THE ESSENTIAL MEDICINES LIST Government of NCT of Delhi 2007

Committee for Selection of Essential Drugs for Hospitals under Government of NCT of Delhi

CT of	Delhi	
1.	Prof. R.Roy Chaudhury,	Adviser
	Advisor to Minister, Health & Family Welfare, Govt. of	
	NCT of Delhi, Y-85 Hauz Khas, New Delhi.	
2.	Dr. Usha Gupta	Chairmanan
Ζ.		Chairperson
	Former Professor & Head, Department of Pharmacology,	
	Maulana Azad Medical College, New Delhi.	
3.	Dr. Sangeeta Sharma, Professor & Head	Member –
	Department of Neuropsycho-pharmacology, IHBAS, <u>Delhi.</u>	Secretary
4.	Dr. M Venkateshwarlu	Member
т.	Drugs Controller General of India	WICHIDEI
_	Govt. of India, Nirman Bhawan, New Delhi.	м
5.	Dr. B.K. Jain	Member
	Professor & Head of Surgery	
	GTB Hospital, Shahdara, Delhi.	
6.	Dr. P. Bhalla	Member
	Director Prof. & Head of Microbiology, Maulana Azad	
	medical College, New Delhi.	
7.	The Drugs Controller,	Member
	Swasthya Sewa Nideshalaya Bhawan,	
	F-17, Karkar Dooma, NCT of Delhi, Delhi.	
8.	Dr. J.S. Guleria,	Member
0.	Former Dean & Head of Medicine,	Wiember
	AIIMS, K-11, Green Park Extn., New Delhi.	
9.	Dr.J. Devi	Member
).	Director of Health Services	WICHIDEI
	Swasthya Sewa Nideshalaya Bhawan, F-17, Karkar Dooma,	
10	NCT of Delhi, Delhi.	
10.	Dr. AP Dubey	Member
	Director Prof. & Head of Pediatrics, LN Hospital, New Delhi.	
11.	Dr. Richa Dewan	Member
	Director Prof. & Head of Medicine, LN Hospital, New Delhi.	
12.	Dr. S.K. Sarin	Member
	Prof. & Head of Gastroenterology	
	GB Pant Hospital, New Delhi.	
13	Dr. S. Dwivedi	Member
	Director Professor & Head of Medicine,	
	GTB Hospital, Shahdara, Delhi.	
14	Dr. V.P. Gupta	Member
17	Professor & Head of Opthalmology	Member
	1 01	
15	GTB Hospital, Shahdara, Delhi.	M
15	Dr. P.K. Pathak	Member
	Head of Medicine, DDU Hospital,	
	Hari Nagar, New Delhi.	
16	Prof. S. Batra	Member
	Director Professor & Head, Department of Obst. & Gynae,	
	LN Hospital, New Delhi.	
17	Prof. KK Aggarwal, Former Medical Superintendent, LN	Member
.,	Hospital, New Delhi	
	Hospian, new Donn	

Contents

Foreword Preface The concept of essential medicines Introduction to Essential Medicines List for Hospitals Abbreviations List of drugs added and deleted Essential Medicines List for Hospitals Index

THE CONCEPT OF ESSENTIAL MEDICINES

Essential medicines are those that satisfy the priority health care needs of the population. They are selected with due regard to public health relevance, evidence on efficacy and safety, and comparative cost-effectiveness. Essential medicines are intended to be available within the context of functioning health systems at all times in adequate amounts, in the appropriate dosage forms, with assured quality and adequate information, and at a price the individual and the community can afford. The implementation of the concept of essential medicines is intended to be flexible and adaptable to many different situations. Careful selection of a limited range of essential medicines results in a higher quality of care, better management of medicines (including improved quality of prescribed medicines) and more cost-effective use of health resources.

The list of essential medicines relate closely to guidelines for clinical health care practice, which are used for the training and supervision of health professionals. Lists of essential medicines also guide the procurement and supply of medicines in the public sector, schemes that reimburse medicine costs, medicine donations, and local medicine production.

The Essential Medicines List aims to identify cost-effective medicines for priority conditions, together with the reasons for their inclusion, linked to evidence-based clinical guidelines and with special emphasis on public health aspects and considerations of value of money.

The core list presents a list of minimum medicine needs for a basic health care system, listing the most efficacious, safe and cost-effective medicines for priority conditions. Priority conditions are selected on the basis of current and estimated future public health relevance, and potential for safe and cost-effective treatment.

The complementary list presents essential medicines for priority diseases, for which specialized diagnostic or monitoring facilities, and/or specialist medical care, and/or specialist training are needed. In case of doubt medicines may also be listed as complementary on the basis of consistent higher costs or less attractive cost-effectiveness in a variety of settings.

Procedure for Revision

This list is a dynamic list and revised every two years. The procedures for updating the List are in line with the WHO recommended process for developing clinical practice guidelines. Key components are a systematic approach to collecting and reviewing evidence and a transparent development process with several rounds of review.

Selection Criteria

The choice of essential medicines depends on several factors, including the public health relevance and sound and adequate data on the efficacy, safety and comparative cost-effectiveness of available treatments. Stability in various conditions, the need for

special diagnostic or treatment facilities and pharmacokinetic properties are also considered if appropriate. When adequate scientific evidence is not available on current treatment of a priority disease, the Expert Committee may either defer the issue until more evidence becomes available, or choose to make recommendations based on expert opinion and experience.

Most essential medicines should be formulated as single compounds. Fixed-ratio combination products are selected only when the combination has a proven advantage in therapeutic effect, safety or compliance over single compounds administered separately.

In cost comparisons between medicines, the cost of the total treatment, and not only the unit cost of the medicine, is considered. Cost and cost-effectiveness comparisons may be made among alternative treatments within the same therapeutic group, but generally not be made across therapeutic categories (for example, between treatment of tuberculosis and treatment of malaria). The absolute cost of the treatment will not constitute a reason to exclude a medicine from the List that other wise meets the stated selected criteria. The patent status of a medicine is not considered in selecting medicines for the List.

Other factors which are also considered factors such as local demography and pattern of disease, treatment facilities, training and experience of the available personnel, local availability of individual pharmaceutical products, financial resources, and environmental factors.

Quality of products

Priority is given to ensuring that available medicines have been made according to good manufacturing practices and are of assured quality. Factors that are to be considered are:

- Knowledge of, and confidence in the origin of the product;
- The pharmaceutical stability of the product, particularly in the environment that it will be used;
- Where relevant, bioavailability and bioequivalence information

It is recommended that medicines be purchased from known manufacturers, their duly accredited agents or recognized international agencies known to apply high standards in selecting their suppliers.

Promoting rational use

The selection of essential medicines is only one step to improve the quality of health care. It should be followed by the appropriate use of the selected medicines. Each individual should receive the right medicine, in an adequate dose for an adequate duration, with appropriate information, planning of treatment follow up, and at an affordable cost. In each country and setting, this is influenced by a number of factors, such as regulatory decisions, procurement, information, training, and the context where medicines are prescribed or recommended.

Training education and the provision of medicines information

For the safe, effective and prudent use of essential medicines, relevant, reliable and independent medicines information should be available. Health care professionals should receive education about the use of medicines not only during their training but also throughout their careers. More highly trained individuals should be encouraged to assume a responsibility to educate those with less training. Health care providers and those responsible for dispensing medicines should take every opportunity to inform consumers about the rational use of these products, including those for self-medication, at the time they are dispensed.

Governments, universities and professional associations have a major responsibility to collaborate on improving undergraduate, postgraduate and continuing education in clinical pharmacology, therapeutics and medicines information issues. Problem-based pharmacotherapy teaching has been shown to be an effective strategy in this area.

Appropriate medicines information that is well presented ensures that medicines are used properly and decreases inappropriate medicine use. Ministries of health must take the responsibility for arranging for the provision of such information. Independent medicine information activities should be properly funded and if necessary financed through health care budgets. Electronic, readily accessible sources of medicines information are becoming available in many settings and can be the basis of reliable medicines information systems.

Standard clinical guidelines

Standard clinical guidelines are an effective tool for assisting health professionals to choose the most appropriate medicine for a given condition. These should be developed and updated on a regular basis. It is not sufficient to develop standard clinical guidelines without an education and training program to encourage their use.

Drugs and Therapeutic Committees

Drugs and Therapeutic Committees should play an important role in helping to develop and implement an effective essential medicines program. These committees should be encouraged to select products for local use from a national essential medicines list, to measure and monitor the use of medicines in their own environments and undertake interventions to improve medicines use. There is good evidence that involving Drugs and Therapeutic Committees and prescribers in guideline development can contribute to improving prescribing behaviour.

Measuring and monitoring use

Drugs utilization studies are those dealing with the development, regulation, marketing, distribution, prescription, dispensing, and use of medicines in a society, with special emphasis on the resulting medical, social and economic consequences. These studies can examine any level of therapeutic chain, from medicines development to their actual use by people. They can provide consumption indicators in a given country, area of institution. Consumption can be quantified as economic expenditure (either in absolute

terms or as percentage of total health budget), as number of units, or as defined daily doses. They can aim at describing the consumption of all medicines, or of particular groups of medicines or therapeutic areas. Drug utilization studies can be medicineoriented (on the use of a particular medicine or group of medicines), or problemoriented (on the treatment of a particular condition or disease).

The efficacy of a medicine is most reliably defined on the basis of randomized clinical trials, which, if well conducted, provide the most reliable estimates of the treatment effect of a new medicine. Clinical trials cannot be conducted in all possible populations or settings and their results should therefore be carefully translated into routine clinical practice. Drug utilization studies aim at providing evidence on the use and the effects of medicines in routine conditions, and they thus can provide additional evidence of the evaluation of effectiveness.

Such studies are important tools for identifying those factors or elements of the therapeutic chain in need of improvement or change. The results should be taken into consideration when taking regulatory action, selecting medicines, information, training, and teaching, Institutional and local drug and therapeutic committees should set up drug utilization studies and other methods for the surveillance of the use of medicines and of its effects.

Essential Medicines List for Hospitals in NCT of Delhi (2006)

The **core list** presents a list of minimum medicines needs for a basic health care system, listing the most efficacious, safe and cost-effective medicines for priority conditions. Priority conditions are selected on the basis of current and estimated future public health relevance, and potential for safe and cost-effective treatment.

The medicines meant for out-patient and in-patient department are demarcated separately. The drugs selected for outpatients would also be available to inpatients department.

The **complementary medicines** denoted by asterisk (* & \bullet) presents essential medicines for priority diseases, which are expensive and for which specialized diagnostic or monitoring facilities, and/or specialist medical care, and/or specialist training are needed. Drugs marked (* & \bullet) may be procured in small quantities and their prescriptions may be monitored.

Each hospital should work out its own mechanism for restrictive use of these drugs to control costs and to avoid development of resistance to antimicrobials.

NOTE: All paediatric oral formulations should be supplied with an adequate sized measuring cap transparent with markings shown clearly on the outer side of the cap.

ABBREVIATIONS

Amp.	Ampoule
Cap.	Capsule
CAPD	Continuous ambulatory peritoneal dialysis
Inhal.	Inhalation
MDI	Metered dose inhaler
Inj.	Injection
Amp	Ampoule
Linct.	Linctus
Oint.	Ointment
PDC	Peritoneal dialysis concentrate
Susp.	Suspension
Syr.	Syrup
Liq.	Liquid
Tab.	Tablet
CR	Controlled release
SR	Slow release

ESSENTIAL DRUGS LIST FOR HOSPITALS GOVERNMENT OF NCT OF DELHI –2007

List of Drugs added:

Ioversol X-ray contrast media 240mg, 300mg, 320mg, 350mg of iodine/ml in 5ml, 10ml, 20ml vial Iohexol X-ray contrast media 240mg, 300mg, 350mg/ml in 10ml, 20ml, 50ml Meropenem Powder for Inj 500mg, 1g Human albumin 25% in 50ml GCSF powder for inj 300mcg or 30 MU as active ingredient in 1ml vial Penta Starch 10% Enteral nutrition granular form –200g, 400g Polyclonal Human Anti RhD immunoglobulin 300 mcg Inj Trypan Blue 0.08%, 0.1% 2ml vial Inj, Typhoid (Vi antigen) vaccine 30mcg of inactivated Vi capsular polysaccharide/dose vial Tab. Zolpidem 5mg Tab. Donepezil 5mg

List of dosage forms added

Acetylsalicylic acid Tab 75mg Inj Fluroscein sodium 20% 2.5 ml amp Inj Enoxaparin 60mg/0.6ml pre-filled syringe Inj Dalteparin 7500IU pre-filled syringe Self collapsible closed system PVC bag with tamper proof recessible silicon membrane infusion port with extra self sealing medication port 100ml and 500ml packs of normal saline, Ringer's lactate, Dextrose with saline, Dextrose Ethyl alcohol (70-80%). Vitamin A Cap 25000IU

List of drugs deleted:

Inj Hydrocortisone acetate 25mg/ml Inj Dimercaprol 50mg/ml Inj Disodium calcium Edetate 200mg/ml Iodine liquid 8mg/5ml Ethyl chloride spray Nystatin Ointment1Lac IU/g Silver nitrate sol. 1 % Salicylic acid oint.12.5% Carbolic acid 0.2%, 0.5% Acriflavin Glycerin sol.0.1 % Tab Vitamin B1 100mg GMCSF powder for Inj 150mcg/ml Monoclonal Anti RhD immunoglobulin 300 mcg

List of dosage forms deleted

Acetylsalicylic acid Tab 350mg Inj Fluroscein sodium 10% 5 ml amp Inj Enoxaparin 10mg/0.1ml

List of dosage forms with revised specifications

Multivitamin drops (Vitamin A 3000-5000 IU; Vitamin C 40-60 mg; Vitamin D 400 IU; Vitamin B1 1-2 mg; Vitamin B2 1-2 mg; Vitamin B3 10-15mg; Nicotinamide 10.5 -15mg; Panthenol 1.5-3mg; Vitamin B6 1-3 mg; Vitamin E 5.25-8mg)

Norfloxacin Tab. 100mg dispersible, 200mg, 400mg coated Tab Inj Methyl Prednisolone 125mg, 500mg with diluent or separate diluent Syp Phenobarbitone 20mg/5 ml Inj Sodium bicarbonate 7.5% isotonic 10 ml ampoule Inj Pilocarpine 0.5%/1ml preservative free for intraocular use Sterile Balanced salt sol for anterior chamber irrigation 60ml, 500ml bottle Sterile Balanced salt sol plus for anterior chamber irrigation 60ml, 500ml bottle Charcoal tab Coal tar cream (1-6%)Boric acid powder Sol Icthymol 0.15% Bismuth Iodoform powder Inj PGF 2alpha as tromethamine 250mcg/ml amp Inj Sodium Stibogluconate Surgical spirit 90% Calcium carbonate with 250mg and 500mg as elemental calcium Phenytoin susp 30mg/5ml Tab Primaquin 7.5mg, 15mg Dicylomine + activated dimethicone/simethicone Mag hydroxide +_ Alum hydroxide + activated Dimethicone/simethicone Tab, gel, 5-amino-salicylic acid Tab 400 mg enteric coated Indomethacin Cap Modified release* * Including Sustained release; controlled release; Timed release and retard preparations as a foot note Sod. Diatriazoate (60%) & meglumine diatrizoate (58%) Calcium carbonate Tab 250mg, 500mg elemental calcium Inj. Dextrose with saline 5%+0.22% 500ml pack Dextan 40 (IP) (10% w/v) in NaCl (0.9% w/v) Thyroxin Tab Vecuronium Powder for injection 4mg/2 ml amp; 10mg/vial Carbamazepine Tab 100mg; 200mg Methyl-prednisolone inj 125mg, 500mg/vial Chick embryo/Verocel/Human Diploid inj IM/ID pack Fluconazole Tab/cap 150mg, 200mg Cytarabine Powder for Inj 100mg amp/vial Phenytoin sodium inj. 50mg/ml in 2ml amp Lamotrigine Dispersible Tab/Tab 25mg, 100mg

L-asparaginase lyophilized powder for inj 10000KU/vial Ondansetron inj 2mg/ml 2 ml; 2mg/ml 4 ml

ESSENTIAL MEDICINES LIST FOR HOSPITALS GOVERNMENT OF NCT OF DELHI –2007

OUT-PATIENT

IN-PATIENT

1. ANAESTHETICS

		GENERAL ANAESTHETIC	S
		Sodium thiopentone	Inj.0.5, 1 g Powder/vial
		Halothane	Inhal.
		* Propofol	Inj. 1% (50ml/vial)
		Nitrous oxide	Inhal.
		Oxygen	Inhal.
		*Isoflurane	Inhal.
		Ketamine hydrochloride	Inj.50 mg/ml
		Fentanyl	Inj.0.05 mg/ml vial
		LOCAL ANAESTHETICS	
		Bupivacaine Hydrochloride	Inj. 0.25%, 0.5% in vial; Heavy 0.5%
		Lignocaine Hydrochloride	Inj. 2%; Inj. 5% (with dextrose 75 mg/ml) Jelly 2%; Oint. 5% Spray 10%; Viscous solution; Topical 4%
		Lignocaine with adrenaline	Inj. 2% with 5mcg/ml adrenaline Inj. 2% with adrenaline (1:80,000)
PRE-OPE	RATIVE MEDICATION A	AND SEDATION FOR SHORT	TERM PROCEDURES
		Atropine sulphate	Inj. 0.6mg/ml
ethazine	Syr/elixir, 5mg/5ml	Promethazine hydrochloride	Ini, 25mg/ml in 1ml amp

Promethazine hydrochloride	Syr/elixir. 5mg/5ml	Promethazine hydrochloride	Inj. 25mg/ml in 1ml amp
Diazepam.	Tab. 5 mg	Diazepam	Inj. 5mg/ml
		Midazolam	Inj. 1mg/ml
		Glycopyrrolate	Inj. 0.2mg/ml
		Triclofos sodium	Syr.500mg/5ml in 50ml
	2. ANALGESICS, AN	FIPYRETICS AND DRUGS FO	R GOUT
Acetyl salicylic Acid	Tab.75, 100, 150, 325 mg plain/dispersible	Pentazocin Lactate	Inj. 30mg/ml
Allopurinol	Tab.100 mg	*Morphine sulphate	Inj. 10 mg/ml

EML for Hospitals 2007

		*Pethidine Hydrochloride	Inj. 50mg/ml
Nimesulide	Tab. 100 mg.	*Buprenorphine	Tab. 0.2mg sublingual
Paracetamol	Tab. 500mg Syr. 125mg/5ml	Paracetamol	Inj. 150mg/ml
Ibuprofen	Tab. 200, 400 mg Susp. 100mg/5ml	*Tramadol	Cap.50 mg, Inj. 50mg/ml; 100mg/ml in 2 ml
Indomethacin	Cap. 75mg modified		-
	release**		
Diclofenac Sodium	Tab. 50 mg Tab. 75 mg SR	Diclofenac sodium	Inj. 25mg/ml
	Gel 1% w/v 20g		
DRUGS FOR MIGRAINE			

Dihydroergotamine Tab 1mg

**Modified release includes slow release, sustained release, timed release, controlled release, retard preparation

	5. AN HALLERGIC AND DRUGS USED IN ANAPHY LAXIS					
Chlorpheniramine Maleate	Tab. 4mg	Dexamethasone Sodium phosphate	Tab. 0.5mg Inj. 4mg/ml			
Prednisolone	Tab. 5mg Syr. 5 mg/5ml	Hydrocortisone Sodium succinate	Powder for Inj. 100mg/ml			
		Pheniramine maleate	Inj. 22.75 mg/ml			
Pheniramine maleate	Tab. 25, 50 mg Syr. 15mg/5ml	Epinephrine Hydrochloride	Inj. 1mg/ml			
Cinnarizine	Tab. 25 mg					
Cetirizine	Tab. 10 mg					

ANTIALI FRAIC AND DRUGS USED IN ANAPHVLAYIS -

4. ANTIDOTES AND OTHER SUBSTANCES USED IN POISONING

	Charcoal	Tab.	
	*PAM	Inj. 25 mg/ml	
	Naloxone hydrochloride	Inj. 400mcg/ml in 1ml amp.	
	D-Penicillamine	Cap/Tab 250 mg	
	Anti snake venom (Polyvalent)	Inj. Lyophilized	
	*Methylene blue	Inj. 10 mg/ml in 10ml	
	Desferrioxamine	amp. Powder for Inj. 500 mg in vial	
5. ANTI – EPILEPTIC DRUGS			
Tab. 50, 100 mg	Phenytoin Sodium	50mg/ml in 2ml amp	

Phenytoin sodium

Promethazine hydrochloride Syr. 5 mg/5ml Syr/elixir. 5mg/5ml

Phenobarbitone	Susp. 30mg/5 ml Syr. 20 mg/5 ml	Phenobarbitone	Inj. 200 mg/ml
	Tab. 30, 60 mg		
Carbamazepine	Tab. 100 mg,200 mg		
-	*Tab 200 CR, 400 mg CR		
	Syr. 100 mg/5 ml		
Sodium valproate	Tab.200mg (enteric coated),	Sodium valproate	Inj. 100mg/ml
	Tab.*200mg CR; 500 mg		
	CR; Syr. 200mg/5 ml		
*Clonazepam	Tab. 0.5, 2 mg		
*Lamotrigine	Tab/dispersible tab.25, 50		
C C	mg		
	6. ANTI – INFEC	FIVE DRUGS	

INTESTINAL ANTHELMINTICS

Mebendazole	Tab. 100 mg Powder for Susp. 100 mg./5 ml		
Albendazole	Tab. 400 mg Susp. 200 mg/5 ml		
Pyrantel pamoate	Tab. 200, 250 mg Powder for Susp. 50 mg/ml		
ANTIFILARIALS	C		
Diethylcarbamazine dihydrogen citrate ANTILEISHMANIASIS	Tab. 50 mg	Sodium stibogluconate	Inj. 100 mg/ml
ANTIBACTERIALS		Sourum subogiteonate	ng. 100 mg/m
Benzathine Penicillin	Powder for Inj. 1.2, 2.4 MU/vial	Crystalline penicillin	Powder for Inj.0.5 MU/vial
Amoxicillin	Cap.250, 500 mg Susp. 125 mg/5 ml	Procaine Penicillin G	Powder for Inj. 0.4MU/vial
Ampicillin	Cap.250, 500 mg Powder for Susp. 125 mg/5 ml	Ampicillin	Powder for Inj. 500mg/vial
Cloxacillin	Cap.250, 500 mg Powder for Susp. 125 mg/5ml	Cloxacillin	Powder for Inj. 500mg/vial
Ciprofloxacin	Tab. 250, 500mg	Ciprofloxacin	Infusion 100 mg/50 ml
Norfloxacin	Tab.100 mg dispersible, Tab. 200, 400mg Coated	Chloramphenicol	Cap.250 mg Oral Susp. 125 mg/5 ml Powder for Inj. 1 g/vial
*Ofloxacin	Tab.200 mg, 400 mg	*Cephalexin	Cap.125, 250, 500 mg Syr. 125 mg/5 ml
Nalidixic acid	Tab. 500 mg Syr.300 mg./5 ml	*Ceftriaxone	Powder for Inj. 500mg,1g
Erythromycin (as Stearate)	Tab.250 mg Powder for	*Ceftazidime	Powder for Inj.250 mg, 500 mg, 1g

	Susp.125mg/5 ml		
Roxithromycin	Tab. 50, 150mg	*Cefuroxime acetil	Powder for Inj. 750 mg, 1.5 g vials Tab. 250 mg; Susp. 125 mg/5 ml
~	Tab.400 mg+80 mg	*Piperacillin	Powder for Inj. 2g, 4g
Sulfamethoxazole + Trimethoprim	Tab.800 mg+160 mg Oral Susp.200 mg+40 mg in 5 ml Tab. 100 mg + 20 mg		vial
Doxycycline	Cap.100 mg	*Meropenem	Powder for Inj 500mg, 1g vial
Tetracycline	Cap.250, 500 mg	Gentamicin	Inj. 40mg/ml
		*Amikacin	Inj. 100,250, 500mg/2ml
		*Teicoplanin	Inj.200, 400mg/vial
		*Vancomycin	Powder for Inj. 250, 500 mg (as HCl) vial

*Restricted indications only when there is significant resistance to other drugs on the list viz. surgical prophylaxis in major surgery with implant, severe respiratory infection, and severe skin & soft tissue infection.

*Reserve antimicrobial to be used only when there is significant resistance to other drugs on the list. ANTILEPROSY DRUGS

Medicines used in the treatment of leprosy should be used only in combination (MDT). Combination therapy is essential to prevent emergence of drug resistance.

Clofazimine Cap.100 mg Dapsone Tab.50,100 mg

ANTITUBERCULOUS DRUGS

The regimen recommended depends on the patient treatment category. The World Health Organization recommended regimen for DOTs (Directly Observed Treatment) is short course chemotherapy. The Government of India has adopted this in the Revised National Tuberculosis Control Programme (RNTCP). Reserve second line drugs for the treatment of multidrug resistant tuberculosis (MDR-TB) should be used in specialized centers only.

Ethambutol	Tab.400, 800 mg
Isoniazid	Tab.100, 300 mg
Isoniazid + B6	Syr. 100 mg+50 mg/5 ml
Rifampicin	Cap.150, 300, 450 mg Syr. 100 mg/5 ml
Streptomycin	Inj.0.75 gm/vial
Pyrazinamide	Tab.300, 500, 750 mg Syr. 250 mg/5 ml
COMBIPACK	
Rifampicin	Tab. 450 mg
Isoniazid	Tab. 300 mg
Pyrazinamide	Tab.1500 mg

Ethambutol	Tab. 800 mg		
ANTIFUNGAL DRUGS			
Griseofulvin	Tab.125, 250 mg	*Amphotericin B	Powder for Inj.50 mg vial, 100 mg vial
*Fluconazole	Cap/Tab. 50, 150, 200 mg Susp. 50mg/5ml	*Fluconazole	.Inj. 2mg/ml infusion 100 ml bottle
ANTI PROTOZOAL DRUGS	1 0		
Chloroquine Phosphate	Tab.250 mg Syr. 50 mg/5 ml	Chloroquine Phosphate Quinine sulphate	Inj. 64.5 mg/ml in 5 ml amp. Tab.300 mg
Sulfadoxin + Pyrimethamine	Tab.500 mg+25 mg	Quinine Dihydrochloride Primaquine	Inj. 300 mg/ml in 2ml amp Tab. 7.5, 15 mg
Tinidazole	Tab. 300, 500mg		
Metronidazole	Tab.200, 400 mg Susp. 200 mg/5 ml	Metronidazole	Inj. 500 mg/100 ml
Diloxanide furoate	Tab.500 mg		
ANTIVIRAL DRUGS			

ANTIVIKAL DKUGS

* Acyclovir Powder for Inj. 250 mg vial; Tab. 200 mg

NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS

**Zidovudine (ZDV	Tab. 300mg
or AZT)	Cap. 100mg.250mg
	Susp./Syr. 50mg/5ml
**Lamivudine (3TC)	Tab. 150 mg
	Oral soln. 50mg/5ml
NON-NUCLEOSIDE REVERSE TRANSCRI	PTASE INHIBITORS

**Nevirapine (NVP)

Tab. 200 mg Oral Susp. 50mg/5ml **PROTEASE INHIBITOR**

**Indinavir (IDV) Cap. 200, 333,

400mg

Four antiretroviral drugs have been added for the first time. The antiretroviral drugs do not cure the HIV infection. Antiretroviral drugs only temporarily suppress viral replication and improve symptoms. They have various adverse effects and patients receiving these drugs require careful monitoring by adequately trained health professionals. For these reasons, continued rigorous promotion of measures to prevent new infections is essential and the need for this should not be diminished in any way by the addition of antiretroviral drugs in the Essential Drugs List. Adequate resources and trained health professionals are a pre-requisites for the introduction of this class of drugs. Effective therapy requires commencement of three or four drugs simultaneously, and alternative regimens are necessary to meet specific requirements at start-up, to substitute for first line regimens in case of toxicity, or to replace failing regimens. The committee strongly recommends to follow treatment guidelines developed by National AIDS Control Organization (NACO). NOTE: Antiretroviral drugs should be procured from separate budget

7. ANTIPARKINSONISM DRUGS

	7. ANTIPAKKINSUN	NISINI DRU	<mark>63</mark>			
Trihexyphenidyl	Tab. 2mg		*Bromocripti	ne	Tab 2.5mg	
Levodopa + Carbidopa	Tab. 100 mg + 10 mg Tab. 100 mg + 25 mg Tab. 250 mg + 25 mg 8. DRUGS AFFECT	ING BLOC	D			
ANTIANAEMIC DRUGS						
Ferrous Sulphate Ferrous fumarate Drops	Tab. 200 mg (equivalent to 6 elemental iron) 5 mg/ml	0 mg				
Folic acid	Tab. 5 mg		Iron sorbital	Citric	Inj. 75 mg	
	C C		acid complex		iron/1.5 ml	
Iron folic acid DRUGS AFFECTING COA	Tab Ferrous sulphate Exsiccated IP 333-335 mg (e to 100 mg of elemental iron) acid IP 0.5 mg; Tab. Ferrous Exsiccated IP 67 mg (equival mg of elemental iron) + folio 0.1 mg GUL ATION	+ folic sulphate lent to 20				
Heparin	Inj. 1000 IU/ml	Vitamin k	Z	Inj. 10 n	ng/ml	
-	Inj. 5000 IU/ml				v c	
*Tranexamic acid	Tab.250,500 mg	Enoxaparin (Pre-Filled syringes)		Inj. 20mg/0.2 ml; 40 mg/0.4 ml; Inj. 60mg/0.6ml Inj. 2500IU/0.2ml, 5000 IU/0.2 ml; 7500 IU/0.2 ml		
	Dalteparin (Pre-Fille syringes)		n (Pre-Filled			
		Warfarin		Tab. 5 m		
		*Streptok	inase	Inj. 15,00,000 IU		
		Protamine	e sulphate	Inj. 10 m ampoule	ng/ml in 5 ml	
	9. BLOOD PRODUCTS &	& SUBSTI	FUTES			
		Penta Star	rch	Inj.10%		
		Dextran 4		(0.9% w) in NaCl /v); (Dextran v/v) in dextrose	
10. CARDIOVASCULAR DRUGS						
ANTIANGINAL DRUGS						
Atenolol	Tab.50, 100 mg	Metopro	lol	Inj. 1 mg Tab.50,1		
Glyceryl trinitrate	Tab.0.5 mg	Glyceryl	trinitrate	Inj. 5 mg		

Oint. 2% 30 g pack

Isosorbide dinitrate	Tab.10, 20 mg		
Isosorbide mononitrate	Tab. 10, 20 40 mg		
ANTIDYSRHYTHMI	c.	,	
Verapamil.	Tab.40, 80 mg Inj. 5mg/5 ml amp	Diltiazem Adenosine Lignocaine	Tab.30,60 mg Inj. 25 mg/vial Inj. 3mg/ml in 2 ml amp Inj. 2% (21.3 mg/ml)
		(preservative free) Amiodarone	Tab.200 mg Inj. 150 mg/vial (3ml)
ANTIHYPERTENSIV	E DRUGS		
Amlodipine	Tab. 5 mg	Sodium nitroprusside	Inj. 50 mg/5 ml
Enalapril	Tab. 2.5, 5 mg		
	not recommended in view of the av	gnancy-induced hypertension only. vailability of drugs with better effica	
Digoxin	Tab. 0.25 mg	Digoxin	Inj. 250 mcg/ml in 2ml
HYPOLIPIDAEMIC	Syr. 0.05 mg/ml AGENTS		amp.
fatal myocardial infarction	n, stroke and mortality (all causes ost-effective for secondary preven	drugs have been shown to reduce the shown to r	by-pass surgery. All remain
*Simvastatin	Tab 5, 10, 20mg		
DRUGS USE	CD IN VASCULAR SHOCK	AND PERIPHERAL VASCUL	AR DISEASES
		*Dobutamine	Inj. 50 mg/ml, 5 ml
		*Dopamine	vial. Inj. 40 mg/ml, 5 ml
	11. DERMATO	DLOGICA DRUGS	vial.
ANTIFUNGAL DRUG	GS		
Clotrimazole	Cream 1% Powder 1% Vaginal pessary 100 mg		
Miconazole nitrate	Oint. 2%		
Benzoic acid + Salicylic acid ANTI – INFECTIVE	Oint. (6% + 3%) DRUGS		
Silver sulfadiazine	Cream 1% in 20g and 100mg	5	
Framycetin	Cream 1 % in 20g and 100g	pack	

		1	
Povidone iodine	Powder 5%; Sol. 5%; Ointment 5%; Vaginal pessary 200 mg		
SCABICIDES AND H	PEDICULOCIDES		
Permethrin	Lotion1% 60 ml; Cream 5%		
ANTI – INFLAMMA	ORY AND ANTIPRURITIC DE	RUGS	
Betamethasone Valerate	Cream, Ointment 0.1%		
Clobetasol	Cream, 0.05% in 10 g tube		
Calamine	Lotion		
KERATOPLASTIC	AND KERATOLYTIC AGENTS	5	
Coal tar	Cream 1-6%	Podophyllin Resin 20%	
ULTRAVIOLET BL	OCKING AGENTS		
Trimethyl psoralen OTHERS	Tab. 5 mg, 25 mg		
Tretinoin	Cream 0.05% in 20 g	Triamcinolone	Inj. 10mg, 40 mg/ml amp
Glycolic acid	Soln. 70% in 500ml		amp
	12. DIAGNOST	FIC AGENTS	
		ORAL CONTRAST AGE	INTS
		Barium sulphate	Powder Susp.95% w/v Powder (HD) 95% w/w 250% w/v
		IONIC INTRA VASCULAI	R CONTRAST AGENTS
		Sodium diatrizoate and meglumine Diatrizoate	Inj. 75% and 76% in 20ml, 50 ml, 100 ml Inj. 60% and 58% in 20 ml, 50 ml
		Meglumine iothalmate	Inj. 60% w/v in 30ml
		Sodium iothalmate	Inj. 66.8% w/v in 50 ml
	NON -	IONIC INTRA VASCULAI	R CONTRAST AGENTS
		Ioversol	Inj 240mg, 300mg, 320mg, 350mg of Iodine/ml in 20ml, 50ml, 100ml vial
		Iohexol	Inj 240mg, 300mg, 350mg/ml in 20ml

13. DISINFECTANTS AND ANTISEPTICS

Chlorhexidine

Soln. 0.2% Scrub Glutaraldehyde activated without foaming to remain alkaline for 2 weeks 350mg/ml in 20ml, 50ml, 100ml

Solution 2% w/v

Tincture Benzoin Co.			
Surgical Spirit	Liquid		
Ethyl alcohol (70-80%)	Liquid		
Eusol (chlorinated lime 1.25%+ boric acid 1.25%) Hydrogen Peroxide	Sol.6% w/v		
Formaldehyde	Sol., Tab.1g		
Gentian violet	Crystals for sol		
Potassium Permanganate	Crystals for sol.		
	14. DI	URETICS	
Hydrochlorothiazide	Tab. 25, 50 mg	Mannitol	Inj. 20%
Spironolactone	Tab. 25, 100 mg	Glycerol	Syr.
Frusemide	Tab. 40 mg	Frusemide	Inj. 10 mg/ml
	15. GASTROIN	FESTINAL DRUGS	
ANTACIDS AND OTHER	ANTI-ULCER DRUGS		
Magnesium hydroxide + aluminium hydroxide + activated dimethicone/simethicone Ranitidine	Tab. (250 mg + 250 mg + 50 mg) Gel (250 mg + 250 mg + 50 mg/5 ml) Tab. 150 mg	Omeprazole Ranitidine	Cap. 20 mg Inj. 50 mg/2 ml
PROKINETIC AGENT			
Mosapride citrate dehydrate	Tab 5 mg		
ANTIEMETIC DRUGS	U		
Metoclopromide	Tab. 10 mg	Metoclopromide	Inj. 5 mg/ml amp.
Domperidone	Tab. 10 mg Susp. 1 mg/ml	*Ondansteron	Inj 2mg/ml 2 ml; 2mg/ml 4 ml
ANTI-HAEMORRHOIDAI	L DRUGS		
Beclomethasone dipropionate + Phenylephrine + Lignocaine ANTIINFLAMMATORY I	Oint (0.025%, 0.1% + 2.5%) DRUGS		
5-Amino salicylic acid	Tab. 400 mg enteric coated		
ANTISPASMODIC DRUG			
Dicyclomine	Tab. 10 mg	Dicyclomine	Inj. 10 mg/ml
Dicyclomine + Activated dimethicone/simethicone Hyoscine butylbromide	Drops 10 mg+40 mg/ml Tab. 10 mg	Hyoscine butylbromide	Inj. 20 mg/ml

CATHARTIC DRUGS

Lactulose

Syr. 667 mg/ml

DRUGS USED IN DIARRHOEA

ORS (Low osmolarity: 245 Powder sachet mmol/L: Sod chloride 2.6g/L, Trisodium citrate dehydrate 2.9g/L, Pot. Chloride 1.5g/L, Glucose anhydrous 13.5g/L) Furazolidone Tab. 100 mg Powder for Sus

Powder for Susp. 25mg/5ml

16. HORMONES, OTHER ENDOCRINE DRUGS AND CONTRACEPTIVES

PITUITARY HORMONE

*Octreotide

ADRENAL HORMONES AND SYNTHETIC SUBSTITUTES

Prednisolone

Tab.5, 10, 20 mg Liq.5 mg/5ml in 120 ml bottle Tab.50mg Methylprednisolone

Inj. 125mg/vial; 500 mg/vial with diluent or separate diluent

50, 100, 500 mcg/ml in 1ml Amp.; 200 mcg/ml – 5 ml vial .

Clomiphene citrate

ANDROGENS'

Nandrolone decanoate

Inj.25 mg/ml

CONTRACEPTIVES

Ethinyloestradiol + Levonorgestrel OESTROGENS	Tab.30 mcg+150 mcg; 30 mcg +250 mcg
Ethinyloestradiol	Tab.0.01,0.05 mg
Conjugated equine	Tab.0.625, 1.25mg

oestrogen

PROGESTERONES

Norethisterone	Tab.5 mg
Medroxy	Tab.2.5, 10 mg
progesterone acetate	
Danazol	Tab.200 mg

INSULIN AND OTHER ANTIDIABETIC DRUGS

INSULIN AND OTHE	R ANTIDIABETIC DRU	JGS		
Glibenclamide	Tab.2.5, 5 mg	*Insulin Soluble (Human) Long Acting	Inj.40 IU/ml	
Metformin	Tab.500, 850 mg	*Insulin NPH	Inj. 40IU/ml	
hydrochloride		(Human)		
		∞Insulin Glargine (Human)	Inj.100 IU/ml cartridge & vial	
		*Insulin Premixed	Inj 30%/70% in 40IU/ml,	
		(Human)	100IU/ml	
∞ To be used only in pa	atients with poor glycemi	c control with other ins	sulins	
DRUGS AFFECTING	CALCIFICATION AND	BONE TURNOVER		
*Alendronate	Tab 10, 70mg			
THYROID HORMON	ES AND ANTITHTROI	D DRUGS		
Thyroxine sodium	Tab.50, 100 mcg			
Carbimazole	Tab.5mg			
	17. IMMUN	OLOGICAL AGENTS		
There should be no batch failure rate/substandard report from the authorized testing laboratory.				
Tetanus toxoid	Inj.	T.I.G.	Inj.250 IU	
B.C.G. IP (freeze dried)	Inj.			
D.P.T. IP (adsorbed)	Inj.	Antidiphtheritic Serum	Inj.10000 IU, 20000 IU/amp	
D.T. IP (adsorbed)	Inj.			

D.T. IP (adsorbed)	Inj.
MMR (live vaccine)	Inj. USP
Measles IP	Inj. 1000 TICD 50
Poliomyelitis IP	Oral
Typhoid (Vi antigen) vaccine Hepatitis B	Inj 30mcg inactivated Vi capsular polysaccharide/dose vial Inj. 20 mcg
Anti rabies vaccine (chick- Embryo /Verocell/Human diploid)	✦Inj. IM/ID pack
*Anti Rh (D)	Inj. 300 mcg/1.5ml
Immunoglobulin Polyclonal	a a darfart dana da har al-Mada a sura ana d

+ Intradermal injection to be administered by skilled personnel

18. MUSCLE RELAXANT & ANTICHOLINESTERASE

Neostigmine	Tab.15 mg	Neostigmine	Inj.0.5, 2.5 mg in 1ml		
Methocarbamol	Tab.500 mg	Vecuronium	Powder for injection 4mg/2 ml amp; 10mg/vial		
		Pancuronium	Inj. 2mg/ml in 2ml amp.		
		Atracurium	Inj.10 mg/ml in 2.5 ml amp		
		Succinyl choline	Inj. 50 mg/ml		
			100		
. .		AND ANTIOXYTOC			
Isoxsuprine	Tab. 10 mg	Isoxsuprine	Inj. 5 mg/ml		
		Oxytocin	Inj. 5 IU/ml		
Methylergometrine maleate	Tab. 0.125 mg	Methylergometrine maleate	Inj.0.2 mg/ml		
		Magnesium sulphate	Inj. 50% w/v		
		*Dinoprostone	Inj.0.5 mg/syringe		
		*Ethacridine lactate	Inj.1mg/ml		
		*PGF _{2α} as tromethamine	Inj.250 mcg/ml amp.		
	20. PERITONEAL	DIALYSIS SOLUTI	ONS		
	Intraperitoneal1.5% dextrose, 2.5% dextrose,dialysis concentrate4.5% dextrose				
		ERAPEUTIC DRUGS)		
Imipramine	Tab. 25, 75mg				
Fluoxetine	Cap. 20mg				
Amitriptyline	Tab. 10,25,75mg				
Trifluoperazine	Tab. 5mg	*Clozapine	Tab.25, 100 mg		
Chlorpromazine	Tab. 25,50, 100mg				
Fluphenazine decanoate	Inj. 25mg/ml				
Risperidone	Tab. 2mg				
Haloperidol	Tab. 5,10mg	Haloperidol	Inj. 5 mg/ml		
Lithium carbonate	Tab. 300mg				
Diazepam	Tab. 5mg				
Lorazepam	Tab. 1,2mg	Lorazepam	Inj.2 mg/ml		
Alprazolam	Tab.0.25mg, 0.5mg				
Zolpidem	Tab 5mg				
Donepezil	Tab 5mg				

22. DRUGS ACTING ON RESIRATORY SYSTEM

Etiophylline+ theophylline	Tab.100mg(77+23); Tab. 150, 300mg SR; syr.(46.5+14mg/5ml)	Etiophylline+ theophylline	Inj.220mg/2 ml (169.4+50.6 mg)
Salbutamol	Tab. 2, 4mg Syr. 2mg/5ml	▲Salbutamol	Sol for Nebulizer 5 mg/ml; *Inhalation aerosol 100 mcg/dose in 200 doses
		▲Budesonide	Inhalation aerosol 100mcg/dose
		▲Ipratropium bromide	Soln. for nebuliser 250mcg/ml in 15 ml vial; *Inhalation aerosol 20mcg/dose
		**Surfactant solution for intratracheal instillation	Natural Bovine Lung Surfactant with added DPCC, tripalmitin and palmitic acid 8 ml vial
ANTITUSSIVES		mound	
Noscapine	Linctus 7mg/5 ml Drops1.83mg/ml		
Dextromethorphan	Soln.30 mg/5ml		
Bromhexine HCl	Syr.4mg/5 ml		

Diphenhydramine Syr.12.5 mg/5 ml

▲ Metered dose inhalers are for restricted use and should be prescribed in diagnosed cases of chronic asthma only for prevention and treatment. **to be used in neonatal ICUs.

23. SOLUTION CORRECTING WATER AND ELECTROLYTE

Dextrose	Inj.5%, 10%, 25%, 50%
Sodium chloride	¥Inj. 100ml and 500ml IV fluid bag self collapsible closed system with self sealable medication port Inj.0.9% 100ml, 500ml bottle;
Ringer's lactate	¥Inj. 100ml and 500ml IV fluid bag self collapsible closed system with self sealable medication port Inj.
Distilled water	¥Inj. 100ml and 500ml IV fluid bag self collapsible closed system with self sealable medication port Inj.
Dextrose with saline	Inj. $5\% + 0.45\%$; $5\% + 0.9\%$; 5% + 0.22% ¥Inj. 100ml and 500ml IV fluid bag self collapsible closed system with self sealable medication port
Water for injection	Inj. 2ml, 5ml, 10ml amp

Inj.1.5%
Inj.150 mg/ml
Inj.10%
Inj. 7.5% isotonic 10 ml amp

¥ for use in critical care units such as ICUs, post operative and burn wards only 24. VITAMINES AND MINERALS

Vitamin. A	Soft gelatin Cap.25,000IU,	Vitamin. A	Inj.1 lac IU/2 ml
Multivitamin	50,000 IU (Vit A 3000-5000 IU; Vit C 40-60mg; Vit D 400 IU; Vit B1 1-2mg; Vit B2 1- 2mg; Vit B3 10- 15mg; Nicotinamide 10.5-15mg; Panthenol 1.5-3mg; Vit B6 1-3mg; Vit E 5.25-8mg) Drops	Vitamin B ₁	Inj. 100 mg/ml
Vitamin D ₃	Granules 1 g sachet	Vitamin B ₁₂	Inj. 500 mcg/ml
Alphacalcidol	Cap.0.25 mcg	Vitamin D ₃	Inj. 6 lac IU/ml
Vitamin C	Tab.100, 500 mg		
Pyridoxin	Tab.10 mg		
Calcium carbonate Calcium carbonate+ Vitamin D ₃	Tab. 250, 500 mg as elemental calcium Syr. Elemental calcium 250mg +Vit D ₃ 125 IU/5 ml 25. DEN'	TAL PREPARATIONS	
Tannic acid	Gum paint10%		
Povidone iodine	Mouth wash 1 %		
Choline Salicylate soln + Benzalkonium chloride soln + Lignocaine HCL IP	Gel (0.01% + 9% all w/v) 8.7% Soln. IP 0.01% w/w 2% w/w in flavored jelly base oral gel 30g/tube		

26. OPHTHALMOLOGICAL PREPARATIONS

ANTI-INFECTIVE AGENTS

Sulfacetamide	Eye drops 20%	*Acyclovir	Eye ointment 3%
Ciprofloxacin	Eye drops 0.3% Eye oint.0.3%	*Tobramycin	Eye drops 0.3%
Chloramphenicol	Eye applicap 1%	*Natamycin	Eye drops 5% in 5ml vial

Gentamicin	Eye drops 0.5, 1% Eye drops 0.3%		
Framycetin	Eye drops 0.5%		
ANTIINFLAMMATO	RY AGENTS		
Dexamethasone + Neomycin Dexamethasone	Eye drops (0.1% + 0.5%) Eye drops 0.1%		
Dexamethasone + Gentamicin Ketorolac	Eye drops (0.1% + 0.3%) Eye drops 0.5%/5ml vial		
MIOTICS AND ANTI			
Pilocarpine	Eye drops 2%	Pilocarpine	Inj.0.5%/1ml amp preservative free for intraocular use
Timolol	Eye drops 0.5%		
MYDRIATICS			
Homatropine hydrobromide	Eye drops 2%		
Tropicamide	Eye drops 1%		
Phenylephrine	Eye drops 10%		
Atropine sulphate	Eye oint.1%		
OTHERS		Tryptan Blue	0.08%, 0.1% 2 ml vial
Lubricating eye drops (Polyvinyl alcohol 1.4%+Povidone 0.6% + chlorbutanol 0.5%)	Eye drops	Fluoroscein sodium	Inj. 20% 2.5 ml amp; Strips
Hydroxypropyl Methylcellulose	Drops 0.7%	Hydroxypropyl Methylcellulose	2% prefilled syringe
Acetazolamide	Tab.250 mg	Hyaluronidase	Inj.1500 Unit/ml 1 ml vial
		Proparacain	Eye drops 0.5% in 5ml vial
		Balanced salt	Sterile Sol. for anterior chamber irrigation 60ml, 500ml bottle; Sterile Sol. Plus for anterior chamber irrigation 60ml, 500ml bottle
	27. AN	TICANCER DRUGS	
		Mercaptopurine	Tab.50 mg
		Leucovorin (calcium)	Inj.3 mg/ml
		Methotrexate	Tab. 2.5 mg

Melphalan

Tamoxifen	Tab.10, 20 mg
Cyclophosphamide	Tab. 50 mg Inj. 200, 500 mg/vial
Procarbazine	Cap. 50 mg
Cyclosporine A	Cap. 50, 100 mg Inj. 100 mg/ml
Cytosine arabinoside	Inj. 20 mg/ml
Bleomycin	Inj. 15 mg/amp.
Cisplatin	Inj.0.5 mg/ml
Vincristine	Inj. 1 mg amp.
Doxorubicin	Inj.10, 50 mg/vial
Etoposide	Inj.20 mg/ml
5-Fluorouracil	Inj.50 mg/ml
*GCSF	Powder for injection (300 mcg/ml or 30 u as active ingredient in 1ml vial)
*L-asparaginase	Lyophilized Powder for Inj.10,000 KU/vial
*Daunomycin	Inj.20mg/vial
*Paclitaxel	Inj.30mg, 100mg, 260mg vial

28. SOLUTIONS FOR ENTERAL and PARENTERAL NUTRITION

Amino acid solution for parenteral nutrition	 10% for infusion in 100ml,.200ml, 500ml (containing tryptophan, phenylalanine, lysine, threonine, methionine, leucine, isoleucine and valine) 6% for infusion in 100ml (Containing Taurine, histidine, tyrosine, cystine, glutamic acid and aspartic acid & lower amounts of methionine & phenylalanine in paediatric formulation)
Fat emulsion for Infusion Human Normal Serum Albumin	10% parenteral nutrition in 100, 200, 500ml; 6% in 100ml Infusion 25% in 50ml
✦Enteral nutrition	Granular form sachets caloric dietary product 1kcal/ml (protein ~14%cal, caseinates, soy, lactalbumin; Fat ~ 30% cals, corn, soy, safflower oils; CHO ~60% cals, hydrolysed corn starch, maltodextrin, sucrose; recommended daily intake of all minerals and vitamins in >1500kcal/d; osmolarity ~300 mosm/kg

+ For restricted use in post operative patients only

Gentamicin	Ear drops (0.3% w/v)	Icthymol	Sol. 0.15%
Gentamicin+ Betamethasone Sodabicarb glycerine	Ear drops (0.3% w/v + 0.1%) Drops 8%	Bismuth lodoform	Powder
Clotrimazole	Ear drops 1%		
Xylometazoline	Nasal drops 0.1, 0.05%		
Glucose in glycerine	Drops 25%		
Chloramphenicol	Ear drops 5%		
Boric acid	Powder		

29. ENT DRUGS

Index

A

5-Amino salicylic acid 12 Acetazolamide 13 Acetyl salicylic acid 2 Acyclovir 6,17 Adenosine 8 Albendazole 4 Alendronate 13 Allopurinol 2 Alphacalcidol 17 Alprazolam 15 Amikacin 5 Aminoacid solution for parenteral nutrition 19 Amiodarone 9 Amitriptyline 15 Amlodipine 9 Amoxicillin 4 Amphotericin B 6 Ampicillin 4 Anti rabies vaccine 14 Anti Rh (D) Ig 14 Anti snake venom 3 Antidiphtheritic serum 14 Atenolol 8 Atracurium 15 Atropine sulphate 1,18

B

B.C.G. IP (freeze dried) 14 Balanced salt plus sol. 18 Barium sulphate 10 Beclomethasone dipropionate + Phenylephrine + Lignocaine 12 Benzathine penicillin 4 Benzoic acid + Salicylic acid 9 Betamethasone valerate 10 Bisacodyl 12 Bismuth iodoform paste 19 Bleomycin 18 Boric acid 19 Bromhexine 16 Bromocriptine 7 Budesonide 16 Bupivacaine 1 Buprenorphine 2

С

Calamine 10 Calcium carbonate 17 Calcium carbonate+vitaminD₃ 17 Calcium gluconate 16

Carbamazepine 3 Carbimazole 13 Ceftazidime 4 Ceftriaxone 4 Cefuroxime axetil 5 Cephalexin 4 Cetirizine 2 Charcoal Chloramphenicol 4,17,19 Chlorhexidine 11 Chloroquine phosphate 6 Chlorpheniramine maleate 2 Chlorpromazine 15 Choline Salicylate soln 17 Cinnarizine 2 Ciprofloxacin 4,17 Cisplatin 18 Clobetasol 10 Clofazimine 5 Clomiphene citrate 13 Clonazepam 3 Clotrimazole 9,19 Cloxacillin 4 Clozapine 15 Coal tar 10 Conjugated equine oestrogen 13 Crystalline penicillin 4 Cyclophosphamide 18 Cyclosporine A 18 Cytosine arabinoside 18

D

D.P.T. IP (adsorbed) 14 D.T. IP (adsorbed) 14 Dalteparin 8 Danazol 13 Dapsone 5 Daunomycin 19 Desferrioxamine 3 Dexamethasone 2,17 Dexamethasone+Gentamicin 17 Dexamethasone+Neomycin 17 Dexamethasone sodium phosphate 2 Dextran 10% in dextrose 5% 16 Dextran 40 8 Dextromethorphan 16 Dextrose 16 Dextrose with saline 16 Diazepam 1,15

Diclofenac sodium 2 Dicylomine 12 Diethylcarbamazine dihydrogen citrate 4 Digoxin 9 Dihydroergotamine 2 Diloxanide furoate 6 Diltiazem 8 Dinoprostone 15 Diphenhydramine 16 Distilled water 16 Dobutamine 9 Domperidone 12 Donepezil 13 Dopamine 9 Doxorubicin 18 Doxycycline 5 D-Penicillamine 3

Е

Enalapril 9 Enoxaparin 8 Enteral nutrition 17 Epinephrine hydrochloride 2 Erythromycin (as Stearate) 4 Ethacridine lactate 15 Ethambutol 5 Ethinyloestradiol 13 Ethinyloestradiol + Levonorgestrel 13 Etiophylline+ theophylline 15 Etoposide 18 Eusol 11

F

Fat emulsion for infusion 19 Fenofibrate 9 Fentanyl 1 Ferrous fumarate drops 7 Ferrous sulphate 7 Fluconazole 6 Fluorescein 18 5-Fluorouracil 19 Fluoxetine 15 Fluphenazine decanoate 15 Folic acid 7 Formaldehyde 11 Framycetin 9,17 Frusemide 11 Furazolidone 12

G

Gentamicin 5,17,19 Gentamicin+Betamethasone 19 Gentian violet 11 Glibenclamide 13 Glucose in glycerine 19 Glutaraldehyde 11 Glycerol 11 Glyceryl trinitrate 8 Glycolic acid 10 Glycopyrrolate 2 GCSF 19 Griseofulvin 6

H

Haloperidol 15 Halothane 1 Heparin 8 Hepatitis B 14 Homatropine hydrobromide 18 Human albumin 19 Hyaluronidase 18 Hydrochlorothiazide 11 Hydrocortisone sodium succinate 2 Hydrogen peroxide 11 Hydroxypropyl-Methylcellulose 18 Hyoscine butylbromide 12

I

Ibuprofen 2 Icthymol 19 Imipramine 15 Indinavir (IDV) 7 Indomethacin 2 Insulin glargine (Human) 13 Insulin NPH (Human) 13 Insulin premixed (Human) 13 Insulin soluble (Human) 13 Intraperitoneal dialysis concentrate 15 Iohexol 11 Ioversol 11 Ipratropium bromide 16 Iron folic acid 7 Iron sorbital Citric acid 7 Isoflurane 1 Isoniazid 5 Isoniazid + B6 5

Isosorbide dinitrate 8 Isosorbide mononitrate 8 Isoxsuprine 15

K

Ketamine hydrochloride 1 Ketorolac 17

L

Lactulose 12 Lamivudine (3TC) 7 Lamotrigine 3 L-asparaginase 19 Leucovorin (calcium) 18 Levo thyroxine sodium 13 Levodopa + Carbidopa 7 Lignocaine (preservative free) 9 Lignocaine hydrochloride 1,17 Lignocaine with adrenaline 1 Lithium carbonate 15 Lorazepam 15 Lubricating eye drops 18

М

Magnesium hydroxide + aluminium hydroxide 11 Magnesium sulphate 15 Mannitol 11 Measles IP 14 Mebendazole 3 acetate 13 Medroxy progesterone Meglumine iothalmate 10 Melphalan 18 Mercaptopurine 18 Meropenem 5 Metformin hydrochloride 13 Methocarbamol 15 Methotrexate 18 Methyldopa 9 Methylene blue 3 Methylergometrine maleate 15 Methylprednisolone 13 Metoclopromide 12 Metoprolol 8 Metronidazole 6 Miconazole nitrate 9 Midazolam 1 MMR (live vaccine) 14 Morphine sulphate 2 Mosapride 12

Multivitamin 17

N

Nalidixic acid 4 Naloxone hydrochloride 3 Nandrolone decanoate 13 Natamycin 17 Neostigmine 15 Nevirapine (NVP) 7 Nimesulide 2 Nitrous oxide 1 Norethisterone 13 Norfloxacin 4 Noscapine 16

0

Octreotide 12 Ofloxacin 4 Omeprazole 11 Ondansteron 12 ORS (WHO) 12 Oxygen 1 Oxytocin 15

Р

Paclitaxel 19 PAM 3 Pancuronium 15 Paracetamol 2 Penta starch Pentazocin lactate 2 Permethrin 10 Pethidine hydrochloride 2 $PGF_{2\alpha}$ 15 Pheniramine maleate 2 Phenobarbitone 3 Phenylephrine 18 Phenytoin sodium 3 Pilocarpine 18 Piperacillin 5 Podophyllin resin 20% 10 Poliomyelitis IP 14 Potassium chloride 16 Potassium permanganate 11 Povidone iodine 9,17 Prednisolone 2,13 Primaquine 6 Procaine penicillin G 4 Procarbazine 18

Promethazine 1 Proparacain 18 Propofol 1 Protamine sulphate 8 Pyrantel pamoate 4 Pyrazinamide 6 Pyridoxin 17

Q

Quinine dihydrochloride 6 Quinine sulphate 6

R

Ranitidine 11 Rifampicin 5 Ringer's lactate 16 Risperidone 15 Roxithromycin 4 S Salbutamol 16 Silver nitrate 10 Silver sulphadiazine 9 Simvastatin 9 Sodabicarb glycerine 19 Sodium stibo gluconate 4 Sodium bicarbonate 16 Sodium chloride 16 Sodium diatrizoate and meglumine diatrizoate 10 Sodium iothalmate 11 Sodium Nitroprusside 9 Sodium thiopentone 1 Sodium valproate 3 Spirit surgical 11 Spirit (70-80% alcohol) 11 Spironolactone 11 Streptokinase 8 Streptomycin 6 Succinyl choline 15 Sulphacetamide 17 Sulphadoxin + Pyrimethamine 6 Sulphamethoxazole + Trimethoprim 4 Surfactant solution 16

Т

T.I.G. 14 Tamoxifen 18 Tannic acid gum paint 17 Teicoplanin 5 Tetanus toxoid 14 Tetracycline 5 Timolol 18 Tincture benzoin Co 11 Tinidazole 6 Tobramycin 17 Tramodol 2 Tranexamic acid 8 Tretinoin 10 Triamcinolone 10 Triclofos sodium 2 Trifluoperazine 15 Trihexyphenidyl 7 Trimethyl psoralen 10 Tropicamide 18 Typhoid vaccine 12

V

W

Warfarin 8 Water for injection 16

Х

Xylometazoline 19

Z

Zidovudine (ZDV or AZT) 6 Zolpidem 13

LIST OF "ESSENTIAL MEDICINES " FOR DISPENSARIES AND HEALTH CENTERS GOVERNMENT OF NCT OF DELHI

1. LOCAL ANAESTHETICS

Lignocaine with adrenaline	Inj. 2% with 5mcg/ml adrenaline
2. ANALGESICS, ANTIPYRETICS AND I	DRUGS FOR GOUT
Acetyl salicylic Acid	Tab.75, 100, 150, 325mg plain/soluble
Pentazocin Lactate	Inj. 30mg/ml
Nimesulide	Tab. 100 mg.
Paracetamol	Tab. 500mg, Syr. 125mg/5ml, Inj. 150mg/ml
Ibuprofen	Tab. 200, 400 mg, Susp. 100mg/5ml
Diclofenac Sodium	Tab. 50 mg, Tab. 75 mg SR, Inj. 25mg/ml
3. ANTIALLERGIC AND DRUGS USED I	N ANAPHYLAXIS
Chlorpheniramine Maleate	Tab. 4mg
Pheniramine maleate	Tab. 25, 50 mg, Syr. 15mg/5ml, Inj. 22.75 mg/ml
Dexamethasone Sodium phosphate	Tab. 0.5mg, Inj. 4mg/ml
Hydrocortisone Sodium succinate	Powder for Inj. 100mg/ml
Prednisolone	Tab. 5mg; Syr. 5 mg/5ml
Epinephrine Hydrochloride	Inj. 1mg/ml
Promethazine hydrochloride	Inj. 25mg/ml in 1ml amp, Syr/elixir. 5mg/5ml
Cinnarizine	Tab. 25 mg
Cetirizine	Tab. 10 mg, Syr. 5 mg/5ml
4. ANTIDOTES AND OTHER SUBSTANC	CES USED IN POISONING
Anti snake venom (Polyvalent)	Inj. Lyophilized
5. ANTI – EPILEPTIC DRUGS	
Phenytoin sodium	Tab. 50, 100 mg, Susp. 30 mg/5 ml
Phenobarbitone	Syp 20 mg/5 ml, Tab. 30, 60 mg
Carbamazepine	Tab. (uncoated) 100 mg,200 mg, Syr. 100 mg/5 ml
6. ANTI – INFECTIVE DRUGS	
INTESTINAL ANTHELMINTICS	
Mebendazole	Tab. 100 mg, Powder for Susp. 100 mg./5 ml
Albendazole	Tab. 400 mg, Susp. 200 mg/5 ml
Pyrantel pamoate	Tab. 200, 250 mg, Powder for Susp. 50 mg/ml
ANTIFILARIALS	
Diethylcarbamazine dihydrogen citrate	Tab. 50 mg

ANTIBACTERIALS

Benzathine Penicillin Procaine Penicillin G Amoxicillin Ampicillin Cloxacillin Ciprofloxacin Norfloxacin *Cephalexin Nalidixic acid Erythromycin (as Stearate) Roxithromycin Sulfamethoxazole + Trimethoprim

Doxycycline

ANTIFUNGAL DRUGS Griseofulvin

*Fluconazole

ANTI PROTOZOAL DRUGS

Chloroquine Phosphate Sulfadoxin + Pyrimethamine Tinidazole Metronidazole Diloxanide furoate

7. DRUGS AFFECTING BLOOD

ANTIANAEMIC DRUGS

Ferrous Sulphate Ferrous fumerate Drops Folic acid Iron folic acid Powder for Inj. 1.2, 2.4 MU/vial Powder for Inj. 0.4MU/vial Cap.250, 500 mg, Susp. 125 mg/5 ml Cap.250, 500 mg, Powder for Susp. 125 mg/5 ml Cap.250, 500 mg, Powder for Susp. 125 mg/5ml Tab. 250, 500mg Tab. 100mg dispersible; 200mg, 400mg coated Cap.125, 250, 500 mg, Syr. 125 mg/5 ml Tab. 500 mg, Syr.300 mg./5 ml Tab. 500 mg, Powder for Susp.125mg/5 ml Tab. 50, 150mg Tab.400 mg+80 mg, Tab.800 mg+160 mg, Oral Susp.200 mg+40 mg in 5 ml Cap.100 mg

Tab.125, 250 mg Tab/Cap. 50, 150, 200 mg, Susp. 50mg/5ml

Tab.250 mg, Syr. 50 mg/5 ml Tab.500 mg+25 mg Tab. 300, 500mg Tab.200, 400 mg, Susp. 200 mg/5 ml Tab.500 mg

Tab. 200 mg (equivalent to 60 mg elemental iron)
5 mg/ml
Tab. 5 mg
Tab Ferrous sulphate Exsiccated IP 333-335 mg (equivalent to 100 mg of elemental iron) + folic acid IP 0.5 mg; Tab. Ferrous sulphate Exsiccated IP 67 mg (equivalent to 20 mg of elemental iron) + folic acid IP 0.1 mg

DRUGS AFFECTING COAGULATION

*Tranexamic acid

Tab.250,500 mg

8. CARDIOVASCULAR DRUGS

ANTIANGINAL DRUGS

Atenolol	Tab.50, 100 mg
Metoprolol	Tab.50, 100 mg
Isosorbide dinitrate	Tab.10 mg
Isosorbide mononitrate	Tab. 10, 20 40 mg
ANTIHYPERTENSIVE DRUGS	
Amlodipine	Tab. 5 mg
	Tab. 5 mg Tab. 2.5, 5 mg

[§]Methyldopa is listed for use in the management of pregnancy-induced hypertension only. Its use in the treatment of essential hypertension is not recommended in view of the availability of better efficacy and safety of other medicines.

9. DERMATOLOGICA DRUGS ANTIFUNGAL DRUGS

Clotrimazole	Cream 1% Powder 1% , Vaginal pessary 100 mg
Miconazole nitrate	Oint. 2%
ANTI – INFECTIVE DRUGS	
Silver sulfadiazine	Cream 1 % 20g and 100g
Framycetin	Cream 1 % 20g & 100g
Povidone iodine	Sol. 5%, Ointment 5%, Vaginal pessary 200 mg
SCABICIDES AND PEDICULOCIDES	
Permethrin	Lotion1% 60 ml; Cream 5%
ANTI – INFLAMMAORY AND ANTIPRU	RITIC DRUGS
Betamethasone Valerate	Cream, Ointment 0.1%
Calamine	Lotion
10. DISINFECTANTS AND ANTISEPTICS	
Chlorhexidine	Soln. 0.2%
Tincture Benzoin Co.	
Surgical Spirit	Liquid
Hydrogen Peroxide	Sol.6% w/v
Gentian violet	Crystals for sol
Potassium Permanganate	Crystals for sol.
11. DIURETICS	
Hydrochlorothiazide	Tab. 25, 50 mg
Frusemide	Tab. 40 mg

12. GASTROINTESTINAL DRUGS

ANTACIDS AND OTHER ANTI-ULCER DRUGS

ANTACIDS AND OTHER ANTI-OLCER D	NUGS
Magnesium hydroxide + aluminium hydroxide	Tab. (250 mg + 250 mg + 50 mg), Gel (250 mg + 250 mg + 50 $+$
activated dimethicone/simethicone	mg/5 ml)
Omeprazole	Cap. 20 mg
Ranitidine	Tab. 150 mg, Inj. 50 mg/2 ml
ANTIEMETIC DRUGS	
Metoclopramide	Tab. 10 mg, Inj. 5 mg/ml amp.
Domperidone	Tab. 10 mg, Susp. 1 mg/ml
ANTI-HAEMORRHOIDAL DRUGS	
Beclomethasone dipropionate + Phenylephrine + Lignocaine	Cream (0.025%, 0.1% + 2.5%)
ANTISPASMODIC DRUGS	
Dicyclomine	Tab. 10 mg, Inj. 10 mg/ml
Dicyclomine + Activated dimethicone/simethic	one Drops 10 mg+40 mg/ml
Hyoscine butylbromide	Tab. 10 mg, Inj. 20 mg/ml
CATHARTIC DRUGS	
Bisacodyl	Tab. 5 mg
DRUGS USED IN DIARRHOEA	
ORS (Low osmolarity: 245 mmol/L: Sod chloride 2.6g/L, Trisodium citrate dehydrate 2.9g/L, Pot. Chloride 1.5g/L, Glucose anhydrous 13.5g/L)) Furazolidone	Powder Sachet Tab. 100 mg, Powder for Susp. 25mg/5ml
13. HORMONES, OTHER ENDOCRINE D	RUGS AND CONTRACEPTIVES
PROGESTERONES	
Norethisterone	Tab.5 mg
Medroxyprogesterone acetate	Tab. 2.5, 10mg
INSULIN AND OTHER ANTIDIABETIC D	RUGS
Glibenclamide	Tab.2.5, 5 mg
Metformin hydrochloride	Tab.500, 850 mg
14. IMMUNOLOGICAL AGENTS	
There should be no batch failure rate/substanda	rd report from the authorized testing laboratory.
Tetanus toxoid	Inj.
15. MUSCLE RELAXANT & ANTICHOLI	NESTERASE

Methocarbamol

Tab.500 mg

16. OXYTOCICS AND ANTIOXYTOCICS

10. OATTOCICS AND ANTIOATTOCICS		
Isoxsuprine	Tab. 10 mg	
Methylergometrine maleate	Tab. 0.125 mg	
17. PSYCOTHERAPEUTIC DRUGS		
Imipramine	Tab. 25, 75mg	
Diazepam	Tab. 5mg; Inj 5mg/ml	
Alprazolam	Tab.0.25mg, 0.5mg	
18. DRUGS ACTING ON RESIRATORY SYSTEM		
Etophylline+ theophylline	Tab. 100mg (77+23mg); Tab. 150, 300mg SR;	
	Syr.(46.5+14mg/5ml), Inj.220mg/2 ml (169.4+50.6 mg)	
Salbutamol	Tab. 2mg, 4mg, Syr. 2mg/5ml, Solution for Nebulizer 5 mg/ml,	
	*Inhalation aerosol 100 mcg/dose in 200 doses	
**Budesonide	*Inhalation aerosol 100mcg/dose	
** Metered dose inhalers are for restricted us asthma only for prevention and treatment. ANTITUSSIVES	se and should be prescribed in diagnosed cases of chronic	
Noscapine	Linctus 7mg/5 ml	
Dextromethorphan	Soln.30 mg/5ml	
Bromhexine hydrochloride	Syr.4mg/5 ml	
19. SOLUTION CORRECTING WATER AND ELECTROLYTE		
Dextrose	Inj.5%,	
Sodium chloride	Inj.0.9%	
20. VITAMINES AND MINERALS		
Vitamin. A	Soft gelatin Cap.25000IU, 50,000 IU	
Multivitamin (Vitamin A 3000-5000 IU; Vitamin C 40-60 mg ; Vitamin D 400 IU; Vitamin B1 1-2 mg; Vitamin B2 1-2 mg; Vitamin B3 10-15mg; Nicotinamide 10.5 -15mg; Panthenol 1.5-3mg; Vitamin B6 1-3 mg; Vitamin E 5.25- 8mg) Vitamin D ₃	Drops Granules 1 g sachet	
Alphacalcidol	Cap.0.25 mcg	
Vitamin C	Tab.100, 500 mg	
Calcium carbonate	Tab. 250, 500 mg as elemental calcium	
Calcium carbonate+ Vitamin D_3	Syr. 250 mg as elemental calcium+125 IU/5 ml	
21. DENTAL PREPARATIONS		
Tannic acid	Gum paint10%	
Choline Salicylate soln + Benzalkonium chloride soln + Lignocaine HCL IP	Gel (0.01% + 9% all w/v) 8.7% Soln. IP 0.01% w/w 2% w/w in flavored jelly base oral gel 30g/tube	

22. OPHTHALMOLOGICAL PREPARATIONS

ANTI-INFECTIVE AGENTS Sulfacetamide Eye drops 20% Ciprofloxacin Eye drops 0.3%, Eye oint.0.3% Framycetin Eye drops 0.5% **ANTIINFLAMMATORY AGENTS** Ketorolac Eye drops 0.5%/5ml vial 23. ENT DRUGS Gentamicin Ear drops (0.3% w/v) Gentamicin + Betamethasone Ear drops (0.3% w/v + 0.1%)Clotrimazole Ear drops 1% Xylometazoline Nasal drops 0.1, 0.05%

Anti-leprosy, anti-tubercular, oral contraceptives and vaccines are not included in this list as they are supplied to the dispensaries under various national health schemes.

ABBREVIATIONS

Amp.	Ampoule
Cap.	Capsule
Inhal.	Inhalation
MDI	Metered dose inhaler
Inj.	Injection
Linct.	Linctus
Oint.	Ointment
Susp.	Suspension
Syr.	Syrup
Liq.	Liquid
Tab.	Tablet
CR	Controlled release
SR	Slow release