

Republic of Ghana

Ministry of Health
Ghana National Drugs Programme
(GNDP)

Essential Medicines List

Ministry of Health
Seventh Edition (7th), 2017

© 2017 Ministry of Health (GNDP) Ghana

All rights reserved. No part of this publication may be reproduced, stored in any retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording and/or otherwise, without prior written permission of the Ministry of Health.

Essential Drugs List & National Formulary with Therapeutic Guidelines, 1st Edition, 1988

Essential Drugs List & National Formulary with Therapeutic Guidelines, 2nd Edition, 1993

Essential Drugs List & National Formulary with Therapeutic Guidelines, 3rd Edition, 1996

Essential Medicines List, 4th Edition, 2000

Essential Medicines List, 5th Edition, 2004

Essential Medicines List, 6th Edition, 2010

Essential Medicines List, 7th Edition, 2017

ISBN 978-9988-2-5786-6

For all enquiries write to the publishers:

Ghana National Drugs Programme (GNDP)

Ministry of Health

P. O. Box MB-582, Accra, Ghana, West Africa

Tel: +233 (0) 30 2661 670/1

Fax: +233 (0) 30 2664 309

E-mail: gndp@ghndp.org

Website: www.ghndp.org

Legal Disclaimer

Care has been taken to confirm the accuracy of the information presented and to describe generally accepted practices. However, the authors, editors and publishers are not responsible for errors and omissions or any consequences from application of the information in this booklet and make no warranty, expressed or implied, with respect to the content of the publication.

Printed by:

Yamens Press Limited, P. O. Box AF 274, Accra

Tel: 0302-223 222

E-mail: yamenspresslimited@gmail.com

Cover Design:

Q-elements Limited, Accra

Tel: 0302-719432, 0268-080618

E-mail: creative@q-elementsghana.com

ACKNOWLEDGEMENT

The review of the Standard Treatment Guidelines and Essential Medicines List 2017 by the Ministry of Health with its agencies has been successfully completed as a result of the recommendations and contributions received from:

Ministry of Health and its agencies

Hon. Kwaku AgyemanManu	Minister of Health
Hon. Tina Mensah	Deputy Minister of Health
Hon. Kingsley Aboagye Gyedu	Deputy Minister of Health
Mr. Alexander P. Segbefia	Former Hon. Minister of Health
Dr. Victor Bampoe	Former Hon. Deputy Minister of Health
Dr. Afisah Zakariah	Chief Director, Ministry of Health (MOH)
Dr. Anthony Nsiah-Asare	Director General, Ghana Health Service (GHS)
Dr. Ebenezer Appiah-Denkyira	Former Director General, Ghana Health Service (GHS)
Mrs. Martha Gyansa-Lutterodt	Director, Pharmaceutical Services, MOH/GHS
Dr. Emmanuel Odame	Ag. Director, Policy Planning Monitoring and Evaluation (PPME), MOH
Mr. Samuel Boateng	Former Director Procurement and Supply, Ministry of Health (MOH)
Mrs. Joycelyn Azeez	Ag. Director, Procurement and Supply, MOH
Mr. Isaac Agyekum Asare	Financial Controller, MOH
Mr. Herman Dusu	Former Financial Controller, MOH
Dr. Samuel Yaw Annor	CEO, National Health Insurance Authority (NHIA)
Mr. Nathaniel Otoo	Former CEO, National Health Insurance Authority (NHIA)
Mrs Delese M. Darko	CEO, Food and Drugs
Mr. Hudu Mogtari	Former CEO, Food and Drugs Authority
Dr. Felix Anyah	CEO, Korle Bu Teaching Hospital (KBTH)
Dr. Joseph Apaloo	CEO, Komfo Anokye Teaching Hospital (KATH)
Dr. Daniel Asare	CEO, Cape Coast Teaching Hospital (CCTH)
Dr. Prosper Akambong	CEO, Tamale Teaching Hospital (TTH)
Dr. Akwasi Osei	CEO, Mental Health Authority

Schools of Medicine and Pharmacy Executives

Prof. Margaret Lartey	Dean, University of Ghana School of Medicine & Dentistry (UGSMD)
Prof. Yaw Adu-Sarkodie	Dean, School of Medical Sciences (SMS), Kwame Nkrumah University of Science and Technology (KNUST)
Prof. Francis W. Ofei	Dean, School of Medical Sciences (SMS), University of Cape Coast (UCC)
Prof. Francis Abantanga	Dean, School of Medicine and Health Sciences, University of Development Studies
Prof. Harry Tagbor	Dean, School of Medicine, University of Health and Allied Sciences
Prof. Rita Dickson	Dean, Faculty of Pharmacy and Pharmaceutical Sciences, KNUST
Dr. Isaac Asiedu Gyekye	Dean, University of Ghana School of Pharmacy
Prof. Afua Hesse	Dean, Accra College of Medicine
Dr. Kwesi Ohemeng	Dean, School of Pharmacy, Central University College
Prof. T. C. Fleischer	Dean, School of Pharmacy, University of Health and Allied Sciences

Ghana National Drugs Programme (GNDP)

Ms. Edith E. Gavor	Programme Manager, GNDP, MOH
Dr. Augustina Koduah	Programme Officer, GNDP, MOH
Mr. Brian Adu Asare	Programme Officer, GNDP, MOH
Mrs. Flora Baah	Principal Programme Accountant
Ms. Agnes Osei Konadu	Account Officer
Mr. Walter Equandoh	Account Officer
Ms. Diana Edusei	Office Manager
Ms. Dorothy Opoku	Front Desk Manager

National Medicines Selection Committee (NMSC)

Prof. Francis W. Ofei (Chairman)	Department of Internal Medicine and Therapeutics, SMS, UCC
Dr. Ken Aboah	Department of Surgery, SMS, KNUST

Mr. Osei B. Acheampong	NHIA
Dr. Mrs. Naa Okaikor Addison	Department of Microbiology, KBTH
Dr. Victoria Adabayeri	Department of Child Health, UGSMD
Prof. Joseph Addo-Yobo	Department of Child Health, SMS, KNUST
Dr. Vincent Adjetyey	Department of Obstetrics and Gynaecology, SMS, UCC
Dr. Stephen Akafo	Department of Surgery, UGSMD
Dr. Albert Akpalu	Department of Medicine and Therapeutics, UGSMD
Mrs. Edith A. Annan	World Health Organisation Country Office for Ghana
Mrs. Ruby A. Mensah Annan	Provider Payment Directorate, NHIA
Mr. Philip Anum	National Drug Information Resource Centre
Dr. Timothy N.A. Archampong	Department of Medicine, UGSMD
Mr. Brian A. Asare	Ghana National Drugs Programme (GNDP), MOH
Dr. Harold Ayetey	Department of Internal Medicine and Therapeutics, SMS, UCC
Prof. Henry Baddoo	Department of Anaesthesia, UGSMD
Dr. Ebenezer V. Badoe	Department of Child Health, UGSMD
Dr. Michael O. Boamah	37 Military Hospital, Ministry of Defence (MOD)
Prof. Joe-Nat Clegg-Lampsey	Department of Surgery, UGSMD
Dr. Sylvia Deganus	Department of Obstetrics and Gynaecology
Dr. Ida D. Dey	Department of Medicine, KBTH
Mr. Mark Dzradosi	Central University College (CUC)
Prof. Mrs. Ivy Ekem	Department of Haematology, UCC, SMS
Dr. Akye Essuman	Family Medicine Unit, Department of Community Health, School of Public Health, University of Ghana
Dr. Mrs. Audrey Forson	Department of Medicine and Therapeutics, UGSMD
Ms. Edith E. Gavor	Ghana National Drugs Programme (GNDP), MOH
Prof. Mrs. Bamenla Q. Goka	Department of Child Health, UGSMD
Mrs. Martha Gyansa-Lutterodt	Ministry of Health

Prof. Emmanuel D. Kitcher	Department of Surgery, UGSMD
Dr. Francis Kwamin	Department of Oral Pathology-Oral Medicine, UGSMD
Dr. James E. Mensah	Department of Surgery, UGSMD
Mrs. F. Amah Nkansah	Department of Pharmacy, KBTH
Prof. Mrs. Angela L. Ofori-Atta	Department of Psychiatry, UGSMD / Ghana Health Service
Dr. Sammy Ohene	Department of Psychiatry, UGSMD
Dr. Mrs. Charlotte Osafo	Department of Medicine and Therapeutics, UGSMD
Dr. Isaac Owusu	Department of Medicine, SMS, KNUST
Prof. Mrs. Lorna Renner	Department of Child Health, UGSMD
Dr. Michael Segbefia	Department of Surgery, UGSMD
Mr. Raymond Tetteh	Department of Pharmacy, KBTH
Dr. Lilly Wu	Department of Surgery, UGSMD

Co-opted experts

Mrs. Ruby Awittor	GHS, Ashaiman
Mrs. Dorcas Poku Boateng	Cardio-Thoracic Pharmacy, KBTH
Mrs. Priscilla Ekpale	Child Health Pharmacy, KBTH
Dr. Audrey Forson	Internal Medicine Consultant, SMS, UCC
Mrs. Obedia Seaneke	Child Health Pharmacy, KBTH
Dr. Ama Vortia	Family Physician, Nyaho Medical Centre

National Evidence Synthesis sub-group of NMSC

Dr. Kwame Adu-Bonsaffoh	Department of Obstetrics and Gynaecology, KBTH
Mrs. Edith A. Annan	World Health Organisation Country Office for Ghana
Mr. Brian A. Asare	GNDP, MOH
Dr. Kwodwo Nkromah	Department of Medicine, KBTH
Dr. Yaw Ofori-Adjei	Department of Medicine, KBTH

Editorial Committee

Prof. Francis W. Ofei	Department of Internal Medicine and Therapeutics, SMS, UCC
Mr. Brian A. Asare	GNDP, MOH
Dr. Yaw A. Awuku	Department of Internal Medicine and Therapeutics, SMS, UCC
Dr. Ebenezer V. Badoe	Department of Child Health, UGSM
Dr. Kwame O. Buabeng	Faculty of Pharmacy and Pharmaceutical Sciences, KNUST
Dr. Marc Dzradosi	Department of Pharmacy, Central University College
Ms. Edith E. Gavor	GNDP, MOH
Dr. Michael Osei-Boamah	37 Military Hospital, Ministry of Defence
Dr. Yaw Ofori-Adjei	Department of Medicine, KBTH
Prof. Alex Nii Otoo Dodoo	WHO Collaborating Centre for Pharmacovigilance
Dr. Augustina Koduah	GNDP, MOH

Public Health Programmes

Expanded Programme on Immunisation (EPI), GHS
Eye Care Programme, GHS
National AIDS/STI Control Programme (NACP)
National Malaria Control Programme (NMCP), GHS
National Tuberculosis Programme (NTP), GHS
National Yaws Eradication Programme (NYEP)
Neglected Tropical Diseases Control Programme
Non-communicable Diseases Control Programme
Reproductive Health Unit, GHS

Contributors

Child Health, GHS
Christian Health Association of Ghana
Family Planning, GHS
Ghana Association of Quasi-Government Health Institutions

Ghana Medical Association
Head, Disease Control Unit, GHS
Nurses and Midwives Association of Ghana
National Blood Service of Ghana
Pharmaceutical Society of Ghana
Society of Private Medical and Dental Practitioners

Supporting Development Partners

European Union Commission
United Kingdom Department for International Development
World Health Organisation Country Office for Ghana

PREFACE

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, safety and comparative cost-effectiveness.

This edition of the Essential Medicines List (EML) 2017 for Ghana has been derived from its companion Standard Treatment Guidelines 2017 to ensure harmony in treatment, procurement and re-imburements. The medicines listed have been coded according to the Health Commodity Codes Catalogue of the Ministry of Health (2008) and their levels of use, based on the type of health facility, including midwifery practice, have been indicated.

I hope that all health providers would embrace this document as it continues to be an important tool in the management of medicines in the country. Meanwhile in line with its policy, the Ministry will leave no stone unturned to increase access to essential medicines that satisfy the priority health care needs of all Ghanaians.

Hon. Kwaku Agyeman Manu
Minister for Health
July 2017

INTRODUCTION

The medicines listed in this document are derived from the revised Standard Treatment Guidelines (2017) of the Ministry of Health. The criteria used to guide the selection of medicines were dependent on those used for the selection of medicines for the World Health Organisation Model List of Essential Medicines.

The revision of the Standard Treatment Guidelines was based on published evidence adapted to suit the local country context. The final document was presented for stakeholder consensus and then field-tested among all categories of health professionals. As a consequence, medicines mentioned for the treatment of health problems in the Standard Treatment Guidelines have been included in this edition of the Essential Medicines List. In addition, comments on the 2010 Essential Medicines List collected from health professionals were considered on the basis of the WHO criteria by an expert panel.

The criteria are:

- Drug selection should be based on the results of efficacy and safety evaluations obtained in controlled clinical trials and epidemiological studies, and on the performance in general use in a variety of medical settings;
- When several drugs are available for the same indication, only the drug and the pharmaceutical form that provides the more convenient benefit/risk ratio should be selected;
- When two or more drugs are therapeutically equivalent, the selection should fall on:
 - The drug that has been more thoroughly investigated
 - The drug with the most favourable pharmacokinetic properties,
 - The drug with the lowest cost, calculated on the basis of the whole course of treatment,
 - The drug with which health workers are already familiar,
 - The drug for which economically convenient manufacturing is available in the country,
 - The drug which shows better stability at the available storage conditions;

A fixed dose combination should be accepted only if clinical documentation justifies the concomitant use of more than one drug, and the combination provides a proven advantage over single compounds administered separately in therapeutic effect, safety patients' compliance or cost.

Furthermore, guidelines are proposed to confine the circulation of essential drugs to specific and appropriate settings and levels of health care delivery. For this, drugs have been grouped into the following categories:

Level A	-	Community
Level M	-	Midwifery

Level B1	-	Health Centre without Doctor
Level B2	-	Health Centre with Doctor
Level C	-	District Hospital
Level D	-	Regional/Teaching Hospital
Level SD	-	Specialist Drugs
Level PD	-	Programme Drugs

Also drugs marked as NR imply that at the time of publication, those drugs were not reimbursed by the National Health Insurance Authority (NHIA); whereas drugs marked as R are drugs that are reimbursed by the NHIA based on the benefits package.

Specialist Drugs are restricted for use by qualified specialists who may request for them. Programme Drugs are those drugs used in public health programmes of the Ministry of Health and as such used within the guidelines of the specific programmes.

In previous editions, the British Approved Name (BAN) was adopted for all medicines in the Essential Medicines List (EML). This current issue uses only the Recommended International Non-Proprietary Name (rINN) in line with WHO recommendations and practice.

It is the hope of the Ministry that health professionals will support this document by providing comments and suggestions towards to inform the next review.

Comments and suggestions should be sent to:

The Programme Manager
Ghana National Drugs Programme
Ministry of Health
P. O. Box MB -582, Accra, Ghana
Tel: +233 (0) 302 661 670/1
Fax: +233 (0) 302 664309
E-mail: gndp@ghndp.org
Website: www.ghndp.org

TABLE OF CONTENTS

Acknowledgement	iii
Preface	ix
Introduction	x
1. ANAESTHETICS	1
1.1 General Anaesthetics	1
1.2 Local Anaesthetics	2
2. ANALGESICS, ANTIPYRETICS, NSAIDS AND DRUGS USED IN GOUT	2
2.1 Drugs used in Gout	2
2.2 Non-Opioid, Non-Steroidal Analgesics	2
2.3 Opioid Analgesics	3
2.4 Others	3
3. ANTI-ALLERGIC DRUGS	5
4. ANTI-INFECTIVE DRUGS	6
4.1. Anti-bacterial Drugs	6
4.2. Anti-fungal Drugs for systemic use	9
4.3. Anthelmintic Drugs	10
4.4. Anti-protozoal Drugs	10
4.5. Anti-viral Drugs	12
5. ANTICONVULSANTS	12
6. ANTIDOTES AND OTHER SUBSTANCES USED IN POISONING	13
6.1. Specific antidotes	13
7. ANTI-MIGRAINE DRUGS	14
8. ANTINEOPLASTIC AND IMMUNOSUPPRESSIVE DRUGS	14
8.1 Cytotoxic Drugs	14
8.2. Hormones and Anti-hormones	16
9. ANTI-PARKINSONISM DRUGS	16
10. BLOOD PRODUCTS AND BLOOD SUBSTITUTES	16
11. CARDIOVASCULAR DRUGS	16
11.1 Anti-anginal Drugs	16
11.2. Anti-dysrhythmic	17
11.3. Anti-hypertensive Drugs	17
11.4. Cardiac Glycosides	19
11.5. Drugs used in shock	19
11.6. Insulins and other antidiabetic drugs	19

11.7.	Lipid-regulating Drugs	19
11.8.	Others	20
12.	DERMATOLOGICAL PREPARATIONS	20
12.1.	Anti-infective Drugs	20
12.2.	Anti-inflammatory and Anti-pruritic Drugs	21
12.3.	Anti-fungal Drugs	21
12.4.	Astringent Agents	22
12.5.	Emollients and Vehicles	22
12.6.	Scabicides and Pediculocides	22
12.7.	Others	22
13.	DIAGNOSTIC AGENTS	23
13.1.	Ophthalmic Drugs	23
14.	DISINFECTANTS	23
15.	DIURETICS	23
16.	DRUGS ACTING ON THE RESPIRATORY TRACT	23
16.1.	Anti-asthmatic Drugs	23
16.2.	Antitussives	25
16.3.	Others	25
17.	DRUGS AFFECTING THE BLOOD	26
17.1.	Anti-anaemia Drugs	26
17.2.	Anti-coagulants and Antagonists	27
18.	GASTRO-INTESTINAL DRUGS	28
18.1.	Antacids and other Anti-ulcer Drugs	28
18.2.	Anti-emetics	28
18.3.	Anti-haemorrhoidal Drugs	29
18.4.	Anti-spasmodics	29
18.5.	Cathartic Drugs	29
18.6.	Drugs used in Diarrhoea	30
18.6.	Others	30
19.	HORMONES, OTHER ENDOCRINE DRUGS AND CONTRACEPTIVES	30
19.1.	Adrenal Hormones and Synthetic substitutes	30
19.2.	Contraceptives	30
19.3.	Estrogens	31
19.4.	Insulins and other Anti-diabetic Drugs	31
19.5.	Other Endocrinological Drugs	32
19.6.	Ovulation Inducers	32
19.7.	Progestogens	32
19.8.	Thyroid hormones and Anti-thyroid Drugs	32
20.	IMMUNOLOGICALS	32
20.1.	Sera and Immunoglobulins	32
20.2.	Vaccines	33
20.3.	Others	33
21.	MUSCLE RELAXANTS AND CHOLINESTERASE INHIBITORS	34
22.	OPHTHALMOLOGICAL PREPARATIONS	34
22.1.	Anti-allergic agents	34
22.2.	Anti-infective agents	34
22.3.	Anti-inflammatory agents	34
22.4.	Miotics and Drugs used in Glaucoma	34

22.5.	Mydriatics and Cycloplegics	35
22.6.	Ophthalmic Drugs	35
22.7.	Others	35
22.8.	Topical Anaesthetics	35
23.	OTHER SPECIALIST DRUGS	35
23.1.	Drugs for Dentistry	35
23.2.	Drugs for Ear, Nose and Throat	36
23.3.	Drugs for HIV/AIDS	36
23.4.	Drugs for Urology	37
23.5.	Drugs used in Orthopaedics	38
23.6.	Nucleoside analogues	38
24.	OXYTOCICS AND ANTI-OXYTOCICS	38
24.1.	Anti-oxytocics	38
24.2.	Oxytocics	39
25.	PRE-OPERATIVE MEDICATIONS AND SEDATION FOR SHORT-TERM PROCEDURES	39
26.	PSYCHOTHERAPEUTIC DRUGS	40
27.	SOLUTIONS CORRECTING WATER AND ELECTROLYTE ABNORMALITIES	42
27.1.	Oral preparations	42
27.2.	Parenteral solutions	42
27.3.	Miscellaneous	43
28.	VITAMINS AND MINERALS	43
	Other Publications	51

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
1. ANAESTHETICS					
1.1 General Anaesthetics					
Adrenaline (Epinephrine)	Injection	1 mg/ml (1:1000)	M	R	
Adrenaline (Epinephrine)	Injection	100 microgram/ ml (1:10 000)	M	R	
Atropine	Injection	0.6 mg/ml	B2	R	
Atropine	Injection	1 mg/ml	B2	R	
Bupivacaine	Injection	0.25% (plain)	C	R	
Bupivacaine	Injection	0.5% (heavy)	C	R	
Bupivacaine	Injection	5 mg/ml	C	NR	
Bupivacaine + Adrenaline	Injection	0.25% + 1:200 000	C	NR	
Bupivacaine + Adrenaline	Injection	0.5% + 1:200 000	C	NR	
Diazepam	Injection	5 mg/ml	M	R	
Ephedrine Hydrochloride	Injection	50 mg	B2	R	
Fentanyl	Injection	50 microgram	C	NR	
Intralipid	Infusion	20%	(blank)	NR	
Ketamine	Injection	10 mg/ml	B2	R	
Ketamine	Injection	50 mg/ml	B2	R	
Lidocaine	Injection	2%	M	R	
Midazolam	Injection	5 mg/ml	C	R	
Midazolam	Tablet	15 mg	B2	R	
Nitrous Oxide: Oxygen	Inhalation	50-50	(blank)	NR	
Oxygen	Inhalation	(blank)	M	NR	
Ropivacaine	Injection	7.5 mg/ml	C	R	
Thiopentone Sodium	Injection	1 g	C	NR	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
1.2 Local Anaesthetics					
Lidocaine	Cream	2%	M	R	
Lidocaine	Gel	2%	M	R	
Lidocaine	Injection	1%	M	R	
Lidocaine	Injection	2%	M	R	
Lidocaine	Injection	20 mg/ml	B2	R	
Lidocaine	Spray	10%	M	R	
Lidocaine + Adrenaline	Injection	10 mg/ml + 5 microgram/ml	B2	R	
Lidocaine + Adrenaline	Injection	20 mg/ml + 5 microgram/ml	B2	R	
2. ANALGESICS, ANTIPYRETICS, NSAIDS AND DRUGS USED IN GOUT					
2.1 Drugs used in Gout					
Allupurinol	Tablet	100 mg	B1	R	
Allupurinol	Tablet	300 mg	B1	R	
Colchicine	Tablet	(blank)	(blank)	R	
2.2 Non-Opioid, Non-Steroidal Analgesics					
Aspirin	Tablet	300 mg	A	R	
Celecoxib	Tablet	100 mg	(blank)	R	
Celecoxib	Tablet	200 mg	(blank)	R	
Diclofenac	Capsule	75 mg	B1	R	
Diclofenac	Gel	1%	M	R	
Diclofenac	Injection	25 mg/ml	B1	R	
Diclofenac	Spray	(blank)	M	R	
Diclofenac	Suppository	100 mg	M	R	
Diclofenac	Suppository	50 mg	A	R	
Diclofenac	Tablet	50 mg	A	R	
Ibuprofen	Suspension	100 mg/5 ml	A	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Ibuprofen	Tablet	200 mg	A	R	
Ibuprofen	Tablet	400 mg	A	R	
Indomethacin	Tablet	25 mg	(blank)	R	
Indomethacin	Tablet	75 mg	(blank)	R	
Mefenamic Acid	Tablet	500 mg	(blank)	R	
Naproxen	Tablet (Enteric Coated)	500 mg	(blank)	R	
Paracetamol	Injection	10 mg/ml	M	R	
Paracetamol	Suppository	125 mg	M	R	
Paracetamol	Suppository	250 mg	A	R	
Paracetamol	Suppository	500 mg	A	R	
Paracetamol	Syrup	120 mg/5 ml	M	R	
Paracetamol	Tablet	500 mg	M	R	
2.3 Opioid Analgesics					
Codeine	Tablet	15 mg	B2	R	
Codeine	Tablet	60 mg	B2	R	
Fentanyl	Transdermal patch	(blank)	B2	NR	
Morphine Sulphate	Injection	10 mg/ml	B2	R	
Morphine Sulphate	Injection (preservative-free)	10 mg/ml	SM	R	
Morphine Sulphate	Tablet	10 mg	B2	R	
Morphine Sulphate	Tablet (slow release)	30 mg	B2	R	
Pethidine	Injection	50 mg/ml	B2	R	
Tramadol Hydrochloride	Capsule	50 mg	B2	NR	
Tramadol Hydrochloride	Injection	50 mg/ml	B2	NR	
2.4 Others					
Abatacept	Injection	125 mg/ml	(blank)	R	
Adalimumab	Injection	50 mg/ml	(blank)	R	

ESSENTIAL MEDICINES LIST, 7TH EDITION, 2017

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Anakinra	Injection	150 mg/ml	(blank)	R	
Azathioprine	Injection	25 mg	(blank)	R	
Azathioprine	Tablet	25 mg	(blank)	R	
Belimumab	Infusion	120 mg	(blank)	R	
Belimumab	Infusion	400 mg	(blank)	R	
Celecoxib	Tablet	200 mg	(blank)	R	
Certolizumab	Tablet	200 mg/ml	(blank)	R	
Clonidine	Tablet	(blank)	(blank)	R	
Cyclophosphamide	Injection	200 mg	D	NR	
Cyclophosphamide	Injection	500 mg	D	R	
Cyclophosphamide	Tablet	50 mg	D	NR	
Cycloserine	Capsule	250 mg	(blank)	R	
Cyclosporine	Injection	50 mg/ml	(blank)	R	
Cyclosporine	Oral Solution	100 mg/ml	(blank)	R	
Cyclosporine	Tablet	10 mg	(blank)	R	
Cyclosporine	Tablet	25 mg	(blank)	R	
D-penicillamine	Tablet	125 mg	(blank)	R	
Etanercept	Injection	50 mg/ml	(blank)	R	
Gabapentin	Tablet	(blank)	(blank)	R	
Golimumab	Injection	100 mg/ml	(blank)	R	
Hydroxychloroquine	Tablet	200 mg	(blank)	R	
Infliximab	Injection	100 mg	(blank)	R	
Leflunomide	Tablet	10 mg	(blank)	R	
Leflunomide	Tablet	100 mg	(blank)	R	
Leflunomide	Tablet	15 mg	(blank)	R	
Methocarbamol	Tablet	750 mg	(blank)	R	
Methotrexate	Tablet	2.5 mg	D	R	
Methotrexate	Tablet	25 mg/ml	D	R	
Methylprednisolone	Infusion	(blank)	(blank)	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Minocycline	Capsule (Modified-release)	100 mg	(blank)	R	
Mycophenolate mofetil	Capsule	250 mg	(blank)	R	
Mycophenolate mofetil	Injection	500 mg	(blank)	R	
Mycophenolate mofetil	Suspension	200 mg/ml	(blank)	R	
Pregabalin	Tablet	(blank)	(blank)	R	
Rituximab	Injection	10 mg/ml	(blank)	R	
Rituximab	Injection	119.66 mg/ml	(blank)	R	
Sodium Aurothiomalate	Injection	100 mg/ml	(blank)	R	
Sodium Aurothiomalate	Injection	20 mg/ml	(blank)	R	
Sulfasalazine	Suspension	50 mg/ml	(blank)	R	
Sulfasalazine	Tablet	500 mg	(blank)	R	
Tacrolimus	Injection	5 mg/ml	(blank)	R	
Tacrolimus	Tablet	2 mg	(blank)	R	
Tacrolimus	Tablet	5 mg	(blank)	R	
Tacrolimus	Tablet	500 microgram	(blank)	R	
Tocilizumab	Injection	180 mg/ml	(blank)	R	
Tocilizumab	Injection	20 mg/ml	(blank)	R	
Tofacitinib	Tablet	11 mg	(blank)	R	
Tofacitinib	Tablet	5 mg	(blank)	R	

3. ANTI-ALLERGIC DRUGS

Adrenaline (Epinephrine)	Injection	1 mg/ml (1:1000)	M	R	
Cetirizine	Tablet	10 mg	A	R	
Chlorpheniramine	Syrup	3 mg/5 ml	A	R	
Chlorpheniramine	Tablet	4 mg	A	R	
Dexamethasone	Injection	4 mg/ml	C	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Dexamethasone	Tablet	500 microgram	D	R	
Hydrocortisone	Cream	0.5%	B1	R	
Hydrocortisone	Cream	1%	B1	R	
Hydrocortisone	Injection	100 mg	M	R	
Hydrocortisone	Tablet	10 mg	C	NR	
Hydrocortisone	Tablet	20 mg	SM	NR	
Prednisolone	Tablet	5 mg	B1	R	
Promethazine Hydrochloride	Elixir	6 mg/5 ml	A	R	
Promethazine Hydrochloride	Injection	25 mg/ml	B1	R	
Promethazine Hydrochloride	Tablet	25 mg	A	R	

4. ANTI-INFECTIVE DRUGS

4.1. Anti-bacterial Drugs

Anti-tuberculous Drugs

Capreomycin	Tablet	(blank)	(blank)	NR	
Cycloserine	Tablet	(blank)	(blank)	NR	
Ethambutol	Tablet	100 mg	PM	NR	
Ethambutol	Tablet	400 mg	PM	NR	
Ethionamide	Tablet	(blank)	(blank)	NR	
Isoniazid	Tablet	100 mg	PM	NR	
Isoniazid	Tablet	300 mg	PM	NR	
Kanamycin	Tablet	(blank)	(blank)	NR	
Levofloxacin	Tablet	(blank)	(blank)	NR	
Para-aminosalicylic acid	Tablet	(blank)	(blank)	NR	
Prothionamide	Tablet	(blank)	(blank)	NR	
Pyrazinamide	Tablet	150 mg	PM	NR	
Pyrazinamide	Tablet	400 mg	PM	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Pyridoxine	Tablet	100 mg	B1	R	
Pyridoxine	Tablet	50 mg	B1	R	
Rifampicin	Tablet	300 mg	PM	NR	
Rifampicin + Isoniazid	Tablet	150 mg + 75 mg	PM	NR	
Rifampicin + Isoniazid	Tablet	60 mg + 30 mg	PM	NR	
Rifampicin + Isoniazid + Ethambutol	Tablet	150 mg + 75 mg + 275 mg	PM	NR	
Rifampicin + Isoniazid + Pyrazinamide	Tablet	60 mg + 30 mg + 150 mg	PM	NR	
Rifampicin + Isoniazid + Pyrazinamide + Ethambutol	Tablet	150 mg + 75 mg + 400 mg + 275 mg	PM	NR	
Streptomycin Sulphate	Injection	1 g	PM	NR	
Other Anti-bacterial Drugs					
Azithromycin	Capsule	250 mg	C	R	
Azithromycin	Injection	(blank)	C	R	
Azithromycin	Suspension	200 mg/ml	C	R	
Cefixime	Suspension	20 mg/ml	(blank)	R	
Cefixime	Tablet	200 mg	(blank)	R	
Cefotaxime	Injecton	1 g	C	R	
Cefotaxime	Injecton	500 mg	C	R	
Ceftriaxone	Injecton	1 g	C	R	
Ceftriaxone	Injecton	2 g	D	R	
Ceftriaxone	Injecton	250 mg	C	R	
Cefuroxime	Injection	1.5 g	B2	R	
Cefuroxime	Injection	750 mg	B2	R	
Cefuroxime	Suspension	125 mg/5 ml	B2	R	
Cefuroxime	Tablet	125 mg	B2	R	
Cefuroxime	Tablet	250 mg	B2	R	

ESSENTIAL MEDICINES LIST, 7TH EDITION, 2017

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Chloramphenicol	Injection	1 g	C	R	
Chloramphenicol	Injection	(blank)	C	R	
Ciprofloxacin	Infusion	2 mg/ml	B2	R	
Ciprofloxacin	Tablet	250 mg	B1	R	
Ciprofloxacin	Tablet	500 mg	B1	R	
Clarithromycin	Capsule	250 mg	C	R	
Clarithromycin	Capsule	500 mg	C	R	
Clarithromycin	Suspension	125 mg/ml	C	R	
Clindamycin	Capsule	150 mg	C	R	
Clindamycin	Cream	2%	M	R	
Clindamycin	Gel	1%	M	R	
Clindamycin	Injection	150 mg/ml	C	R	
Clindamycin	Suspension	75 mg/5 ml	C	R	
Co-trimoxazole	Suspension	(200 mg + 40 mg)/5 ml	A	R	
Co-trimoxazole	Tablet	400 mg + 80 mg	A	R	
Doxycycline	Tablet	100 mg	B1	R	
Erythromycin	Syrup	125 mg/5 ml	B1	R	
Erythromycin	Tablet	250 mg	B1	R	
Gentamicin	Injection	40 mg/ml	C	R	
Levofloxacin	Injection	(blank)	(blank)	NR	
Levofloxacin	Tablet	(blank)	(blank)	NR	
Nitrofurantoin	Tablet	100 mg	B2	R	
Norfloxacin	Injection	(blank)	(blank)	R	
Vancomycin	Injection	500 mg	(blank)	R	
Penicillins					
Amoxicillin	Capsule	250 mg	A	R	
Amoxicillin	Capsule	500 mg	A	R	
Amoxicillin	Suspension	125 mg/5 ml	A	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Amoxicillin + Clavulanic Acid	Injection	500 mg + 100 mg	B2	R	
Amoxicillin + Clavulanic Acid	Suspension	250 mg + 62 mg	B1	R	
Amoxicillin + Clavulanic Acid	Suspension	400 mg + 57 mg	B1	R	
Amoxicillin + Clavulanic Acid	Tablet	250 mg + 125 mg	B1	R	
Amoxicillin + Clavulanic Acid	Tablet	500 mg + 125 mg	B1	R	
Ampicillin	Injection	500 mg	B1	R	
Benzathine Benzylpenicillin	Injection	1.2 MU	B2	NR	
Benzathine Benzylpenicillin	Injection	2.4 MU	B2	NR	
Benzyl Penicillin	Injection	1 MU	B1	R	
Benzyl Penicillin	Injection	5 MU	B1	R	
Cloxacillin	Injection	250 mg	B1	R	
Cloxacillin	Injection	500 mg	B1	R	
Flucloxacillin	Capsule	250 mg	B1	R	
Flucloxacillin	Suspension	125 mg/5 ml	B1	R	
Phenoxymethyl Penicillin	Tablet	250 mg	B1	R	
Tetracyclines					
Tetracycline	Capsule	250 mg	B1	R	
4.2. Anti-fungal Drugs for systemic use					
Fluconazole	Tablet	50 mg	B2	R	
Griseofulvin	Tablet	125 mg	B1	R	
Griseofulvin	Tablet	500 mg	B1	R	
Itraconazole	Tablet	100 mg	D	R	
Miconazole	Oral Gel	20 mg/g	B1	R	
Nystatin	Suspension	100 000 IU/ml	B2	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Terbinafine Hydrochloride	Tablet	250 mg	D	R	
4.3. Anthelmintic Drugs					
Anti-schistosomal					
Praziquantel	Tablet	600 mg	B1	R	
Intestinal					
Albendazole	Syrup	100 mg/5 ml	A	R	
Albendazole	Tablet	200 mg	A	R	
Albendazole	Tablet	400 mg	A	R	
Mebendazole	Tablet	100 mg	A	R	
Mebendazole	Tablet	500 mg	A	R	
Niclosamide	Tablet	500 mg	B1	R	
Tiabendazole	Suspension	50 mg/ml	B1	R	
Tiabendazole	Tablet	500 mg	B1	R	
4.4. Anti-protozoal Drugs					
Anti-amoebic Drugs					
Diloxanide Furoate	Suspension	(blank)	(blank)	R	
Diloxanide Furoate	Tablet	(blank)	(blank)	R	
Metronidazole	Injection	5 mg/ml	B1	R	
Metronidazole	Suppository	125 mg	B2	R	
Metronidazole	Suppository	500 mg	B2	R	
Metronidazole	Suspension	100 mg/5 ml	A	R	
Metronidazole	Suspension	200 mg/5 ml	A	R	
Metronidazole	Tablet	200 mg	A	R	
Metronidazole	Tablet	400 mg	A	R	
Paromomycin	Suspension	(blank)	(blank)	R	
Paromomycin	Tablet	(blank)	(blank)	R	
Secnidazole	Tablet	500 mg	B2	R	
Tinidazole	Suspension	(blank)	B2	R	
Tinidazole	Tablet	500 mg	B2	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Anti-malarial Drugs					
Artemether + Lumefantrine	Dispersible Tablet	20 mg + 120 mg	A	R	
Artemether + Lumefantrine	Tablet	20 mg + 120 mg	A	R	
Artesunate	Injection	60 mg (as Anhydrous Aretsunic Acid) + 5% Sodium Bicarbonate Solution for reconstitution	B2	R	
Artesunate	Suppository	200 mg	A	R	
Artesunate	Suppository	50 mg	A	R	
Artesunate + Amodiaquine	Granular Powder	25 mg + 75 mg	A	R	
Artesunate + Amodiaquine	Tablet	100 mg + 270 mg	A	R	
Artesunate + Amodiaquine	Tablet	25 mg + 67.5 mg	A	R	
Artesunate + Amodiaquine	Tablet	25 mg + 75 mg	A	R	
Artesunate + Amodiaquine	Tablet	50 mg + 135 mg	A	R	
Artesunate + Amodiaquine	Tablet	50 mg + 150 mg	A	R	
Arthemether	Injection	40 mg/ml	B2	R	
Arthemether	Injection	80 mg/ml	B2	R	
Dihydroartemisinin + Piperaquine	Tablet	40 mg + 320 mg	A	R	
Quinine	Injection	300 mg/ml in 2 mls	B2	R	
Quinine	Syrup	20 mg/ml	B1	R	
Quinine	Tablet	300 mg	M	R	
Quinine + Clindamycin	Tablet	(blank)	(blank)	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Sulfadoxine + Pyrimethamine	Tablet	500 mg + 25 mg	PM	NR	
4.5. Anti-viral Drugs					
Acyclovir	Injection	25 mg/ml	C	R	
Acyclovir	Suspension	200 mg/5 ml	B2	R	
Acyclovir	Tablet	200 mg	B2	R	
5. ANTICONVULSANTS					
Carbamazepine	Tablet	100 mg	B2	R	
Carbamazepine	Tablet	200 mg	B2	R	
Carbamazepine	Tablet (sustained-release)	200 mg	C	R	
Carbamazepine	Tablet (sustained-release)	400 mg	C	R	
Clonazepam Hydrochloride	Oral Solution	100 microgram/ml	(blank)	R	
Clonazepam Hydrochloride	Tablet	500 microgram	(blank)	R	
Diazepam	Injection	5 mg/ml	B1	R	
Diazepam	Rectal Tubes	2 mg/ml	A	R	
Ethosuximide	Syrup	250 mg/5 ml	D	R	
Ethosuximide	Tablet	250 mg	D	R	
Lamotrigine	Dispersible Tablet	25 mg	(blank)	R	
Lamotrigine	Tablet	25 mg	(blank)	R	
Lamotrigine	Tablet	50 mg	(blank)	R	
Levetiracetam	Injection	100 mg/ml	(blank)	R	
Levetiracetam	Oral Solution	100 mg/ml	(blank)	R	
Levetiracetam	Tablet	250 mg	(blank)	R	
Levetiracetam	Tablet	750 mg	(blank)	R	
Lorazepam	Injection	4 mg/ml	D	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Magnesium Sulphate	Injection	20%	M	R	
Magnesium Sulphate	Injection	25%	M	R	
Magnesium Sulphate	Injection	50%	M	R	
Midazolam	Injection	5 mg/ml	C	R	
Midazolam	Oromucosal Solution	5 mg/ml	C	R	
Phenobarbital	Injection	200 mg/ml	B1	R	
Phenytoin	Capsule	100 mg	B1	R	
Phenytoin	Injection	50 mg/ml	D	R	
Phenytoin	Tablet	100 mg	B1	R	
Sodium Valproate	Capsule	200 mg	D	R	
Sodium Valproate	Capsule	500 mg	D	R	
Sodium Valproate	Syrup	200 mg/5 ml	D	R	
Sodium Valproate	Tablet	200 mg	D	R	

6. ANTIDOTES AND OTHER SUBSTANCES USED IN POISONING

6.1. Specific antidotes

Acetylcysteine	Injection	200 mg/ml	B1	R	
Activated Charcoal	Powder	50 g	A	R	
Adrenaline (Epinephrine)	Injection	1 mg /ml (1:1000)	M	R	
Atropine	Injection	0.6 mg/ml	B2	R	
Benzatropine	Injection	1 mg/ml	C	R	
Cholestyramine	Oral Powder Sachets	4 g	(blank)	R	
Desferrioxamine	Injection	500 mg	(blank)	R	
Diazepam	Injection	10 mg/ml	B1	R	
Ethanol	Solution	10%	(blank)	R	
Flumazenil	Injection	0.2 mg	D	R	
Fomepizole	Injection	5 mg/ml	(blank)	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Fresh Frozen Plasma	(blank)	(blank)	(blank)	(blank)	
Hydroxocobalamin	Injection	1 mg/ml	D	R	
N-acetylcysteine	Injection	200 mg/ml	C	R	
Naloxone	Injection	200 microgram/ml	C	R	
Naloxone	Injection	400 microgram/ml	C	R	
Omeprazole	Tablet	40 mg	B1	R	
Phytomenadione	Injection	10 mg/ml	M	R	
Phytomenadione	Tablet	10 mg	B2	NR	
Promethazine Hydrochloride	Tablet	25 mg	A	R	
Ranitidine	Injection	25 mg/ml	C	R	
Ranitidine	Tablet	150 mg	B2	R	
Salbutamol	Tablet	4 mg	(blank)	(blank)	
Sodium Thiosulfate	(blank)	(blank)	(blank)	R	

7. ANTI-MIGRAINE DRUGS

Aspirin	Tablet	300 mg	A	R	
Clonidine	Tablet	100 microgram	(blank)	R	
Clonidine	Tablet	25 microgram	(blank)	R	
Paracetamol	Tablet	500 mg	A	R	
Propranolol	Tablet	40 mg	B2	R	

8. ANTINEOPLASTIC AND IMMUNOSUPPRESSIVE DRUGS

8.1 Cytotoxic Drugs

Actinomycin D	Injection	10 mg	(blank)	NR	
Adriamycin Hydrochloride	Injection	10 mg	D	NR	
Adriamycin Hydrochloride	Injection	50 mg	D	R	
Bacillus Calmette-Guerin	Injection	12.5 mg	SM	NR	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Bacillus Calmette-Guerin	Injection	81 mg	SM	NR	
Bicalutamide	Tablet	100 mg	D	NR	
Bicalutamide	Tablet	50 mg	D	NR	
Carboplatin	Injection	10 mg/ml	(blank)	NR	
Cisplatin	Injection	50 mg	D	NR	
Cyclophosphamide	Injection	200 mg	D	NR	
Cyclophosphamide	Injection	500 mg	D	R	
Cyclophosphamide	Tablet	50 mg	D	NR	
Doxorubicin	Injection	10 mg	(blank)	NR	
Doxorubicin	Injection	2 mg/ml	(blank)	NR	
Etoposide	Capsule	100 mg	D	NR	
Etoposide	Injection	20 mg/ml	D	NR	
Flutamide	Tablet	250 mg	D	NR	
Goserelin	Injection	10.8 mg	D	NR	
Goserelin	Injection	3.6 mg	D	NR	
Hydroxycarbamide	Capsule	500 mg	SM	NR	
Leuprolide Acetate	Injection	3.75 mg/ml	D	NR	
Methotrexate	Injection	2.5 mg/ml	D	R	
Methotrexate	Injection	25 mg/ml	D	R	
Methotrexate	Tablet	10 mg	D	R	
Methotrexate	Tablet	2.5 mg	D	R	
Stilboestrol	Tablet	1 mg	D	NR	
Stilboestrol	Tablet	2 mg	D	NR	
Stilboestrol	Tablet	5 mg	D	NR	
Thiotepa	Injection	15 mg	SM	NR	
Vinblastine	Injection	1 mg/ml	D	NR	
Vincristine	Injection	1 mg	D	NR	
Vincristine	Injection	2 mg	D	NR	
Vincristine	Injection	5 mg	D	NR	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
8.2. Hormones and Anit-hormones					
Prednisolone	Tablet	5 mg	B2	R	
9. ANTI-PARKINSONISM DRUGS					
Benzatropine	Tablet	2 mg	C	R	
Biperiden	Injection	5 mg/ml	C	NR	
Biperiden	Tablet	2 mg	C	NR	
Trihexyphenidyl	Tablet	2 mg	C	R	
Trihexyphenidyl	Tablet	5 mg	C	R	
10. BLOOD PRODUCTS AND BLOOD SUBSTITUTES					
Cryoprecipitate	Injection	(blank)	B2	NR	
Fresh Frozen Plasma	Injection	(blank)	B2	NR	
Packed Red Cells	Injection	(blank)	B2	NR	
Platelet Concentrate	Injection	(blank)	B2	NR	
Purified Factor IX	Injection	(blank)	(blank)	R	
Purified Factor VIII	Injection	(blank)	(blank)	R	
Recombinant Factor IX	Injection	(blank)	(blank)	R	
Recombinant Factor VIII	Injection	(blank)	(blank)	R	
Salt-poor Human Albumin	Solution	(blank)	(blank)	R	
Whole blood	(blank)	(blank)	(blank)	(blank)	
11. CARDIOVASCULAR DRUGS					
11.1 Anti-anginal Drugs					
Aspirin	Chewable Tablet	300 mg	C	R	
Glyceryl Trinitrate	Tablet	500 microgram	C	R	
Isosorbide Dinitrate	Tablet	10 mg	C	R	
Isosorbide Dinitrate	Tablet	5 mg	C	R	
Nifedipine	Tablet	10 mg (Slow release)	B2	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Nifedipine	Tablet	20 mg (Slow release)	B2	R	
Nifedipine	Tablet	30 mg (GITS)	B2	R	
Propranolol	Tablet	10 mg	B2	R	
Propranolol	Tablet	40 mg	B2	R	
Propranolol	Tablet	80 mg	B2	R	
11.2. Anti-dysrhythmic					
Atenolol	Tablet	25 mg	B2	R	
Atenolol	Tablet	50 mg	B2	R	
Bisoprolol	Tablet	5 mg	B2	R	
Digoxin	Elixir	50 microgram/ml	C	R	
Digoxin	Tablet	125 microgram	C	R	
Digoxin	Tablet	250 microgram	C	R	
Metoprolol Tartrate	Tablet	100 mg	(blank)	R	
Metoprolol Tartrate	Tablet	50 mg	(blank)	R	
Propranolol	Tablet	10 mg	B2	R	
Propranolol	Tablet	40 mg	B2	R	
Propranolol	Tablet	80 mg	B2	R	
Verapamil	Tablet	(blank)	(blank)	R	
11.3. Anti-hypertensive Drugs					
Amlodipine	Tablet	10 mg	B2	R	
Amlodipine	Tablet	5 mg	B2	R	
Atenolol	Injection	500 microgram/ml	D	R	
Atenolol	Tablet	100 mg	B2	R	
Atenolol	Tablet	25 mg	B2	R	
Atenolol	Tablet	50 mg	B2	R	

ESSENTIAL MEDICINES LIST, 7TH EDITION, 2017

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Bendroflumethiazide	Tablet	2.5 mg	B2	R	
Bendroflumethiazide	Tablet	5 mg	B1	R	
Bisoprolol	Tablet	10 mg	B2	R	
Bisoprolol	Tablet	5 mg	B2	R	
Candesartan	Tablet	16 mg	D	NR	
Candesartan	Tablet	8 mg	D	NR	
Cerivedilol	Tablet	12.5 mg	(blank)	R	
Cerivedilol	Tablet	3.125 mg	(blank)	R	
Dobutamide	Injection	12.5 mg/ml	D	NR	
Enalapril	Tablet	10 mg	B2	R	
Enalapril	Tablet	2.5 mg	B2	R	
Hydralazine	Injection	20 mg	C	R	
Hydralazine	Tablet	25 mg	B2	R	
Hydrochlorothiazide	Tablet	12.5 mg	(blank)	R	
Hydrochlorothiazide	Tablet	25 mg	B2	R	
Labetalol	Injection	5 mg/ml	D	R	
Labetalol	Tablet	200 mg	B2	R	
Labetalol	Tablet	50 mg	B2	R	
Lisinopril	Tablet	10 mg	B2	R	
Lisinopril	Tablet	2.5 mg	B2	R	
Lisinopril	Tablet	5 mg	B2	R	
Losartan	Tablet	100 mg	C	R	
Losartan	Tablet	25 mg	C	R	
Losartan	Tablet	50 mg	C	R	
Methyldopa	Tablet	250 mg	M	R	
Metoprolol Tartrate	Tablet	50 mg	(blank)	R	
Nifedipine	Tablet	10 mg	C	R	
Nifedipine	Tablet	10 mg (Slow release)	M	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Nifedipine	Tablet	20 mg (Slow release)	M	R	
Nifedipine	Tablet	30 mg (GITS)	M	R	
Nifedipine	Tablet	5 mg	D	R	
Prazosin	Tablet	500 microgram	D	R	
Propranolol	Injection	1 mg/ml	D	R	
Propranolol	Tablet	10 mg	B2	R	
Propranolol	Tablet	40 mg	B2	R	
Propranolol	Tablet	80 mg	B2	R	
Ramipril	Tablet	2.5 mg	C	R	
Spironolactone	Tablet	25 mg	C	R	
Spironolactone	Tablet	50 mg	C	R	
Valsartan	Tablet	160 mg	(blank)	R	
Valsartan	Tablet	40 mg	(blank)	R	
11.4. Cardiac Glycosides					
Digoxin	Elixir	50 microgram/ml	C	R	
Digoxin	Tablet	125 microgram	C	R	
Digoxin	Tablet	250 microgram	C	R	
11.5. Drugs used in shock					
Hydrocortisone	Injection	100 mg	M	R	
Polygeline	Infusion	3.5%	(blank)	R	
11.6. Insulins and other antidiabetic drugs					
Insulin Aspart (Fast acting)	Injection	100 units/ml	C	NR	
11.7. Lipid-regulating Drugs					
Atorvastatin	Tablet	10 mg	C	R	
Atorvastatin	Tablet	20 mg	C	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Rosuvastatin	Tablet	10 mg	C	R	
Rosuvastatin	Tablet	5 mg	C	R	
Simvastatin	Tablet	10 mg	C	R	
Simvastatin	Tablet	20 mg	C	R	
Simvastatin	Tablet	30 mg	C	R	
Simvastatin	Tablet	40 mg	C	R	
11.8. Others					
Dobutamine	Solution for Infusion	5 mg/ml	(blank)	R	
12. DERMATOLOGICAL PREPARATIONS					
12.1. Anti-infective Drugs					
Acyclovir	Cream	5%	C	R	
Adapalene	Cream	0.1%	(blank)	R	
Adapalene	Gel	0.1%	(blank)	R	
Cetrimide	Solution	15%	M	NR	
Cetrimide + Chlorhexidine Gluconate	Solution	0.15% + 0.015%	A	R	
Cetrimide + Chlorhexidine Gluconate	Solution	15% + 1.5%	A	R	
Chlorhexidine	Gel	7.1% (digluconate) delivering 4% chlorhexidine	A	R	
Chlorhexidine	Solution	7.1% (digluconate) delivering 4% chlorhexidine	A	R	
Fusidic Acid	Cream	2%	(blank)	R	
Mupirocin	Ointment	2%	(blank)	R	
Povidone Iodine	Solution	10%	(blank)	R	
Silver Sulphadiazine	Cream	1%	B1	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
12.2. Anti-inflammatory and Anti-pruritic Drugs					
Betamethasone Dipropionate	Cream	0.05%	C	R	
Betamethasone Dipropionate	Cream	0.1%	C	R	
Calamine	Cream	15%	A	R	
Calamine	Lotion	15%	A	R	
Clobetasol Propionate	Cream	0.05%	(blank)	R	
Hydrocortisone	Cream	0.5%	B1	R	
Hydrocortisone	Cream	1%	B1	R	
Hydrocortisone	Cream	2.5%	D	R	
Mometasone	Cream	0.1%	(blank)	R	
Zinc Oxide	Cream	(blank)	(blank)	R	
12.3. Anti-fungal Drugs					
Benzoic Acid + Salicylic Acid	Ointment	6% + 3%	A	R	
Ciclopirox Olamine	Cream	1%	B1	R	
Clotrimazole	Cream	1%	A	R	
Clotrimazole	Cream	2%	A	R	
Clotrimazole	Pessary	100 mg	M	R	
Clotrimazole	Powder	1%	A	R	
Clotrimazole	Topical Solution	1%	A	R	
Clotrimazole + Hydrocortisone	Cream	1% + 1%	C	R	
Clotrimazole + Hydrocortisone	Cream	2% + 1%	C	NR	
Econazole	Cream	(blank)	(blank)	R	
Ketoconazole	Shampoo	(blank)	C	R	
Miconazole	Cream	2%	B2	R	
Miconazole	Oral Gel	24 mg/ml	B2	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Miconazole	Powder	2%	B2	R	
Miconazole	Tincture	(blank)	B2	R	
Miconazole	Vaginal Tablet	200 mg	B2	R	
Miconazole + Hydrocortisone	Cream	2% + 1%	(blank)	NR	
Nystatin	Cream	(blank)	M	R	
Selenium Sulphide	Shampoo	2.5%	C	R	
12.4. Astringent Agents					
Salicylic Acid	Ointment	0.02	B1	R	
12.5. Emollients and Vehicles					
Aqueous Cream		BP	A	R	
Aqueous Soap		(blank)	A	R	
Paraffin	Cream	(blank)	A	R	
12.6. Scabicides and Pediculocides					
Benzyl Benzoate	Lotion	0.25	A	R	
Malathoin	Liquid	0.5%	(blank)	R	
Permethrin	Lotion	1%	(blank)	R	
12.7 Others					
Adapalene	Cream	0.1%	(blank)	R	
Adapalene	Gel	0.1%	(blank)	R	
Benzoyl Peroxide	Solution	0.05	C	R	
Clindamycin	Solution	1%	C	R	
Copper Sulphate	Stone	(blank)	(blank)	R	
E45	Cream	(blank)	(blank)	R	
Imiquimod	Cream	0.05	(blank)	R	
Oilatum	Soap	(blank)	(blank)	NR	
Podophyllin	Tincture of benzoin	10-25%	(blank)	R	
Podophylotoxin	(blank)	0.5%	(blank)	R	
Shea Butter	Cream	(blank)	(blank)	NR	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Tretinoin	Gel	0.01%	(blank)	R	
Trichloroacetic Acid	(blank)	80-90%	(blank)	R	
13. DIAGNOSTIC AGENTS					
13.1. Ophthalmic Drugs					
Fluorescein	Solution	2%	C	NR	
Fluorescein	Strips	(blank)	C	NR	
Tropicamide	Eye Drops	1%	C	NR	
14. DISINFECTANTS					
Chlorhexidine	Cream	1%	A	R	
Chlorhexidine	Solution	0.025	A	R	
Chlorhexidine	Solution	0.04	A	NR	
Povidone Iodine	Solution	0.1	B1	R	
15. DIURETICS					
Bendroflumethiazide	Tablet	2.5 mg	B1	R	
Bendroflumethiazide	Tablet	5 mg	B1	R	
Furosemide	Injection	10 mg/ml	B2	R	
Furosemide	Tablet	40 mg	B1	R	
Hypertonic Saline	Injection	0.03	(blank)	R	
Mannitol	Injection	0.2	C	R	
Metolazone	Tablet	5 mg	D	R	
Spironolactone	Tablet	25 mg	C	R	
Spironolactone	Tablet	50 mg	C	R	
16. DRUGS ACTING ON THE RESPIRATORY TRACT					
16.1. Anti-asthmatic Drugs					
Adrenaline (Epinephrine)	Injection	1 mg /ml (1:1000)	M	R	
Aminophylline	Injection	250 mg/10 ml	B2	R	

ESSENTIAL MEDICINES LIST, 7TH EDITION, 2017

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Beclometasone Dipropionate	Inhaler	100 microgram/ metered dose (200 doses)	B2	R	
Budesonide	metered dose inhaler	100 microgram	D	R	
Budesonide	metered dose inhaler	200 microgram	D	R	
Budesonide + Formoterol	Inhaler	160 microgram + 4.5 microgram	D	R	
Budesonide + Formoterol	Inhaler	80 microgram + 4.5 microgram	D	R	
Fluticasone	Inhaler	125 microgram	D	R	
Fluticasone	Inhaler	250 microgram	D	R	
Fluticasone + Salmeterol	Inhaler	250 microgram + 50 microgram	D	R	
Hydrocortisone	Injection	100 mg	M	R	
Ipratropium Bromide	Nebuliser	(blank)	(blank)	R	
Montelukast	Chewable Tablet	4 mg	(blank)	R	
Montelukast	Chewable Tablet	5 mg	(blank)	R	
Montelukast	Granule Sachets	4 mg	(blank)	R	
Montelukast	Granule Sachets	5 mg	(blank)	R	
Montelukast	Tablet	10 mg	(blank)	R	
Prednisolone	Tablet	5 mg	B2	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Salbutamol	Nebuliser	2.5 mg nebulises	B1	R	
Salbutamol	Nebuliser	5 mg nebulises	B1	R	
Salbutamol	Pressurized metered dose Inhaler	100 microgram/ metered dose (200 doses)	A	R	
Salbutamol	Syrup	2 mg/5 ml	B1	R	
Salbutamol	Tablet	2 mg	B1	R	
Salbutamol	Tablet	4 mg	B1	R	
Theophylline	Tablet (slow release)	200 mg	B2	R	
Tiotropium Bromide	Inhaler (dry powder)	(blank)	(blank)	R	
16.2. Antitussives					
Acetylcysteine	Syrup	(blank)	B1	R	
Carbocysteine	Capsule	375 mg	B1	R	
Carbocysteine	Syrup	125 mg/5 ml	B1	R	
Carbocysteine	Syrup	250 mg/5 ml	B1	R	
Codeine containing cough preparations	Syrup	(blank)	(blank)	R	
Dextromethorphan containing cough preparations	Syrup	(blank)	(blank)	R	
Guaifenesin containing expectorant	Syrup	(blank)	(blank)	R	
Simple Linctus	Paediatric Formulation	(blank)	A	R	
Simple Linctus	Syrup	(blank)	A	R	
16.3. Others					
Oxygen	Inhalation	(blank)	M	NR	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
17. DRUGS AFFECTING THE BLOOD					
17.1. Anti-anaemia Drugs					
Darbepoietin alfa	Injection	100 microgram/ml	(blank)	(blank)	
Darbepoietin alfa	Injection	25 microgram/ml	(blank)	(blank)	
Darbepoietin alfa	Injection	500 microgram/ml	(blank)	(blank)	
Epoietin beta	Injection	10 000 units/ml	(blank)	(blank)	
Epoietin beta	Injection	2000 units/ml	(blank)	(blank)	
Ferric Sodium Gluconate complex	Injection	(blank)	(blank)	(blank)	
Ferrous Fumarate	Tablet	65 mg elemental iron	A	R	
Ferrous Gluconate	(blank)	(blank)	(blank)	(blank)	
Ferrous Sulphate	Syrup	60 mg/5 ml	A	(blank)	
Ferrous Sulphate	Tablet	65 mg elemental iron	A	(blank)	
Folic Acid	Tablet	5 mg	A	R	
Hydroxocobalamin	Injection	1 mg/ml	D	R	
Iron (III) Hydroxide Polymaltose Complex	Capsule	100 mg elemental iron	(blank)	R	
Iron (III) Hydroxide Polymaltose Complex	Suspension	100 mg elemental iron	(blank)	R	
Iron Dextran	Injection	100 mg/2 ml	C	R	
Iron Sucrose	Injection	20 mg/ml	SM	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Methoxy polyethylene glycol epoietin beta (pegylated form of Epo)	Injection	100 microgram/ml	(blank)	(blank)	
Methoxy polyethylene glycol epoietin beta (pegylated form of Epo)	Injection	500 microgram/ml	(blank)	(blank)	
17.2. Anti-coagulants and Antagonists					
Aspirin	Dispersible Tablet	75 mg	B2	R	
Clopidogrel	Tablet	75 mg	(blank)	R	
Dalteparin	Injection	10 000 units/ml	D	R	
Dalteparin	Injection	25 000 units/ml	D	R	
Dalteparin	Injection	2500 units/ml	D	R	
Desmopressin	Nasal Spray	150 microgram/dose	(blank)	R	
Enoxaparin	Injection	100 mg/ml	C	R	
Heparin	Injection	1000 units/ml	D	R	
Heparin	Injection	25 000 units/ml	D	R	
Heparin	Injection	5000 units/ml	D	R	
Phytomenadione	Injection	1 mg/ml	M	R	
Phytomenadione	Injection	10 mg/ml	M	R	
Phytomenadione	Tablet	10 mg	B2	NR	
Tranexamic Acid	Capsule	250 mg	C	R	
Tranexamic Acid	Injection	50 microgram/ml	D	R	
Tranexamic Acid	Tablet	500 mg	C	R	
Warfarin	Tablet	1 mg	D	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Warfarin	Tablet	3 mg	D	R	
Warfarin	Tablet	5 mg	D	R	
18. GASTRO-INTESTINAL DRUGS					
18.1 Antacids and other Anti-ulcer Drugs					
Aluminium Hydroxide	Tablet	500 mg	A	R	
Antacid containing (Aluminium Hydroxide, Magnesium Hydroxide, Simethicone, Calcium alginates)	Mixture	(blank)	(blank)	R	
Esomeprazole	Capsule	20 mg	C	R	
Esomeprazole	Capsule	40 mg	C	R	
Esomeprazole	Injection	40 mg	C	NR	
Magnesium Trisilicate	Mixture	(blank)	A	R	
Magnesium Trisilicate	Tablet	500 mg	A	R	
Omeprazole	Tablet	20 mg	B1	R	
Pantoprazole	Tablet	40 mg	(blank)	R	
Rabeprazole	Capsule	10 mg	C	NR	
Rabeprazole	Capsule	20 mg	C	R	
18.2. Anti-emetics					
Cinnarizine	Injection	15 mg	(blank)	R	
Cyclizine	Injection	50 mg/ml	(blank)	R	
Cyclizine	Tablet	50 mg	(blank)	R	
Dexamethasone	Tablet	1 mg	D	R	
Dexamethasone	Tablet	500 microgram	D	R	
Domperidone	Oral Solution	1 mg/ml	D	R	
Domperidone	Tablet	10 mg	D	R	
Granisetron	Injection	1 mg/ml	D	R	
Granisetron	Tablet	1 mg	D	R	
Lorazepam	Injection	4 mg/ml	D	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Lorazepam	Tablet	1 mg	B2	R	
Lorazepam	Tablet	2 mg	B2	R	
Lorazepam	Tablet	500 microgram	B2	R	
Metoclopramide	Injection	5 mg/ml	C	R	
Metoclopramide	Tablet	10 mg	B2	R	
Ondansetron	Tablet	4 mg	(blank)	R	
Ondansetron	Tablet	8 mg	(blank)	R	
Promethazine Hydrochloride	Elixir	5 mg/ml	A	R	
Promethazine Hydrochloride	Injection	25 mg/ml	B1	R	
Promethazine Teoclate	Tablet	25 mg	M	R	
18.3. Anti-haemorrhoidal Drugs					
Soothing Agent + Local Anaesthetic	Ointment	(blank)	M	R	
Soothing Agent + Local Anaesthetic	Suppository	(blank)	M	R	
Soothing Agent + Local Anaesthetic + Steroid	Ointment	(blank)	B1	R	
Soothing Agent + Local Anaesthetic + Steroid	Suppository	(blank)	B1	R	
18.4. Anti-spasmodics					
Hyoscine-N-Butyl Bromide	Injection	20 mg/ml	M	R	
Hyoscine-N-Butyl Bromide	Tablet	10 mg	M	R	
Mebeverine	Tablet	135 mg	C	R	
18.5. Cathartic Drugs					
Bisacodyl	Suppository	10 mg	B1	R	
Bisacodyl	Tablet	5 mg	B1	NR	
Glycerol	Suppository	1 g	(blank)	R	
Glycerol	Suppository	2 g	(blank)	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Glycerol	Suppository	4 g	(blank)	R	
Lactulose	Liquid	3.1 - 3.7 g/ml	C	R	
Magnesium Sulphate	Salt	(blank)	B2	R	
Milk of Magnesia	(blank)	(blank)	(blank)	R	
Paraffin	Liquid	(blank)	A	R	
Senna	Granules	(blank)	A	NR	
Senna	Syrup	7.5 mg/5 ml	A	NR	
Senna	Tablet	7.5 mg	A	NR	
18.6. Drugs used in Diarrhoea					
Oral Replacement Solution					
Oral Rehydration Salts	Sachet	(blank)	A	R	
Zinc	Tablet	10 mg	A	R	
Zinc	Tablet	20 mg	A	R	
18.6. Others					
Rifaximin	Tablet	200 mg	(blank)	NR	
Rifaximin	Tablet	550 mg	(blank)	NR	
19. HORMONES, OTHER ENDOCRINE DRUGS AND CONTRACEPTIVES					
19.1. Adrenal Hormones and Synthetic substitutes					
Dexamethasone	Injection	4 mg/ml	M	R	
Hydrocortisone	Injection	100 mg	M	R	
Prednisolone	Tablet	5 mg	B2	R	
19.2. Contraceptives					
Condoms (Female)	(blank)	(blank)	A	NR	
Condoms (Male)	(blank)	(blank)	A	NR	
Ethinylestradiol + Levonorgestrel	Injection	(blank)	PM	NR	
Ethinylestradiol + Levonorgestrel	Tablet	(blank)	PM	NR	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Ethinylestradiol + Norethisterone	Tablet	(blank)	PM	NR	
Medroxyprogesterone Acetate	Injection	150 mg	PM	NR	
Norethisterone	(blank)	(blank)	(blank)	NR	
19.3. Estrogens					
Conjugated Oestrogen	Tablet	625 microgram	D	R	
Conjugated Oestrogen	Vaginal Cream	625 microgram	D	R	
Conjugated Oestrogen + Norgesterol	Tablet	626 microgram + 150 microgram	C	R	
19.4. Insulins and other Anti-diabetic Drugs					
Gbenclamide	Tablet	5 mg	B1	R	
Gliclazide	Tablet	80 mg	C	R	
Glimerpiride	Tablet	1 mg	C	R	
Glimerpiride	Tablet	2 mg	C	R	
Glimerpiride	Tablet	4 mg	C	R	
Glucagon	Injection	1 mg	C	R	
Insulin Determir (Long acting)	Injection	100 units/ml	C	NR	
Insulin Glargine (Long acting)	Injection	100 units/ml	C	NR	
Insulin Lispro (Fast acting)	Injection	100 units/ml	C	NR	
Insulin Pre-mixed (30/70) HM	Injection	100 units/ml	C	R	
Insulin Soluble HM (Fast acting)	Injection	100 units/ml	C	R	
Metformin	Tablet	500 mg	B1	R	
NPH Insulin (Intermediate acting)	Injection	100 units/ml	C	R	
Pioglitazone	Tablet	15 mg	C	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Pioglitazone	Tablet	30 mg	C	R	
Saxagliptin	Tablet	2.5 mg	(blank)	R	
Sitagliptin	Tablet	100 mg	(blank)	R	
Sitagliptin	Tablet	25 mg	(blank)	R	
Tolbutamide	Tablet	500 mg	C	R	
Vildagliptin	Tablet	50 mg	(blank)	R	
19.5. Other Endocrinological Drugs					
Bromocriptine	Tablet	1.25 mg	D	R	
Bromocriptine	Tablet	2.5 mg	D	R	
19.6. Ovulation Inducers					
Clomifene Citrate	Tablet	50 mg	D	NR	
19.7. Progestogens					
Medroxyprogesterone Acetate	Tablet	5 mg	D	R	
Norethisterone	Tablet	5 mg	D	R	
19.8. Thyroid hormones and Anti-thyroid Drugs					
Carbimazole	Tablet	20 mg	C	R	
Carbimazole	Tablet	5 mg	C	R	
Levothyroxine	Tablet	100 microgram	C	R	
Levothyroxine	Tablet	50 microgram	C	R	
Propylthiouracil	Tablet	50 mg	D	R	
20. IMMUNOLOGICALS					
20.1. Sera and Immunoglobulins					
Anti D Rh Immunoglobulin	Injection	250 units/ml	C	R	
Anti D Rh Immunoglobulin	Injection	750 units/ml	C	R	
Anti-Snake Serum (West African Polyvalent)	Injection	1500 IU/ml	B1	NR	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Antirabies Immunoglobulin	Injection	1000 IU/5 ml	B1	NR	
Diphtheria Antitoxin	Infusion	(blank)	(blank)	R	
Tetanus Immunoglobulin	Injection	250 IU/ml	M	R	
Tetanus Immunoglobulin	Injection	5000 IU/amp	M	R	
Tetanus Toxoid	Injection	40 IU (0.5 ml)	M	NR	
20.2. Vaccines					
Vaccines for specific groups of individuals					
Meningococcal Vaccine	Injection	(blank)	B1	NR	
Pneumococcal Conjugate Vaccine 13 (PCV13)	Injection	(blank)	(blank)	NR	
Rabies Vaccine	Injection	(blank)	B1	NR	
Tetanus Toxoid	Injection	40 IU (0.5 ml)	M	NR	
Tetanus Vaccine	Injection	40 IU/5 ml	M	NR	
Yellow Fever Vaccine	Injection	(blank)	PM	NR	
Vaccines for universal immunisation					
Bacillus Calmette-Guerin (BCG) Vaccine	Injection	(blank)	PM	NR	
Five in One Vaccine (Diphtheria, Pertussis, Tetanus, Heamophilus influenzae b and Hepatitis B)	Injection	(blank)	PM	NR	
Hepatitis B Vaccine	Injection	(blank)	PM	NR	
Measles Vaccine	Injection	(blank)	PM	NR	
Poliomyelitis Vaccine	Oral Solution	(blank)	PM	NR	
Tetanus Vaccine	Injection	40 IU/5 ml	M	NR	
Yellow Fever Vaccine	Injection	(blank)	PM	NR	
20.3. Others					
Pegylated inteferon alfa-2a	Injection	180 microgram/ml	(blank)	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Pegylated interferon alfa-2b	Powder and solvent for injection	50 microgram	(blank)	R	
Pegylated interferon alfa-2b	Powder and solvent for injection	80 microgram	(blank)	R	
21. MUSCLE RELAXANTS AND CHOLINESTERASE INHIBITORS					
Cyclobenzaprine	Tablet	(blank)	(blank)	R	
Tizanidine	Tablet	2 mg	(blank)	R	
22. OPHTHALMOLOGICAL PREPARATIONS					
22.1. Anti-allergic agents					
Sodium Cromoglycate	Eye Drops	0.02	B1	NR	
22.2. Anti-infective agents					
Chloramphenicol	Ear, Eye Drops	0.5%	A	(blank)	
Chloramphenicol	Eye Ointment	1%	A	(blank)	
Ciprofloxacin	Eye Drops	0.3%	B2	R	
Tetracycline	Eye Ointment	1%	M	R	
22.3. Anti-inflammatory agents					
Corticosteroid + Antibiotic	Eye Drops	(blank)	C	R	
Corticosteroid + Antibiotic	Eye Ointment	(blank)	C	R	
22.4. Miotics and Drugs used in Glaucoma					
Acetazolamide	Injection	500 mg	C	R	
Acetazolamide	Tablet	250 mg	C	R	
Betaxolol	Eye Drops	0.5%	(blank)	NR	
Bimatoprost	Eye Drops	300 microgram/ml	SM	NR	
Latanoprost	Eye Drops	50 microgram/ml	SM	NR	
Levobunolol	Eye Drops	0.5%	(blank)	NR	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Pilocarpine	Eye Drops	0.02	C	R	
Pilocarpine	Eye Drops	0.04	C	R	
Pilocarpine	Eye Drops	1%	C	R	
Timolol Maleate	Eye Drops	0.5%	C	R	
Travoprost	Eye Drops	40 microgram/ml	(blank)	NR	
22.5. Mydriatics and Cycloplegics					
Phenylephrine	Eye Drops	10%	SM	NR	
Phenylephrine	Eye Drops	2.5%	SM	NR	
22.6. Ophthalmic Drugs					
Fluorescein	Eye Drops	(blank)	C	NR	
22.7. Others					
Brimornidine	(blank)	1 mg/ml	(blank)	NR	
Brimornidine	(blank)	1.5 mg/ml	(blank)	NR	
Brinzolamide	Eye Drops	10 mg/ml	(blank)	NR	
Dorzolamide	Eye Drops	20 mg/ml	(blank)	NR	
Hydroxymethyl Cellulose	Eye Drops	0.3%	(blank)	R	
Polyvinyl Alcohol	Eye Drops	0.014	(blank)	R	
Polyvinyl Alcohol	Eye Drops	0.02	(blank)	R	
Sodium Chloride	Solution	0.009	A	R	
22.8. Topical Anaesthetics					
Proparacaine Hydrochloride	Eye Drops	0.5%	(blank)	R	
Tetracaine Hydrochloride	Eye Drops	0.5%	(blank)	R	
23. OTHER SPECIALIST DRUGS					
23.1. Drugs for Dentistry					
Chlorhexidine	Mouthwash	0.12%	A	R	
Lidocaine	Gel	0.02	M	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Lidocaine + Adrenaline	Cartridge	20 mg/ml + [1:80 000/1:100 000]	B2	R	
Miconazole	Oral Gel	24 mg/ml	B1	R	
Nystatin	Oral Suspension	100 000 IU	B1	R	
Povidone Iodine	Mouthwash	1%	A	R	
23.2. Drugs for Ear, Nose and Throat					
Adrenaline (Epinephrine)	As nose pack	1 mg/ml (1:1000)	A	R	
Ciprofloxacin	Ear Drops	0.3%	B2	R	
Ephedrine Hydrochloride	Nasal Drops	0.5%	A	R	
Ephedrine Hydrochloride	Nasal Drops	1%	A	R	
Gentamicin	Ear Drops	0.3%	B1	R	
Neomycin + Hydrocortisone	Nasal Drops	0.5% + 1.5%	(blank)	R	
Oxymetazoline	Nasal Spray	0.3%	(blank)	R	
Sodium Chloride	Nasal Drops	0.009	A	R	
Xylometazoline	Nasal Spray	0.001	(blank)	R	
Xylometazoline	Nasal Spray	0.05%	(blank)	R	
23.3. Drugs for HIV/AIDS					
Abacavir + Lamivudine	Tablet	60 mg + 30 mg	(blank)	NR	
Abacavir + Lamivudine	Tablet	600 mg + 300 mg	(blank)	NR	
Atazanavir + Ritonavir	Tablet	300 mg + 100 mg	(blank)	NR	
Efavirenz	Tablet	200 mg	PM	NR	
Efavirenz	Tablet	50 mg	PM	NR	
Efavirenz	Tablet	600 mg	PM	NR	
Emtricitabine + Tenofovir	Tablet	200 mg + 300 mg	(blank)	NR	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Emtricitabine + Tenofovir + Efavirenz	Tablet	200 mg + 300 mg + 600 mg	(blank)	NR	
Lamivudine	Tablet	150 mg	PM	NR	
Lamivudine + Tenofovir	Tablet	150 mg + 300 mg	(blank)	NR	
Lamivudine + Zidovudine + Nevirapine	Tablet	150 mg + 300 mg + 200 mg	(blank)	NR	
Lopinavir + Ritonavir	Tablet	100 mg + 25 mg	PM	NR	
Lopinavir + Ritonavir	Tablet	200 mg + 50 mg	PM	NR	
Nevirapine	Dispersible Tablet	50 mg	PM	NR	
Nevirapine	Suspension	10 mg/ml	PM	NR	
Nevirapine	Tablet	200 mg	PM	NR	
Tenofovir + Lamivudine + Efavirenz	Tablet	300 mg + 300 mg + 600 mg	(blank)	NR	
Tenofovir Disoproxil Fumarate	Tablet	300 mg	PM	NR	
Zidovudine	Syrup	10 mg/ml	PM	NR	
Zidovudine	Tablet	300 mg	PM	NR	
Zidovudine + Lamivudine	Tablet	300 mg + 150 mg	PM	NR	
Zidovudine + Lamivudine	Tablet	60 mg + 30 mg	PM	NR	
Zidovudine + Lamivudine + Efavirenz	Tablet	300 mg + 150 mg + 600 mg	(blank)	NR	
23.4. Drugs for Urology					
Alfuzocin	Tablet	(blank)	(blank)	R	
Finasteride	Tablet	5 mg	SM	R	
Prostaglandin E1	Tablet	(blank)	(blank)	R	
Sildenafil Citrate	Tablet	(blank)	(blank)	R	
Tadalafil	Tablet	(blank)	(blank)	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Tamsulosin	Capsule	400 microgram	SM	R	
Terazosin	Tablet	2 mg	SM	R	
Terazosin	Tablet	5 mg	SM	R	
Verdanafil	Tablet	(blank)	(blank)	R	
23.5. Drugs used in Orthopaedics					
Alendronate	Injection	(blank)	(blank)	R	
Calcitonin	(blank)	(blank)	(blank)	R	
Denosumab	Injection	60 mg/ml	(blank)	R	
Denosumab	Injection	70 mg/ml	(blank)	R	
Intravenous Immunoglobulin (IVIg)	Injection	(blank)	(blank)	R	
Pamidronate	Injection	15 mg/ml	(blank)	R	
Pamidronate	Injection	6 mg/ml	(blank)	R	
Phosphocitrate	(blank)	(blank)	(blank)	R	
Probenecid	(blank)	(blank)	(blank)	R	
Strontium Ranelate	Granule Sachets	2 g	(blank)	R	
Teriparatide	(blank)	(blank)	(blank)	R	
Triamcinolone	Injection	(blank)	(blank)	R	
23.6. Nucleoside analogues					
Entecavir	Tablet	50 microgram/ml	(blank)	R	
Entecavir	Tablet	500 microgram	(blank)	R	
Ribavirin	Tablet	200 mg	(blank)	R	
Ribavirin	Tablet	400 mg	(blank)	R	
24. OXYTOCICS AND ANTI-OXYTOCICS					
24.1. Anti-oxytocics					
Salbutamol	Tablet	4 mg	M	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Salbutamol	Injection	500 microgram/ml	B2	R	
24.2. Oxytocics					
Ergometrine	Injection	200 microgram/ml	M	R	
Ergometrine	Injection	500 microgram/ml	M	R	
Ergometrine	Tablet	200 microgram	M	R	
Ergometrine	Tablet	500 microgram	M	R	
Mifepristone	Tablet	600 microgram	SM	NR	
Misoprostol	Tablet	100 microgram	PM	NR	
Misoprostol	Tablet	200 microgram	PM	NR	
Misoprostol	Tablet	25 microgram	M	NR	
Misoprostol	Tablet	50 microgram	M	NR	
Misoprostol	Vaginal Tablet	200 microgram	PM	R	
Oxytocin	Injection	10 units/ml	M	R	
Oxytocin	Injection	5 units/ml	M	R	
25. PRE-OPERATIVE MEDICATIONS AND SEDATION FOR SHORT-TERM PROCEDURES					
Atropine	Injection	0.6 mg/ml	B2	R	
Diazepam	Injection	5 mg/ml	B1	R	
Lorazepam	Injection	4 mg/ml	D	R	
Lorazepam	Tablet	1 mg	B2	R	
Lorazepam	Tablet	2 mg	B2	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Midazolam	Injection	1 mg/ml	C	R	
Midazolam	Tablet	15 mg	B2	R	
26. PSYCHOTHERAPEUTIC DRUGS					
Alprazolam	Tablet	(blank)	(blank)	R	
Amitriptyline	Tablet	10 mg	B1	R	
Amitriptyline	Tablet	25 mg	B2	R	
Amitriptyline	Tablet	50 mg	B1	R	
Atomoxetine	Tablet	(blank)	(blank)	R	
Benzatropine	Injection	1 mg/ml	C	R	
Benzatropine	Tablet	2 mg	C	R	
Biperiden	Injection	5 mg/ml	C	NR	
Biperiden	Tablet	2 mg	C	NR	
Chloral Hydrate	Oral Solution	28.66 mg/ml	(blank)	R	
Chloral Hydrate	Tablet	707 mg	(blank)	R	
Chlordiazepoxide Hydrochloride	Tablet	5 mg	C	R	
Chlorpromazine	Injection	25 mg/ml	B2	R	
Chlorpromazine	Tablet	100 mg	B1	R	
Chlorpromazine	Tablet	25 mg	B1	R	
Chlorpromazine	Tablet	50 mg	B1	R	
Citalopram	Tablet	10 mg	(blank)	R	
Citalopram	Tablet	20 mg	(blank)	R	
Citalopram	Tablet	40 mg	(blank)	R	
Diazepam	Injection	5 mg/ml	B1	R	
Diazepam	Tablet	10 mg	M	R	
Diazepam	Tablet	5 mg	M	R	
Duloxetine Hydrochloride	Tablet	20 mg	(blank)	R	
Duloxetine Hydrochloride	Tablet	30 mg	(blank)	R	
Fluoxetine	Capsule	20 mg	C	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Flupenthixol Decanoate	Injection	20 mg/ml	(blank)	R	
Fluphenazine Decanoate	Injection	25 mg/ml	SM	R	
Haloperidol	Injection	5 mg	SM	R	
Haloperidol	Tablet	10 mg	C	R	
Haloperidol	Tablet	5 mg	C	R	
Imipramine	Tablet	25 mg	C	R	
Lamotrigine	Tablet	100 mg	(blank)	R	
Lamotrigine	Tablet	25 mg	(blank)	R	
Lamotrigine	Tablet	50 mg	(blank)	R	
Lithium Carbonate	Tablet (slow release)	200 mg	SM	R	
Lithium Carbonate	Tablet (slow release)	500 mg	SM	R	
Lorazepam	Tablet	2 mg	B2	R	
Melatonin	Tablet (Modified release)	2 mg	(blank)	R	
Methylphenidate Hydrochloride	Tablet	5 mg	SM	R	
Olanzapine	Injection	5 mg/ml	SM	R	
Olanzapine	Tablet	10 mg	SM	R	
Olanzapine	Tablet	5 mg	SM	R	
Risperidone	Tablet	1 mg	SM	R	
Risperidone	Tablet	2 mg	SM	R	
Risperidone	Tablet	500 microgram	SM	R	
Sertraline	Tablet	100 mg	SM	R	
Sertraline	Tablet	50 mg	SM	R	
Sodium Valproate	Tablet	200 mg	D	R	
Triazolam	Tablet	(blank)	(blank)	R	
Trihexyphenidyl	Oral Solution	1 mg/ml	C	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Trihexyphenidyl	Tablet	2 mg	C	R	
Trihexyphenidyl	Tablet	5 mg	C	R	
27. SOLUTIONS CORRECTING WATER AND ELECTROLYTE ABNORMALITIES					
27.1. Oral preparations					
Mist. Potassium Citrate	Solution	(blank)	(blank)	R	
Oral Rehydration Salts	Sachet	(blank)	A	R	
Potassium Chloride	Tablet (Enteric Coated)	600 mg	B1	R	
27.2. Parenteral solutions					
Badoe's Solution	Injection	1000 ml	B1	R	
Calcium Gluconate	Injection	10% (100 mg/ml)	B2	R	
Cholera Replacement Fluid	Injection	(5:4:1)	B1	R	
Darrow's Solution	Half-strength	250 ml	B1	R	
Dextrose	Infusion	10% (250 ml)	B1	R	
Dextrose	Infusion	10% (500 ml)	B1	R	
Dextrose	Infusion	20% (250 ml)	C	R	
Dextrose	Infusion	5% (250 ml)	M	R	
Dextrose	Infusion	5% (500 ml)	M	R	
Dextrose	Infusion	50% (50 ml)	B2	R	
Dextrose in Sodium Chloride	Infusion	10% in 0.18% (250 ml)	C	R	
Dextrose in Sodium Chloride	Infusion	4.3% in 0.18% (250 ml)	M	R	
Dextrose in Sodium Chloride	Infusion	5% in 0.9% (500 ml)	M	R	
Potassium Chloride	Injection	20 mEq/10 ml	C	R	
Ringers Lactate	Infusion	500 ml	M	R	

Name of Drug	Formulation	Strength	Level of Care	NHIS Status	Code
Sodium Bicarbonate	Injection	0.084	C	R	
Sodium Chloride	Injection	0.45% (250 ml)	B1	R	
Sodium Chloride	Injection	0.9% (250 ml)	M	NR	
Sodium Chloride	Injection	0.9% (500 ml)	M	R	
Sodium Chloride + Potassium Chloride	Injection	0.9% + 20 mMol (500 ml)	SM	NR	
27.3. Miscellaneous					
Water for Injection	Injection	(blank)	A	R	
28. VITAMINS AND MINERALS					
Calciferol	Injection	(blank)	D	R	
Calciferol	Tablet	10 000 units	D	R	
Calcium	Tablet	(blank)	M	R	
Calcium + Vitamin D	Tablet	97 mg + 10 microgram	M	R	
Calcium Gluconate	Injection	100 mg/ml	B2	R	
Multivitamin	Syrup	(blank)	A	R	
Multivitamin	Tablet	(blank)	A	R	
Pyridoxine	Tablet	100 mg	B2	R	
Pyridoxine	Tablet	50 mg	B2	R	
Retinol	Capsule	100 000 IU	A	R	
Retinol	Capsule	200 000 IU	A	R	
Thiamine	Injection	100 mg	C	R	
Thiamine	Tablet	100 mg	C	R	
Thiamine	Tablet	25 mg	C	R	
Thiamine	Tablet	50 mg	C	R	
Vitamin B-Compound	Injection	(High potency)	(blank)	R	
Vitamin C	Tablet	(blank)	(blank)	R	

INDEX

A

Abacavir + Lamivudine 36
Abatacept 3
Acetazolamide 34
Acetylcysteine 13, 25
Actinomycin D 14
Activated Charcoal 13
Acyclovir 12, 20
Adalimumab 3
Adapalene 20, 22
Adrenaline 1, 2, 5, 13, 23, 36
Adriamycin Hydrochloride 14
Albendazole 10
Alendronate 38
Alfuzocin 37
Allupurinol 2
Alprazolam 40
Aluminium Hydroxide 28
Aminophylline 23
Amitriptyline 40
Amlodipine 17
Amoxicillin 8, 9
Amoxicillin + Clavulanic Acid 9
Ampicillin 9
Anakinra 4
Antacid 28
Anti D Rh Immunoglobulin 32
Antirabies Immunoglobulin 33
Anti-Snake Serum (West African Polyvalent) 32
Aqueous Cream 22
Aqueous Soap 22
Artemether + Lumefantrine 11
Artesunate 11
Artesunate + Amodiaquine 11
Arthemether 11
Aspirin 2, 14, 16, 27
Atazanavir + Ritonavir 36
Atenolol 17
Atomoxetine 40

Atorvastatin 19
Atropine 1, 13, 39
Aurothiomalate 5
Azathioprine 4
Azithromycin 7

B

Bacillus Calmette-Guerin 14, 15, 33
Badoe's Solution 42
Beclomethasone Dipropionate 24
Belimumab 4
Bendroflumethiazide 18, 23
Benzathine Benzylpenicillin 9
Benzatropine 13, 16, 40
Benzoic Acid + Salicylic Acid 21
Benzoyl Peroxide 22
Benzyl Benzoate 22
Benzyl Penicillin 9
Betamethasone Dipropionate 21
Betaxolol 34
Bicalutamide 15
Bimatoprost 34
Biperiden 16, 40
Bisacodyl 29
Bisoprolol 17, 18
Brimornidine 35
Bromocriptine 32
Budesonide 24
Budesonide + Formoterol 24
Bupivacaine 1

C

Calamine 21
Calciferol 43
Calcitonin 38
Calcium 28, 42, 43
Calcium alginates 28
Calcium Gluconate 42, 43
Calcium + Vitamin D 43
Candesartan 18

Capreomycin 6
 Carbamazepine 12
 Carbimazole 32
 Carbocysteine 25
 Carboplatin 15
 Cefixime 7
 Cefotaxime 7
 Ceftriaxone 7
 Cefuroxime 7
 Celecoxib 2, 4
 Certolizumab 4
 Cervedilol 18
 Cetirizine 5
 Cetrimide 20
 Cetrimide + Chlorhexidine Gluconate 20
 Chloral Hydrate 40
 Chloramphenicol 8, 34
 Chlordiazepoxide Hydrochloride 40
 Chlorhexidine 20, 23, 35
 Chlorpheniramine 5
 Chlorpromazine 40
 Cholera Replacement Fluid 42
 Cholestyramine 13
 Ciclopirox Olamine 21
 Cinnarizine 28
 Ciprofloxacin 8, 34, 36
 Cisplatin 15
 Citalopram 40
 Clarithromycin 8
 Clavulanic Acid 9
 Clindamycin 8, 11, 22
 Clobetasol Propionate 21
 Clomifene Citrate 32
 Clonazepam Hydrochloride 12
 Clonidine 4, 14
 Clopidogrel 27
 Clotrimazole 21
 Clotrimazole + Hydrocortisone 21
 Cloxacillin 9
 Codeine 3, 25
 Colchicine 2
 Condoms 30
 Conjugated Oestrogen 31
 Conjugated Oestrogen + Norgesterol 31
 Copper Sulphate 22
 Corticosteroid + Antibiotic 34
 Co-trimoxazole 8
 Cryoprecipitate 16
 Cyclizine 28
 Cyclobenzaprine 34
 Cyclophosphamide 4, 15
 Cycloserine 4, 6
 Cyclosporine 4

D

Dalteparin 27
 Darbepoietin alfa 26
 Darrow's Solution 42
 Denosumab 38
 Desferrioxamine 13
 Desmopressin 27
 Dexamethasone 5, 6, 28, 30
 Dextromethorphan 25
 Dextrose 42
 Dextrose in Sodium Chloride 42
 Diazepam 1, 12, 13, 39, 40
 Diclofenac 2
 Digoxin 17, 19
 Dihydroartemisinin + Piperazine 11
 Diloxanide Furoate 10
 Diphtheria Antitoxin 33
 Dobutamide 18
 Dobutamine 20
 Domperidone 28
 Dorzolamide 35
 Doxorubicin 15
 Doxycycline 8
 D-penicillamine 4
 Duloxetine Hydrochloride 40

E

E45 22
 Econazole 21
 Efavirenz 36, 37
 Emtricitabine + Tenofovir 36, 37
 Emtricitabine + Tenofovir + Efavirenz 37
 Enalapril 18
 Enoxaparin 27
 Entecavir 38
 Ephedrine 1, 36
 Ephedrine Hydrochloride 1, 36
 Epinephrine 1, 5, 13, 23, 36
 Epoetin beta 26
 Ergometrine 39
 Erythromycin 8
 Esomeprazole 28
 Etanercept 4
 Ethambutol 6, 7
 Ethanol 13
 Ethinylestradiol 30, 31
 Ethinylestradiol + Levonorgestrel 30
 Ethinylestradiol + Norethisterone 31
 Ethosuximide 12
 Etoposide 15

F

Fentanyl 1, 3
Ferric Sodium Gluconate complex 26
Ferrous Fumarate 26
Ferrous Gluconate 26
Ferrous Sulphate 26
Finasteride 37
Five in One Vaccine 33
Flucloxacillin 9
Fluconazole 9
Flumazenil 13
Fluorescein 23, 35
Fluoxetine 40
Flupenthixol Decanoate 41
Flutamide 15
Fluticasone 24
Fluticasone + Salmeterol 24
Folic Acid 26
Fomepizole 13
Fresh Frozen Plasma 14, 16
Furosemide 23
Fusidic Acid 20

G

Gabapentin 4
Gentamicin 8, 36
Glbendamid 31
Gliclazide 31
Glimepiride 31
Glucagon 31
Glycerol 29, 30
Glyceryl Trinitrate 16
Golimumab 4
Goserelin 15
Granisetron 28
Griseofulvin 9
Guaifenesin 25

H

Haloperidol 41
Heparin 27
Hepatitis B Vaccine 33
Hydralazine 18
Hydrochlorothiazide 18
Hydrocortisone 6, 19, 21, 22, 24, 30, 36
Hydroxocobalamin 14, 26
Hydroxycarbamide 15
Hydroxychloroquine 4
Hydroxymethyl Cellulose 35
Hyoscine-N-Butyl Bromide 29
Hypertonic Saline 23

I

Ibuprofen 2, 3
Imipramine 41
Imiquimod 22
Indomethacin 3
Infliximab 4
Insulin 19, 31
Insulin Aspart 19
Insulin Determir 31
Insulin Glargine 31
Insulin Lispro 31
Insulin Pre-mixed 31
Insulin Soluble 31
Intralipid 1
Intravenous Immunoglobulin 38
Iodine 20, 23, 36
Ipratropium Bromide 24
Iron 26
Iron Dextran 26
Iron (III) Hydroxide Polymaltose Complex 26
Iron Sucrose 26
Isoniazid 6, 7
Isosorbide Dinitrate 16
Itraconazole 9

J

K

Kanamycin 6
Ketamine 1
Ketoconazole 21

L

Labetalol 18
Lactulose 30
Lamivudine 36, 37
Lamivudine + Tenofovir 37
Lamivudine + Zidovudine + Nevirapine 37
Lamotrigine 12, 41
Latanoprost 34
Leflunomide 4
Leuprolide Acetate 15
Levetiracetam 12
Levobunolol 34
Levofloxacin 6, 8
Levonorgestrel 30
Levothyroxine 32
Lidocaine 1, 2, 35, 36
Lidocaine + Adrenaline 2, 36
Lisinopril 18
Lithium Carbonate 41
Lopinavir + Ritonavir 37

Lorazepam 12, 28, 29, 39, 41
Losartan 18

M

Magnesium Hydroxide 28
Magnesium Sulphate 13, 30
Magnesium Trisilicate 28
Malathoin 22
Mannitol 23
Measles Vaccine 33
Mebendazole 10
Mebeverine 29
Medroxyprogesterone Acetate 31, 32
Mefenamic Acid 3
Melatonin 41
Meningococcal Vaccine 33
Metformin 31
Methocarbamol 4
Methotrexate 4, 15
Methoxy polyethylene glycol epoietin beta 27
Methyl dopa 18
Methylphenidate Hydrochloride 41
Methylprednisolone 4
Metoclopramide 29
Metolazone 23
Metoprolol Tartrate 17, 18
Metronidazole 10
Miconazole 9, 21, 22, 36
Miconazole + Hydrocortisone 22
Midazolam 1, 13, 40
Mifepristone 39
Milk of Magnesia 30
Minocycline 5
Mist. Potassium Citrate 42
Mometasone 21
Montelukast 24
Morphine Sulphate 3
Multivitamin 43
Mupirocin 20
Mycophenolate mofetil 5

N

N-acetylcysteine 14
Naloxone 14
Naproxen 3
Neomycin + Hydrocortisone 36
Nevirapine 37
Niclosamide 10
Nifedipine 16, 17, 18, 19
Nitrofurantoin 8
Nitrous Oxide 1
Norethisterone 31, 32

Norfloxacin 8
Norgesterol 31
NPH Insulin 31
Nystatin 9, 22, 36

O

Oestrogen 31
Oilatum 22
Olanzapine 41
Omeprazole 14, 28
Ondansetron 29
Oral Rehydration Salts 30, 42
Oxygen 1, 25
Oxymetazoline 36
Oxytocin 39

P

Packed Red Cells 16
Pamidronate 38
Pantoprazole 28
Para-aminosalicylic acid 6
Paracetamol 3, 14
Paraffin 22, 30
Paromomycin 10
Pegylated inteferon alfa-2a 33
Pegylated inteferon alfa-2b 34
Permethrin 22
Pethidine 3
Phenobarbital 13
Phenoxymethyl Penicillin 9
Phenylephrine 35
Phenytoin 13
Phosphocitrate 38
Phytomenadione 14, 27
Pilocarpine 35
Pioglitazone 31, 32
Plasmodium. *See* Malaria
Platelet Concentrate 16
Pneumococcal Conjugate Vaccine 33
Podophyllin 22
Podophylotoxin 22
Poliomyelitis Vaccine 33
Polygeline 19
Polyvinyl Alcohol 35
Potassium Chloride 42, 43
Povidone Iodine 20, 23, 36
Praziquantel 10
Prazosin 19
Prednisolone 6, 16, 24, 30
Pregabalin 5
Probenecid 38
Promethazine 6, 14, 29
Promethazine Hydrochloride 6, 14, 29

Promethazine Teoclate 29
Proparacaine Hydrochloride 35
Propranolol 14, 17, 19
Propylthiouracil 32
Prostaglandin E1 37
Prothionamide 6
Purified Factor IX 16
Purified Factor VIII 16
Pyrazinamide 6, 7
Pyridoxine 7, 43

Q

Quinine 11
Quinine + Clindamycin 11

R

Rabeprazole 28
Rabies Vaccine 33
Ramipril 19
Ranitidine 14
Recombinant Factor IX 16
Recombinant Factor VIII 16
Retinol 43
Ribavirin 38
Rifampicin 7
Rifampicin + Isoniazid 7
Rifampicin + Isoniazid + Ethambutol 7
Rifampicin + Isoniazid + Pyrazinamide + Ethambutol 7
Rifaximin 30
Ringers Lactate 42
Risperidone 41
Rituximab 5
Ropivacaine 1
Rosuvastatin 20

S

Salbutamol 14, 25, 38, 39
Salicylic Acid 21, 22
Saline 23
Salt-poor Human Albumin 16
Saxagliptin 32
Secnidazole 10
Selenium Sulphide 22
Senna 30
Sertraline 41
Shea Butter 22
Sildenafil Citrate 37
Silver 20
Silver Sulphadiazine 20
Simethicone 28
Simple Linctus 25

Simvastatin 20
Sitagliptin 32
Sodium Aurothiomalate 5
Sodium Bicarbonate 11, 43
Sodium Chloride 35, 36, 42, 43
Sodium Chloride + Potassium Chloride 43
Sodium Cromoglycate 34
Sodium Thiosulfate 14
Sodium Valproate 13, 41
Soothing Agent + Local Anaesthetic 29
Soothing Agent + Local Anaesthetic + Steroid 29
Spironolactone 19, 23
Stilboestrol 15
Streptomycin 7
Streptomycin Sulphate 7
Strontium Ranelate 38
Sulfadoxine + Pyrimethamine 12
Sulfasalazine 5

T

Tacrolimus 5
Tadalafil 37
Tamsulosin 38
Tenofovir Disoproxil Fumarate 37
Tenofovir + Lamivudine + Efavirenz 37
Terazosin 38
Terbinafine Hydrochloride 10
Teriparatide 38
Tetanus Immunoglobulin 33
Tetanus Toxoid 33
Tetanus Vaccine 33
Tetracaine Hydrochloride 35
Tetracycline 9, 34
Theophylline 25
Thiamine 43
Thiopentone Sodium 1
Thiotepa 15
Tiabendazole 10
Timolol Maleate 35
Tinidazole 10
Tiotropium Bromide 25
Tizanidine 34
Tocilizumab 5
Tofacitinib 5
Tolbutamide 32
Tramadol Hydrochloride 3
Tranexamic Acid 27
Travoprost 35
Tretinoin 23
Triamcinolone 38
Triazolam 41
Trichloroacetic Acid 23

Trihexyphenidyl 16, 41, 42
Tropicamide 23

U

V

Valsartan 19
Vancomycin 8
Verapamil 17
Verdanafil 38
Vildagliptin 32
Vinblastine 15
Vincristine 15
Vitamin B-Compound 43
Vitamin C 43
Vitamin D 43

W

Warfarin 27, 28
Water for Injection 43
Whole blood 16

X

Xylometazoline 36

Y

Yellow Fever Vaccine 33

Z

Zidovudine 37
Zidovudine + Lamivudine 37
Zidovudine + Lamivudine + Efavirenz 37
Zinc 21, 30
Zinc Oxide 21

OTHER PUBLICATIONS

- Ghana Assessment of Medicines Procurement and Supply Management systems in the Public Health Sector, A country Report (2009)
- Partners Mapping for Medicines Procurement and Supply Management in Ghana (2009)
- Standard Treatment Guidelines (2004)
- Ghana Essential Medicines List (2004)
- National Drugs Policy (2004)
- Code of Ethics and Standards of Practice for Traditional Medicines Practitioners in Ghana (2003)
- Standard of Pharmaceutical Care for Health Institutions in Ghana (2003)
- Increasing Access to Medicines: An Assessment and Policy Options for Ghana (2003)
- An Assessment of the Pharmaceutical Sector in Ghana (2002)
- Logistics Management of Public Sector Health Commodities in Ghana: standard Operating Procedures – Regional Medical Stores to Service Delivery Points (2002)
- Drugs and Therapeutics Committee (DTC) Training Manual (2002)
- Standard Treatment Guidelines (2000)
- Ghana Essential Drugs List (2000)
- Baseline Survey on the Pharmaceutical Sector in Ghana (1999)
- Procurement Procedure Manual (1999)
- Procurement Training Manual
- Rational Drug Use Training Manual

