

List of Fixed Dose Combination Gazette of India Notification Dated 07.09.2018

S.No.	Details of banned drugs in India	S.O.No. 10.03.2016 (old)	S.O No. 07.09.2018 (New)
1	Aceclofenac + Paracetamol + Rabeprazole	S.O 705 (E)	S.O. 4379(E)
2	Nimesulide + Diclofenac	S.O 706 (E)	S.O. 4380(E)
3	Nimesulide + Cetirizine + Caffeine	S.O 707 (E)	S.O. 4381(E)
4	Nimesulide + Tizanidine	S.O 708 (E)	S.O. 4382(E)
5	Paracetamol + Cetirizine + Caffeine	S.O 709 (E)	S.O. 4383(E)
6	Diclofenac + Tramadol + Chlorzoxazone	S.O 710 (E)	S.O. 4384(E)
7	Dicyclomine + Paracetamol + Domperidone	S.O 711 (E)	S.O. 4385(E)
8	Diclofenac + Tramadol + Paracetamol	S.O 714 (E)	S.O. 4386(E)
9	Diclofenac + Paracetamol + Chlorzoxazone + Famotidine	S.O 715(E)	S.O. 4387(E)
10	Naproxen + Paracetamol	S.O 716 (E)	S.O. 4388(E)
11	Nimesulide + serratiopeptidase	S.O 717 (E)	S.O. 4389(E)
12	Diclofenac + Famotidine	S.O 718 (E)	S.O. 4390(E)
13	Nimesulide + Pitofenone + Fenpiverinium + benzyl alcohol	S.O 719 (E)	S.O. 4391(E)
14	Omeprazole + Paracetamol + Diclofenac	S.O 720 (E)	S.O. 4392(E)
15	Nimesulide + Paracetamol injection	S.O 721 (E)	S.O. 4393(E)
16	Tamsulosin + Diclofenac	S.O 722 (E)	S.O. 4394(E)
17	Paracetamol + Phenylephrine + Chlorpheniramine + Dextromethorphan + Caffeine	S.O 723 (E)	S.O. 4395(E)

18	Diclofenac + Zinc Camosine	S.O 724 (E)	S.O. 4396(EA)
19	Diclofenac+ paracetamol+ chlorpheniramine maleate+ magnesium trisillicate	S.O 725 (EI)	S.O.4397fEJ
20	Paracetamol + Pseudoephedrine + Cetirizine	S.O 726 (E)	S.O. 4398fEJ
21	Phenylbutazone +Sodium Salicylate	S.O 727 (EA)	S.O. 4399(E)
22	Lornoxicam + Paracetamol + Trvnsin	S.O 728(E)	S.O. 4400(E)
23	Paracetamol + Mefenamic Acid + Ranitidine + Dicyclomine	S.O 729(E)	S.O.4401fEJ
24	Nimesulide + Dicvclomine	S.O 730(E)	S.O. 4402(EA)
25	Heparin+ Diclofenac	S.O 731fEJ	S.O. 4403(E)
26	Glucosamine+ Methyl Sulfonyl Methane + Vitamin D3 + Manganese + Boron+ Copper + Zinc	S.O 732fE1	S.O. 4404(E)
27	Paracetamol+ Tanentadol	S.O 733(E)	S.O. 4405tEJ
28	Tranexamic Acid + Proanthocyanidin	S.O 734(EJ)	S.O. 4406 E)
29	Lomoxicam + Paracetamol + Tramadol	S.O 736(E)	S.O. 4407(E)
30	Lornoxicam + Paracetamol + Serratiopeptidase	S.O 737(E)	S.O. 4408(EI)
31	Diclofenac + Paracetamol + Magnesium trisilicate	S.O 738(E)	S.O. 4409fE)
32	Paracetamol + Domperidone + Caffeine	S.O 739fEJ	S.O. 4410(E)
33	Ammonium Chloride + Sodium Citrate + Chlorpheniramine Maleate + Menthol	S.O 740 EA	S.O. 4411fE)
34	Drug combikit of 3 tablets of Serratiopeptidase (enteric coated 20000 units) + Diclofenac Potassium & 2 tablets of Doxycycline	S.O 742(E)	S.O. 4412(EA)
35	Nimesulide + Paracetamol suspension	S.O 743(E)	S.O.4413fE1

36	Aceclofenac + Paracetamol + Famotidine	S.O 744fE)	S.O.4414fEJ
37	Aceclofenac + Zinc Camosine	S.O 745(E)	S.O. 4415fEJ
38	Paracetamol + Disodium Hydrogen Citrate + Caffeine	S.O 746fE)	S.O. 4416(EJ
39	Paracetamol + DL Methionine	S.O 747(E)	S.O. 4417(E)
40	Disodium Hydrogen citrate + Paracetamol	S.O 748fE)	S.O. 4418fE)
41	Paracetamol + Caffeine + Codeine Phosphate	S.O 749(EA	S.O. 4419(EA
42	Aceclofenac (SR) + Paracetamol	S.O 750(E)	S.O. 4420(E)
43	Diclofenac + Paracetamol injection	S.O 751(EA	S.O. 4421fEJ
44	Azithromycin +Cefixime	S.O 752 E)	S.O. 4422fE)
45	Amoxicillin + Dicloxacillin	S.O 753fE)	S.O. 4423(E)
46	Azithromycin + Levofloxacin	S.O 755(EA	S.O. 4424 EI
47	Cefixime + Linezolid	S.O 756(E)	S.O. 4425(EA
48	Amoxicillin + Cefixime + Potassium Clavulanic Acid	S.O 757(E)	S.O. 4426(E)
49	Ofloxacin + Nitazoxanide	S.O 758(EA	S.O.4427fEJ
50	Cefpodoxime Proxetil + Levofloxacin	S.O 759fE)	S.O. 4428fEJ
51	Combikit of Azithromycin, Secnidazole and Fluconazole	S.O 760(E)	S.O. 4429(E)
52	Levofloxacin + Omidazole + Alpha Tocopherol Acetate	S.O 761fEJ	S.O.4430fEJ
53	Nimorazole + Ofloxacin	S.O 762fE)	S.O. 4431fEJ
54	Azithromycin + ofloxacin	S.O 763(E)	S.O. 4432(EA
55	Amoxycillin + Tinidazole	S.O 764(E)	S.O. 4433(E)

56	Doxycyclin + Serratiopeptidase	S.O 765(E)	S.O. 4434(E)
57	Cefixime + levofloxacin	S.O 766(E)	S.O. 4435(E)
58	Ofloxacin + Metronidazole + Zinc Acetate	S.O 767(E)	S.O. 4436(E)
59	Diphenoxylate + Atropine + Furazolidone	S.O 768(E)	S.O. 4437(E)
60	Combikit of Fluconazole Tablet, Azithromycin Tablet and Omidazole Tablets	S.O 769(E)	S.O. 4438 E)
61	Ciprofloxacin + Phenazopyridine	S.O 770(E)	S.O. 4439(E)
62	Amoxicillin + Dicloxacillin + Serratiopeptidase	S.O 771(E)	S.O. 4440(E)
63	Azithromycin + Cefpodoxime	S.O 772(E)	S.O. 4441(E)
64	Lignocaine + Clotrimazole + Ofloxacin + Beclomethasone	S.O 773(E)	S.O. 4442(E)
65	Cefuroxime + <u>Linezolid</u>	S.O 774(E)	S.O. 4443(E)
66	Ofloxacin + Ornidazole + Zinc bisglycinate	S.O 775(E)	S.O. 4444(E)
67	Metronidazole + Norfloxacin	S.O 776(E)	S.O. 4445(E)
68	Ciprofloxacin + Fluticasone + Clotrimazole + Neomycin	S.O 778(E)	S.O. 4446(E)
69	Metronidazole + Tetracycline	S.O 779(E)	S.O. 4447(E)
70	Cephalexin + Neomycin + Prednisolone	S.O 780(E)	S.O. 4448(E)
71	Azithromycin + Ambroxol	S.O 781(E)	S.O. 4449(E)
72	Cilnidipine + Metoprolol succinate + Metoprolol tartrate	S.O 782(E)	S.O. 4450(E)
73	L-Arginine + Sildenafil	S.O 783(E)	S.O. 4451(E)
74	Atorvastatin + Vitamin D3 + Folic acid + Vitamin B12 + Pyridoxine	S.O 784(E)	S.O. 4452(E)
75	Metformin + Atorvastatin	S.O 785(E)	S.O. 4453(E)
76	Clindamycin + Telmisartan	S.O 786(E)	S.O. 4454(E)

77	Olmesartan + Hydrochlorothiazide + Chlorthalidone	S.O 787(E)	S.O. 4455(E)
78	L-5- Methyltetrahydrofolate calcium + Escitalopram	S.O 788(E)	S.O. 4456fEJ
79	Paracetamol + Promethazine	S.O 790 E)	S.O. 4457(E)
80	Betahistine + Ginkgo Biloba Extract + Vinpocetine + Piracetam	S.O 791(E)	S.O. 4458(E)
81	Cetirizine + Diethyl Carbamazine	S.O 792(E)	S.O. 4459fE1
82	Doxylamine + Pvridoxine + Mefenamic Acid + Paracetamol	S.O 793fEJ	S.O. 4460(E)
83	Drotaverine + Clidinium + Chlordiazepoxide	S.O 794(E)	S.O. 4461fE)
84	Flupentixol + Escitalopram	S.O 796(E)	S.O. 4462(E)
85	Gabapentin + Mecobalamin + Pyridoxine + Thiamine	S.O 798(EA)	S.O. 4463fEJ
86	Imipramine + Chlordiazepoxide + Trifluoperazine + Trihexyphenidyl	S.O 799(E)	S.O. 4464fEJ
87	Chlorpromazine +Trihexyphenidyl	S.O 800(E)	S.O. 4465fEJ
88	Ursodeoxycholic Acid + Silvmarin	S.O 801fEJ	S.O. 4466(E)
89	Metformin 1000/ 1000/ 500/ 500 rug + Pioglitazone 7.5/ 7.5/ 7.5/ 7.5 rug + Glimepiride 1/2/ 1/2 ml:	S.O 802fE1	S.O. 4467(E)
90	Gliclazide 80 mg + Metformin 325 rug	S.O 803(EA)	S.O. 4468 E)
91	Voglibose + Metformin+ Chromium Picolinate	S.O 804(E)	S.O. 4469 E)
92	Pioglitazone 7.5/ 7.5 rug + Metformin 500/ 1000 rug	S.O 805(E)	S.O. 4470tE)
93	Glimepiride 1mg/2mg/ 3mg+ Pioglitazone 15mg/ 15mg/ 15mg+ Metformin 1000mg/ 1000m«/ 1000m»	S.O 806fEJ	S.O. 4471 (E)
94	Glimepiride 1mg/2mg + Pioglitazone 15mg/ 15mv + Metformin 850mg/ 850mq	S.O 807 E1	S.O. 4472(E)

95	Metformin 850mg + Pioglitazone 7.5 rug + Glimepiride 2mg	S.O 808(E)	S.O. 4473(E)
96	Metformin 850mg + Pioglitazone 7.5 rug + Glimepiride ling	S.O 809(E)	S.O. 4474(E)
97	Metformin 500mg/ 500mg + Gliclazide SR 30mg/ 60mg + Pioglitazone 7.5mg/ 7.5mg	S.O 810(E)	S.O. 4475(E)
98	Voglibose + Pioglitazone + Metformin	S.O 811(E)	S.O. 4476(E)
99	Metformin + Bromocriptine	S.O 812(E)	S.O. 4477(E)
100	Metformin + Glimepiride + Methylcobalamin	S.O 813(E)	S.O. 4478(E)
101	Pioglitazone 30 rug + Metformin 500 rug	S.O 814(E)	S.O. 4479(E)
102	Glipizide 2.5mg+ Metformin 400mg	S.O 816(E)	S.O. 4480(E)
103	Pioglitazone 50mg+ Metformin 850mg	S.O 817(E)	S.O. 4481(E)
104	Metformin ER + Gliclazide MR+ Voglibose	S.O 818(E)	S.O. 4482(E)
105	Chromium Polynicotinate + Metformin	S.O 819(E)	S.O. 4483(E)
106	Metformin + Gliclazide + Pioglitazone + Chromium Polynicotinate	S.O 820(E)	S.O. 4484(E)
107	Metformin + Gliclazide + Chromium Polynicotinate	S.O 821(E)	S.O. 4485(E)
108	Metformin (Sustained Release) 500mg + Pioglitazone 15 in Glimepiride 3mg	S.O 823(E)	S.O. 4486(E)
109	Metformin (SR) 500mg + Pioglitazone 5mg	S.O 824(E)	S.O. 4487(E)
110	Chloramphenicol + Beclomethasone + Clotrimazole + Lignocaine	S.O 825	S.O. 4488(E)
111	Clotrimazole + Ofloxacin + Lignocaine + Glycerine and Propylene Glycol	S.O 826	S.O. 4489(E)
112	Chloramphenicol + Lignocaine + Betamethasone + Clotrimazole + Ofloxacin + Antipyrine	S.O 827(E)	S.O. 4490
113	Ofloxacin + Clotrimazole + Betamethasone + Lignocaine	S.O 828(E)	S.O. 4491(R)
114	Gentamicin Sulphate + Clotrimazole + Betamethasone + Lignocaine	S.O 829(E)	S.O 4492
115	Ofloxacin + Clotrimazole + Beclomethasone + Lignocaine	S.O 830(E)	S.O. 4493(E)
116	Becloemthasone + Clotrimazole + Chloramphenicol + Gentamicin Lignocaine Ear drops	S.O 831(E)	S.O. 4494(E)
117	Flunarizine + Paracetamole + Domperidone	S.O 832(E)	S.O. 4495(E)

118	Rabeprazole + Zinc Camosine	S.O 833(EQ	S.O. 4496(E)
119	Magaldrate + Famotidine + Simethicone	S.O 834(E)	S.O. 4497(E)
120	Cyproheptadine + Thiamine	S.O 835(E)	S.O. 4498(EQ
121	Magaldrate + Ranitidine + Pancreatin + Domperidone	S.O 836(E)	S.O. 4499(E)
122	Ranitidine + Magaldrate + Simethicone	S.O 837(E)	S.O. 4500(E)
123	Magaldrate + Papain + Fungul Diastase + Simethicone	S.O 838(E)	S.O. 4501(E)
124	Rabeprazole + Zinc + Domperidone	S.O 839(E)	S.O. 4502(E)
125	Famotidine + Oxytacaine + Magaldrate	S.O 840(E)	S.O. 4503(E)
126	Ranidine + Domperidone + Simethicone	S.O 841(EQ	S.O. 4504(E)
127	Alginic Acid + Sodium Bicarbonate + Dried Aluminium Hydroxide + Magnesium Hydroxide	S.O 842(E)	S.O. 4505(fi)
128	Clidinium + Paracetamol + Dicyclomine + Activated Dimethicone	S O 843(E)	S.O. 4506(E)
129	Furazolidone + Metronidazole + Loperamide	S.O 844(E)	S.O. 4507(fi)
130	Rabeprazole + Diclofenac + Paracetamol	S.O 845(E)	S.O. 4508(E)
131	Ranitidine + Magaldrate	S.O 846(E)	S.O. 4509(E)
132	Norfloxacin+ Metronidazole + Zinc Acetate	S.O 847(E)	S.O. 4510(E)
133	Zinc Camosine + Oxetacaine	S.O 848(E)	S.O. 4511(E)
134		S.O 849(E)	S.O. 4512(E)
135	Pantoprazole (as Enteric Coated Tablet) + Zinc Camosine (as Film Coated Tablets)	S.O 850(E)	S.O. 4513
136	Zinc Camosine + Magnesium Hydroxide + Dried Aluminium Hydroxide + Simethicone	S.O 851(E)	S.O. 4514(E)
137	Zinc Camosine + Sucralfate	S.O 852(E)	S.O. 4515(E)
138	Mebeverine & Inner HPMC capsule (Streptococcus Faecalis + Clostridium butyricum + Bacillus Mesentricus+ Lactic acid Bacillus	S.O 853(E)	S.O. 4516(E)
139	Clindamycin + Clotrimazole + Lactic Acid Bacillus	S O 854(E)	S.O. 4517(fi)
140	Sildenafil + Estradiol Valerate	S O 855(E)	S.O. 4518(E)
141	Clomifene Citrate + Ubidecarenone + Zinc + Folic Acid + Methylcobalamin + Pyridoxine + Lycopene+ Selenium + Levocamitine Tartrate + L-Arginine	S.O 856(E)	S.O. 4519(E)
142	Thyroxine + Pyridoxine + Folic Acid	SO 857(E)	S.O. 4520(fi)
143	Gentamycin + Dexamethasone + Chloramphenicol + Tobramycin + Ofloxacin	S O 858(E)	S.O. 4521(E)
144	Dextromethorphan + Levocetirizine + Phenylephrine + Zinc	SO 859(E)	S.O. 4522(E)

145	Nimesulide + Loratadine + Phenylephrine + Ambroxol	S.O 860(E)	S.O. 4523(E)
146	Bromhexine + Phenylephrine + Chlorpheniramine Maleate	S.O 861(E)	S.O. 4524fE)
147	Dextromethorphan + Bromhexine + Guaiphenesin	S.O. 862IEJ	S.O. 4525fEJ
148	Paracetamol + Loratadine + Phenylephrine + Dextromethorphan + Caffeine	S.O. 8631EJ	S.O. 4526fE)
149	Nimesulide + Phenylephrine + Caffeine + Levocetirizine	S.O. 864(E)	S.O. 4527(E)
150	Azithromycin + Acebrophylline	S.O. 865(E)	S.O. 4528fE)
151	Diphenhydramine + Terpine + Ammonium Chloride + Sodium Chloride + Menthol	S.O. 866(E)	S.O. 4529(E)
152	Nimesulide + Paracetamol + Cetirizine + Phenylephrine	S.O. 867(E)	S.O. 4530(E)
153	Paracetamol + Loratadine + Dextromethorphan + Pseudoephedrine + Caffeine	S.O. 868(EJ)	S.O. 4531(EJ)
154	Chlorpheniramine Maleate + Ammonium Chloride + Sodium Citrate	S.O. 870(EQ)	S.O. 4532 EA
155	Cetirizine + Phenylephrine + Paracetamol + Zinc Gluconate	S.O. 871(E)	S.O. 4533 EA
156	Ambroxol + Guaiphenesin + Ammonium Chloride + Phenylephrine + Chlorpheniramine Maleate + Menthol	S.O. 8721EJ	S.O. 4534(E)
157	Dextromethorphan + Bromhexine + Chlorpheniramine Maleate + Guaiphenesin	S.O. 873(E)	S.O. 4535IEJ
158	Levocetirizine + Ambroxol + Phenylephrine + Guaiphenesin	S.O. 874(E)	S.O. 4536IE)
159	Dextromethorphan + Chlorpheniramine + Chlorpheniramine Maleate	S.O. 875(E)	S.O. 4537fEJ
160	Cetirizine + Ambroxol + Guaiphenesin + Ammonium Chloride + Phenylephrine + Menthol	S.O. 876(E)	S.O. 4538 EI
161	Chlorpheniramine + Phenylephrine + Caffeine	S.O. 877(EJ)	S.O. 4539(EA)
162	Dextromethorphan + Triprolidine + Phenylephrine	S.O. 878(E)	S.O. 4540(E)
163	Terpinhydrate + Dextromethorphan + Menthol	S.O. 879 (E)	S.O. 4541fE)
164	Dextromethorphan + Phenylephrine + Zinc Gluconate + Menthol	S.O. 880IEJ	S.O. 4542(EI)
165	Chlorpheniramine + Codeine + Sodium Citrate + Menthol Syrup	S.O. 881(E)	S.O. 4543IE)

16d	Enrofloxacin + Bromhexin	S.O, 882(E)	S.O. 4544(E)
167	Bromhexine + Oextromethorphan + Phenylephrine + Menthol	S.O. 883(E)	S.O. 4545(E)
168	Levofloxacin + Bromhexine	S.O. 884(E)	S.O. 4546(E)
169	Levocetirizine + R:uitidine	S.O. 885(E)	S.O. 4547(E)
170	Levocetirizine + Phenylephrine + Ambroxol + Guaiphenesin + Paracetamol	S.O. 886(E)	S.O. 4548(E)
171	Cetirizine + Dextiomethorphan + Phenylephrine + Zinc Gluconate + Paracetamol + Menthol	S.O. 887(E)	S.O. 4549(E)
172	Paracetamol + Psetidoephedriie + Dextioinethorphan + Cetirizine	S.O. 888(EQ)	S.O. 4550(E)
173	Diphenhydramine + Guaiphenesin + Ammonium Chloride + Bromhexine	S.O. 889 E)	S.O. 4551(E)
174	Chlorpheniramine + Dextromethorphan + Phenylephrine + Paracetamol	S.O. 890(E)	S.O. 4552(E)
175	Dextromethorphen + Promethazine	S.O. 891(E)	S.O. 4553 (EQ)
176	Diethylcabamazine Citrate + Cetirizine + Guaiphenesin	S.O. 892(E)	S.O. 4554(E)
177	Pseudoephedrine + Dextromeihorphan + Cetirizine	S.O. 89»(E)	S.O. 4555(E)
178	Chlorpheniramine + Phenylephrine + Dextromethophan + Menthol	S.O. 894(E)	S.O. 4556(E) 6(E)
179	Ambroxol Terbutaline + Dextromethorphan	S.O. 895(E)	S.O. 4557(E)
180	Dextromethorphan + Chlorpheniramine + Guaiphenesin	S.O. 896(E)	S.O. 4558(E)
181	Terbutal ine + Bromhexine + Guaiphenesin + Dextromethorphan	S.O. 897(E)	S.O. 4559(E)
182	Dextromethorphan + Tripolidine + Phenylephirine	S.O. 898(E)	S.O. 4560JEJ
183	Paracetamol + Dextromethorphan + Chlorpheniramine	S.O. 899(E)	S.O. 4561(E)
184	Pholcodine + Phenylephrine + Promethazine	S.O. 900(E)	S.O. 4562(E)
185	Codeine + Levocetirizine + Menthol	S.O. 901(E)	S.O. 4563(E)
186	Dextromethorphan + Ambroxol + Guaifenesin + Phenylephrine + Chlorphenimmine	S.O. 902(E)	S.O. 4564(E)
187	Cetirizine Phenylephrine + Dextromethorphan + Menthol	S.O. 903(E)	S.O. 4565(E)
188	ito×.ithromvcin + Serratiopeptidase	S.O. 904(E)	S.O. 4566(E)
189	Paracetamol = PhenJ lephrine + Triprol'idine	S.O. 905(E)	S.O. 4567(E)

190	Acetaminophen + Loratadine + Ambroxol + Phenylephrine	S.O. 906(E)	S.O. 4568(E)
191	Cetirizine + Acetaminophen + Dextromethorphan + Phenylephrine + Zinc Gluconate	S.O. 907(E)	S.O. 4569(E)
192	Diphenhydramine + Guaifenesin + Bromhexine + Ammonium Chloride + Menthol	S.O. 908 (E)	S.O. 4570(E)
193	Cetirizine + Dextromethorphan + Zinc Gluconate + Menthol	S.O. 910(E)	S.O. 4571(E)
194	Paracetamol + Phenylephrine + Desloratadine + Zinc Gluconate + Ambroxol	S.O. 911(E)	S.O. 4572(EA)
195	Levocetirizine + Montelukast + Acebutolol	S.O. 912(E)	S.O. 4573(E)
196	Dextromethorphan + Phenylephrine + Ammonium Chloride + Menthol	S.O. 913(E)	S.O. 4574 (E)
197	Dextromethorphan + Bromhexine + Guaifenesin + Menthol	S.O. 914(E)	S.O. 4575(E)
198	Acrivastine + Paracetamol + Caffeine + Phenylephrine	S.O. 915(E)	S.O. 4576(E)
199	Naphazoline + Carboxy Methyl Cellulose + Menthol + Camphor + Phenylephrine	S.O. 916(E)	S.O. 4577 (E)
200	Dextromethorphan + Cetirizine	S.O. 917(E)	S.O. 4578 (E)
201	Nimesulide + Paracetamol + Levocetirizine + Phenylephrine + Caffeine	S.O. 918(E)	S.O. 4579(E)
202	Terbutaline + Ambroxol + Guaifenesin + Zinc + Menthol	S.O. 919(E)	S.O. 4580(E)
203	Codeine + Chlorpheniramine + Alcohol Syrup	S.O. 920(E)	S.O. 4581(E)
204	Dextromethorphan + Phenylephrine + Guaifenesin + Triprolidine	S.O. 921(E)	S.O. 4582(E)
205	Diethylcarbamazine + Cetirizine + Ambroxol	S.O. 923(E)	S.O. 4583(E)
206	Ethylmorphine + Noscapine + Chlorpheniramine	S.O. 924(E)	S.O. 4584(E)
207	Cetirizine + Dextromethorphan + Ambroxol	S.O. 925(E)	S.O. 4585(E)
208	Ambroxol + Guaifenesin + Phenylephrine + Chlorpheniramine	S.O. 927(E)	S.O. 4586(E)
209	Paracetamol + Phenylephrine + Chlorpheniramine + Zinc Gluconate	S.O. 928(E)	S.O. 4587(E)
210	Dextromethorphan + Phenylephrine + Cetirizine + Paracetamol + Caffeine	S.O. 929(E)	S.O. 4588(E)
211	Levocetirizine + Dextromethorphan + Zinc	S.O. 931(E)	S.O. 4589(E)

212	Paracetamol + Phenylephrine + Levocetirizine + Caffeine	S.O. 932tEJ	S.O. 4590(E)
213	Chlorphaniramine + Ammonium Chloride + Sodium Chloride	S.O. 933(EI)	S.O. 4591(E)
214	Paracetamol + Dextromethorphan + Bromhexine + Phenvlephrine + Diphenhydramine	S.O. 934fE)	S.O. 4592(E)
215	Salbutamol + Bi omhexine + Guaiphenesin + Menthol	S.O. 935fE)	S.O. 4593tE)
216	Chlorpheniramine + Ammonium Chloride + Noscapine + Sodium Citrate	S.O. 936(E)	S.O. 4594(E)
217	Cetirizine + Dexti omethorphan + Bromhexine + Guaifenesin	S.O. 937FE)	S.O. 4595(E)
218	Diethyl Carbamazine + Chlorpheniramine + Guaifenesin	S.O. 938IEI	S.O. 4596(E)
219	Ketotifen + Cetirizine	S.O. 939fE)	S.O. 4597(E)
220	Terbutaline + Bromhexine + Etofylline I	S.O. 940fE)	S.O. 4598(E)
221	Ketotifen + Theophylline	S.O. 941fE)	S.O. 4599(E)
222	Ambroxol + Salbutainol + Tlieophylline	S.O. 942fE)	S.O. 4600(E)
223	Cetririzine + Nimesulide + Phenylephrine	S.O. 943IE)	S.O. 4601(B)
224	Chlorpheniramine + Phenylephrine + Paracetamol + Zink Gluconate	S.O. 9 E)	S.O. 4602(E)
225	Acetaminophen + Guaifenesin + Dextromethorphan + Chlorpheniramine	S.O. 945IE1	S.O. 4603(E)
226	Cetirizine + Dextromethorphan Phenylephrine + Tulsi	S.O. 946IEI	S.O. 4604(E)
227	Cetirizine + Phenylephrine + Parac etamol + Ambroxol + Caffeine	S.O. 947fE)	S.O. 4605(E)
228	Guaifenesin + Dextromethorphan	S.O. 948fE)	S.O. 4606(E)
229	Levocetirizine Paracetamol + Phenylephrine + Caffeine	S.O. 949(E)	S.O. 4607(E)
230	Ketotifen + Levocetr izine	S.O. 951 IE)	S.O. 4608(E)
231	Paracetamol + Levocetirizine + Phenylephii me + Zink Gluconate	S.O. 952(EI)	S.O. 4609(E)
232	Paracetamol + Phenylephrine + Tri prol idine + Caffeine	S.O. 953(EJ)	S.O. 4610(E)
233	Caffeine + Paracetamol + Phenylephrine + Cetirizine	S.O. 954tE)	S.O. 4611(E)
234	Dextromethorphan + Phenylephirin + Guaifenesin	S.O. 955fE1	S.O. 4612(EQ)

235	Ambroxol + Levocetirizine + Phenylephrine + Guaifenesin + Menthol	S.O. 956(E)	S.O. 4613(E)
236	Pseudoephedrine + Cetirizine	S.O. 957(E)	S.O. 4614(E)
237	Dextromethorphan + Chlorpheniramine + Ammonium Chloride + Menthol	S.O. 958(E)	S.O. 4615(E)
238	Paracetamol + Caffeine + Phenylephrine + Chlorpheniramine	S.O. 959(E)	S.O. 4616(E)
239	Salbutamol + Aminophylline + Guaifenesin	S.O. 960(E)	S.O. 4617(E)
240	Salbutamol + Theophylline + Bromhexine	S.O. 961(E)	S.O. 4618(E)
241	Chlorpheniramine + Dextromethorphan + Guaifenesin + Phenylephrine	S.O. 962(E)	S.O. 4619(E)
242	Caffeine + Paracetamol + Chlorpheniramine	S.O. 963(E)	S.O. 4620(E)
243	Ammonium Chloride + Dextromethorphan + Cetirizine + Menthol	S.O. 964(E)	S.O. 4621(E)
244	Dextromethorphan + Paracetamol + Cetirizine + Phenylephrine	S.O. 965(E)	S.O. 4622(E)
245	Chlorpheniramine + Terpin + Antimony Potassium Tartrate + Ammonium Chloride + Sodium Citrate + Menthol	S.O. 966(E)	S.O. 4623(E)
246	Terbutaline + Etofylline + Aiybroxol	S.O. 967(E)	S.O. 4624(E)
247	Paracetamol + Codeine + Chlorpheniramine	S.O. 968(E)	S.O. 4625(E)
248	Paracetamol+Pseudoephedrine+Certirizine+Caffeine	S.O. 969(E)	S.O. 4626(E)
249	Chlorpheniramine+Ammonium Chloride Menthol	S.O. 970(E)	S.O. 4627(E)
25fi	N-Acetyl Cysteine + Ambroxol + Phenylephrine + Levocetirizine	S.O. 971(E)	S.O. 4628(E)
251	Dextromethorphan + Phenylephrine + Tripolidine + Menthol	S.O. 972(E)	S.O. 4629(E)
252	Salbutamol + Certirizine + Ambroxol	S.O. 973(E)	S.O. 4630(E)
253	Dextromethorphan + Phenylephrine + Bromhexine + Guaifenesin + Chlorpheniramine	S.O. 974(E)	S.O. 4631(E)
254	Nimesulide + Certirizine + Phenylephrine	S.O. 975(E)	S.O. 4632(E)
255	Naphazoline + Chlorpheniramine + Zinc Sulphate + Ascorbic Acid + Sodium Chloride + Chlorobutol	S.O. 976(E)	S.O. 4633(E)
256	Dextromethorphan + Phenylephrine + Guaifenesin + Cetirizine + Acetaminophen	S.O. 979(E)	S.O. 4634(E)

257	Guaifenesin + BTomhexine + Chlorpheniramine + Paracetamol	S.O. 980(E)	S.O. 4635(E)
258	Chlorpheniramine + Ammonium Chloride + Chloroform + Menthol	S.O. 981(E)	S.O. 4636(E)
259	Salbutamol + Choline Theophyllinate + Ambroxol	S.O. 982(E)	S.O. 4637(E)
260	Pseudoephedrine + Bromhexine	S.O. 984(E)	S.O. 4638(E)
261	Certirizine + Phenylephrine + Paracetamol + Caffeine + Nimesulide	S.O. 985(E)	S.O. 4639(E)
262	Dextromethorphan + Cetirizine + Guaifenesin + Ammonium Chloride	S.O. 986(E)	S.O. 4640(E)
263	Ambroxol + Salbutamol + Choline Theophyllinate + Menthol	S.O. 987(E)	S.O. 4641(E)
264	Paracetamol + Chlorpheniramine + Aiiibroxol + Guaifenesin + Phenylephrine	S.O. 988(E)	S.O. 4642(E)
265	Chlorplienii amine Vasaka + Tolubalsiri + Ammonium Chloride + Sodium Citrate = Menthol	S.O. 989(E)	S.O. 4643(E)
266	Bromhexine Cetrizine + Pheia yleplarine IP+Guaifenesin + Menthol	S.O. 990(E)	S.O. 4644(E)
267	Dextromethorphan + Ambroxol + Ammonium Chloride + Chlorpheniramine + Menthol	S.O. 991(E)	S.O. 4645(E)
268	Dextromethorphan + Phenylephrine + Cetirizine + Zinc + Menthol	S.O. 992(E)	S.O. 4646(E)
269	Terbutaline + N-Acetyl L C steine + Guaifenesin	S.O. 993(E)	S.O. 4647(E)
270	Calcium Gluconate + Levocetirizine	S.O. 994(E)	S.O. 4648(E)
271	Paracetamol + Levocetirizine + Pseudoephedi'ine	S.O. 995(E)	S.O. 4649(E)
272	Salbutamol + Choline Theophyllinate + Carbocisteine	S.O. 996(E)	S.O. 4650(E)
273	Chlorpheniramine + Vitamin C	S.O. 997(E)	S.O. 4651(E/
274	Calcium Gluconate + Chlorpheniramine + Vitamin C	S.O. 998(E)	S.O. 4652(E)
275	Chlorpheniramine + Paracetamol + Pseudoephedrine + Caffeine	S.O. 999(E)	S.O. 4653(E)
276	Guaifenesin + Bromhexine + Chlorpheniramine + Phenylephrine + Paracetamol + Serratiopeptidase (as enteTic coated granules) 10000 SP Units	S.O. 1000(E)	S.O. 4654(E)
277	Paracetamol + Pheniramine	S.O. 1001(E)	S.O. 4655(E)
278	Betamethasone + Fusidic Acid + Gentamycin + Tolnaftate + Iodochlorhydroxyquinoline (ICHQ)	S.O. 1002(E)	S.O. 4656(E)

279	Clobetasol + Ofloxacin + Miconazole + Zinc Sulphate	S.O. I 003(EJ)	S.O. 4657(E)
280	Clobetasole + Gentamicin + Miconazole + Zinc Sulphate	S.O. 1004(EQ)	S.O. 4658(E)
281	Levocetirizine + Ambroxol + Phenylephrine + Paracetamol	S.O. 1005(E)	S.O. 4659(E)
282	Permethrin + Cetrimide + Menthol	S.O. 1006(E)	s.O.4660(E)
283	Beclomethasone + Clotrimazole + Neomycin + Iodochlorhydroxyquinone	S.O. 1007(E)	S.O. 4661(E)
284	Neomycin + Doxycycline	S.O. 1008(E)	S.O. 4662(E)
285	Ciprofloxacin Fluocinolone + Clotrimazole + Neomycin + Chlorocresol	S.O. 1009(E)	S.O.4663(EQ)
286	Clobetasol + Ofloxacin + Ketoconazol + Zinc Sulphate	S.O. 1010(E)	S.O. 4664(E)
287	Betamethasone + <i>Gentamicin</i> + Tolnaftate + Iodochlorhydroxyquinoline	S.O. 101 I (E)	S.O. 4665(E)
288	Clobetasol + Gentamicin + Tolnaftate + Iodochlorhydroxyquinone + Ketoconazole	S.O. I 012(E)	S.O. 4666(E)
289	Allantoin + Dimethicone + Urea + Propylene + Glycerin + Liquid Paraffin	S.O. 101»(E)	S.O. 4667(E)
290	Acriflavine + Thymol + Cetrimide	S.O. 1014(E)	S.O. 4668(E)
291	Betamethasone + Neomycin + Tolnaftate + Iodochlorhydroxyquinoline + Chlorocresol	S.O. 101 5(E)	S.O. 4669(E)
292	Clobetasol + Neomycin Miconazole * Clotrimazole	S.O. 10 16(E)	S.O. 4670(E)
293	Ketoconazole + Tea Tree oil + Allantion + Zinc Oxide + Aloe Vera + Jojoba oil + Lavander oil + Soa noodels	S.O. 1017(E)	S.O. 4671(E)
294	Clobetasol Propionate + Ofloxacin + Omidazole Terbinafine	S.O. 10 1 8(E)	S.O. 4672(E)
295	Clobetasol + Neomycin + Miconazole + Zinc Sulphate	S.O. 1 019(E)	S.O. 4673(E)
296	Beclomethasone Dipropionate + Neomycin + Tolnaftate + Iodochlorhydroxyquinoline + Chlorocresol	S.O, 1020(E)	S.O. 4674(E)
297	Betamethasone + Gentamycin + Zinc Sulphate + Clotrimazole + Chlorocresol	S.O. 1021(E)	S.O. 4675(E)

298	Borax + Bone Acid + Naplazoline + Menthol + Camphor + Methyl Hydroxy Benzoate	S.O. 1022(E)	S.O. 4676(E)
299	Bromhexine + Dextromethorphan	S.O. 1023(E)	S.O. 4677(E)
300	Dextromethorphan + Chlorpheniramine + Bromhexine	S.O. 1024(E)	S.O. 4678(E)
30i	Menthol+ Anesthetic Ether	S.O. 1025(E)	S.O. 4679(E)
302	Dextromethorphan + Chlorpheniramine Ammonium + Sodium Citrate + Menthol	S.O. 1026(E)	S.O. 4680(E)
303	Ergotamine Tartrate + Belladonna Dry Extarct+Caffeine + Paracetamol	S.O. 1027(E)	S.O. 4681(E)
304	Gliclazide 40mg + Metformin 400ing	S.O. 1029(E)	S.O. 4682(E)
305	Paracetamol + Ambroxol + Phenylephrine + Chlorpheniramine	S.O. 1030(E)	S.O. 4683(E)
306	Oflaxacin + Onidazole Suspension	S.O. 1031(E)	S.O. 4684(E)
307	Albuterol + Etofylline + Bromhexine + Menthol	S.O. 1032(E)	S.O. 4685JE)
308	Albuterol + Bromhexine + Theophylline	S.O. 1033(E)	S.O. 4686(E)
309	Salbutamol+Hydroxyethyltheophylline (Etofylline) + Bromhexine	S.O. 1034(E)	S.O. 4687(E)
310	Paracetamol+Phenylephrine+Levocetirizine+Sodium Citrate	S.O. 1035(E)	S.O. 4688(E)
311	Paracetamol + Propyphenazone + Caffeine	S.O. 1036(E)	S.O. 4689(E)
312	Guaifenesin + Diphenhydramine + Bromhexine + Phenylephrine	S.O. 1037(E)	S.O. 4690(E)
313	Dried Aluminium Hydroxide Gel + Prophantheline + Diazepam	S.O. 1038(E)	S.O. 4691(E)
314	Bromhexine + Phenylephrine + Chlorpheniramine + Paracetamol	S.O. 1039(E)	S.O. 4692(E)
315	Beclomethasone + Clotrimazole + Gentamicin + Iodochlorhydroxyquinoline	S.O. 1040(E)	S.O. 4693(E)
316	Telmisartan + Metformin	S.O. 1041(E)	S.O. 4694(E)
317	Ammonium Citrate + Vitamin B 12 + Folic Acid + Zinc Sulphate	S.O. 1042(E)	S.O. 4695(E)
318	Levothyroxine + Pyridoxine + Nicotinamide	S.O. 1043(E)	S.O. 4696(E)
319	Benfotiamine + Metformin	S.O. 1044(E)	S.O. 4697(E)
320	Thyroid + Thiamine + Riboflavin + Pyridoxine + Calcium Pantothenate + Tocopheryl Acetate + Nicotinamide	S.O. 1045(E)	S.O. 4698(E)

321	ASCoTbic Acid + Maiiadione Sodiuiii Bisulphate + Rutin + Dibasic Calcium Phosphate +Adrenochrome mono Semicarbazone	S.O. 1046(E3	S.O. 4699 E
322	Phenylephrine + Chlorpheniramine + Paracetamol Bromhexine + Caffeine	S.O. 1 047(E)	S.O. 4700 E
323	Clotrimazole + Beclomethasone + Lignocaine + Ofloxacin + Acetic Aicd + Sodium Methyl Paraben +Pro yl Paraben	S.O. 1048(E	S.O. 47001 E
324	Nimesulide + Levocetirizine	S.O. 1851 (E)	S.O. 4702 E
325	Ofloxacin + Ornidazole injection	S.O. 1852 E)	S.O. 4703 E
326	Gemifloxacin + Ambroxol	S.O. 1853(E	S.O. 4704 E)
327	Glucosamine + Ibuprofen	S.O. 1654 EA	S.O. 4705 E
328	Etodolac + Paracetamol	S.O. 1855(E)	S.O. 4706 E
329	Benzoxonium Chloride + Lidocaine	S.O. 735(E)	S.O. 4707 E)
330	Paracetamol 500/650 rug + Prochlorperazine Maleate 5 m	S.O. 741(E	S.O. 4708
331	Amoxicillin 250 in + PotasSium Clavulanate Diluted 62.5 in	S.O. 754(EQ	S.O. 4709 E
332	Paracetamol 650 rug + Prochlorperazine 5 in	S.O. 797(E) S.O. 815(E)	S.O. 4710(E) S.O. 4711(E)
	Glimepiride (ling/2mg) + Pioglitazone (15mg) + Metformin 500mg (Immediate Release/ Sustained Release/ Extended Release) Tablet		
334	Glibenclamide Sing + Metformin 500mg Sustained Release (SR) + Pioglitazone 15m	S.O. 822(E)	S.O. 4712(E)