


Monthly Report For Controlled Medicines {The Fourth (A) & Fifth Group (B)}

Pharmacy Name:

Month:

Year:

Address:

Licence No.:

Tel:

Pharmacist In Charge:

Fax:

Licence No.:

E-mail:

P.O.Box :

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
1	123 COLD Tablets	Codeine phosphate 8mg, Acetaminophen 325mg,Cafeine 30mg,Carbinoxamine maleate 3.06mg,Phenylephrine 5mg	Tablets		X								
2	ABILIFY 10mg	Aripiprazole 10mg	Tablets	X									
3	ABILIFY 15mg	Aripiprazole 15mg	Tablets	X									
4	ABILIFY 20mg	Aripiprazole 20mg	Tablets	X									
5	ABILIFY 30mg	Aripiprazole 30mg	Tablets	X									
6	ACTIFED compound linctus	Codeine Phosphate10mg, Triprolidine1.25mg, Pseudoephedrine 30mg/5ml	Linctus		X								
7	ACTIFED DM	Dextromethorphan 10mg , Triprolidine1.25mg, Pseudoephedrine 30mg/5ml	Linctus		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
8	ACTIVELLE	Estradiol & Norethisterone	Tablets		X								
9	ADOL cold	Dextromethorphan HBr 15mg , Pseudoephedrine HCL 30mg, Paracetamol 325mg	Caplets		X								
10	ADOL COLD HOT THERAPY	Paracetamol 650mg, Pseudoephedrine HCL 60.0 mg, Dextrometorphan HBr 30.0 mg	Sachets		X								
11	ADOL compound	Codeine phosphate 10mg , Paracetamol 150mg, Caffeine 50mg, Salicylamide 200mg	Tablets		X								
12	AKINETON 2mg	Biperiden HCL 2mg	Tablets		X								
13	AKINETON 5mg	Biperiden Lactate 5mg/ml	Injection		X								
14	AKINETON RETARD 4mg	Biperiden HCL 4mg	Tablets		X								
15	ALGAPHAN	Dextropropoxyphene HCL 25mg Paracetamol 300mg	Tablets		X								
16	ALGAPHAN	Propoxyphene HCL 75mg Chlorobutanol 10 mg/2ml	Injection		X								
17	ANAFRANIL 10	Clomipramine HCL 10 mg	Tablets		X								
18	ANAFRANIL 25	Clomipramine HCL 25 mg	Tablets		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
19	ANAFRANIL S.R 75	Clomipramine HCL 75 mg	Tablets		X								
20	ANDRIOL 40mg	Testosterone undecanoate 40mg	Capsules		X								
21	ANEXATE 0.5mg/5ml	Flumazenil 0.1mg/ml	Injection	X									
22	ANEXATE 1mg/10ml	Flumazenil 0.1mg/ml	Injection	X									
23	ARTANE 2	Benzhexol HCL 2 mg	Tablets		X								
24	ARTANE 5	Benzhexol HCL 5mg	Tablets		X								
25	ARTHROTEC 50	Misoprostol 0.2mg Diclofenac sodium 50mg	Tablets	X									
26	ATIVAN 1	Lorazepam 1mg	Tablets	X									
27	AURIMEL	Carbinoxamine maleate 2mg , Dextromethorphan HBr 5mg , Phenylephrine HCL 5mg , Sodium citrate 325 mg/5ml	Syrup		X								
28	AURORIX 100	Moclobemide 100mg	Tablets		X								
29	AURORIX 150	Moclobemide 150mg	Tablets		X								
30	AURORIX 300	Moclobemide 300 mg	Tablets		X								
31	BARNETIL 200mg/2ml	Sultopride 200mg/2ml	Injection	X									
32	BARNETIL 400	Sultopride 400mg	Tablets	X									
33	BENZTRONE 5mg/ml	Oestradiol Benzoate 5mg/ml	Injection		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
34	BEPRO	Papaverine HCL 12.5mg, Codeine Sulphate 125mg , Calcium Iodide 1gm, Glycerine 5gm/100ml	Syrup		X								
35	BRONCHOLAR	Dextromethorphan HBr 7.5mg Guaifenesin 50mg, Ephedrine HCl 7.5mg, Chlorpheniramine maleate 1.25mg/5ml	Mixture		X								
36	BRONCHOLAR forte	Dextromethorphan HBr 15mg Ephedrine HCL 7.5mg, Guaifenesin 50mg, Chlorpheniramine maleate 1.25mg/5ml	Mixture		X								
37	BRONCHOPHANE	Dextromethorphan HBr 125mg Diphenhydramine HCl 100mg, Ephedrine HCl 150mg, Guaifenesin 1gm/100ml	Syrup		X								
38	BUCCASTEM 3mg	Prochlorperazine Maleate 3mg	Tablets	X									
39	BUSPAR 10	Buspirone HCL 10mg	Tablets		X								
40	BUSPAR 30 mg	Buspirone HCl 30 mg	Tablets Dividose		X								
41	BUSPAR 5	Buspirone HCL 5 mg	Tablets		X								
42	CAMCOLITE 250	Lithium Carbonate 250mg	Tablets		X								
43	CAMCOLITE 400	Lithium Carbonate 400mg	Tablets		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
44	CANTOR 50	Minaprine 50mg	Tablets		X								
45	CELLCEPT 250mg	Mycophenolate mofetil 250mg	Capsules		X								
46	CELLCEPT 500mg	Mycophenolate mofetil 500mg	Capsules		X								
47	CIPRALEX 10mg	Escitalopram (as Escitlopram oxalate) 10mg/tablet	Tablets		X								
48	Cipralelex 10mg	Escitalopram	Tablet		X								
49	CIPRALEX 15mg	Escitalopram (as Escitlopram oxalate) 15mg/tablet	Tablets		X								
50	Cipralelex 15mg	Escitalopram	Tablet		X								
51	CIPRALEX 20mg	Escitalopram (as Escitlopram oxalate) 20mg/tablet	Tablets		X								
52	Cipralelex 20mg	Escitalopram	Tablet		X								
53	CIPRALEX 5mg	Escitalopram (as Escitlopram oxalate) 5mg/tablet	Tablets		X								
54	CIPRAM 20	Citalopram 20 mg	Tablets		X								
55	CLIMEN	Micronised Estradiol Valerate(pink) 2mg/1tab, Micronised Estradiol Valerate(white) 2mg/1tab, Micronised Cyproterone Acetate (Pink) 1mg/1 tab.	Tablets		X								
56	CLOPIXOL 2	Zuclopenthixol diHCL 2mg	Tablets	X									

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
57	CLOPIXOL 25	Zuclopenthixol diHCL 25mg	Tablets	X									
58	CLOPIXOL -Acuphase 100mg	Zuclopenthixol acetate 100mg/2ml	Injection	X									
59	CLOPIXOL Depot 200	Zuclopenthixol decanoate 200mg/ml	Injection	X									
60	CLOPIXOL Depot 500	Zuclopenthixol acetate 500mg/ml	Injection	X									
61	CLOPIXOL10	Zuclopenthixol diHCL 10mg	Tablets	X									
62	CLOPIXOL-Acuphase 50mg	Zuclopenthixol acetate 50mg/ml	Injection	X									
63	CODAPHED	Codeine phosphate 8mg Chlorpheniramine maleate 2mg , Ephedrine HCL 15mg/10ml	Syrup		X								
64	Codaphed Plus	Chlorpheniramine Maleate Ephedrine HCl,Codeine Phosphate,Ammonium Chloride	Syrup		X								
65	CODILAR	Dextromethorphan HBr100mg Phenylephrine HCL 40mg,Chlorpheniramine maleate 20mg/100ml	Syrup		X								
66	CODIPRONT	Codeine 30mg, Phenyltoloxamine 10mg	Capsules	X									

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
67	CODIPRONT	Codeine 11.1mg , Phenyltoloxamine 3.7mg/5ml	Syrup	X									
68	CODIPRONT Cum Exp.	Codeine 200mg , Guaiphenesine 1gm,Phenyltoloxamine 66mg , Thyme ext. 1gm/100gm	Syrup	X									
69	CODIPRONT Cum Exp.	Codeine 30mg , Phenyltoloxamine 10mg,Guaifenesin 100mg	Tablets	X									
70	CODIS	Aspirin 500 mg,Codeine Phosphate 8 mg	Tablets		X								
71	COLDEX-D	Dextromethorphan HBr 10mg , Pseudoephedrine HCl 30mg, Chlorpheniramine maleate 1.25mg, Glyceryl guaicolate 50mg/5ml	Syrup		X								
72	CYTOTEC	Misoprostol 200mcg	Tablets	X									
73	DEANXIT	Flupentixol diHCL 0.5mg, Melitracene HCL 10mg	Tablets	X									
74	DECA DURABOLIN 25mg/ml	Nandrolone Decanoate 25mg/ml	Injection		X								
75	DECA DURABOLIN 50mg/ml	Nandrolone Decanoate 50mg/ml	Injection		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
76	DEHYDROBENZ-PERIDOL	Droperidol 2.5mg/ml	Injection	X									
77	DEMETRIN 10	Prazepam 10mg	Tablets	X									
78	DEXTROKUF	Dextromethorphan HBr 15mg/5ml	Syrup		X								
79	DEXTROLAG	Dextromethorphan HBr 10mg , Guaifenesin 100mg, Chlorpheniramine maleate 2mg,Amonium chloride 25mg/5ml	Syrup		X								
80	DHC CONTINUS	Dihydrocodeine tartrate 60mg	Tablets	X									
81	DIALAG microclysma	Diazepam 5mg/2.5ml	Rectal solution	X									
82	DIALAG microclysma	Diazepam 10mg/2.5ml	Rectal solution	X									
83	DIAPAM 10	Diazepam 10mg	Tablets	X									
84	DIAPAM 2	Diazepam 2mg	Tablets	X									
85	DIAPAM 5	Diazepam 5mg	Tablets	X									
86	DIARSED	Diphenoxylate HCL 2.5mg , Atropine sulphate 0.025mg	Tablets		X								
87	DIAXINE	Diphenoxylate HCl 2.5mg, Atropine sulphate 0.025mg	Tablets		X								
88	DIAZEPAM 2	Diazepam 2mg	Tablets	X									
89	DIAZEPAM 5	Diazepam 5mg	Tablets	X									
90	DICTON retard 30	Codeine 11mg , Carbinoxamine 1.5mg/5ml	Syrup	X									

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
91	DIPRIVAN 1% w/v	Propofol 1.00% w/v	I.V. Infusion	X									
92	DIPRIVAN 2% w/v	Propofol 20mg/1ml	I.V. Infusion	X									
93	DISTALGESIC	Propoxyphene HCL 32.5mg Paracetamol 325mg	Tablets		X								
94	DOGMATIL 100	Sulpiride 100 mg/2ml	Injection	X									
95	DOGMATIL 25mg/5ml	Sulpiride 25mg/5ml	Solution	X									
96	DOGMATIL 50	Sulpiride 50 mg	Capsules	X									
97	DOGMATIL Forte	Sulpiride 200 mg	Tablets	X									
98	DORMICUM 15	Midazolam 15mg	Tablets	X									
99	DORMICUM 15mg/3ml	Midazolam 15mg/3ml	Injection	X									
100	DORMICUM 5mg/ml	Midazolam 5mg/ml	Injection	X									
101	DORMICUM 7.5mg	Midazolam 7.5mg	Tablets	X									
102	DORSILON	Mephenoxalone 200mg,Paracetamol 450mg	Tablets	X									
103	EDRONAX 4mg	Reboxetine 4mg	Tablets		X								
104	EFEXOR 37.5	Venlafaxine 37.5mg	Tablets		X								
105	EFEXOR 75	Venlafaxine 75mg	Tablets		X								
106	EFEXOR XR 150	Venlafaxine Hydrochloride 150mg	Capsules		X								
107	EFEXOR XR 75	Venlafaxine Hydrochloride 75mg	Capsules		X								
108	ELIDEL 1%	Pimecrolimus	Cream		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
109	ESTRACOMB TTS	Oestradiol 4mg,Norethisterone acetate 30mg(Patch 1)+Oestradiol 10mg(Patch 2)	Patches		X								
110	ESTRADERM TTS 100	Estradiol 8mg/20cm2	Patches		X								
111	ESTRADERM TTS 25	Estradiol 2mg/5cm2	Patches		X								
112	ESTRADERM TTS 50	Estradiol 4mg/10cm2	Patches		X								
113	ESTROFEM	Oestradiol 2mg	Tablets		X								
114	ESTROFEM FORTE	Oestradiol 4mg	Tablets		X								
115	FAVERIN 100	Fluvoxamine maleate 100mg	Tablets		X								
116	FAVERIN 50	Fluvoxamine maleate 50mg	Tablets		X								
117	FEMOSTON 2/10	Dydrogesterone (Y) 10mg, Estradiol (O) 2.0mg, Estradiol (Y) 2.0mg	Tablets		X								
118	FLEXIBAN	Cyclobenzaprine HCL 10mg/tab.	Tablets		X								
119	FLUANXOL 0.25	Flupenthixol 0.25mg	Tablets	X									
120	FLUANXOL 0.5	Flupenthixol 0.5mg	Tablets	X									
121	FLUANXOL 1	Flupenthixol 1mg	Tablets	X									
122	FLUANXOL 3	Flupenthixol 3mg	Tablets	X									
123	FLUANXOL Depot	Flupenthixol 20mg/ml	Injection	X									
124	FLUANXOL Depot	Flupenthixol decanoate 100mg/ml	Injection	X									

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
125	FLUOXONE DIVULE	Fluoxetine 22.4mg	Capsules		X								
126	FLUNEURIN 20mg	Fluoxetin 20mg/1capsule	Capsules		X								
127	FLUTIN 20mg	Fluoxetine Hydrochloride 20mg	Capsules		X								
128	FLUXETYL 20mg	Fluoxetine (as F. Hydrochloride) 20mg/capsule	Capsules		X								
129	FRISIUM 10	Clobazam 10 mg	Tablets	X									
130	FRISIUM 20	Clobazam 20 mg	Tablets	X									
131	GARDINAL SODIUM	Phenobarbitone sodium 200mg/ml	Injection	X									
132	GENOTROPIN 16 IU (5.3mg)	Somatropin 16IU/1Cartridge	Powder for Injection		X								
133	GENOTROPIN 36 IU (5.3mg)	Somatropin 36IU/1Cartridge	Powder for Injection		X								
134	HALDOL 0.5	Haloperidol 0.5mg	Tablets	X									
135	HALDOL 2mg/ml	Haloperidol 2mg/ml	Drops	X									
136	HALDOL 5	Haloperidol 5mg	Tablets	X									
137	HALDOL 5mg/ml	Haloperidol 5mg/ml	Injection	X									
138	HALDOL Decanoas	Haloperidol 50mg/ml	Injection	X									
139	HALDOL Decanoas	Haloperidol 100mg/ml	Injection	X									
140	HEMINEVRIN	Chlormethiazole 300mg, Miglyol(812) 125mg	Capsules	X									
141	IMUKIN 100mcg/0.5ml	Recombinant Human Interferon-gamma 6000000 IU/ml	Injection*		X								
142	INSIDON 50	Opipramol 50mg	Tablets		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
143	INTARD	Diphenoxylate HCl 2.5mg, Atropine sulphate 0.025mg	Tablets		X								
144	INTRAVAL	Thiopentone Sodium 0.5g/1vial	Injection	X									
145	IXEL 25mg	Milnacipran 25mg/capsule	Capsules		X								
146	IXEL 50mg	Milnacipran 50mg/capsule	Capsules		X								
147	KAFOSD	Dextromethorphan HBr 15mg/5ml	Syrup		X								
148	KEMADRIN 10mg/2ml	Procyclidine HCL 10mg/2ml	Injection		X								
149	KEMADRIN 5mg	Procyclidine HCL 5mg	Tablets		X								
150	KETALAR 10	Ketamine HCL 10mg/ml	Injection	X									
151	KETALAR 50	Ketamine HCL 50mg/ml	Injection	X									
152	KLIOGEST	Oestradiol 2mg,Norethisterone 1mg	Tablets		X								
153	LAGAFLEX	Carisoprodol 300 mg,Paracetamol 250mg	Tablets		X								
154	LARGACTIL	Chlorpromazine HCL 25mg/5ml	Syrup	X									
155	LARGACTIL 10	Chlorpromazine HCL 10mg	Tablets	X									
156	LARGACTIL 100	Chlorpromazine HCL 100mg	Tablets	X									
157	LARGACTIL 25	Chlorpromazine HCL 25mg	Tablets	X									

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
158	LARGACTIL 25mg/ml	Chlorpromazine HCL 25mg/ml	Injection	X									
159	LARGACTIL 50	Chlorpromazine HCL 50mg	Tablets	X									
160	LARGACTIL 50mg/2ml	Chlorpromazine HCL 50mg/2ml	Injection	X									
161	LARGACTIL100	Chlorpromazine HCL 100mg	Suppo.	X									
162	LEXOTANIL 1.5	Bromazepam 1.5 mg	Tablets	X									
163	LEXOTANIL 3	Bromazepam 3 mg	Tablets	X									
164	LEXOTANIL 6	Bromazepam 6 mg	Tablets	X									
165	LIMBITROL	Amitriptyline 12.5 mg, Chlordiazepoxide 5 mg	Capsules	X									
166	LIORESAL 10	Baclofen 10 mg	Tablets		X								
167	LIORESAL 25	Baclofen 25 mg	Tablets		X								
168	LOMOTIL	Diphenoxylate HCl 2.5mg, Atropine sulphate 0.025mg	Tablets		X								
169	LUDIOMIL 10	Maprotiline HCL 10mg	Tablets		X								
170	LUDIOMIL 25	Maprotiline HCL 25mg	Tablets		X								
171	LUDIOMIL 50	Maprotiline HCL 50mg	Tablets		X								
172	LUDIOMIL 75	Maprotiline HCL 75mg	Tablets		X								
173	MENOGON 75IU	Menotrophin HMG 75IU/1Ampoule	Injection		X								
174	MUSCADOL	Orphenadrine citrate 35mg , Paracetamol 450mg	Tablets		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
175	MYOGESIC	Orphenadrine 35mg, Paracetamol 450mg	Tablets		X								
176	NEOTIGASON 10	Acitretin 10 mg	Capsules	X									
177	NEOTIGASON 25	Acitretin 25 mg	Capsules	X									
178	NOBRIUM 10	Medazepam 10mg	Capsules	X									
179	NOBRIUM 5	Medazepam 5mg	Capsules	X									
180	NOCTRAN 10	Clorazepate dipotassium 10mg, Acepromazine maleate 1.016mg, Aceprometazine maleate 10.16mg	Tablets	X									
181	NORACOD	Codeine 10mg, Paracetamol 500mg	Tablets		X								
182	NORCURON 10mg	Vecuronium Bromide 10mg/ampoule	Powder for injection		X								
183	NORCURON 4mg	Vecuronium Bromide 4.0mg/ampoule	Powder for injection		X								
184	NORDITROPIN 12IU	Somatropine 12 IU	Injection		X								
185	NORDITROPIN 4IU	Somatropine 4 IU	Injection		X								
186	NORDITROPIN Pen set 12	Somatropine 12 IU	Injection S/C		X								
187	NORDITROPIN Pen set 24	Somatropine 24 IU	Injection S/C		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
188	Norditropin SimpleXx 10mg/1.5ml	Somatropin	Inj/ Solution		X								
189	Norditropin SimpleXx 15mg/1.5 ml	Somatropin	Inj/ Solution		X								
190	Norditropin SimpleXx 5mg/1.5 ml	Somatropin	Inj/ Solution		X								
191	Norditropin Nordilet 5mg/1.5 ml	Somatropin	Inj in Prefilled pen		X								
192	Norditropin Nordilet 10mg/1.5 ml	Somatropin	Inj in Prefilled pen		X								
193	Norditropin Nordilet 15mg/1.5 ml	Somatropin	Inj in Prefilled pen		X								
194	NORFLEX	Orphenadrine citrate 30mg/ml	Injection		X								
195	NORFLEX 100	Orphenadrine citrate 100mg	Tablets		X								
196	NORGESIC	Orphenadrine citrate 35mg Paracetamol 450mg	Tablets		X								
197	NUBAIN 10mg/ml	Nalbuphine HCL 10mg/ml	Injection	X									

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
198	NUBAIN 20mg/ml	Nalbuphine HCL 20mg/ml	Injection	X									
199	Nuvaring	Etonogestrel & Ethinylestradiol	Vaginal Ring		X								
200	ORAP	Pimozide 1mg	Tablets	X									
201	ORAP Forte	Pimozide 4mg	Tablets	X									
202	OXETINE	Fluoxetine Hydrochloride 20mg	Tablets		X								
203	PARACODOL	Codeine phosphate 8mg , Paracetamol 500mg	Eff.Tab.		X								
204	PARACODOL	Codeine phosphate 8mg , Paracetamol 500mg	Tablets		X								
205	PHENSEDYL	Codeine phosphate 8.9mg Promethazine HCL 3.6mg Ephedrine HCL 7.2mg/5ml	Linctus		X								
206	PHYSEPTONE	Methadone HCL 10mg/ml	Injection	Narcotic									
207	PHYSEPTONE 5	Methadone HCL 5mg	Tablets	Narcotic									
208	PRIMOTESTONE depot 100mg	Testosterone Enanthate 110mg, Testosterone Propionate 25mg, =Testosterone 100mg	Injection		X								
209	PRIMOTESTONE depot 250mg	Testosterone enanthate 250mg/1ml	Injection		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
210	PROGYLUTON	Estradiol Valerate 2mg/11white tab., Estradiol Valerate 2mg &Norgestrol 0.5mg/10 orange tab.	Tablets		X								
211	PROLIXIN 25mg/ml	Fluphenazine decanoate 25mg/ml	Injection	X									
212	PROPESS	Prostaglandin E2 10mg/pessary	Vaginal Pessaries	X									
213	PROTHIADEN 25	Dothiepin HCl 25mg	Capsules		X								
214	PROTHIADEN 75	Dothiepin HCl 75mg	Tablets		X								
215	PROVIRON	Mesterolone 25mg	Tablets		X								
216	PROZAC	Fluoxetine 20mg	Tablets		X								
217	PROZAC	Fluoxetine 20mg/5ml	Liquid		X								
218	PROZAC Weekly 90mg	Fluoxetine (as F. Hydrochloride) 90mg/capsule	Capsules		X								
221	REMERON 15 mg	Mirtazapine 15mg	Tablets		X								
222	REMERON 30 mg	Mirtazapine 30mg	Tablets		X								
223	REMERON 45 mg	Mirtazapine 45mg	Tablets		X								
224	Remeron Sol Tab 30mg	Mirtazapine	Tablets		X								
225	REVACOD	Codeine Phosphate 10mg, Paracetamol 500mg/1 tab.	Tablets		X								
226	RHINOTUSSAL	Dextromethorphan HBr 20mg Phenylephrine HCL 20mg, Carbinoxamine maleate 4mg	Capsules		X								
227	RIAPHAN 15mg/5ml	Dextromethorphan HBr 15mg/5ml	Syrup		X								
228	RISPERDAL 1	Risperidone 1mg	Tablets	X									

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
229	RISPERDAL 1mg/ml	Risperidone 1mg/1ml	Oral Solution	X									
230	RISPERDAL 2	Risperidone 2mg	Tablets	X									
231	RISPERDAL 3	Risperidone 3mg	Tablets	X									
232	RISPERDAL 4	Risperidone 4mg	Tablets	X									
233	Risperidal Consta 25mg	Risperidone	Inj/ Suspension	X									
234	Risperidal Consta 37.5 mg	Risperidone	Inj/ Suspension	X									
235	Risperidal Consta 50 mg	Risperidone	Inj/ Suspension	X									
236	RITALIN 10	Methylphenidate HCL 10mg	Tablets	Narcotic									
237	RITALIN SR 20mg	Methylphenidate HCL 20mg/1tab.	Tablets	Narcotic									
238	RIVOTRIL 0.25%	Clonazepam 0.25%	Drops	X									
239	RIVOTRIL 0.5	Clonazepam 0.5 mg	Tablets	X									
240	RIVOTRIL 1mg/ml	Clonazepam 1mg/ml	Injection	X									
241	RIVOTRIL 2	Clonazepam 2mg	Tablets	X									
242	ROACCUTANE 10	Isotretinoin 10mg	Capsules		X								
244	ROACCUTANE 20	Isotretinoin 20mg	Capsules		X								
245	ROACCUTANE 5	Isotretinoin 5mg	Capsules		X								
246	ROBAXIN	Methocarbamol 100mg/ml	Injection		X								
247	ROBAXIN 500	Methocarbamol 500mg	Tablets		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
248	ROBAXISAL	Methocarbamol 400mg, Aspirin 325mg	Tablets		X								
249	ROBITUSSIN-CF	Dextromethorphan HBr 10mg , Guaifenesin 100mg, Pseudoephedrine HCl 30mg /5ml	Syrup		X								
250	ROMILAR 1.5%	Dextromethorphan 15mg/ml	Drops		X								
251	ROMILAR 15	Dextromethorphan 15mg	Dragees		X								
252	ROMILAR EXPECTORANT	Dextromethorphan 3.06mg , Ammonium chloride 18mg, Panthenol 11mg/1ml	Syrup		X								
253	SAIZEN 4 IU	Somatropine 4 IU	Injection		X								
254	SALIPAX	Fluoxetine 20mg	Capsules		X								
255	SANDOSTATIN 0.05	Octreotide 0.05mg/ml	Injection		X								
256	SANDOSTATIN 0.1	Octreotide 0.1mg/ml	Injection		X								
257	SANDOSTATIN 0.2	Octreotide 0.2mg/ml	Injection		X								
258	SANDOSTATIN 0.5	Octreotide 0.5mg/ml	Injection		X								
259	SAROTEN Retard 25	Amitriptyline HCL 25 mg	Capsules		X								
260	SAROTEN Retard 50	Amitriptyline HCL 50 mg	Capsules		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
261	SEDOFAN DM	Dextromethorphan HBr 10mg Triprolidine 1.25mg, Pseudoephedrine HCL 30mg/5ml	Syrup		X								
262	SEDOFAN-P	Dextromethorphan HBr 15mg	Tablets		X								
263	SERENACE 0.5	Haloperidol 0.5mg	Tablets	X									
264	SERENACE 1.5	Haloperidol 1.5mg	Tablets	X									
265	SERENACE 10	Haloperidol 10mg	Tablets	X									
266	SERENACE 5	Haloperidol 5mg	Tablets	X									
267	SEROQUEL 100 mg	Quetiapine 100 mg	Tablets	X									
268	SEROQUEL 200 mg	Quetiapine 200 mg	Tablets	X									
269	SEROQUEL 25 mg	Quetiapine 25 mg	Tablets	X									
270	SEROQUEL Patient Starter Pack	Quetiapine 100 mg/tab. (2 tablets), Quetiapine 25 mg/tab. (6 tablets)	Tablets	X									
271	SEROXAT 20	Paroxetine 20mg	Tablets		X								
272	SERZONE 100mg	Nefazodone HCL 100mg	Tablets		X								
273	SERZONE 150mg	Nefazodone HCL 150mg	Tablets		X								
274	SERZONE 200mg	Nefazodone HCL 200mg	Tablets		X								
275	SERZONE 250mg	Nefazodone HCL 250mg	Tablets		X								
276	SERZONE 50mg	Nefazodone HCL 50mg	Tablets		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
277	SIRDALUD 2	Tizanidine 2mg	Tablets		X								
278	SIRDALUD 4	Tizanidine 4mg	Tablets		X								
279	SOMADRYL compound	Carisoprodol 200mg Paracetamol 160mg, Caffeine 32mg	Tablets		X								
280	SONATA 10mg	Zaleplon 10mg/1capsule	Capsules	X									
281	SONATA 5mg	Zaleplon 5mg/1capsule	Capsules	X									
282	SOSEGON 50mg	Pentazocine HCL 56.4mg	Tablets	Narcotic									
283	ST.JOSEPH cough	Dextromethorphan HBr 0.1179%w/w	Syrup		X								
284	STADOL 1mg/ml	Butorphanol tartrate 1mg/ml	Injection	X									
285	STADOL 2mg/ml	Butorphanol tartrate 2mg/ml	Injection	X									
286	STADOL 4mg/2ml	Butorphanol tartrate 4mg/2ml	Injection	X									
287	STELAZINE 1	Trifluoperazine 1mg	Tablets	X									
288	STELAZINE 10	Trifluoperazine 10mg	Capsules	X									
289	STELAZINE 15	Trifluoperazine 15mg	Spansule	X									
290	STELAZINE 2	Trifluoperazine 2mg	Spansule	X									
291	STELAZINE 5	Trifluoperazine 5mg	Tablets	X									
292	STEMETIL	Prochlorperazine maleate 0.1%w/v	Syrup	X									
293	STEMETIL 25	Prochlorperazine maleate 25mg	Tablets	X									

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
294	STEMETIL 5	Prochlorperazine maleate 5mg	Tablets	X									
295	STEMETIL	Prochlorperazine maleate 12.5mg/ml	Injection	X									
296	STEMETIL	Prochlorperazine maleate 25mg/2ml	Injection	X									
297	STERANDRYL RETARD 250mg	Testosterone Hexahydrobenzoate 125mg, Trans-hexahydroterephthalate of n-butyl and Testosterone 125mg/ampoule	Injection		X								
298	STESOLID	Diazepam 0.4mg/ml	Syrup	X									
299	STESOLID 2	Diazepam 2mg	Tablets	X									
300	STESOLID 5	Diazepam 5mg	Tablets	X									
301	STESOLID	Diazepam 5mg/ml	Injection	X									
302	STESOLID 5	Diazepam 5mg/2.5ml	Rectal solution	X									
303	STESOLID 10	Diazepam 10mg/2.5ml	Rectal solution	X									
304	STILNOX 10mg	Zolpidem Tartrate 10mg/1 tab.	Tablets	X									
305	STIVANE 300	Pyrisuccideanol dimaleate 300mg	Capsules		X								
306	SUBUTEX 2mg	Buprenorphine HCL 2mg/1tab.	Tablets	Narcotic									
307	SUBUTEX 8mg	Buprenorphine HCL 8mg/1tab.	Tablets	Narcotic									

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
308	SURMONTIL 25	Trimipramine maleate 35mg	Tablets		X								
309	SURMONTIL 50	Trimipramine maleate 69.75mg	Capsules		X								
310	SUSTANON 250mg	Testosterone Propionate 30mg, Testosterone Phenylpropionate 60mg, Testosterone isocaproate 60mg, Testosterone decanoate 100mg	Injection		X								
311	TEKAM 10	Ketamine HCL 10mg/ml	Injection	X									
312	TEKAM 50	Ketamine HCL 50mg/ml	Injection	X									
313	TEMGESIC 0.3mg/ml	Buprenorphine HCL 0.3 mg/ml	Injection	X									
314	TEMGESIC 0.6mg/2ml	Buprenorphine HCL 0.6mg/2ml	Injection	X									
315	TEMGESIC Sublingual	Buprenorphine HCL 0.2 mg	Tablets	X									
316	TIAPRIDAL 100	Tiapride 100mg	Tablets	X									
317	TIAPRIDAL 100mg/2ml	Tiapride 100mg/2ml	Injection	X									
318	TICLID	Ticlopidine 250mg	Tablets		X								
319	TIXYLIX	Pholcodine 1.5mg Promethazine HCL 1.5mg/5ml	Linctus		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
320	TOFRANIL 10	Imipramine 10mg	Tablets		X								
321	TOFRANIL 25	Imipramine 25mg	Tablets		X								
322	TRAMAL 100mg	Tramadol 100mg	Supp.	X									
323	TRAMAL 100mg/2ml	Tramadol 100mg/2ml	Injection	X									
324	TRAMAL 100mg/ml	Tramadol 100mg/ml	Drops	X									
325	TRAMAL 50mg	Tramadol 50mg	Capsules	X									
326	TRAMAL 50mg/ml	Tramadol 50mg/ml	Injection	X									
327	TRAMAL Retard 100	Tramadol 100mg	Tablets	X									
328	TRAMUNDIN RETARD 100 mg	Tramadol 100mg	Tablets	X									
329	TRAMUNDIN RETARD 150 mg	Tramadol 150mg	Tablets	X									
330	TRAMUNDIN RETARD 200 mg	Tramadol 200mg	Tablets	X									
331	TRANXENE 10	Clorazepate dipotassium 10mg	Capsules	X									
332	TRANXENE 5	Clorazepate dipotassium 5mg	Capsules	X									
333	TREXAN 50	Naltrexone Hcl 50 mg	Capsules		X								
334	TRISEQUENS	Oestradiol 2mg(blue tab),Oestradiol 2mg,Norethisterone acetate 1mg(white tab),Oestradiol 1mg(red tab)	Tablets		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
335	TRISEQUENS forte	Oestradiol 4mg(yellow tab),Oestradiol 4mg,Norethisterone acetate 1mg(white tab),Oestradiol 1mg(red tab)	Tablets		X								
336	TRYPTIZOL 25	Amitriptyline HCL 25 mg	Tablets		X								
337	TUSCALMAN	Noscapine HCL 15mg , Aether Guaiacolglycerinatus 100mg/10ml	Syrup		X								
338	TUSSIFIN with codeine	Codeine phosphate 75mg Chlorpheniramine maleate 25mg,Glyceryl guaicolate 1gm,Sodium benzoate 3gm,Potassium citrate 3gm,Liquorice 7.5gm/100ml	Syrup		X								
339	ULTIVA 1mg	Remifentanil 1mg/vial	Injection		Narcotic								
340	ULTIVA 2mg	Remifentanil 2mg/vial	Injection		Narcotic								
341	ULTIVA 5mg	Remifentanil 5mg/vial	Injection		Narcotic								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
342	UNIFED DM	Triprolidine HCl 1.25 mg, Pseudoephedrine (HCl) 30mg, Dextromethorphan HBr 10 mg/5ml	Syrup		X								
343	VALIUM	Diazepam 2mg/5ml	Syrup	X									
344	VALIUM	Diazepam 10mg/2ml	Injection	X									
345	VALIUM 10	Diazepam 10mg	Tablets	X									
346	VALIUM 2	Diazepam 2mg	Tablets	X									
347	VALIUM 5	Diazepam 5mg	Tablets	X									
348	VECURONIUM BROMIDE FOR INJECTION 10mg	Vecuronium Bromide 10mg/1 vial	Powder for Injection		X								
349	VECURONIUM BROMIDE FOR INJECTION 20mg	Vecuronium Bromide 20mg/1 vial	Powder for Injection		X								
350	VESANOID 10mg	Tretinoin 10mg	Capsules	X									
351	VIRORMONE 10mg	Testosterone Propionate 10mg	Injection		X								
352	VIRORMONE 10mg	Testosterone Propionate 10mg	Tablets		X								
353	VIRORMONE 25mg	Testosterone Propionate 25mg	Tablets		X								
354	VIRORMONE 25mg	Testosterone Propionate 25mg	Injection		X								
355	XANAX 0.25	Alprazolam 0.25 mg	Tablets	X									
356	XANAX 0.5	Alprazolam 0.5 mg	Tablets	X									
357	XANAX 1	Alprazolam 1 mg	Tablets	X									
358	Zeldox 20mg/ml	Ziprasidone	Inj/Powder	X									
359	ZOLOFT	Sertraline 50mg	Tablets		X								

S.No.	Drug & Strength		Unit	Dispensing Mode		Expiry Date	Previous Stock	Qty. Received	Qty. Dispensed	Actual Balance	Source Of Supply	Invoice No.	Date
	Trade Name	Chemical Name		CD (A)	CD (B)								
360	ZYPREXA 10 mg	Olanzapine 10 mg	Tablets	X									
361	ZYPREXA 10 mg	Olanzapine 10 mg	Injection	X									
362	ZYPREXA 5 mg	Olanzapine 5 mg	Tablets	X									
363	ZYPREXA 7.5 mg	Olanzapine 7.5 mg	Tablets	X									
364	DECUTAN 10	Isotretinoin 10mg	Capsules		X								
365	DECUTAN 20	Isotretinoin 20mg	Capsules		X								