd.)	d) Preterax 2.5 mg/0.625 mg Tablet Perindopril 1.6975 mg correspondence to Perindopril Arginine INN 2.5 mg + Indapamide USP 0.625 mg	Essential hypertension, hypertension with diabetes, stroke.	France	Abtgv`b Kiv thtZ cti /	Abtgv`b Kiv nj /
10.	Laboratories CRINEX , France (Maisha Healthcare)	a) Uvesterol Vitamin ADEC, oral Solution Synthetic Vitamin A concentrate (Oily form) 300,000 IU (eq. to 176.47 mg) + Ergocalciferol (Vitamin D2) 100,000 IU (eq. to 2.5 mg) + Alpha-tocopherol Acetate (Vitamin E) 0.50 gm + Ascorbic Acid (Vitamin C) 5 gm/100 ml	Indicated for newborn babies (premature babies in particular) and for infants with risk of deficiency or malabsorption of fat soluble vitamins A, D and E and Vitamin	France	cÜqRb tbB weaq Avte`b bvgÄý Kiv thtZ cti /	cÜqRb tbB weaq Avte`b bvgÄý Kiv nj /
		b) Uvesterol D 1500 IU/ml Oral Solution, 20 ml Bottle with oral syringe. Ergocalciferol (Vitamin D2) 0.00375 gm (eq. to 150,000 IU)/100 ml	Prevention and treatment of Vitamin D Deficiency in babies and children up to five years.	France	cÜqRb tbB weaq Avte`b bvgÄý Kiv thtZ cti /	cÜqRb tbB weaq Avte`b bvgÄý Kiv nj /
11.	Pfizer PGM, France (Janata Traders)	a) Minipress XL Tablets 2.5 mg Prazosin Hydrochloride 3.01 mg eq. to Prazosin 2.5 m	It is indicated for the treatment of all grades of essential hypertension and all grades of secondary hypertension of varied etiology. It also indicated as an adjunct in the symptomatic treatment of urinary obstruction caused by benign prostatic hyperplasia. It is also of value in patients waiting prostate surgery.	France	cÜqRb tbB weaq Avte`b bvgÄý Kiv thtZ cti /	cÜqRb tbB weaq Avte`b bvgÄý Kiv nj /
		b) Minipress XL Tablets 5 mg Prazosin Hydrochloride 6.03 mg eq. to Prazosin 5 mg	-do-	France	cÜqRb tbB weaq Avte`b bvgÄý Kiv thtZ cti /	cÜqRb tbB weaq Avte`b bvgÄý Kiv nj /

bs	cūZKvītKi bīg	Jl tāi bīg I tRtbīi K bīg	mb`Rbv	CPP/FSC	tUKibKvīj mve-KigUj 57 Zg mfvi gZgZ	mfvi mnxīš-
12.	Fresenius Medical Care. Deutschland GmbH, Germany (Janata Traders)	a) CAPD/DPCA 4 with 2.3% Glucose Peritonial Dialysis Solution CAPD/DPCA 4 with 2.3% glucose anhydrous solution for peritoneal dialysis : 1 Litre Contains : Sodium Chloride 5.786 gm Sodium Lactate Solution 7.85 gm (eq. to Sodium Lactate 3.925gm) Calcium Chloride Dihydrate 0.2573 gm Magnesium Chloride Hexahydrate 0.10179 gm Glucose Monohydrate 25 gm (Anhydrous Glucose 22.73 gm)	Peritoneal Dialysis	Germany	Abtgv`b Kiv thtZ cīti	Abtgv`b Kiv nj
13.	Medac, Germany (Tajarat Health Care Marketing)	a) BCG-medac Injection 1 vial contains at least 2×10^8 and not more than 3×10^9 viable units of BCG bacteria (seed RIVM derived from seed 1173- P2)	Treatment of non -invasive urothelial bladder carcinoma: *Curative treatment of carcinoma in situ * prophylactic treatment of recurrence of : -Urothelial carcinoma limited to mucosa: -Ta G1-G2 if multifocal and /or recurrent tumour -Ta G3 -Urothelial carcinoma in lamina propria but not the muscular of the bladder (T1) -carcinoma in situ	Germany	Abtgv`b Kiv thtZ cīti	Abtgv`b Kiv nj
	b) Paclitaxel 300mg/50ml vial Paclitaxel 300 mg/50ml vial	Overian Carcinoma, Breast carcinoma, Advanced non-small-cell lung carcinoma	Germany	Abtgv`b Kiv thtZ cīti	Abtgv`b Kiv nj	
	c) Oxaliplatin 100mg/vial Oxaliplatin 100mg/vial	Adjuvant treatment of stageII Colon Cancer, Treatment of metastatic colorectal cancer .	Germany	Abtgv`b Kiv thtZ cīti	Abtgv`b Kiv nj	
	d) Dacarbazine 200mg/vial Dacarbazine 200mg/vial	For the treatment of metastasized malignant melanoma, Advanced non-small-cell lung carcinoma, advanced soft tissue sarcoma.	Germany	Abtgv`b Kiv thtZ cīti	Abtgv`b Kiv nj	

bs	cÜZKviťKi bvg	Jl̄tai bvg I tRtbv K bvg	mb`Rbv	CPP/FSC	tUKibKvij mve-KigUj 57 Zg mfvi gZgZ	mfvi mxvš-
14.	Made by Farmacid SA, Ecuador for Generex Pharmaceuticals Inc. Canada (Innovative Corporation Ltd.)	a) Generex Oral-Lyn Buccal Spray (Regular human Insulin 400 U) Insulin Human 14.44 mg/vial (each puff provides 10U)	It is indicated for the treatment of hyperglycemia, of adult patients with type 1 diabetes mellitus and of adult patients with type 2 diabetes mellitus, who require regular human insulin.	Ecuador	cÜqyRbxq GdGmim `mLj KitZ br cvivq Arte`b bvgÄý Kiv thtZ cüti	cÜqyRbxq GdGmim `mLj KitZ br cvivq Arte`b bvgÄý Kiv nj
15.	Merck Serono SPA, Italy (Janata Traders)	a) Ovidrel 250 mcg Solution for Injection in pre-filled syringe Choriogonadotropin Alfa 250 mcg/0.5 ml eq. to 6500IU	It is indicated in the treatment of Women undergoing super ovulation prior to ART such as invitro fertilization (IVF) ovidrel is administered to trigger final follicular maturation and lutenisation after stimulation of follicular growth. Anovulatory or oligo ovulatory women ovidrel is administered to trigger ovulation and lutenisation in anovulatory or oligo ovulatory patients after stimulation of follicular growth.	EMEA	Abtgv`b Kiv thtZ cüti	Abtgv`b Kiv nj
16.	Pfizer Ltd., India (Janata Traders)	a) Magnex 1 gm Vial Sulbactam Sodium USP eq. to 500 mg Sulbactam + Cefoperazone Sodium IP eq. to 500 mg Cefoperazone	Indicated for the treatment of Respiratory tract infections, Urinary tract infections, peritonitis, cholecystitis, cholangitis and other intra abdominal infections	Japan (Brand Name- Sulperazon IV 1g)	cÜqyRb tbB weaq Arte`b bvgÄý Kiv thtZ cüti	cÜqyRb tbB weaq Arte`b bvgÄý Kiv nj

<i>bs</i>	<i>cūZKvičKi bvg</i>	<i>Jl̄tai bvg I tRtbv K bvg</i>	<i>ibt`Rbv</i>	<i>CPP/FSC</i>	<i>tUKibKvij mve-KigUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxš-</i>
17.	Novo Nordisk A/S, Denmark (Transcom Distribution Co., Ltd.)	a) NovoRapid 100 U/ml, 10 ml Vial Insulin Aspart 100 U/ml eq to 600 nmol (apprec. 3.5mg)	Diabetes Mellitus	Denmark EMEA	<i>Abtgv`b Kiv thtZ c̄ti </i>	<i>Abtgv`b Kiv nj </i>
		b) Mixtard 30 Flexpen 100IU/ml Flexipen 3ml prefilled suspension for Injection Biphasic Isophane Insuline 100 IU/ml Human Insulin (rDNA)-30IU (from soluble fraction) Human Insulin (rDNA)-70IU (Isophane insulin crystals)	Diabetes Mellitus	Denmark EMEA	<i>Abtgv`b Kiv thtZ c̄ti </i>	<i>Abtgv`b Kiv nj </i>
		c) Actrapid Flexpen 100 IU/ml 3ml prefilled pen, suspension for Injection Insulin Human rDNA (3.5mg) 100IU/ml	Diabetes Mellitus	Denmark EMEA	<i>Abtgv`b Kiv thtZ c̄ti </i>	<i>Abtgv`b Kiv nj </i>
		d) Insulatard Flexpen 100 IU/ml 3ml prefilled pen, suspension for Injection Isophane Insulin 100 IU/ml Human Insulin (rDNA)	Diabetes Mellitus	Denmark EMEA	<i>Abtgv`b Kiv thtZ c̄ti </i>	<i>Abtgv`b Kiv nj </i>
18.	Aventis Pharma, UK Sanofi-aventis Bangladesh Ltd.	a) Taxotere 20 mg/1 ml Concentrate for Solution for Infusion Docetaxel Trihydrate, equivalent to Anhydrous docetaxel INN 20 mg / 1ml	Anti-cancer	EMEA	<i>Abtgv`b Kiv thtZ c̄ti </i>	<i>Abtgv`b Kiv nj </i>
		b) Taxotere 80 mg/4 ml Concentrate for Solution for Infusion Docetaxel Trihydrate, equivalent to Anhydrous docetaxel INN 80 mg / 4 ml	Anti-cancer	EMEA	<i>Abtgv`b Kiv thtZ c̄ti </i>	<i>Abtgv`b Kiv nj </i>

bs	cÜZKviťKi bıg	Jl t̄ai bıg I tRtbııK bıg	ıbt`Rbv	CPP/FSC	tUKibKıj mve-KıgıUı 57 Zg mfvi gZgZ	mfvi m̄xv̄-
19.	Sanofi-Pasteur SA, France Sanofi-aventis Bangladesh Ltd.	a) Vaxigrip Enfants Suspension for Injection in Pre-filled syring. Influenza Vaccine (Split Virion, Inactivated). A/Brisbane/59//207/ (H1N1) – derived strain used IVR-1487.5 micrograms HA*** A/Brisbane/59/2007 (H3N2)) – like strain used NYMCX-175C derived from A/Uruguay/716/2007....7.5 micrograms HA*** B/Brisbane/60/2008..... 7.5 micrograms HA** per 0.25 ml dose.	The vaccine is indicated for the prevention of Influenza infection in children 6 to 35 months.	France	Abtgr`b Kiv thtZ cıti	Abtgr`b Kiv nj
20.	Stiefel Laboratories (Ireland) Ltd., Ireland GlaxoSmithKline Bangladesh Ltd.	a) Duac Gel Benzoyl Peroxide Hydrous ph.Eur 6.67g eq. to anhydrous Benzoyl Peroxide 5.0 g to anhydrous + Clindamycin Phosphate Ph. Eur 1.28g eq. to clindamycin 1.0g/gm	It is used for treating mild to moderate acne on patient's skin.	Ireland UK	cıqıRb tbB neaq Arıe`b bıgÄý Kiv thtZ cıti	cıqıRb tbB neaq Arıe`b bıgÄý Kiv nj

<i>bs</i>	<i>cÜZKviťKi big</i>	<i>Jlťai big I tRtbiiK big</i>	<i>ibt`Rbv</i>	<i>CPP/FSC</i>	<i>tUKibKvij mve-KigUj 57 Zg mfvi gZgZ</i>	<i>mfvi mnxš-</i>
21	Jhon Wyeth & Brother Ltd. UK. and Marketing Authorisation Holder Wyeth Lederle Vaccines SA Belgium (Wyeth-Ayerst International Inc. Bangladesh Branch)	a) Prevenar 13 Suspension for Injection Pre-filled Syringe 0.5ml Pneumococcal Polysaccharide serotype 1 2.2µg Pneumococcal Polysaccharide serotype 3 2.2µg Pneumococcal Polysaccharide serotype 4 2.2µg Pneumococcal Polysaccharide serotype 5 2.2µg Pneumococcal Polysaccharide serotype 6A 2.2µg Pneumococcal Polysaccharide serotype 6B 4.4µg Pneumococcal Polysaccharide serotype 7F 2.2µg Pneumococcal Polysaccharide serotype 9V 2.2µg Pneumococcal Polysaccharide serotype 14 2.2µg Pneumococcal Polysaccharide serotype 18C 2.2µg Pneumococcal Polysaccharide serotype 19A 2.2µg Pneumococcal Polysaccharide serotype 19F 2.2µg Pneumococcal Polysaccharide serotype 23F 2.2µg	Active immunization for the prevention of invasive disease, pneumonia in infants and children from 6 weeks to 5 years of age.	EMEA	<i>Abtgv`b Kiv thtZ cŕti </i>	<i>Abtgv`b Kiv nj </i>

bs	cūZKvičKi bvg	Jl̄tai bvg I tRtbwīK bvg	mb`Rbv	CPP/FSC	tUKibKvij mve-KvgUj 57 Zg mfvi gZgZ	mfvi mnxš-
22.	VINS Bioproducts Limited, India (Green Core Enterprise Ltd.)	a) Snake Venom Antiserum 10 ml Injection Each 1ml antiserum neutralizes not less than 0.60 mg of dried Indian Cobra (Naja naja) venom 0.45 mg of dried Common Krait (Bungarus caeruleus) venom 0.60 mg of dried Russell's Viper (Daboia russelli) venom 0.45 mg of dried Saw scaled Viper (Echis carinatus) venom	Antitoxic therapy in the case of bites from the venomous snakes listed.	India	<i>Dbiž 7 iU t̄ki tKvbUj GdGmim `vLj KižZ bv crivq c`ui tiRt÷kb Avte`b bvgĀj Kiv thtZ cvti Ztē D³ JIaUj Avek'Kzvi wK mtePbv Kti c̄qyRbxq c̄giY Avg`vbi mb` c̄vbi Rb ejv thtZ cvti /</i>	<i>Dbiž 7 iU t̄ki tKvbUj GdGmim `vLj KižZ bv crivq c`ui tiRt÷kb Avte`b bvgĀj Kiv nj Ztē D³ JIaUj Avek'Kzvi wK mtePbv Kti c̄qyRbxq c̄giY Avg`vbi mb` c̄vbi Rb ejv nj /</i>

8.4 Proposed Product for Import (Veterinary)

bs	cūZKvičKi bvg	Jl̄tai bvg I tR̄tbii K bvg	ibt̄ Rbv	CPP/FSC	tUKibKij mve-KigUj 57 Zg mfvi gZgZ	mfvi mxvš-
01.	M/s. Samyang Anipharm Co. Ltd., Korea (Bangladesh Animal Health)	<p>a) C.M.D. Injection Calcium Borogluconate 300 mg + Calcium Gluconate 268 mg + Boric Acid 32 mg/ ml</p> <p>b) Vitamin 34 Injection Glucose (KP IV) 50 mg Sodium Acetate (KP IV) 2.50 mg Calcium Chloride (KP IVB) 0.15 mg Potassium Chloride (KP IV) 0.20 mg Magnesium Sulfate (KP IV) 0.20 mg L-Arginine HCl (KP IV) 0.85 mg Sodium Glutamate (KP IV) 1.36 mg L-Histidine HCl 0.34 mg L-Leucine (KP IV) 1.36 mg dl-Isoleucine (KP IV) 0.68 mg L-Lysine HCl (KP IV) 1.02 mg L-Methionine (KP IV) 0.34 mg dl-Phenylalanine (KP IV) 1.02 mg L-Threonine (KP IV) 0.68 mg dl-Tryptophane (KJP IV) .34 mg dl-Valine (KP IV) 1.70 mg L-Cysteine HCl 0.34 mg Thiamine HCl H2o (KP IV) 0.10 mg Riboflavin (Sodium Phosphate) KP IV) 0.04 mg Nicotinamide (KP IV) 1.50 mg d-Panthenol USP 0.05 mg Pyridoxine HCl (KP IV) 0.10 mg Cyanocobalamin (KP IV) 0.05 mcg/ml</p> <p>c) O.T.C-LA Injection Oxytetracycline dihydrate 200 mg/ml</p>	Treatment of milk fever, pre-parturient and post-parturient paresis (downer cow) post-parturient debility, ketosis, osteomalacia and etc. Supporting fluid therapy for prevention and treatment of hemorrhage on operation or after operation, vomiting, diarrhea, shock, dehydration, physical fatigue or dehydration, electrolyte imbalance and hypoproteinemia	Korea	Abfgi`b Kiv thtZ cti	Abfgi`b Kiv nj
				Korea	Abfgi`b Kiv thtZ cti	Abfgi`b Kiv nj
				Korea	Abfgi`b Kiv thtZ cti	Abfgi`b Kiv nj

bs	cūZKvičKi big	Jl̄tai big I tRtbii K big	ibt`Rbv	CPP/FSC	tUKibKij mre-Kigui 57 Zg mfvi gZgZ	mfvi m×iš-
	M/s. Samyang Anipharm Co. Ltd., Korea (Bangladesh Animal Health)	<p>d) Ovarone Injection Progesterone 50 mg/ml</p> <p>e) Esrone Injection Estradiol Benzoate 2 mg/ml</p> <p>f) Powercillin Injection (Vet) Penicillin G Benzathine 100,000 IU + Penicillin G Procaine 150,000 IU + Dihydrostreptomycin Sulfate 200 mg/1 ml</p> <p>g) Bovi-Cal 3 Powder (Vet.) Calcium Propionate 500 gm + Gentian 80 gm + Cobalt Carbonate 100 mg + DL-Methionine 40 gm + Pyridoxine Hydrochloride 380 mg + Silicon Dioxide 12.5 gm/Kg</p> <p>h) Gasmine Oral Solution Linseed Oil 760 ml + Creosote 10 gm + Menthol 10 gm + Tinctura amara 150 ml/Liter</p>	<p>Prevention of habitual abortion, promotion of ovulation, induction of estrus, treatment of implantation obstacle, prevention of retained placenta, growth promotion of mammary gland acinus and adjuvant therapy of cystic ovary.</p> <p>Induction of estrus during the non-breeding or breeding seasons and enhancement of the uterine defense mechanism. Estradiol Benzoate has historically been used an abortifacient agent in cattle, cats and dogs.</p> <p>Prevention and treatment of infections caused by gram positive or gram negative organisms. Also prevention and treatment of pneumonia, bronchitis, septicemia, actinobacillosis, colibacillosis, salmonellosis, swine erysipelas, bacterial arthritis, metritis, mastitis, nephrotis, leptospirosis, CRD, otitis externa of dg, distemper, influenza, etc.</p> <p>Bloat, digestive disorders due to decreased activity of reticulum and rumen of sudden dietary changes, intoxications, supportive therapy in disease caused by foreign bodies, hypoglycemic conditions in cattle, calves, sheep and goats.</p> <p>Treatment of acute & chronic bloat and frothy bloat. Effective treatment to abdominal pain caused by dyspepsia</p>	Korea	<p>Abtgi`b Kiv thtZ cti </p>	<p>Aceenvi ntZ cti weaq ArcZZt Arte`b -MZ iLvnj </p> <p>Aceenvi ntZ cti weaq ArcZZt Arte`b -MZ iLvnj </p> <p>Abtgi`b Kiv nj </p> <p>Abtgi`b Kiv nj </p> <p>Abtgi`b Kiv nj </p> <p>Abtgi`b Kiv nj </p>
02.	Korea Thumb Vet Co. Ltd., Korea (Vet. Care Organization)	a) Corivet Oral Solution Tylosin Tartrate 30 gm + Erythromycin 30 gm + Sulfamethazine 90 gm + Trimethoprim 17 gm + Bromhexine HCl 1.6 gm/Litre	Poultry : Prevention and treatment of respiratory diseases	Korea	<p>Abtgi`b Kiv thtZ cti </p>	<p>Abtgi`b Kiv nj </p>

bs	cőZKvičKi bvg	Jl t̄ai bvg I tRtbiiK bvg	mb`Rbv	CPP/FSC	tUKibKij mve-Kigui 57 Zg mfvi gZgZ	mfvi m×iš-
03.	Intervet Incorporation, USA (Bengal Overseas Ltd.)	a) Innovax 1LT Vaccine Live Turkey Herpes Virus strain HVT/ILT-138 At least 2248 PFU per bird dose.	Active immunization of healthy-one-day-old chicken by the subcutaneous route as an aid in the prevention of Marek's disease and infectious Laryngotracheitis.	USA	Abfgi`b Kiv thtZ cti /	Abfgi`b Kiv nj /
04.	Microbial Developments Ltd. UK (Bengal Overseas Ltd.)	a) Aviguard Powder Soluble Aviguard Bulk Concentrate 1.24- 6.19mg + Maltodextrin 11.26-6.31mg/ Dose.	Lyophilised fermentation product used to establish or re-establish or the normal gut flora in chickens, turkeys and gamebirds.	UK	Abfgi`b Kiv thtZ cti /	Abfgi`b Kiv nj /
05.	EWABO Chemikalien GmbH & Co. KG, Germany (Univet Ltd.)	a) Mentofin Oral Liquid, 20% Euka-Menthol-Mixture 20%	Poultry: To increase mucous secretion in case of problems with the respiratory system, to reduce post vaccination reactions which occur after IB or NCD vaccination, to cool the dry mucous membranes, to stimulate respiration, to reduce inflammation by inhibiting release of inflammatory mediators.	Germany	c̄q̄Rb tbB weaq Ait̄e`b b̄ḡĀy Kiv h̄B̄tZ cti /	c̄q̄Rb tbB weaq Ait̄e`b b̄ḡĀy Kiv nj /
06.	Cheilbio Co. Ltd. Korea (Univet Ltd.)	a) Flormax 200 Oral Liquid Florfenicol 200 gm/Liter	Poultry : Treatment of salmonellosis, colibacillosis Swine : Treatment of respiratory disease including pleural pneumonia, pasteurella pneumonia, mycoplasma pneumonia. Treatment of salmonellosis, streptococcosis	Korea	Abfgi`b Kiv thtZ cti /	Abfgi`b Kiv nj /

bs	cūZKvičKi big	Jl t̄ai big I tRtbui K big	ibt`Rbv	CPP/FSC	tUKibKij mre-Kigui 57 Zg mfvi gZgZ	mfvi m×iš-
07.	Intervet Inc. , U.S.A (Bengal Overseas Ltd.)	a) Innovax ND+SB Vaccine Live Turkey Herpes Virus Strains HVT/NDV-F* (HVT/NDV-F is a HVT based recombinant encoding the F(Fusion) protein of NDV) at least 1534 PFU per bird dose + Marek's disease virus serotype 2 Strains SB-1 at least 1514 PFU per bird dose.	Active immunization of healthy 18-day-old chicken embryos by the in vivo route or of one day-old chickens by the subcutaneous route as an aid in the prevention of very virulent marek's disease & New castle disease	U.S.A	Abfgi`b Kiv thtZ c̄ti	Abfgi`b Kiv nj
08.	KBNP, INC, Korea (Tajarat Animal Care)	a) HIMMVAC ILT LIVE VACCINE Infectious Laryngotracheitis Virus Infected Fluid 50% /1000 doses	Prevention of Infectious Laryngotracheitis Virus in Chicken .	Korea	c̄qyRb tbB neaq Avte`b bigÄy Kiv thtZ c̄ti	c̄qyRb tbB neaq Avte`b bigÄy Kiv nj
09.	Bomac Laboratories Ltd., New Zealand (Renata Ltd.)	a) Dryclox Xtra Injection (Vet) Ampicillin trihydrate e.g. to ampicillin 300 mg + Cloxacillin (as 1% lecithin treated benzathine salt) 600 mg/vial	Indicated for the treatment and control of mastitis	Australia No FSC from origin	Abfgi`b Kiv thtZ c̄ti	KmU Ae Awi Rb Gi Gd Gm tbB neaq Avte`b bigÄy Kiv nj
	b) Flunixinime Injection (Vet) Flunixin Meglumine 83 g /Litre	For the treatment of inflammatory and painful conditions in horses, cattle and dogs	New Zealand	Abfgi`b Kiv thtZ c̄ti	Abfgi`b Kiv nj	
	c) Cepha-Forte DC Injection (Vet) Cephalonium Dihydrate 91 gm /Kg	Recommended for routine dry cow therapy to treat existing sub-clinical infections and to prevent new infections which occur during the dry period.	New Zealand	Abfgi`b Kiv thtZ c̄ti	Abfgi`b Kiv nj	
	d) Tetravet Aerosol (Vet) Oxytetracycline Hydrochloride 40 mg/gm	For the treatment and control of topical infection in all species of animal	New Zealand	Abfgi`b Kiv thtZ c̄ti	Abfgi`b Kiv nj	

bs	cőZKvitKi big	Jl t̄ai big I tRtbii K big	mb`Rbv	CPP/FSC	tUKibKij mre-KigUi 57 Zg mfvi gZgZ	mfvi m̄xvš-
10.	DaOne Chemical Co. Ltd. Korea (Wilts Marketing Co. Ltd.)	a) DaOne Megavita Solution (Oral Liquid) Each KG Contains : Vitamin A 10,000,000 IU Vitamin E 8000 mg Vitamin B1 3000 mg Vitamin B6 2000 mg Vitamin C 15000 mg Biotin 100 mg Folic Acid 500 mg Inositol 9000 mg L-Phenylalanine 1500 mg L-Histidine HCl 1250 mg DL-Methionine 10000 mg L-Treonine 1200 mg L-Valine 1200 mg Glycine 3000 mg Vitamin D3 2000,000 IU Vitamin K3 5000 mg Vitamin B2 1200 mg Vitamin B12 15000 mcg Niacin 10000 mg Cholin Chloride 30000 mg Calcium D-pantothenate 5000 mg L-Arginine 2000 mg L-Isoleucine 1100 mg L-Leucine 1500 mg L-Lysine 1500 mg L-Tryptophan 2000 mg L-Glutamine 1000 mg	Prevention of stress and vitamin & amino acid deficiency improvement of feed efficiency and growth rate.	Korea	ndW GiMuf neaq Arte` b bigAý Ki v thtZ cti /	ndW GiMuf neaq Arte` b bigAý Ki v nj /

bs	cūZKvičKi bvg	Jl t̄ai bvg I tRtbii K bvg	ibt`Rbv	CPP/FSC	tUKibKij mve-Kigui 57 Zg mfvi gZgZ	mfvi m×iš-
11.	FATRO S.p.A., Italy (Speed Care Limited)	<p>a) OLVAC B + G + R Vaccine Inactivated Newcastle disease virus not less than 50 PD₅₀ + Inactivated infectious bronchitis virus not less than 10^{7.5} EID₅₀ + Inactivated Infectious bursal disease virus not less than 10^{7.0} TCID₅₀ + Inactivated avian reovirus virus not less than 10^{7.0} TCID₅₀</p> <p>b) OLVAC A + B Vaccine Inactivated Newcastle Disease virus not less than 10^{8.5} EID₅₀ + Inactivated EDS Adenovirus not less than 10^{7.5} EID₅₀ + Inactivated infectious Bronchitis virus not less than 10^{5.5} EID₅₀/dose</p> <p>c) G-OLVAC Vaccine Inactivated Newcastle disease virus not less than 10^{8.5} EID₅₀ + Inactivated infectious Bursal Disease virus not less than 10^{5.5} EID₅₀ 0.5ml dose</p> <p>d) REO-VAC Vaccine Inactivated avian viral tenosynovitis virus not less than 10^{7.0} TCID/dose</p> <p>e) IBA-VAC ST Vaccine Moderately-attenuated live virus of infectious Bursal Disease, strain 2512, not less than 10²EID₅₀/dose</p> <p>f) EDS-VAC Vaccine Inactivated Adeno-like virus not less than 80 PD₅₀</p> <p>g) BIO-MAREK HVT Frozen Vaccine Turkey Herpes virus HVT, Strain FC-126, not less than 2000 PFU/dose</p>	<p>Vaccination of broiler and layer breeders against Newcastle disease, infectious bronchitis, infectious bursal disease and avian reovirus infection.</p> <p>Vaccination of breeder pullets and layer pullets against prophylaxis of Newcastle disease (ND), Egg drop syndrome and infectious bronchitis</p> <p>It is recommended for prophylaxis of Newcastle disease and infectious bursal disease</p> <p>Vaccination of broiler and layer breeders against avian viral tenosynovitis</p> <p>Indicated for immunization for broiler chickens, layers and breeders against infectious bursal disease also called gumboro disease</p> <p>Recommended for the vaccination of future layers and breeders against Egg Drop syndrome 76.</p> <p>It is indicated in prophylaxis immunization against Marek's disease in poultry</p>	<p>Italy (CPP) This product is manufactured at the request of the importing countries</p> <p>Italy (CPP)</p> <p>Italy (CPP) This product is manufactured at the request of the importing countries</p> <p>-do-</p> <p>-do-</p> <p>-do-</p> <p>Italy (CPP)</p>	<p>AvcvZZt -MZ Kiv thtZ ciči /</p> <p>Abtgr`b Kiv thtZ ciči /</p> <p>AvcvZZt -MZ Kiv thtZ ciči /</p> <p>Abtgr`b Kiv thtZ ciči /</p>	<p>AvcvZZt -MZ Kiv nj /</p> <p>Abtgr`b Kiv nj /</p> <p>AvcvZZt -MZ Kiv nj /</p> <p>Abtgr`b Kiv nj /</p>

bs	cőZKvičKi bvg	Jl t̄ai bvg I tRtbii K bvg	bt̄ Rbv	CPP/FSC	tUKibKij mve-Kigui 57 Zg mfvi gZgZ	mfvi mxiš-
11.	FATRO S.p.A., Italy (Speed Care Limited)	h) BIO-MAREK HVT+SB-1 Vaccine Frozen Turkey Herpes Virus HVT, Strain FC-126 not less than 2000 PFU + Marek's disease virus, serotype-2, Strain SB-1, not less than 1000 PFU/dose	It is indicated in prophylaxis vaccination against Marek's disease in broilers, layers and breeders.	Italy (CPP) This product is manufactured at the request of the importing countries	AvcvZZt ~MZ Kiv thtZ crti /	AvcvZZt ~MZ Kiv nj /
		i) BIO-VAC REO Vaccine Avian viral tenosynovitis virus, Strain S-1133, not less than $10^{3.2}$ TCID50/0.2ml	Vaccination of breeding stock against viral arthritis or viral tenosynovitis.	-do-	AvcvZZt ~MZ Kiv thtZ crti /	AvcvZZt ~MZ Kiv nj /
12.	S.P. Veterinaria SA, Spain Haychem (Bangladesh) Ltd.	a) Novirex Gliox (Glutex) Solution (Vet) Glutaraldehyde 4.0 gm + Glyoxal 3.2 gm + Didecyldimethylammonium Chloride 10 gm / 100 ml	Disinfectant solution, Disinfection of hatcheries, facilities, tools, equipments and environmental bacterial control.	Spain	Abfgv`b Kiv thtZ crt /	Abfgv`b Kiv nj /
		b) Calcio Vitaminado Injection (100 ml and 250 ml Vial) Calcium Gluconate 16.6 gm + Boric Acid 3.4 gm + Magnesium Hypophosphite 3.2 gm + Vitamin D3 500000 IU/100 ml	Milk fever, tetany and other conditions with hypocalcaemia and/or hypomagnesemia.	Spain	Abfgv`b Kiv thtZ crt /	Abfgv`b Kiv nj /
13.	ARK Science, Inc., USA (Bio Gears)	a) Esterilsol Injectable Solution Zinc Gluconate USP 91.1 mg + L-Arginine USP 34.84 mg/ml	It is indicated for chemical sterilization in male dogs and cats	USA	cñqvRb tbB næaq Avte`b bvgÄy Kiv thtZ crt /	cñqvRb tbB næaq Avte`b bvgÄy Kiv nj /
14.	Ceva Sante Animale, France (ACI Ltd.)	a) Cevamune Effervescent Tablet (Vet) Sodium Thiosulphate BP 1.50 gm + Blue Dye BP 1.20 gm	To use the live vaccine through drinking water	France	Abfgv`b Kiv thtZ crt /	Abfgv`b Kiv nj /
15.	Biomune Company, USA (ACI Ltd.)	a) Vectormune HVT IBD Vaccine (Vet) HVT/IBD Virus at ≥ 4440 plaque forming unit/dose	For active immunization against infectious Marek's Disease Virus, & Bursal Disease Virus	USA	Abfgv`b Kiv thtZ crt /	Abfgv`b Kiv nj /
		b) Vectormune HVT NDV Vaccine (Vet) HVT/NDV Virus at ≥ 3420 plaque forming units/dose	For active immunization against infectious Marek's Disease Virus, & Newcastle Disease.	USA	Abfgv`b Kiv thtZ crt /	Abfgv`b Kiv nj /

bs	cūZKvičKi bvg	Jl t̄ai bvg I tRtbii K bvg	mb`Rbv	CPP/FSC	tUKibKij mve-Kigui 57 Zg mfvi gZgZ	mfvi m×iš-
16.	Shinil Biogen Co. Ltd., S. Korea (Pharma & Firm)	a) Scour-Stop Water Soluble Powder Norfloxacin 25 gm + Trimethoprim 25 gm + Loperamide 1 gm + Zinc Oxide 20gm/Kg	For the prevention and treatment of respiratory & digestive disease in Swine and Poultry	Korea	Abfgi`b Kiv thtZ cti /	Abfgi`b Kiv nj /
		b) Roxi-Plus Water Soluble Powder Roxithromycin 10 gm + Tylosine Tartrate 10 gm + Guaiophenesine 17.5gm/Kg	For the treatment of diseases caused by pathogens susceptible to Roxithromycin and Tylosine Tartrate-Poultry C.R.D., C.C.R.D.	Korea	Abfgi`b Kiv thtZ cti /	Abfgi`b Kiv nj /
		c) Tia Khan Powder Tiamulin Hydrogen Fumarate 33.3 gm + Chlortetracycline Hydrochloride 100 gm/Kg	For the prevention and treatment of <i>Mycoplasma pneumonia</i> , Pleuropneumonia, <i>Salmonella choleraesuis</i> C.R.D., C.C.R.D.	Korea	Abfgi`b Kiv thtZ cti /	Abfgi`b Kiv nj /
		d) SI Fly Trap G Powder Imidacloprid 20 gm + Cis-9-Tricosene 2 gm/Kg	Attracting and extermination of flies	Korea	Abfgi`b Kiv thtZ cti /	Abfgi`b Kiv nj /
17.	Vetpharm Laboratories (S) Pte. Ltd., Singapore Advance Animal Science Co. Ltd.	a) Fosvet-250 soluble Powder Fosfomycin 200 gm + Tylosin Tartrate 50 gm + Fructose 180 gm + Vitamin C 50 gm/Kg	Indications for poultry : Gram positive and gram negative bacterial infections, E.Coli and salmonella infections, Fowl cholera, CRD , Streptococcal and Staphylococcal infections	Singapore	FSC তে ফিড এডিটিভ উল্লেখ করা Kiv ntqfQ neaq Arte`b bigÄy Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqfQ neaq Arte`b bigÄy Kiv nj /
		b) Tri-Bac 480 Suspensio Sulfadiazine base--400g, Trimethoprim--80g/Litre	For the treatment & control of outbreaks of primary & secondary bacterial infection associated with respiratory diseases in broilers.	Singapore	FSC তে ফিড এডিটিভ উল্লেখ করা Kiv ntqfQ neaq Arte`b bigÄy Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqfQ neaq Arte`b bigÄy Kiv nj /
		c) Amocyne-C 125 Powder Amoxicillin Trihydrate--100g act, Potassium Clavulanate --25g act/Kg	Complex chronic respiratory tract infection 2.GIT infection 3. Skin & soft tissue infection	Singapore	FSC তে ফিড এডিটিভ উল্লেখ করা Kiv ntqfQ neaq Arte`b bigÄy Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqfQ neaq Arte`b bigÄy Kiv nj /
		d) Fosvet-250 Powder Fosfomycin--200g Tylosin Tartrate--20g act, Fructose--180g, Vitamin C--50g, Citric acid, anhydrous adds upto--1000g	Gram-positive & Gram-negative bacterial infection 2. E. coli & salmonella infection 3. Fowl cholera, CRD 4. Streptococcal and Staphylococcal infection	Singapore	FSC তে ফিড এডিটিভ উল্লেখ করা Kiv ntqfQ neaq Arte`b bigÄy Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqfQ neaq Arte`b bigÄy Kiv nj /

bs	cūZKvičKi big	Jl t̄ai big I tRtbii K big	ibt`Rbv	CPP/FSC	tUKibKij mre-Kigui 57 Zg mfvi gZgZ	mfvi mxiš-
	Vetpharm Laboratories (S) Pte. Ltd., Singapore Advance Animal Science Co. Ltd.	e) CRD Suprer 3 Powder Doxycycline Hyclate--200g, Lomefloxacin hydrochloride--200g/Kg f) Cepha C- 500 powder Cephalexin(as monohydrate)—50g + Citric Acid, monohydrate adds upto --100g/kg g) Colistin 100 Colistin-3000 MIU/Kg h) Enrol 100 Solution Enrofloxacin base-100g/Litre i) Florcol 12.5% Solution Florfenicol 12.5gm/100 ml	For poultry- C.D.R (Mycoplasma) Colibacillosis Gastro-enteritis	Singapore	FSC তে ফিড এডিটিভ উল্লেখ করা Kiv ntqtQ neaq Arte`b bigÄj Kiv nj /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqtQ neaq Arte`b bigÄj Kiv nj /
			It has a broad antibacterial action against both Gram-positive & Gram-negative bacteria.	Singapore	FSC তে ফিড এডিটিভ উল্লেখ করা Kiv ntqtQ neaq Arte`b bigÄj Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqtQ neaq Arte`b bigÄj Kiv nj /
			Colistin 100 is specially indicated for gastrointestinal infections caused by colistin sensitive bacteria.	Singapore	FSC তে ফিড এডিটিভ উল্লেখ করা Kiv ntqtQ neaq Arte`b bigÄj Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqtQ neaq Arte`b bigÄj Kiv nj /
			Enrol 100 is a broad spectrum bactericidal quinolone oral solution	Singapore	FSC তে ফিড এডিটিভ উল্লেখ করা Kiv ntqtQ neaq Arte`b bigÄj Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqtQ neaq Arte`b bigÄj Kiv nj /
			For use in infection caused by both Gram-positive and Gram-negative like Pasteurella multocida,Pasteurella haemolytica, Haemophilus parasuis	Singapore	FSC তে ফিড এডিটিভ উল্লেখ করা Kiv ntqtQ neaq Arte`b bigÄj Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqtQ neaq Arte`b bigÄj Kiv nj /
18.	ADISSEO FRANCE (Advance Animal Science Co. Ltd.)	a) Rovabio Excel AP10 Endo-1,4-β-xylanase Nº EC 3.2.1.8 + Endo-1, 3(4)-β-glucanase Nº EC 3.2.1.6 + 17 other enzyme activities, including cellulase (endo-1,4-β-glucanase) b) Rovabio Excel LC Endo 1,4 β xylanase ≥ 500μvisco/gm.....3% eq. to 350 Units AXL/gm. Endo 1,3(4)-β-gluconase ≥500 AGL μ/gm.....3% c) Rhodimate AT 88 liquid DL Methionine hydroxy analogue--88% (D1-2 hydroxy-4methylthiobutanoic acid of which is monomer--65%, Water content (maximum) - 12%	Feed additives in Poultry	France	Abfg`b Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqtQ neaq Arte`b bigÄj Kiv nj /
			Feed additives in Animal	France	Abfg`b Kiv thtZ cti /	FSC তে ফিড এডিটিভ উল্লেখ করা ntqtQ neaq Arte`b bigÄj Kiv nj /
			Rhodimet AT88 is a aproved for the use in poultry and animal feeds.	France	Abfg`b Kiv thtZ cti /	Abfg`b Kiv nj /

bs	cőZKvitKi big	Jl t̄ai big I tRtbii K big	bt̄ Rbv	CPP/FSC	tUKibKij mre-Kigui 57 Zg mfvi gZgZ	mfvi m̄xvš-
	ADISSEO FRANCE (Advance Animal Science Co. Ltd.)	d) Rhodimate NP 99 DL Methionine feed grade --99%, Sodium sulphate (maximum)--0.7%	Rhodimet NP99 is a concentrated liquid source of DL-methionine. It can be easily used in premix factories and in feed factories equipped with a system for micro-ingredients.	France	ndW GiMUF neaq Avte` b bigÄy Kiv thtZ cti /	ndW GiMUF neaq Avte` b bigÄy Kiv nj /
		e) Metasmart Dry HMFI liquit--57% Water --4% max, Silica--40% approx	HMFI liquid feed additives	France	ndW GiMUF neaq Avte` b bigÄy Kiv thtZ cti /	ndW GiMUF neaq Avte` b bigÄy Kiv nj /
19.	Mfg. Provimi B.V., France Supp : Provimi B.V., Netherlands Advance Animal Science Co. Ltd.	a) Provimax Fumaric Acid Calcium Salt of organic acid	It is a blend of carefully selected volatile fatty acids designed to improve egg production and egg shell quality through enhancement of liver & intestinal wall functions. It is blend of calcium lactate, calcium butyrate, calcium propionate, fumaric acid.	France	c̄qRb tbB neaq Avte` b bigÄy Kiv thtZ cti /	c̄qRb tbB neaq Avte` b bigÄy Kiv nj /
		b) BIACID 500 Citric Acid--185 g + Calcium butyrate--38g + Calcium formate--8g + Calcium lactate--8g + Blend of essential oils--20g/Kg	Biacid 500 is a blend of calcium formate, calcium butyrate, calcium lactate, citric acid & aromatic substance.	France	c̄qRb tbB neaq Avte` b bigÄy Kiv thtZ cti /	c̄qRb tbB neaq Avte` b bigÄy Kiv nj /
20.	Kemira ChemSolutions bv The Netherlands (Advance Animal Science Co. Ltd.)	a) Kemira Rumen Pro SP1 Propionic Acid 696gm/Kg	Glycogenic agent for dairy cattle	Netherland	c̄qRb tbB neaq Avte` b bigÄy Kiv thtZ cti /	c̄qRb tbB neaq Avte` b bigÄy Kiv nj /
21.	Merial, Italia S.P.A. Italy (Advance Animal Science Co. Ltd.)	Gallimune Flu H5N9 vaccin Inactivated Avian influenza, virus, H5N9 strain.....≥ 10HIV/Vaccine	To prevent Avian Influenza (H5) infection in poultry	Italy	c̄qRb tbB neaq Avte` b bigÄy Kiv thtZ cti /	c̄qRb tbB neaq Avte` b bigÄy Kiv nj /
22.	MERIAL SELECT INC. U.S.A (Advance Animal Science Co. Ltd.)	Gallivac AE+FP vaccin Avian Encephalomyelitis virus a least 2.7 log10 EID50 + Fowl Pox Virus at least 2.2log10 EID 50 /Vaccine	For prevention against Avian Encephalomyelitis and Fowl pox	U.S.A	Abtḡ` b Kiv thtZ cti /	Abtḡ` b Kiv nj /

bs	cőZKvičKi big	Jl t̄ai big I tRtbii K big	ibt`Rbv	CPP/FSC	tUKibKij mre-Kigui 57 Zg mfvi gZgZ	mfvi mxiš-
23.	MERIAL France (Advance Animal Science Co. Ltd.)	Gallimune 208ND+ Flu H9 M.E. Inactivated Avian Influenza virus, H9N2 strain,.....≥10HI.U + Inactivated Newcastle diseases virus, Ulster 2C strain,.....≥10HI.Ufr	For prevention against Newcastle disease and Avian influenza in poultry.	France	c̄qyRb tbB neaq Arte`b bigAj Kiv thtZ c̄ti /	c̄qyRb tbB neaq Arte`b bigAj Kiv nj /
24.	Ewhapharmteck Corp, Korea Vital bd Ltd.	a) Oxyneo 220 WS(vet) Neomycin Sulphate 110 gm + Oxytetracycline Hydrochloride 110 gm/Kg	Poultry: For the prevention and treatment of CRD, CCRD, Enteritis, Infectious Coryza, Fowl cholera, Salmonellosis and Colibacillosis.	Korea	Abfg`b Kiv thtZ c̄ti /	Abfg`b Kiv nj /
25.	Dae Sung Microbiolgical Labs., Korea Fahat Trade International	a) Amoxi-HI WS(Vet) Amoxicillin Trihydrate USP 100 gm + Colistin Sulphate USP 500 MIU/Kg	It is used for the treatment and prevention of following diseases sensitive to Amoxicillin and Colistin. Incase of Calf, Foal, Sheep,Goat: Bacterial pneumonia, Salmonellosis, Colibacillosis In Pig: Atropic rhinitis, Pleuropneumonia, swine epidermic pneumonia, Pneumonia pasteurellosis, Salmonellosis, Colibacillosis. In Poultry: Salmonellosis, Colibacillosis, Streptococcosis.	Korea	Abfg`b Kiv thtZ c̄ti /	Abfg`b Kiv nj /
26.	HAN DONG CO., LTD. KOREA Precisa Techo Trade	a) Gonadron-E Injection (Vet) Chorionic Gonadotrophin 200 IU + Vitamin-E 30 mg/ml	For the treatment of mating incapability due to lack of libido and for the treatment of ovarian cyst, poor estrus due to ovarian dysfunction, anoestrus, weak estrus, delayed ovulation, lactation insufficiency after parturition.	Korea	Abfg`b Kiv thtZ c̄ti /	Abfg`b Kiv nj /
		b) Progen Inj. (Vet) Progesterone 50 mg/ml	For used in cattle, horse, pig cat, the prevention of habitual abortion, for treatment of implantation disorder, promotion of ovulation, induction of estrus and prevention of retained placenta	Korea	c̄qyRb tbB neaq Arte`b bigAj Kiv thtZ c̄ti /	c̄qyRb tbB neaq Arte`b bigAj Kiv nj /
		c) Supercal Inj. (Vet) Total Calcium 1.6mg Calcium Glycerophosphate 5 mg + Calcium Lactate 5 mg/ml	For prevention and treatment of milk fever and hypocalcemia	Korea	Abfg`b Kiv thtZ c̄ti /	Abfg`b Kiv nj /
		d) HD Pyrine Inj. (100 ml) (Vet) Aminopyrine USP 50 mg + Sulpyrine USP 50 mg + Chlorpheniramine Maleate USP 1 mg/ml	Febrile Disease : epidemic flu, bronchitis, pneumonia, inflammatory disease Allergic disease : eczema Paralytic disease : bruise, neuralgia, arthritis, myalgia	Korea	Abfg`b Kiv thtZ c̄ti /	Abfg`b Kiv nj /

bs	cőZKvičKi big	Jl t̄ai big I tRtbii K big	ibt`Rbv	CPP/FSC	tUKibKij mve-Kigui 57 Zg mfvi gZgZ	mfvi m×iš-
27.	Green Cross Veterinary Co Ltd, Korea (Tajarat Animal Care)	a) HI-COP Potassium monopersulfate (Triple Salt) 500g+ Malic acid USP 120 g +Anhydrous Citric acid USP 100g /Kg	Routine disinfection & cleaning of animal shed, instruments, site of poultry & cattle units. Disinfection for various & bacteria	Korea	<i>Abtgi`b Kiv th̄Z ciči </i>	<i>Abtgi`b Kiv nj </i>
		b) Amoxylphen 200 Amoxicillin Trihydrate BP 200 g+Acetaminophen USP 200 gm +DL-Methylephedrine HCl 12 gm /Kg	Treatment and prevention of amoxicillin sensitive bacterial disease of cattle & pig	Korea	<i>Abtgi`b Kiv th̄Z ciči </i>	<i>Abtgi`b Kiv nj </i>
28.	Samyang Anipharm Co. Ltd. Korea (Tajarat Animal Care)	a) Chitomasti Solution for Injection Chitosan 200 mg/10 ml Syringe	Treatment and prevention of acute or chronic mastitis and wound . Decrease somatic cell counts with reinforced immunity by chitosan	Korea	<i>c̄q̄Rb tbB weaq Avte`b bigÄj Kiv th̄Z ciči </i>	<i>c̄q̄Rb tbB weaq Avte`b bigÄj Kiv nj </i>
		b) Amoxicoli w.s.p. Amoxicillin trihydrate 100 gm+Colistin sulfate 400 x 106 IU /Kg	Poultry : # Prevent & treatment cause by amoxicillin and colistin susceptible bacteria . The range of effect includes respiratory infection such as C.R.D. and influenza # Gastrointestinal infection such as Salmonella and E. Coli	Korea	<i>Abtgi`b Kiv th̄Z ciči </i>	<i>Abtgi`b Kiv nj </i>
		c) Flocol 200 Sol. Florfenicol 200 g/1Liter	Chicken : Treatment of salmonellosis and colibacillosis Pig : Treatment of salmonellosis and colibacillosis, respiratory disease including pleuropneumonia pneumonic micoplasmosis etc.	Korea	<i>Abtgi`b Kiv th̄Z ciči </i>	<i>Abtgi`b Kiv nj </i>

bs	cőZKvičKi big	Jl t̄ai big I tRtbii K big	tb`Rbv	CPP/FSC	tUKibKij mre-KigUi 57 Zg mfvi gZgZ	mfvi m×iš-
	Samyang Anipharm Co. Ltd. Korea (Tajarat Animal Care)	d) Tausulfa w.s.p. Aminoethyl Sulfonic Acid 10 g + Sulfathiazole sodium 200 g /Kg	Chicken : Treatment & prevention of acute & chronic coccidiosis, coryza , staphylococcosis and leukocytozoosis, treatment of other disease sensitive to sulfathiazole sodium . Cattle , Pig : Treatment & prevention of enteritis ,pneumonia ,endometritis	Korea	c̄q̄Rb tbB neaq Arte` b bigÄj Kiv thtZ ci i /	c̄q̄Rb tbB neaq Arte` b bigÄj Kiv nj /
29.	Komipharm International Co., Ltd., Korea (Rafique Medicine)	a) ND Laso Vac Per Unit Dose Suspension of Lasota Virus Infection 60% (NDV more then 105.0 EID50 SPGA or LPGG or 20% Powdered skim milk 40% Penicillin 500IU/ml Streptomycin Sulfate 2 mg	For the immunization Newcastle disease in chickens	Korea	Ab̄gr` b Kiv thtZ ci i /	Ab̄gr` b Kiv nj /
	b) N-IB Vac Per Unit Dose Suspension of attenuated Newcastle disease virus strain B1 40% (not less then 105.0EID50) Suspension of infectious Bronchitis virus strain KH-120 20%(not less then 3x102.0 EID50 LPGG 40% Streptomycin Sulfate 200 mcg/ml Penicillin 200Unit/ml	For the active immunization against Newcastle disease and infectious bronchitis in chickens	Korea	Ab̄gr` b Kiv thtZ ci i /	Ab̄gr` b Kiv nj /	

bs	cūZKvičKi bvg	Jl t̄ai bvg I tRtbičK bvg	ibt`Rbv	CPP/FSC	tUKibKij mve-Kvgui 57 Zg mfvi gZgZ	mfvi m×iš-
	Komipharm International Co., Ltd., Korea (Rafique Medicine)	<p>c) Super BBNE Vac</p> <p>Per Unit Dose Infectious Bronchitis Virus (IBV; M41 Strain E.P.) Min.107.5 EID50 Infectious Bronchitis Virus (IBV;KM91 Strain EP) Min 107.5 EID50 Newcastle Disease Virus (ND: Ulster 2c Strain) EP) Min 109.5 EID50 Egg Drop Syndrome 76 (EDS'76:k-11 Strain EP) Min 108 EID50 Formalin Max. 0.2% Oil Adjuvant 70%</p> <p>d) F.P. Vac</p> <p>Per Unit Dose TCH Fowl Fox Virus culture equal to volume of SPGG Composition of SPGG NaCl 80 gm KCl 2.0 gm Na₂HPO₄ 20 gm KH₂PO₄ 2 gm Distilled water 10000 ml</p> <p>e) Pinkspray</p> <p>Crude liquid Each Liter Contains: Chloramphenicaol 50 gm Cetrimide 10 gm Dimethyl Phthalate 10 gm Crystal Violet 5 gm N-Methyl Pyrrolidone 85 gm Polyvinylpyrrolidone K30 12.5 gm</p>	For the vaccination of healthy poultry against infectious bronchitis, newcastle disease and egg drop syndrome	Korea	Abtgr`b Kiv thtZ c̄ti	Abtgr`b Kiv nj

bs	cÜZKvičKi bıg	JI t̄ai bıg I tRtbıi K bıg	ıbt`Rbv	CPP/FSC	tUKibKij mre-KıgıUi 57 Zg mfvi gZgZ	mfvi m×ıš-
30.	Closed Joint-Stock Company "Nita-Farm", Russia (Lucky International)	a) Nitamin Injection Each 50 ml Solution Contains: Retinol Palmitate (Vitamin A) BP 50000 IU + Cholecalciferol (Vitamin D3) BP 5000 IU + Tocopherol Acetate (Vitamin E) BP 50 mg + Ascorbic Acid (Vitamin C) BP 100 mg	For the treatment and prevention for cattle, horses, calves, foals, sheep, female goats, lambs, female parent swine, swine being, fed, young pigs, dogs, cats, rabbits, fur animal, chickens, young laying hens In the pregnancy period and in the period of lactation especially in the event of reproduction function disorders.	Russia	Abıgr`b Kiv thtZ cıti /	Abıgr`b Kiv nj /
31.	M/s. Ningbo Sansheng Pharmaceutical Co. Ltd., China (Agro Based Technology Centre)	a) Compound S-GnRHα for Injection (OVUPIN) Domperidone 100 mg + Human Chorionic Gonadotrophin 0.2 mg/Vial Injection b) Chorionic Gonadotrophine for Injection (HCG) Human Chorionic Gonadotrophin 5000IU/Ampoule	Fish breeding HCG induces ovulation and formation of corpus luteum, improves the sexual desire of animal and is used for the treatment of ovulation dysfunction, ovarian cyst and estrualization. It also can be used to induce breeding of cultured fish.	China	cıqıRbıq GdGmım bv _vKıq Aıte`b bıgÄý Kiv thtZ cıti /	cıqıRbıq GdGmım bv _vKıq Aıte`b bıgÄý Kiv nj /

bs	cőZKvičKi bvg	Jl t̄ai bvg I tRtbv K bvg	ibt`Rbv	CPP/FSC	tUKibKij mve-Kigui 57 Zg mfvi gZgZ	mfvi m×iš-
32.	Laboratories Ovhero, Spain (Tajarat Animal Care)	<p>a) MASTIVAC Vaccine</p> <p>Composition :</p> <p>Streptococcus agalactiae $2,25 \times 10^9$ microorganisms</p> <p>Streptococcus dysgalactiae $7,5 \times 10^8$ microorganisms</p> <p>Streptococcus uberis $7,5 \times 10^8$ microorganisms</p> <p>Streptococcus pyogenes $7,5 \times 10^8$ microorganisms</p> <p>Staphylococcus aureus 4×10^9 microorganisms</p> <p>Arcanobacterium pyogenes 3×10^9 microorganisms</p> <p>Escherichia coli strain Bovi-10 $1,125 \times 10^9$ microorganisms</p> <p>Escherichia coli strain Bovi-14 $1,125 \times 10^9$ microorganisms</p> <p>Escherichia coli strain Bovi-15 $1,125 \times 10^9$ microorganisms</p> <p>Escherichia coli strain Suis-21 $1,125 \times 10^9$ microorganisms</p> <p>Escherichia coli strain J5 $1,125 \times 10^9$ microorganisms</p>	Active immunization against mastitis of cattle	Spain	Abtgr`b Kiv thtZ c̄ti	Abtgr`b Kiv nj

8.5 Drug Control Committee-Gi 239 Zg mfvii mxš-tgvZteK lbgewZ ci iPKrmvi JIa, tji cbyiq Dc- tcb Kiv nj /

bs	cZorbi bvg	Jltai bvg I tRbuiK bvg	bt` Rbv	GdGmic	tUKibKij mve-Kigui 57 Zg mfvii gZigZ	mfvii mxš-
1.	KNP Inc, Korea (Tajarat Animal Care)	<p>a) Himmvac ND Oil Vaccine Inactivated ND virus (B1) -15% Marcol 52-58% Montanide-7%</p> <p>b) Himmvac IB ND Combined Live Vaccine Newcastle Disease Virus (B1) infected fluid-30% IB virus (H120) infected fluid – 15% Stabilizer (LPGG) -20% Penicillin – 200IU/ml Streptomycin – 200mcg/ml</p> <p>c) Himmvac IB-ND Combined oil vaccine Inactivated IB virus (H-120) -20% Inactivated ND virus (B1) – 15% Marcol 52 – 58% Montanide – 7%</p>	<p>Prevention Newcastle disease in poultry.</p> <p>Active immunization against Infectious Bronchitis and Newcastle Disease.</p> <p>Prevention Infectious Bronchitis Newcastle disease.</p>	Korea	<i>Abtgr` b Kiv thZ citi /</i> <i>cQqRb tbB weaq Avte` b bvgAy Kiv thZ citi /</i> <i>Abtgr` b Kiv thZ citi /</i>	<i>Abtgr` b Kiv nj /</i> <i>cQqRb tbB weaq Avte` b bvgAy Kiv nj /</i> <i>Abtgr` b Kiv nj /</i>

8.6 Proposed Product for Import (Medical Devices Others)

Sl. No	Name of the Manufacturer	Name of the Product	Indication	FSC	český název místo uvedení
01.	B. Braun Melsungen AG, Germany (Asia Pacific Medicals Ltd.)	a) Coroflex Coronary Stent System	Coronary Stent System	Germany	Abtgr`b Kiv thtZ citi
		b) Coroflex Please Drug Eluting Stent Coronary Stent System	Coronary Stent System	Germany	Abtgr`b Kiv thtZ citi
		c) Coroflex Blue Coronary Stent System	Coronary Stent System	Germany	Abtgr`b Kiv thtZ citi
		d) Se-Quent PTCA Catheter	PTCA Catheter	Germany	Abtgr`b Kiv thtZ citi
		e) Catgut Chrom Absorbable suture	Natural absorbable monofilament suture.	Germany	Abtgr`b Kiv thtZ citi
		f) Silkam Natural Silk Suture	General closure of abdominal area,gastrointestinal tract,nerves,plastic, dermal,ophthalmic and dental surgery	Germany	Abtgr`b Kiv thtZ citi
		g) Dafilon Nylon Suture	Synthetic absorbable monofilament suture.	Germany	Abtgr`b Kiv thtZ citi
02.	Fresenius Medical Care (Jiangsu) Co. Ltd., China (Janata Traders)	a) Hemodialysis Tubing Set for Single Use (Blood Line) Hemodialysis Tubing Set	Bloodlines are intendend for single use only for extra-corporeal blood purification for human use.	China	Abtgr`b Kiv thtZ citi

(1) t̄f̄Ūib̄wi J̄la Ges uJKv Avg`vbxi Rb̄ wftqZbvḡtK Aš-f̄ c̄t̄t̄t̄

c̄Yim̄u Aua`B̄ti i -ȳiK bs kL̄v -3/m̄ea-9/903 Z̄w̄l L-10/05/2011 t̄ḡZ̄teK Aew̄Z K̄ti t̄Q th, ḡnb t̄Ūwm̄b̄igK c̄Z̄v̄b̄ wftqZbvḡtK iB̄v̄b̄Kv̄i K̄t̄k m̄nt̄m̄te Aš-f̄ K̄ti J̄la I uJKv Avg`vbxi t̄R̄t̄÷k̄t̄bi Rb̄ অনুরোধ করেছে। পত্রে উল্লেখ করেছে যে, দেশে বর্তমানে পোল্ট্রি, ডেইরী ও মাংস শিল্প খুবই উদ্বৃত্ত ম̄nt̄m̄te m̄et̄ePZ n̄tPQ uK̄S̄ c̄l̄q̄Rb Ab̄ȳq̄x̄ ch̄f̄b̄ c̄w̄i ḡv̄Y t̄f̄Ūi b̄v̄i x̄ J̄la I uJKv %Z̄ix n̄q bv̄ et̄j eZ̄ḡt̄b̄ 24(PieYK) uJ̄t̄k n̄tZ t̄f̄Ūi b̄v̄i x̄ J̄la I uJKv Avg`vbxi m̄earb̄ i t̄q̄t̄Q h̄v̄ c̄l̄q̄R̄t̄bi Z̄j̄b̄q̄ AZ̄S̄-m̄w̄gZ̄ | Z̄v̄Q̄ōr̄ t̄t̄k M̄p̄c̄v̄i j̄ Z̄K̄z̄ I m̄eort̄j̄ i J̄la I uJKv t̄Z̄ḡb̄ %Z̄ix l̄ n̄q bv̄ Ggb̄iK Avg`vbxi n̄q bv̄, uK̄S̄ wftqZbvḡ K̄K̄z̄ I m̄eort̄j̄ i J̄la I uJKv t̄t̄k̄i m̄t̄_ wftqZbvḡtK Aš-f̄ K̄v̄ n̄t̄j̄ Lv̄ḡi uMY K̄ḡc̄i t̄f̄ḡj̄ , YMZ̄ḡb̄ m̄agZ̄ J̄la c̄īt̄ē| ḡnb t̄ŪW̄t̄m̄P Av̄ēb̄ Ab̄ȳq̄x̄ 24(PieYK) uJ̄t̄k̄i ĀZ̄w̄i^3 t̄k̄ m̄nt̄m̄te wftqZbvḡtK Aš-f̄ c̄t̄t̄t̄ i m̄ḡw̄i k̄ K̄v̄ n̄q̄t̄Q̄ |

উল্লেখ্য যে, ডিসিসি-Gi m̄x̄v̄S̄ Ab̄ȳq̄x̄ t̄f̄Ūi b̄v̄i R̄v̄Z̄q̄ J̄la Avg`vbxi t̄R̄t̄÷k̄b̄ c̄l̄v̄t̄bi Rb̄ D̄b̄Z̄ 24 uJ̄t̄k̄i th t̄K̄b̄ GK̄i Ūi d̄t̄m̄j̄ m̄ūd̄t̄KU M̄b̄Y K̄v̄ n̄q̄ |

Veterinary Medicine Registration-Gi t̄P̄t̄t̄ t̄

- K) h̄w̄` Drc̄i`bKv̄i x̄ t̄k̄ Australia, Austria, Belgium, Canada, Denmark, Finland, France, Germany, Hungary, Ireland, Italy, Japan, The Netherlands, Norway, Singapore, Sweden, Switzerland, UK, USA, Russia, Poland, Spain, South Korea and Czechoslovakia t̄m̄ t̄P̄t̄t̄ Country of Origin-Gi FSC/CPP M̄b̄Y K̄v̄ n̄q̄ |
- L) উৎপাদনকারী দেশ যদি উলিঙ্গথিত ২৪টি দেশের বাহিরে হয় সে ক্ষেত্রে Country of Origin / উলিঙ্গথিত ২৪টি দেশের যে কোন একটি দেশের FSC/CPP M̄b̄Y K̄v̄ n̄q̄ |

t̄UKib̄K̄ȳ m̄e-K̄ḡd̄i m̄f̄vi Āt̄j̄ v̄P̄b̄v̄ I m̄ḡw̄i k̄ t̄

উলিঙ্গথিত বিষয়ে বিস্তৃt̄-w̄i Z Āt̄j̄ v̄P̄b̄v̄ n̄q̄ | wftqZbvḡtK 24 uJ̄t̄k̄i m̄t̄_ Aš-f̄ K̄v̄ th̄t̄Z̄ c̄īt̄i, Ā_P̄ Drc̄i`bKv̄i x̄ h̄w̄` D^3 25 uJ̄t̄k̄i ēm̄nt̄i n̄q̄ t̄m̄ t̄P̄t̄t̄ Country of Origin ও উলিঙ্গথিত ২৫টি t̄t̄k̄i th t̄K̄b̄ GK̄i Ūi t̄t̄k̄i FSC/CPP M̄b̄Y K̄v̄ th̄t̄Z̄ c̄īt̄i |

m̄f̄vi Āt̄j̄ v̄P̄b̄v̄ I m̄x̄v̄S̄-t̄

Āb̄t̄ḡw̄`Z D^3 24 uJ̄t̄k̄ m̄t̄_ó D̄b̄Z̄ | wftqZbvḡ h̄w̄` , YMZ̄ḡb̄-m̄ub̄ē t̄f̄Ūi b̄v̄i x̄ J̄la Drc̄i`b K̄ti _v̄t̄K̄ তবে তারা উলিঙ্গথিত ২৪ টি দেশের যেকোনটিতে তাদের ঔষধ নিরবন্ধন করে নিতে পারে এবং উ^3 ubeÜbKZ.t̄t̄k̄i th̄t̄K̄b̄ GK̄i Ūi d̄t̄m̄j̄ m̄ūd̄t̄KU M̄b̄Y K̄ti ēs̄j̄ ম̄ন্দশে সংশ্লিষ্ট ঔষধ t̄R̄t̄÷k̄b̄ K̄i t̄Z̄ c̄īt̄i |

t̄f̄Ūi b̄v̄i x̄ J̄la Avg`vbxi t̄R̄t̄÷k̄b̄ m̄ēt̄P̄b̄v̄ t̄P̄t̄t̄ wftqZbvḡgi d̄t̄m̄j̄ m̄ūd̄t̄KU M̄b̄Yi c̄t̄-v̄eb̄v̄ b̄KP̄ K̄v̄ n̄q̄ |

2/ BtÄKkb RvZiq ct` i c„K mvBR cÖt½t

newfbac öZövb GKB gyi vi BbtRkkb/BbwDk tbi newfbac „K mvBR Abfgv` tbi Rb“ cÖ Zve Kti _vK / gyi GK ntj newfbac „K mvBtRi Rb“ wfbawfbaet i Rf÷ktbi cÖq Rb nte wKbv, G weI tq m×vS- প্রয়োজন। উলেখ্য যে, Small volume Parenteral GKK gyi vi JIa/ Dbz wetkj newfbac tKv=cbxi GKB gyi vi BbtRkk tbi newfbac „K mvBtRi JIat c„K ti Rf÷kb MhtYi bRi itqfQ/

Actemra 80mg/4ml vial (Tocilizumab 20mg/ml), Actemra 200mg/10ml vial (Tocilizumab 20mg/ml). M/s. F. Hoffmann La Roche Ltd., Switzerland-JIa wbqSY KugU 238 Zg mfvi Abfgw` Z/

GKB gyi vi BbtRkkb/BbwDk RvZiq ct` i wfbawfbaec „K mvBtRi ti Rf÷ktbi weI tq myb` @ m×vS/cÖq Rb Ges mi Ktii i ti wfbdI weI qU weIePbvq iLi `i Kii /

tUKibK`ij mve-KugU i mfvi Avj Pbv I mgmikt

BtÄKkb RvZiq ct` i GKB Strength-Gi newfbac „K mvBR-Gi ti Rf÷kb m¤ütk®mfvi weI -wi Z Avj Pbv হয়। সদস্যগণ সভায় উলেখ্য করেন যে, GKB Strength-Gi newfbac „K mvBtRi BtÄKk tbi tKv b tKv ct` i GKB Indication ntq _vK, Avri c„K mvBtRi Zvi Ztg“i Rb“ GKB ct` i wfbaei Kg Indication t`Lv hvq/

GKB Strength newko BtÄKkb RvZiq ct` i newfbac „K mvBtRi newfbac Indication _vKtj wfbawfbaet i Rf÷kb cÖvb Kiv thtZ cÖt i / newfbac „K mvBtRi Indication GKB _vKtj GKB ti Rf÷ktbi AvI Zvq newfbac „K mvBR Abfgv`b t`q thtZ cÖt i /

mfvi m×vS-t

mfvi Z ejb BtÄKkb RvZiq ct` i GKB ti Rf÷ktbi AvI Zvq wfbawfbaec „K mvBR Abfgv`b Kitj miKvi iR^-cÖb ntz ewAZ nte /
BtÄKkb RvZiq JIat cÖZU c„K mvBtRi Rb“ c„K cÖK ti Rf÷kb MhtYi m×vS- MpxZ nq/

Ab“ tKv b Avj r“ weI q bv _vKvq mfvi Z gtni` q DcW-Z mKj tK aber` Ávcb Kti mfvi mgmB tNvI Yv Ktib/

tgRi tRbifij tgut Aiey Kyig AvRv`
gnicwi Pyj K
JIa cÖmb Aia`Bi
I
m`m^-mip
JIa wbqSY KugU/

gyeS ügugly Kuei
mip
-r- I cÖievi Kj vY gSYij q
I
mfvi Z
JIa wbqSY KugU/

MYcRvZŠjeisj v`k miKvi

Jla c̄kumb Awa`Bi

105-106, ḡZ̄Sj ewȲR̄K Gj vKv

XvKv/

bs-IVG/gm-IVmm-5/(Ask-2)/2002/

ZwiL t -----/-----/2011

Jla ibqSY KigU 11 AwM÷ 2011 ZwiL AbjZ 240Zg mfvi m̄xvš- tgvZuteK Dutasteride 0.5 mg + Tamsulosin hydrochloride 0.4 mg Capsule and Tablet **Gi** Safety, Efficacy and Usefulness m̄ūtK̄gZvgZmn c̄l̄te` b tc̄tYi Rb̄ ibtgeWZ netkI AM̄Yi mḡtq GKU KigU MvB Kiv nj t

(জ্যেষ্ঠতার ক্রমানুসারে নয়)

- 1/ AāicK Gg G myj vg, BD̄tiij wR wefM AmeiqK
ēzeÜztkL gȳRe tḡWtKj wekple` ij q, XvKv/
- 2/ tḡRi tRb̄tij GBP Avi nri " b, Kbmyj tUu mvR̄ m` m``
evsj v` k Awḡc̄W̄RGgGm Awdm, XvKv K̄vUb̄tḡU, XvKv/
- 3/ AāicK Av̄b̄vqvi " j Bmj vg, BD̄tiij wR wefM m` m``
ēzeÜztkL gȳRe tḡWtKj wekple` ij q, XvKv/

D³ KigU tK Zv̄t` i weA gZvgZ ibḡeW̄tj Krix eivei h_vkvN̄tc̄tYi Rb̄ netkI fv̄te Abjiva Kiv nj /

tḡRi tRb̄tij tḡt Awej Kuj vg AwR̄`

gnicwi Pyj K

Jla c̄kumb Awa`Bi

I

m` m``-m̄Pe

Jla ibqSY KigU/

bs-IVG/gm-IVmm-5/(Ask-2)/2002/

ZwiL t -----/-----/2011

AeM̄Z I c̄qyRbxq ēe^-v M̄tYi Rb̄ AbjZ wC tc̄tY Kiv nj t

1/ AāicK Gg G myj vg, BD̄tiij wR wefM, ēzeÜztkL gȳRe tḡWtKj wekple` ij q, XvKv/

2/ tḡRi tRb̄tij GBP Avi nri " b, Kbmyj tUu mvR̄, evsj v` k Awḡc̄W̄RGgGm Awdm, XvKv K̄vUb̄tḡU, XvKv/

3/ AāicK Av̄b̄vqvi " j Bmj vg, BD̄tiij wR wefM, ēzeÜztkL gȳRe tḡWtKj wekple` ij q, XvKv/

gnicwi Pyj K

Jla c̄kumb Awa`Bi |