

REPUBLIC OF GHANA

Ministry of Health
Ghana National Drugs Programme
(GNDP)

GHANA ESSENTIAL
MEDICINES LIST

SIXTH EDITION, 2010

© 2010 Ministry of Health (GNDP) Ghana

All rights reserved. No part of this publication may be reproduced, stored in a 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, Ghana

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 Drugs List, 4th Edition, 2000

Essential Medicines List, 5th Edition, 2004

Essential Medicines List, 6th Edition, 2010

ISBN 978-9988-1-2539-4

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: (0)30 2661 670/1
Fax: (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, editor 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. Ltd. Accra, Ghana, West Africa.
Tel: (0)30 2223 222

Materials Development Consultant: E.T.A. Abbey
P. O. Box AN 5116, Accra, Ghana, West Africa.
Tel: (0)30 2304 211 / (0)30 2313 843

Developed by **Logical Designs**
Tel: (0)30 2251 626, (0)244 215 903
E-mail: logicandy@gmail.com

Acknowledgements

The review of the Standard Treatment Guidelines 2010 by the Ministry of Health / Ghana Health service and its agencies has been successfully completed as a result of the recommendations and contributions received from:

MOH/GHS/School of Medicine and Pharmacy Executives

Dr. B. Kunbuor	Hon. Minister of Health
Dr. Elias K. Sory	Director General, Ghana Health Service (GHS)
Dr. Sylvester D. Anemana	Ag. Chief Director, MOH
Mr. James Ohemeng Kyei	Chief Pharmacist, GHS/MOH
Mr. George Dakpalah	Director, Policy Planning Monitoring and Evaluation (PPME), MOH
Mr. Samuel Boateng	Director, Ministry of Health (MOH)
Dr. Cynthia Bannerman	Institutional Care Division, GHS
Mrs. Freda Bartels Mensah	Ag. Director, Procurement and Supplies, MOH
Mr. Sylvester Mensah	CEO, National Health Insurance Authority
Dr. Akwasi Osei	Chief Psychiatrist, GHS
Dr. (Mrs.) G. Quansah Asare	Director, Family Health, GHS
Prof. Nii Otu Nartey	CEO, Korle Bu Teaching Hospital (KBTH)
Prof. Ohene Adjehi	CEO, Komfo Anokye Teaching Hospital (KATH)
Prof. (Mrs.) C. Ntim Amponsah	Dean, University of Ghana Medical School (UGMS)
Prof. Kwabena Danso	Dean, School of Medical Sciences (SMS), Kwame Nkrumah University of Science and Technology (KNUST)
Prof. Mahama Duwiejua	Dean, Faculty of Pharmacy and Pharmaceutical Sciences, KNUST
Mrs. Joycelyn Azeez	Head, Procurement Unit, MOH
Mr. Peter Ekow Gyimah	Head, Central Medical Stores, MOH

Expert Committee Members

Dr. F. Ofei (Chairman)	Department of Medicine and Therapeutics, UGMS
Dr. K. Aboah	Department of Surgery, SMS, KNUST
Dr. A. Akpalu	Department of Medicine, KBTH
Mr. P. Anum	National Drugs Information Centre, Pharmacy Council
Dr. K. Aryee	Department of Obstetrics and Gynaecology, UGMS
Dr. J.N. Clegg-Lamprey	Department of Surgery, UGMS
Dr. A.N.O. Doodoo	Centre for Tropical Clinical Pharmacology and Therapeutics, UGMS
Dr. (Mrs.) I. Ekem	Department of Haematology, UGMS

Dr. (Mrs.) A. Forson	Department of Medicine and Therapeutics, UGMS
Prof. E. H. Frimpong	Department of Medical Microbiology, SMS, KNUST
Dr. E. D. Kitcher	Department of Surgery, UGMS
Prof. G. Klufio	Department of Surgery, UGMS
Prof. M. O. Mate-Kole	Department of Medicine and Therapeutics, UGMS
Mr. A. Mensah	Department of Pharmacy, KATH
Prof. S. Naaeder	Department of Surgery, UGMS
Mrs. Amah Nkansah	Department of Pharmacy, KBTH
Prof. H. Addo	Department of Medicine and Therapeutics, UGMS
Dr. (Mrs.) E. Ofori-Adjei	University Health Services, University of Ghana
Dr. S. Ohene	Department of Psychiatry, UGMS
Dr. I. Owusu	Department of Medicine, SMS, KNUST
Prof. (Mrs.) B. Quarm Goka	Department of Child Health, UGMS
Mr. R. Tetteh	Department of Pharmacy, KBTH
Prof. (Mrs.) J. Welbeck	Department of Child Health, UGMS

Editorial Committee Members

Dr. F. Ofei (Chairman)	Department of Medicine and Therapeutics, UGMS
Dr. A. Akpalu	Department of Medicine, KBTH
Dr. A.N.O. Dodoo	Centre for Tropical Clinical Pharmacology and Therapeutics, UGMS
Mrs. Martha Gyansa-Lutterodt	Ghana National Drugs Programme, MOH
Mrs. Amah Nkansah	Department of Pharmacy, KBTH
Prof. (Mrs.) J. Welbeck	Department of Child Health, UGMS

Coordinators

Mrs. Augustina Koduah	Ghana National Drugs Programme, MOH
Mr. Brian Adu Asare	Ghana National Drugs Programme, MOH

Programme Managers

Dr. P. Aboagye	Reproductive Health Unit, GHS
Dr. N.A. Addo	National AIDS/STI Control Programme (NACP)
Dr. K.O. Antwi-Agyei	Expanded Programme on Immunization (EPI), GHS
Dr. (Mrs.) C. Bart-Plange	National Malaria Control Programme (NMCP), GHS
Dr. F. Bonsu	National Tuberculosis Programme. (NTP), GHS

Dr. O. Debrah	Eyecare Programme, GHS
Dr. Agana Nsiire	National Yaws Eradication Programme (NYEP)
Dr. S. Kyei Faried	Head, Disease Control Unit, GHS
Dr. (Mrs.) I. Sagoe-Moses	Child Health, GHS
Dr. Yaa Osei	Family Planning, GHS

World Health Organisation (WHO)

Dr. Daniel Kertesz	Country Representative, Ghana
Mrs. Edith Andrews-Annan	National Professional Officer, Essential Drugs and Medicines Policy, Ghana

Management Sciences for Health

Mr. Kwesi Eghan	Country Representative, MSH/SPS/USAID
-----------------	---------------------------------------

Ghana National Drugs Programme

Mrs. Martha Gyansa-Lutterodt	Programme Manager
Mrs. Augustina Koduah	Assistant Programme Manager
Mr. Brian Adu Asare	Programme Officer
Mrs. Stella A. Ntow	Principal Programme Accountant
Mr. Joshua Y. Quarshie	Accountant
Agnes Osei Konadu	Account Officer
Mrs. Mispah Afram	Office Manager
Diana Edusei	Front Desk Manager

The Royal Netherlands Government

for their support to the Ghana National Drugs Programme (GNDP)

GNDP Steering Committee

Mr. Robert Joseph Mettle-Nunoo	Hon. Deputy Minister, Ministry of Health
Dr. Sylvester D. Anemana	Ag. Chief Director, MOH
Dr. Elias K. Sory	Director General, GHS
Mr. James Ohemeng Kyei	Chief Pharmacist, GHS/MOH
Mr. T.C.P. Corquaye	Ag. Chairman, Food & Drugs Board
Mr. David Anim Addo	Chairman, Pharmacy Council
Mrs. Freda Bartels Mensah	Ag. Director, Procurement and Supplies, MOH
Mr. F. Dakpallah	Director, PPME, Ministry of Health
Prof. David Ofori-Adjei	University of Ghana Medical School
Mr. Herman Dusu	Financial Controller, MOH
Dr. (Mrs.) I. Agyepong	Regional Director of Health Services, Greater Accra Region
Prof. Mahama Duwiejua	Dean, Faculty of Pharmacy and Pharmaceutical Sciences, KNUST
Mrs. Martha Gyansa-Lutterodt	Programme Manager, GNDP/MOH

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) 2010 for Ghana has been derived from its companion Standard Treatment Guidelines 2010 to ensure harmony in treatment, procurement and re-imbursements. 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.

Dr. Benjamin Kenbuor
Hon. Minister for Health

May 2010

Introduction

The medicines listed in this document are derived from the revised Standard Treatment Guidelines (2010) 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 or expert opinion. The final document was 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 2004 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

Essential Medicines List

Therapeutic Class	Name of Drug, Dosage Form and Strength	Level of Care	NHIA Status	Code
1. ANAESTHETICS				
1.1 GENERAL ANAESTHETICS				
	Adrenaline (Epinephrine) Injection, 100 microgram/ml (1:10 000)	B1/M	R	ADRENAIN1
	Adrenaline (Epinephrine) Injection, 1 mg/ ml (1:1000)	B1/M	R	ADRENAIN2
	Atropine Injection, 0.6 mg/ml	B2	R	ATROPIIN1
	Atropine Injection, 1 mg/ml	C	R	ATROPIIN2
	Bupivacaine + Adrenaline Injection, (0.25% + 1:200 000)	C	NR	BUPADRIN1
	Bupivacaine + Adrenaline Injection, (0.5% + 1:200 000)	C	NR	BUPADRIN2
	Bupivacaine Injection, 0.25% (Plain)	C	R	BUPIVAIN2
	Bupivacaine Injection, 0.5% (Heavy)	C	R	BUPIVAIN1
	Diazepam Injection, 5 mg/ml	B1/M	R	DIAZEPIN1
	Ephedrine Hydrochloride Injection, 50 mg	C	R	EPHEDRIN1
	Fentanyl Citrate Injection, 50 microgram	C	NR	FENCITIN1
	Halothane Inhalation, 250 ml	C	NR	HALOTHGA1
	Isoflurane Inhalation, 100 ml	C	NR	ISOFLUGA1
	Ketamine Injection, 10 mg/ml	C	R	KETAMIIN1
	Ketamine Injection, 50 mg/ml	C	R	KETAMIIN2
	Ketorolac Injection, 30 mg/ml	C	NR	KETOROIN1
	Lidocaine Injection, 2%	B1/M	R	LIDOCAIN2
	Midazolam Injection, 5 mg/ml	C	R	MIDAZOIN1
	Midazolam Tablet, 15 mg	C	R	MIDAZOTA1
	Neostigmine Injection, 0.5 mg/ml	C	NR	NEOSTIIN2
	Neostigmine Injection, 2.5 mg/ml	C	R	NEOSTIIN1
	Nitrous Oxide Inhalation	C	NR	NITOXIGA1
	Noradrenaline (Norepinephrine) Injection, 1 mg/ml (1:1000)	D	NR	NORADRIN1
	Oxygen (Medicinal Gas) Inhalation	B1/M	NR	OXYGENGA1
	Pancuronium Bromide, 2 mg/ml	C	NR	PANBROIN1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
1.1	GENERAL ANAESTHETICS (Continued)			
	Propofol Injection, 10 mg/ml	C	R	PROPOFIN1
	Suxamethonium Succinylcholine Injection, 50mg/ml	C	NR	SUXAMEIN1
	Thiopentone Sodium Injection, 1 g	C	NR	THISODIN1
	Vecuronium Bromide Injection, 10 mg	C	NR	VECBROIN1
1.2	LOCAL ANAESTHETICS			
	Bupivacaine Injection, 5 mg/ml	C	R	BUPIVAIN2
	Lidocaine + Adrenaline Injection, (10 mg/ml + 5 microgram/ml)	B2	R	LIDADRIN2
	Lidocaine + Adrenaline Injection, (20 mg/ml + 5 microgram/ml)	B2	R	LIDADRIN3
	Lidocaine Cream, 2 %	A/M	R	LIDOCACR1
	Lidocaine Gel, 2 %	B1/M	R	LIDOCAGE2
	Lidocaine Injection, 1 %	B1/M	R	LIDOCAIN1
	Lidocaine Injection, 2 %	B1/M	R	LIDOCAIN2
	Lidocaine Injection, 20 mg/ml	B2	R	LIDOCAIN3
	Lidocaine Spray, 10 %	B1/M	R	LIDOCASP1
2.	PRE-OPERATIVE MEDICATIONS AND SEDATION FOR SHORT-TERM PROCEDURES			
	Atropine Injection, 0.6 mg/ml	B2	R	ATROPIIN1
	Diazepam Injection, 5 mg/ml	B1/M	R	DIAZEPIN1
	Lorazepam Injection, 4 mg/ml	D	R	LORAZEIN1
	Lorazepam Tablet, 1 mg	B2	R	LORAZETA1
	Lorazepam Tablet, 2 mg	B2	R	LORAZETA2
	Midazolam Injection, 1mg/ml	C	R	MIDAZOIN1
	Midazolam Tablet, 15 mg	C	R	MIDAZOTA1
3.	ANALGESICS, ANTIPYRETICS, NSAIDS AND DRUGS USED IN GOUT			
3.1	NON-OPIOID NON-STEROIDAL ANALGESICS			
	Acetyl Salicylic Acid Tablet, 300 mg	B1/M	R	ACETYLTA1
	Diclofenac Capsule, 75 mg	B2	R	DICLOFCA1
	Diclofenac Gel, 1%	A/M	R	DICLOFGE1
	Diclofenac Injection, 25 mg/ml	B2	R	DICLOFIN1
	Diclofenac Suppository, 100 mg	A/M	R	DICLOFRE2
	Diclofenac Suppository, 50 mg	A/M	R	DICLOFRE1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Diclofenac Tablet, 25 mg	B2	R	DICLOFTA1
	Diclofenac Tablet, 50 mg	B2	R	DICLOFTA2
	Ibuprofen Suspension, 100 mg/ 5 ml	B1/M	R	IBUPROSU1
	Ibuprofen Tablet, 200 mg	B1/M	R	IBUPROTA1
	Ibuprofen Tablet, 400 mg	B1/M	R	IBUPROTA2
	Paracetamol Suppository, 125 mg	A/M	R	PARACERE1
	Paracetamol Suppository, 250 mg	A/M	R	PARACERE2
	Paracetamol Suppository, 300 mg	A/M	R	PARACERE3
	Paracetamol Suppository, 500 mg	A/M	R	PARACERE4
	Paracetamol Syrup, 120 mg/ 5 ml	A/M	R	PARACESY1
	Paracetamol Tablet, 500 mg	A/M	R	PARACETA1
3.2 OPIOID ANALGESICS				
	Morphine Injection, 10 mg/ml (Preservative - Free)	SD	R	MORPHIIN2
	Morphine Injection, 10 mg/ml	C	R	MORPHIIN1
	Morphine Sulphate Tablet, 30 mg (Slow -Release)	C	R	MORSULTA2
	Morphine Sulphate Tablets, 10 mg	C	R	MORSULTA1
	Pethidine Injection, 50 mg/ml	B2	R	PETHIDIN1
	Tramadol Hydrochloride Injection, 50 mg/ml	B2	NR	TRAHYDIN1
	Tramadol Hydrochloride Capsule, 50 mg	B2	NR	TRAHYDCA1
3.3 DRUGS USED IN GOUT				
	Allopurinol Tablet, 100 mg	B2	R	ALLOPUTA1
	Allopurinol Tablet, 300 mg	B2	R	ALLOPUTA2
4. ANTI-ALLERGIC DRUGS				
	Adrenaline Injection, 1 mg/ml (1:1000)	B1/M	R	ADRENAIN1
	Chlorphenamine Syrup, 2 mg/ 5 ml	A/M	R	CHLPHESY1
	Chlorphenamine Tablet, 4 mg	A/M	R	CHLPHETA1
	Dexamethasone Injection, 4mg/ml	C	R	DEXAMEIN1
	Dexamethasone Tablet, 500 micrograms	D	R	DEXAMETA1
	Hydrocortisone Cream, 1 %	B1	R	HYDROCCR1
	Hydrocortisone Sodium Succinate Injection, 100 mg	B1/M	R	HYSOSUIN1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Hydrocortisone Tablet, 10 mg	C	NR	HYDROCTA1
	Hydrocortisone Tablet, 20 mg	SD	NR	HYDROCTA2
	Prednisolone Tablet, 5 mg	B2	R	PREDNITA1
	Promethazine Hydrochloride Elixir, 5 mg/5 ml	B1/M	R	PROHYDEL1
	Promethazine Hydrochloride Injection, 25 mg /ml	B1/M	R	PROHYDIN1
	Promethazine Hydrochloride Tablet, 25 mg	B1/M	R	PROMETTA1
5. ANTIDOTES AND OTHER SUBSTANCES USED IN POISONING				
5.1 SPECIFIC ANTIDOTES				
	Acetylcysteine Injection, 200 mg/ml	C	R	ACETYLIN1
	Activated Charcoal Powder, 50 g	A/M	R	ACTCHAPO1
	Atropine Injection, 0.6 mg/ml	B2	R	ATROPIIN1
	Benzatropine Injection, 1 mg/ml	C	R	BENZATIN1
	Diazepam Injection, 10 mg/ml	B1/M	R	DIAZEPIN1
	Flumazenil Injection, 0.2 mg	D	R	FLUMAZIN1
	Naloxone Injection, 200 microgram /ml	C	R	NALOXOIN1
	Naloxone Injection, 400 microgram /ml	C	R	NALOXOIN2
	Phytomenadione Injection, 10 mg/ml	B2/M	R	PHYTOMIN1
	Phytomenadione Tablet, 10 mg	B2	NR	PHYTOMTA1
6. ANTICONVULSANTS				
	Carbamazepine Tablet, 200 mg (Sustained-Release)	SD	R	CARBAMTA3
	Carbamazepine Tablet, 400 mg (Sustained-Release)	SD	R	CARBAMTA4
	Carbamazepine Tablet, 100 mg	C	R	CARBAMTA1
	Carbamazepine Tablet, 200 mg	C	R	CARBAMTA2
	Diazepam Injection, 5 mg/ml	B1/M	R	DIAZEPIN1
	Diazepam Rectal Tubes, 2 mg/ml	A/M	R	DIAZEPRS1
	Ethosuximide Syrup, 250 mg/ 5 ml	D	R	ETHOSUSY1
	Ethosuximide Tablet, 250 mg	D	R	ETHOSUTA1
	Magnesium Sulphate Injection, 20 %	B1/M	R	MAGSULIN1
	Magnesium Sulphate Injection, 25 %	B2/M	R	MAGSULIN2
	Magnesium Sulphate Injection, 50 %	C	R	MAGSULIN3
	Phenobarbital Injection, 200 mg/ml	B1	R	PHENOBIN1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Phenytoin Injection, 50 mg/ml	D	R	PHENYTIN1
	Phenytoin Sodium Capsule, 100 mg	B2	R	PHENYTCA2
	Phenytoin Sodium Tablet, 100 mg	B2	R	PHENYTTA1
	Primidone Tablet, 250 mg	C	R	PRIMIDTA1
	Sodium Valproate Syrup, 200 mg/ 5 ml	D	R	SODVALSY1
	Sodium Valproate Capsule, 500 mg (Slow-Release)	D	R	SODVALCA2
	Sodium Valproate Capsule, 200 mg	D	R	SODVALCA1
	Sodium Valproate Tablet, 200 mg	D	R	SODVALTA1
7. ANTI-INFECTIVE DRUGS				
7.1 ANTIHELMINTHIC DRUGS				
7.1.1 Intestinal Antihelminthic Drugs				
	Albendazole Syrup, 100 mg/ 5ml	A/M	R	ALBENDSY1
	Albendazole Tablet, 200 mg	A/M	R	ALBENDTA1
	Albendazole Tablet, 400 mg	A/M	R	ALBENDTA2
	Mebendazole Tablet, 100 mg	A/M	R	MEBENDTA1
	Mebendazole Tablet, 500 mg	A/M	R	MEBENDTA2
	Niclosamide Tablet, 500 mg	B2	R	NICLOSTA1
	Tiabendazole Suspension, 50 mg/ml	B2	R	TIABENSU1
	Tiabendazole Tablet, 500 mg	B2	R	TIABENTA1
7.1.2 Antischistosomal Drugs				
	Praziquantel Tablet, 600 mg	B1	R	PRAZIQTA1
7.2 ANTIBACTERIAL DRUGS				
7.2.1 Penicillins				
	Amoxicillin + Clavulanic Acid Injection, (500 mg + 100 mg)	B2	R	COAMOXIN1
	Amoxicillin + Clavulanic Acid Suspension, (250 mg + 62 mg)	B2	R	COAMOXSU1
	Amoxicillin + Clavulanic Acid Suspension, (400 mg + 57mg)	B2	R	COAMOXSU2
	Amoxicillin + Clavulanic Acid Tablet, (250 mg + 125 mg)	B2	R	COAMOXTA2
	Amoxicillin + Clavulanic Acid Tablet, (500 mg + 125 mg)	B2	R	COAMOXTA1

Therapeutic Class	Name of Drug, Dosage Form and Strength	Level of Care	NHIA Status	Code
	Amoxicillin Capsule, 250 mg	B1/M	R	AMOXICCA1
	Amoxicillin Capsule, 500 mg	B1/M	R	AMOXICCA2
	Amoxicillin Suspension, 125 mg/ 5 ml	B1/M	R	AMOXICSU1
	Ampicillin Injection, 500 mg	B1/M	R	AMPICIIN1
	Benzathine Benzylpenicillin Injection, 1.2 MU	PD	NR	BENBENIN1
	Benzathine Benzylpenicillin Injection, 2.4 MU	PD	NR	BENBENIN2
	Benzyl Penicillin Injection, 1 MU	B2	R	BENZYLIN1
	Benzyl Penicillin Injection, 5 MU	B2	R	BENZYLIN2
	Cloxacillin Injection, 250 mg	B2	R	CLOXACIN1
	Cloxacillin Injection, 500 mg	B2	R	CLOXACIN2
	Flucloxacillin Capsule, 250 mg	B1/M	R	FLUCLOCA1
	Flucloxacillin Suspension, 125 mg/ 5 ml	B1/M	R	FLUCLOSU1
	Phenoxymethyl Penicillin Tablet, 250 mg	B1/M	R	PHEPENTA1
	Tetracycline Capsule, 250mg	B2	R	TETRACCA1
7.2.2 Other Antibacterial Drugs				
	Azithromycin Capsule, 250 mg	C	R	AZITHRCA1
	Azithromycin Oral suspension, 200 mg/ml	C	R	AZITHRSU1
	Cefaclor Capsule, 250 mg	B2	R	CEFACLCA1
	Cefaclor Capsule, 500 mg	B2	R	CEFACLCA2
	Cefaclor Suspension, 125 mg/ 5ml	B2	R	CEFACLSU1
	Cefaclor Suspension, 250 mg/ 5ml	B2	R	CEFACLSU2
	Cefotaxime Injection, 1 g	C	R	CEFOTAIN2
	Cefotaxime Injection, 500 mg	C	R	CEFOTAIN1
	Ceftriaxone Injection, 1 g	C	R	CEFTRIIN2
	Ceftriaxone Injection, 2 g	C	R	CEFTRIIN3
	Ceftriaxone Injection, 250 mg	PD	R	CEFTRIIN1
	Cefuroxime Injection, 1.5 g	C	R	CEFUROIN2
	Cefuroxime Injection, 750 mg	C	R	CEFUROIN1
	Cefuroxime Suspension, 125 mg/ 5 ml	C	R	CEFUROSU1
	Cefuroxime Tablet, 125 mg	C	R	CEFUROTA1
	Cefuroxime Tablet, 250 mg	C	R	CEFUROTA2
	Chloramphenicol Injection, 1 g	C	R	CHLORAIN1
	Ciprofloxacin Infusion, 2 mg/ml	B2	R	CIPROFIN1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Ciprofloxacin Tablet, 250 mg	B1/M	R	CIPROFTA1
	Ciprofloxacin Tablet, 500 mg	B1/M	R	CIPROFTA2
	Clarithromycin Capsule, 250 mg	C	R	CLARITCA1
	Clarithromycin Capsule, 500 mg	C	R	CLARITCA2
	Clarithromycin Paediatric Suspension, 125 mg/ml	C	R	CLARITSU1
	Clindamycin Capsule, 150 mg	D	R	CLINDACA1
	Clindamycin Injection, 150 mg/ml	D	R	CLINDAIN1
	Clindamycin Suspension, 75 mg/ 5 ml	D	R	CLINDASU1
	Co-trimoxazole Suspension, (200 mg + 40 mg) / 5 ml	B1	R	COTRIMSU1
	Co-trimoxazole Tablet, (400 mg + 80 mg)	B1	R	COTRIMTA2
	Doxycycline Capsule, 100 mg	PD/SD	R	DOXYCYCA1
	Erythromycin Syrup, 125 mg/ 5 ml	B1/M	R	ERYTHRSY1
	Erythromycin Tablet, 250 mg	B1/M	R	ERYTHRTA1
	Gentamicin Injection, 40 mg/ml	C	R	GENTAMIN1
	Neomycin Tablet, 500 mg	C	R	NEOMYCTA1
	Nitrofurantoin Tablet, 100 mg	B2	R	NITROFTA1
7.2.3 Antituberculous Drugs				
	Ethambutol Tablet, 100 mg	PD	NR	ETHAMBTA1
	Ethambutol Tablet, 400 mg	PD	NR	ETHAMBTA2
	Isoniazid Tablet, 100 mg	PD	NR	ISONIATA1
	Isoniazid Tablet, 300 mg	PD	NR	ISONIATA2
	Pyrazinamide Tablet, 150 mg	PD	NR	PYRAZITA1
	Pyrazinamide Tablet, 400 mg	PD	NR	PYRAZITA2
	Pyridoxine Tablet, 100 mg	B2	R	PYRIDOTA3
	Pyridoxine Tablet, 50 mg	B2	R	PYRIDOTA2
	Rifampicin + Isoniazid + Ethambutol Tablet, (150 mg + 75 mg + 275 mg)	PD	NR	RIISETTA1
	Rifampicin + Isoniazid + Pyrazinamide + Ethambutol Tablet, (150 mg + 75 mg + 400 mg + 275 mg)	PD	NR	RIISPYTA2
	Rifampicin + Isoniazid + Pyrazinamide Tablet, (60 mg + 30 mg + 150 mg)	PD	NR	RIISPYTA1
	Rifampicin + Isoniazid Tablet, (150 mg + 75 mg)	PD	NR	RIFISOTA2
	Rifampicin + Isoniazid Tablet, (60 mg + 30 mg)	PD	NR	RIFISOTA1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Rifampicin Tablet, 300 mg	PD	NR	RIFAMPTA2
	Streptomycin Sulphate Injection, 1 g	PD	NR	STREPTIN1
7.3 ANTIFUNGAL DRUGS FOR SYSTEMIC USE				
	Fluconazole Tablets, 50 mg	C	R	FLUCONTA1
	Griseofulvin Tablet, 125 mg	B2	R	GRISEOTA1
	Griseofulvin Tablet, 500 mg	B2	R	GRISEOTA2
	Itraconazole Tablet, 100 mg	D	R	ITRACOTA1
	Ketoconazole Tablet, 200 mg	C	R	KETOCOTA1
	Miconazole Oral Gel, 20 mg/g	C	R	MICONAOG1
	Nystatin Suspension, 100 000 IU/ml	B2	R	NYSTATSU1
	Nystatin Tablet, 100 000 IU	C	R	NYSTATA1
	Nystatin Tablet, 500 000 IU	C	R	NYSTATA2
	Terbinafine Hydrochloride Tablet, 250 mg	D	R	TERBINTA1
7.4 ANTIPROTOZOAL DRUGS				
7.4.1 Anti-Amoebic Drugs				
	Metronidazole Injection, 5 mg/ml	B2	R	METRONIN1
	Metronidazole Suppository, 500 mg	B2	R	METRONRE1
	Metronidazole Suspension, 100 mg/ 5ml (as benzoate)	B1/M	R	METRONSU1
	Metronidazole Suspension, 200 mg/ 5ml (as benzoate)	B1/M	R	METRONSU2
	Metronidazole Tablet, 200 mg	B1/M	R	METRONTA1
	Metronidazole Tablet, 400 mg	B1/M	R	METRONTA2
	Tinidazole Capsule, 500 mg	B2	R	TINIDACA1
7.4.2 Antimalarial Drugs				
	Artemether + Lumefantrine Dispersible Tablet, (20 mg + 120 mg) (Co-Formulated)	A/M	R	ARTLUMDT1
	Artemether + Lumefantrine Tablet, (20 mg + 120 mg) (Co-Formulated)	A/M	R	ARTLUMTA1
	Artesunate + Amodiaquine Granular Powder, (25 mg + 75 mg)	A/M	R	ARTAMOPO1
	Artesunate + Amodiaquine Tablet, (25 mg + 75 mg) (Co-Blistered)	A/M	R	ARTAMOTA2
	Artesunate + Amodiaquine Tablet, (50 mg + 150 mg) (Co-Blistered)	A/M	R	ARTAMOTA1
	Artesunate + Amodiaquine Tablet, (100 mg + 270 mg) (Fixed Dose)	A/M	R	ARTAMOTA5

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Artesunate + Amodiaquine Tablet, (25 mg + 67.5 mg) (Fixed Dose)	A/M	R	ARTAMOTA3
	Artesunate + Amodiaquine Tablet, (50 mg + 135 mg) (Fixed Dose)	A/M	R	ARTAMOTA4
	Artesunate Injection, 60 mg (as Anhydrous Artesunic acid) + 5 % Sodium bicarbonate solution for reconstitution	B2	R	ARTESUIN1
	Artesunate Suppository, 200 mg	A/M	R	ARTESURE2
	Artesunate Suppository, 50 mg	A/M	R	ARTESURE1
	Arthemether Injection, 40 mg/ml	B2	R	ARTHEMIN1
	Arthemether Injection, 80 mg/ml	B2	R	ARTHEMIN2
	Dihydroartemisinin + Piperaquine Tablet, (40 mg + 320 mg) (Co-Formulated)	A/M	R	DIHPIPTA1
	Quinine Dihydrochloride Injection, 300 mg/ml in 2 mls	B2	R	QUINININ1
	Quinine Dihydrochloride Syrup, 20 mg/ml	B2	R	QUININSY1
	Quinine Sulphate Tablet, 300 mg	B2/M	R	QUININTA1
	Sulfadoxine + Pyrimethamine Tablet, (500 mg + 25 mg)	PD	NR	SULPYRTA1

7.5 ANTIVIRAL DRUGS

	Acyclovir Tablet, 200 mg	B2	R	ACICLOTA1
	Acyclovir Injection, 25 mg/ml	C	R	ACICLOIN1
	Acyclovir Suspension, 200 mg/ 5ml	B2	R	ACICLOSU2

8. ANTIMIGRAINE DRUGS

	Acetyl Salicylic Acid Tablet, 300 mg	B1	R	ACETYLTA1
	Ergotamine Tartrate Tablet, 1 mg	C	R	ERGRTA1
	Ergotamine Tartrate Tablet, 2 mg	C	R	ERGRTA2
	Paracetamol Tablet, 500 mg	A/M	R	PARACETA1
	Propranolol Tablet, 40 mg	B2	R	PROPRATA2

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
9. ANTINEOPLASTIC AND IMMUNOSUPPRESSIVE DRUGS				
9.1 CYTOTOXIC DRUGS				
	5-Fluorouracil Injection, 50 mg/ml	D	R	5FLUORIN1
	6-Mercaptopurine Tablet, 50 mg	D	NR	MERCAPTA1
	Adriamycin Hydrochloride Injection, 10 mg	D	NR	ADRIAMIN1
	Adriamycin Hydrochloride Injection, 50 mg	D	R	ADRIAMIN2
	Bicalutamide Tablet, 150 mg	D	NR	BICALUTA2
	Bicalutamide Tablet, 50 mg	D	NR	BICALUTA1
	Bleomycin Injection, 15 IU	D	NR	BLEOMYIN1
	Busulphan Tablet, 2 mg	D	NR	BUSULFTA2
	Busulphan Tablet, 500 microgram	D	NR	BUSULFTA1
	Capecitabine Tablet, 500 mg	D	R	CAPECITA1
	Chlorambucil Tablet, 2 mg	D	NR	CHLORATA1
	Chlorambucil Tablet, 5 mg	D	NR	CHLORATA2
	Cisplatin Injection, 50 mg	D	NR	CISPLAIN1
	Crisantaspase Injection, 10 000 units	D	NR	CRISANIN1
	Cyclophosphamide Injection, 200 mg	D	NR	CYCLOPIN2
	Cyclophosphamide Injection, 500 mg	D	R	CYCLOPIN1
	Cyclophosphamide Tablet, 50 mg	D	NR	CYCLOPTA1
	Cytarabine Injection, 100 mg	D	NR	CYTARAIN1
	Dacarbazine Injection, 100 mg	D	NR	DACARBIN1
	Daunorubicin Injection, 50 mg	D	NR	DAUNORIN2
	Docetaxel Injection (Concentrate), 20 mg/ 0.5 ml	D	R	DOCETAIN1
	Estramustine Phosphate Capsules, 140 mg	D	NR	ESTPHOCA1
	Estramustine Phosphate Capsules, 280 mg	D	NR	ESTPHOCA2
	Etoposide Capsule, 100 mg	D	NR	ETOPOSCA1
	Etoposide Injection, 20 mg/ml	D	NR	ETOPOSIN1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Flutamide Tablet, 250 mg	D	NR	FLUTAMTA1
	Folinic Acid Injection, 15 mg	D	NR	FOLINIIN1
	Folinic Acid Tablet, 15 mg	D	NR	FOLINITA1
	Goserelin Injection, 10.8 mg	D	NR	GOSEREIN2
	Goserelin Injection, 3.6 mg	D	NR	GOSEREIN1
	Hydroxycarbamide Capsule, 500 mg	B2	NR	HYDCARTA2
	Imatinib Tablet, 100 mg	D	NR	IMATINTA1
	Imatinib Tablet, 400 mg	D	NR	IMATINTA2
	Leuprolide Acetate Injection, 3.75 mg/ml	D	NR	LEUPROIN1
	Methotrexate Injection, 2.5 mg/ml	D	R	METHOTIN1
	Methotrexate Injection, 25 mg/ml	D	R	METHOTIN2
	Methotrexate Tablet, 10 mg	D	R	METHOTTA2
	Methotrexate Tablet, 2.5 mg	D	R	METHOTTA1
	Mitoxantrone Injection, 2 mg/ml	D	NR	MITOXAIN1
	OncoTICE (Bacillus Calmette-BCG, Strain TICE) Injection	SD	NR	ONCOTIIN1
	Procarbazine Tablet, 50 mg	D	NR	PROCARTA1
	Stilboestrol Tablet, 1 mg	D	NR	STILBOTA1
	Stilboestrol Tablet, 2 mg	D	NR	STILBOTA2
	Stilboestrol Tablet, 5 mg	D	NR	STILBOTA3
	Thiotepa Injection, 15 mg	SD	NR	THIOTEIN1
	Vinblastine Injection, 1 mg/ml	D	NR	VINBLAIN1
	Vincristine Injection, 1 mg	D	NR	VINCRIIN1
	Vincristine Injection, 2 mg	D	NR	VINCRIIN2
	Vincristine Injection, 5 mg	D	NR	VINCRIIN3
9.2 HORMONES AND ANTIHORMONES				
	Prednisolone Tablet, 5 mg	B2	R	PREDNITA1
10. ANTIPARKINSONISM DRUGS				
	Benzatropine Tablet, 2 mg	C	R	BENZATTA1
	Biperiden Injection, 5 mg/ml	C	NR	BIPERIIN1
	Biperiden Tablet, 2 mg	C	NR	BIPERITA1
	Trihexyphenidyl Tablet, 2 mg	C	R	TRIHEXTA1
	Trihexyphenidyl Tablet, 5 mg	C	R	TRIHEXTA2

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
11. DRUGS AFFECTING THE BLOOD				
11.1 ANTIANAEMIA DRUGS				
	Ferrous Sulphate + Folic Acid Tablet, (60 mg + 250 microgram)	A/M	R	FESUFOTA1
	Ferrous Fumarate Tablet, (100 mg Elemental Iron)	B1/M	R	FERFUMTA1
	Ferrous Sulphate (BPC) Syrup, 60 mg/ 5 ml	B1/M	R	FERSULSY1
	Ferrous Sulphate Tablet, (60 mg Elemental Iron)	B1/M	R	FERSULTA1
	Folic Acid Tablet, 5 mg	B1/M	R	FOLACITA1
	Hydroxycobalamine Injection, 1 mg/ml	D	R	HYDROXIN1
	Iron Dextran Injection, 100 mg/ 2 ml	C	R	IRODEXIN1
	Iron Sucrose Injection, 20 mg/ml	D	R	IROSUCIN1
11.2 ANTICOAGULANTS AND ANTAGONISTS				
	Acetyl Salicylic Acid Tablet, 75 mg (Dispersible)	C	R	ACETYLDT1
	Heparin [Low molecular weight] Injection, 4000 units/ml	C	R	HEPARIIN4
	Heparin Injection, 1000 units/ml	D	R	HEPARIIN1
	Heparin Injection, 5000 units/ 0.2 ml	D	R	HEPARIIN2
	Heparin Injection, 5000 units/ml	D	R	HEPARIIN3
	Phytomenadione Tablet, 10 mg	B2	NR	PHYTOMTA1
	Phytomenadione Injection, 1 mg/ml	M	R	PHYTOMIN1
	Phytomenadione Injection, 10 mg/ml	B2	R	PHYTOMIN2
	Protamine sulphate Injection, 10 mg/ml	D	R	PROSULIN1
	Streptokinase Injection, 100 000 units	D	R	STREPKIN1
	Streptokinase Injection, 250 000 units	D	R	STREPKIN2
	Streptokinase Injection, 750 000 units	D	R	STREPKIN3
	Tirofiban Infusion, 250 micrograms/ml (Concentrate)	D	R	TIROFIIN2
	Tirofiban Infusion, 50 micrograms/ml	D	R	TIROFIIN1
	Tranexamic Acid Capsule, 250 mg	D	R	TRAACICA1
	Tranexamic Acid Injection, 100 mg/ml	D	R	TRAACIIN1
	Tranexamic Acid Tablet, 500 mg	D	R	TRAACITA1
	Warfarin Tablet, 5 mg (Scored)	D	R	WARFARTA3
	Warfarin Tablet, 1 mg	D	R	WARFARTA1
	Warfarin Tablet, 3 mg	D	R	WARFARTA2

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
12. BLOOD PRODUCTS AND BLOOD SUBSTITUTES				
	Cryoprecipitate	B2	NR	CRYOPRIN1
	Fresh Frozen Plasma	B2	NR	FRFRPLIN1
	Gelatin Infusion (Succinylated Gelatin)	B2	R	GELATIIN1
	Packed Red Cells	B2	NR	PARECEIN1
	Platelet Concentrate	B2	NR	PLACONIN1
13. CARDIOVASCULAR DRUGS				
13.1 ANTI-ANGINAL DRUGS				
	Glyceryl Trinitrate Sublingual Tablet, 500 microgram	C	R	GLTRSUTA1
	Isosorbide Dinitrate Sublingual Tablet, 5 mg	C	R	ISDISUTA1
	Isosorbide Dinitrate Tablet, 10 mg	C	R	ISODINTA1
	Nifedipine Tablet, 10 mg (Slow-Release)	B2	R	NIFEDITA1
	Nifedipine Tablet, 20 mg (Slow-Release)	B2	R	NIFEDITA2
	Nifedipine Tablet, 30 mg (GITS)	B2	R	NIFEDITA3
	Propranolol Tablet, 10 mg	B2	R	PROPRATA1
	Propranolol Tablet, 40 mg	B2	R	PROPRATA2
	Propranolol Tablet, 80 mg	B2	R	PROPRATA3
13.2 ANTIDYSRHYTHMIC DRUGS				
	Lidocaine Injection, 20 mg/ml	B2	R	LIDOCAIN3
	Propranolol Tablet, 10 mg	B2	R	PROPRATA1
	Propranolol Tablet, 40 mg	B2	R	PROPRATA2
	Propranolol Tablet, 80 mg	B2	R	PROPRATA3
13.3 ANTIHYPERTENSIVE DRUGS				
	Amlodipine Tablet, 5 mg	B2	R	AMLODITA1
	Amlodipine Tablet, 10 mg	B2	R	AMLODITA2
	Atenolol + Hydrochlorthiazide Tablet, (100 mg + 25 mg)	B2	R	ATEHYDTA2
	Atenolol + Hydrochlorthiazide Tablet, (50 mg + 25 mg)	B2	R	ATEHYDTA1
	Atenolol Injection, 500 microgram/ml	D	R	ATENOLIN1
	Atenolol Tablet, 100 mg	C	R	ATENOLTA3
	Atenolol Tablet, 25 mg	B2	R	ATENOLTA1
	Atenolol Tablet, 50 mg	B2	R	ATENOLTA2
	Bendroflumethiazide Tablet, 2.5 mg	B2	R	BENDROTA1
	Bendroflumethiazide Tablet, 5 mg	B2	R	BENDROTA2

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Bisoprolol Tablet, 5 mg	D	NR	BISOPRTA1
	Bisoprolol Tablet, 10 mg	D	NR	BISOPRTA2
	Candesartan Tablet, 8 mg	D	NR	CANDESTA1
	Candesartan Tablet, 16 mg	D	NR	CANDESTA2
	Dobutamine Injection, 12.5 mg/ml	D	NR	DOBUTAIN1
	Hydralazine Injection, 20 mg	C	R	HYDRALIN1
	Hydralazine Tablet, 25 mg	C	R	HYDRALTA1
	Labetalol Injection, 5 mg/ml	D	R	LABETAIN1
	Losartan Tablet, 25 mg	D	R	LOSARTTA1
	Losartan Tablet, 50 mg	D	R	LOSARTTA2
	Losartan Tablet, 100 mg	D	R	LOSARTTA3
	Methyldopa Tablet, 250 mg	B2	R	METHYLTA1
	Nifedipine Capsule, 5 mg	D	R	NIFEDICA1
	Nifedipine Capsule, 10 mg	D	R	NIFEDICA2
	Nifedipine Tablet, 10 mg (Slow-Release)	B2	R	NIFEDITA1
	Nifedipine Tablet, 20 mg (Slow-Release)	B2	R	NIFEDITA2
	Nifedipine Tablet, 30 mg (GITS)	B2	R	NIFEDITA3
	Prazosin Tablet, 500 microgram	D	R	PRAZOSTA1
	Propranolol Injection, 1 mg/ml	D	R	PROPRAIN1
	Propranolol Tablet, 10 mg	B2	R	PROPRATA1
	Propranolol Tablet, 40 mg	B2	R	PROPRATA2
	Propranolol Tablet, 80 mg	B2	R	PROPRATA3
	Ramipril Tablet, 2.5 mg	C	R	RAMIPRTA1
13.4	CARDIAC GLYCOSIDES			
	Digoxin Elixir, 50 microgram/ml	C	R	DIGOXIEL1
	Digoxin Tablet, 125 microgram	C	R	DIGOXITA1
	Digoxin Tablet, 250 microgram	C	R	DIGOXITA2
13.5	LIPID-REGULATING DRUGS			
	Atorvastatin Tablet, 10 mg	C	R	ATORVATA1
	Atorvastatin Tablet, 20 mg	C	R	ATORVATA2
	Fluvastatin Capsule, 20 mg	D	R	FLUVASCA1
	Rosuvastatin Tablet, 5 mg	D	R	ROSUVATA1
	Rosuvastatin Tablet, 10 mg	D	R	ROSUVATA2
	Simvastatin Tablet, 10 mg	C	R	SIMVASTA1
	Simvastatin Tablet, 20 mg	C	R	SIMVASTA2
	Simvastatin Tablet, 40 mg	D	R	SIMVASTA3
	Simvastatin Tablet, 80 mg	D	R	SIMVASTA4

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
13.6 DRUGS USED IN SHOCK				
	Hydrocortisone Sodium Succinate Injection, 100 mg	B1/M	R	HYSOSUIN1
14. DERMATOLOGICAL PREPARATIONS				
14.1 ANTIFUNGAL DRUGS				
	Benzoic Acid + Salicylic Acid Ointment, (6 % + 3 %)	B1	R	BEACSAO11
	Ciclopirox Olamine Cream, 1 %	B1/M	R	CICOLACR1
	Clotrimazole + Hydrocortisone Cream, (2 % + 1 %)	C	NR	CLOHYDCR2
	Clotrimazole Cream, 2 %	B2	R	CLOTRICR2
	Clotrimazole Pessary, 100 mg	B2/M	R	CLOTRIVP1
	Clotrimazole Topical Solution, 1 %	B2	R	CLOTRISO1
	Clotrimazole Vaginal Tablet, 200 mg	B2/M	R	CLOTRIVP2
	Gentian Violet Paint, 1 %	A/M	R	GENVIPSO1
	Miconazole Cream, 2 %	B2	R	MICONACR1
	Miconazole Oral Gel, 24 mg/ml	B2	R	MICONAOG1
	Selenium Sulphide Shampoo, 2.5 %	C	R	SELSULSH1
14.2 ANTI-INFECTIVE DRUGS				
	Acyclovir Cream, 5 %	C	R	ACICLOCR1
	Cetrimide + Chlorhexidine Gluconate Solution, (0.15 % + 0.015 %)	B1	R	CETCHLSO1
	Cetrimide + Chlorhexidine Gluconate Solution, (15 % + 1.5 %)	B1	R	CETCHLSO2
	Cetrimide Cream, 0.5 %	B1/M	R	CETRIMCR1
	Cetrimide Solution	B1/M	NR	CETRIMSO1
	Chlorhexidine Cream, 1 %	B1/M	R	CHLORHCR1
	Chlorhexidine Solution, 2.5 %	B1/M	R	CHLORHSO2
	Crotamiton Lotion, 10 %	B1	R	CROTAMLO1
	Silver Sulphadiazine Cream, 1 %	C	R	SILSULCR1
14.3 ANTI-INFLAMMATORY AND ANTIPRURITIC DRUGS				
	Betamethasone Valerate Cream, 0.05 %	D	R	BETVALCR1
	Betamethasone Valerate Cream, 0.1 %	D	R	BETVALCR2
	Calamine Cream, 15 %	B1/M	R	CALAMICR1
	Calamine Lotion, 15 %	B1/M	R	CALAMILO1
	Hydrocortisone Cream, 1 %	B1	R	HYDROCCR1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
14.4 ASTRINGENT AGENTS				
	Salicylic Acid Ointment, 2 %	B1	R	SALACIO11
14.5 SCABICIDES AND PEDICULOCIDES				
	Benzyl Benzoate Lotion, 25 %	B2	R	BENBENLO1
	Lindane Lotion, 1 %	B2	R	LINDANLO1
14.6 EMOLLIENTS AND VEHICLES				
	Aqueous Cream BP	B1	R	AQUEOUCR1
14.7 OTHERS				
	Benzoyl Peroxide Solution, 5 %	C	R	BENPERSO1
	Benzoyl Peroxide Solution, 10 %	C	R	BENPERSO2
	Clindamycin Solution, 1 %	C	R	CLINDASO1
	Mercurochrome Solution	B2	R	MERCURSO1
15 DIAGNOSTIC AGENTS				
15.1 OPHTHALMIC DRUGS				
	Fluorescein Solution, 2 %	C	NR	FLUORESO1
	Fluorescein Strips	C	NR	FLUOREST1
	Methylcellulose Eye Drops, 1 %	D	NR	METHYLID1
	Methylcellulose Eye Drops, 1 %	D	NR	METHYLID2
	Rose Bengal Minims, 1 %	D	NR	ROSBENMI1
	Tropicamide Eye Drops, 1 %	C	NR	TROPICID1
15.2 BED-SIDE DIAGNOSTIC SUPPORT				
	Diagnostic Strips - Glucose	B1	NR	DIASTRGL1
	Diagnostic Strips - Multipurpose	B2	NR	DIASTRMU1
	Diagnostic Strips - Protein	B2	NR	DIASTRPR1
	Diagnostic Tablets - Glucose	B1	NR	DIATABGL1
	Diagnostic Tablets - Ketones	B1	NR	DIATABKE1
15.3 OTHERS				
	Edrophonium Injection, 10 mg/ml	D	NR	EDROPHIN1
16. DISINFECTANTS				
	Chlorhexidine Cream, 1 %	B1	R	CHLORHCR1
	Chlorhexidine Solution, 2.5 %	B1/M	R	CHLORHSO2
	Chlorhexidine Solution, 4 % in detergent base	B2	NR	CHLORHSO1
	Povidone Iodine (aq.) Solution, 10 %	B1	R	POVIDOSO1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
17. DIURETICS				
	Bendroflumethiazide Tablet, 2.5 mg	B2	R	BENDROTA1
	Bendroflumethiazide Tablet, 5 mg	B2	R	BENDROTA2
	Furosemide Injection, 10 mg/ml	B2	R	FUROSEIN1
	Furosemide Tablet, 40 mg	B2	R	FUROSETA1
	Mannitol Injection, 10 %	C	R	MANNITIN1
	Mannitol Injection, 20 %	C	R	MANNITIN2
	Metolazone Tablet, 5 mg	D	R	METOLATA1
	Spironolactone Tablet, 25 mg	C	R	SPIRONTA1
	Spironolactone Tablet, 50 mg	C	R	SPIRONTA2
18. GASTROINTESTINAL DRUGS				
18.1 ANTACIDS AND OTHER ANTIULCER DRUGS				
	Calcium Carbonate Tablet, 500 mg	B1	R	CALCARTA1
	Esomeprazole Capsule, 20 mg	D	R	ESOMEPCA1
	Esomeprazole Capsule, 40 mg	D	R	ESOMEPCA2
	Esomeprazole Injection, 40 mg	D	NR	ESOMEPIN1
	Magnesium Trisilicate Mixture	A/M	R	MAGTRIMI1
	Magnesium Trisilicate Tablet, 500 mg	A/M	R	MAGTRITA1
	Omeprazole Capsule, 20 mg	D	R	OMEPRATA1
	Rabeprazole Capsule, 10 mg	D	NR	RABEPRCA1
	Rabeprazole Capsule, 20 mg	D	R	RABEPRCA2
	Ranitidine Injection, 25 mg/ml	C	NR	RANITIIN1
	Ranitidine Tablet, 150 mg	C	R	RANITITA1
18.2 ANTI-EMETICS				
	Dexamethasone Tablet, 1 mg	D	R	DEXAMETA2
	Dexamethasone Tablet, 500 microgram	D	R	DEXAMETA1
	Domperidone Tablet, 10 mg	D	R	DOMPERTA1
	Granisetron Injection, 1 mg/ml	D	R	GRANISIN1
	Granisetron Tablet, 1 mg	D	R	GRANISTA1
	Metoclopramide Injection, 5 mg/ml	C	R	METOCLIN1
	Metoclopramide Tablet, 10 mg	C	R	METOLATA1
	Promethazine Hydrochloride Elixir, 5 mg/ 5 ml	B1/M	R	PROHYDEL1
	Promethazine Hydrochloride Injection, 25 mg/ml	B1/M	R	PROHYDIN1
	Promethazine Teoclate Tablet, 25 mg	B1/M	R	PROTHETA1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
18.3 ANTISPASMODIC DRUGS				
	Hyoscine -N-Butyl -Bromide Injection, 20 mg/ml	B1/M	R	HYOBUTIN1
	Hyoscine -N-Butyl-Bromide Tablet, 10 mg	B1/M	R	HYOBUTTA1
	Mebeverine Tablet, 135 mg	C	R	MEBEVETA1
18.4 CATHARTIC DRUGS				
	Bisacodyl Suppository, 10 mg	B2	NR	BISACORE1
	Bisacodyl Tablet, 5 mg	B2	R	BISACOTA1
	Lactulose Liquid, 3.1 - 3.7g/ 5 ml	C	R	LACTULLI1
	Magnesium Sulphate, Salt	C	R	MAGSULPO1
	Paraffin Liquid	A/M	R	PARAFFLI1
	Senna Syrup, 7.5 mg/ 5 ml	B1	NR	SENNA SY1
	Senna Tablet, 7.5 mg	B1	NR	SENNA TA1
18.5 ANTIHAEMORRHOIDAL DRUGS				
	Soothing Agent + Local Anaesthetic Suppository	M	R	SOOANARE1
	Soothing Agent + Local Anaesthetic Ointment	M	R	SOOANAOI1
	Soothing Agent + Local Anaesthetic + Steroid Suppository	B2	R	SOANSTRE1
	Soothing Agent + Local Anaesthetic + Steroid Ointment	B2	R	SOANSTOI1
18.6 DRUGS USED IN DIARRHOEA				
18.6.1 Oral Replacement Solution				
	Oral Rehydration Salts Sachet	A/M	R	ORRESAPO1
	Oral Rehydration Salts + Zinc Sachet	A/M	R	ORRESAPO2
18.6.2 Antidiarrhoeal (Symptomatic) Drugs				
	Codeine Tablet, 30 mg	B2	R	CODEINTA1
19. HORMONES, OTHER ENDOCRINE DRUGS AND CONTRACEPTIVES				
19.1 ADRENAL HORMONES AND SYNTHETIC SUBSTITUTES				
	Dexamethasone Injection, 4 mg/ml	C	R	DEXAMEIN1
	Hydrocortisone Sodium Succinate Injection, 100 mg	B1/M	R	HYSOSUIN1
	Prednisolone Tablet, 5 mg	B2	R	PREDNITA1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
19.2	CONTRACEPTIVES			
	Condoms (Female)	A/PD	NR	CONDOMFE
	Condoms (Male)	A/PD	NR	CONDOMMA
	Ethinylestradiol + Levonorgestrel (Injectable Contraceptives)	PD	NR	ETHLEVIN1
	Ethinylestradiol + Levonorgestrel (Oral Hormonal Contraceptives)	PD	NR	ETHLEVTA1
	Ethinylestradiol + Norethisterone (Oral Contraceptives)	PD	NR	ETHNORTA1
	Levonorgestrel 0.75 mg (Oral contraceptive, mini pill)	PD	NR	LEVONOTA1
	Levonorgestrel Emergency Contraceptives, 1.5 mg	PD	NR	LEVONOTA2
	Levonorgestrel Implant Contraceptives	PD	NR	LEVONOTA3
	Levonorgestrel Intra Uterine Contraceptives (Hormonal)	PD	NR	LEINUTIN1
	Medroxyprogesterone Acetate Injection, 150 mg (Depot)	PD	NR	MEDACEIN1
19.3	ESTROGENS			
	Conjugated Oestrogen + Norgesterol Tablet, 625 microgram + 150 microgram	C	R	COENOTA1
	Conjugated Oestrogen Tablet, 625 microgram	D	R	CONOESTA1
	Conjugated Oestrogen Vaginal cream, 625 micrograms/g	D	R	CONOESVC1
19.4	INSULINS AND OTHER ANTIDIABETIC DRUGS			
	Glibenclamide Tablet, 5 mg	B2	R	GLIBENTA1
	Gliclazide Tablet, 80 mg	C	R	GLICLATA1
	Glimepiride Tablet, 1 mg	C	R	GLIMEPTA1
	Glimepiride Tablet, 2 mg	C	R	GLIMEPTA2
	Glimepiride Tablet, 4 mg	C	R	GLIMEPTA4
	Glucagon Injection, 1 mg	C	R	GLUCAGIN1
	Insulin aspart, 100 units/ml	D	NR	INSASPIN1
	Insulin detemir, 100 units/ml	D	NR	INSDETIN1
	Insulin glargine, 100 units/ml	D	NR	INSGLAIN1
	Insulin lispro, 100 units/ml	D	NR	INSLISIN1
	Insulin pre-mixed (30/70) HM Injection, 100 units/ml	C	R	INPRMIIN1
	Insulin Soluble HM, 100 units/ml	C	R	INSSOLIN1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Isophane Insulin Injection (HM), 100 units/ml	C	R	ISOINSIN1
	Metformin Tablet, 500 mg	B2	R	METFORTA1
	Pioglitazone Tablet, 15 mg	C	R	PIOGLITA1
	Pioglitazone Tablet, 30 mg	C	R	PIOGLITA2
	Rosiglitazone Tablet, 4 mg	C	R	ROSIGLTA1
	Tolbutamide Tablet, 500 mg	B2	R	TOLBUTTA1
19.5	OVULATION INDUCERS			
	Clomifene Citrate Tablet, 50 mg	D	NR	CLOMIFTA1
19.6	PROGESTOGENS			
	Medroxyprogesterone Acetate Tablet, 5 mg	D	R	MEDACETA1
	Norethisterone Tablet, 5 mg	D	R	NOREHTHA1
19.7	THYROID HORMONES AND ANTITHYROID DRUGS			
	Carbimazole Tablet, 20 mg	C	R	CARBIMTA2
	Carbimazole Tablet, 5 mg	C	R	CARBIMTA1
	Levothyroxine Tablet, 100 microgram	C	R	LEVSODTA3
	Levothyroxine Tablet, 50 microgram	C	R	LEVSODTA2
	Propylthiouracil Tablet, 50 mg	D	R	PROPYLTA1
19.8	OTHER ENDOCRINOLOGICAL DRUGS			
	Bromocriptine Tablet, 2.5 mg	D	R	BROMOCTA1
20.	IMMUNOLOGICALS			
20.1	DIAGNOSTIC AGENTS			
	Tuberculin (PPD) Injection, 20 units/ml	B2	NR	TUBERCIN1
20.2	SERA AND IMMUNOGLOBULINS			
	Anti D Rh Immunoglobulin Injection	C	R	ANIMGLIN1
	Antirabies Immunoglobulins Injection, 1000 IU/ 5 ml	B1	NR	ANRAIMIN1
	Anti-Snake Serum (West African Polyvalent) Injection, 1500 IU/ml	B1	NR	ANSNVEIN1
	Tetanus Toxoid Injection, 40 IU (0.5 ml)	B1/M	NR	TETTOXIN1
	Tetanus Immunoglobulins Injection, 250 IU/ml	B1/M	R	TETIMMIN1
	Tetanus Immunoglobulins Injection, 5000 IU/amp	C	R	TETIMMIN2

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
20.3	VACCINES			
20.3.1	For Universal Immunization			
	Five in One Vaccine Injection (Diphtheria, Pertussis, Tetanus, Haemophilus influenzae b and Hepatitis B)	PD	NR	FIINONIN1
	Bacillus Calmette-Guérin (BCG) Vaccine Injection	PD	NR	BCGVACIN1
	Hepatitis B Vaccine Injection	PD	NR	HEPBVAIN1
	Measles Vaccine Injection	PD	NR	MEAVACIN1
	Poliomyelitis Vaccine Oral Solution	PD	NR	POLVACSO1
	Tetanus Vaccine Injection, 40 IU/ 5 ml	B1/PD	NR	TETVACIN1
	Yellow Fever Vaccine Injection	PD	NR	YEFEVAIN1
20.3.2	For Specific Groups of Individuals			
	Meningococcal Vaccine Injection	B1	NR	MENVACIN1
	Rabies Vaccine Injection	B1	NR	RABVACIN1
	Tetanus Toxoid Injection, 40 IU (0.5 ml)	B1	NR	TETTOXIN1
	Tetanus Vaccine Injection, 40 IU/ 5 ml	B1/PD	NR	TETVACIN1
	Yellow Fever Vaccine Injection	PD	NR	YEFEVAIN1
21.	MUSCLE RELAXANTS AND CHOLINESTERASE INHIBITORS			
	Atracurium Injection, 10 mg/ml	D	NR	ATRACUIN1
	Neostigmine Injection, 0.5 mg	C	NR	NEOSTIIN2
	Neostigmine Injection, 2.5 mg	C	R	NEOSTIIN1
	Rocuro nium Injection, 10 mg/ml	D	NR	ROCUROIN1
	Suxamethonium Injection, 100 mg/ 2 ml	C	NR	SUXAMEIN1
	Vecuronium Bromide Injection, 10 mg	C	NR	VECBROIN1
22.	OPHTHALMOLOGICAL PREPARATIONS			
22.1	ANTI-INFECTIVE AGENTS			
	Acyclovir Eye Ointment, 3%	C	R	ACICLOEO1
	Chloramphenicol Ear, Eye Drops, 0.5 %	B1/M	R	CHLORAIID1
	Chloramphenicol Eye Ointment, 1 %	B1/M	R	CHLORAE01
	Ciprofloxacin Eye Drops, 3 %	C	R	CIPROFID1
	Erythromycin Ointment, 0.5 %	B1	NR	ERYTHROI1
	Fluconazole Ophthalmic Solution	SD	NR	FLUCONID1
	Genta micin Eye Drops, 0.3 %	B1	R	GENTAMID1
	Gentamicin Ointment, 0.3 %	B1	NR	GENTA0I1
	Natamycin Eye Drops, 5 %	SD	NR	NATAMYID1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Tetracycline Eye Ointment, 0.5 %	B1	R	TETRACEO1
	Tetracycline Eye Ointment, 1 %	B1	R	TETRACEO2
22.2 ANTI-ALLERGIC				
	Lodoxamide Eye Drops, 0.1 %	C	R	LODOXAID1
	Sodium Cromoglycate Eye Drops, 4 %	C	NR	SODCROID1
22.3 MYDRIATICS AND CYCLOPLEGICS				
	Atropine Sulphate Eye Drops, 0.5 %	C	NR	ATROPIID1
	Atropine Sulphate Eye Drops, 1 %	C	R	ATROPIID2
	Cyclopentolate Eye Drops, 0.5 %	SD	NR	CYCLOPID1
	Cyclopentolate Eye Drops, 1 %	SD	R	CYCLOPID2
	Cyclopentolate Eye Drops, 2 %	SD	NR	CYCLOPID3
	Phenylephrine Eye Drops, 10 %	SD	NR	PHENYLID2
	Phenylephrine Eye Drops, 2.5 %	SD	NR	PHENYLID1
22.4 ANTI-INFLAMMATORY AGENTS				
	Corticosteroid + Antibiotic Eye Drops	C	R	CORANTID1
	Corticosteroid + Antibiotic Eye Ointment	C	R	CORANTEO1
	Dexamethasone Eye Drops, 1 %	C	R	DEXAMEID1
	Dexamethasone Eye Ointment, 1 %	C	R	DEXAMEEO1
	Hydrocortisone Eye Drops, 1 %	C	R	HYDROCCR1
	Hydrocortisone Eye Ointment, 1 %	C	R	HYDROCEO1
22.5 MIOTICS AND DRUGS USED IN GLAUCOMA				
	Acetazolamide Injection, 500 mg	C	R	ACETAZIN1
	Acetazolamide Tablet, 250 mg	C	R	ACETAZTA1
	Bimatoprost Eye Drops, 300 micrograms/ml	SD	NR	BIMATOID1
	Latanoprost Eye Drops, 50 micrograms/ml	SD	NR	LATANOID1
	Pilocarpine Eye Drops, 2 %	C	R	PILOCAID1
	Pilocarpine Eye Drops, 4 %	C	R	PILOCAID2
	Timolol Maleate Eye Drops, 0.5 %	C	R	TIMMALID1
23. OXYTOCICS AND ANTI-OXYTOCICS				
23.1 OXYTOCICS				
	Ergometrine Injection, 0.2 mg/ml	B1/M	R	ERGOMEIN1
	Ergometrine Injection, 0.5 mg/ml	B1/M	R	ERGOMEIN2
	Ergometrine Tablet, 0.2 mg	A/M	R	ERGOTATA1
	Ergometrine Tablet, 0.5 mg	A/M	R	ERGOMETA1
	Mifepristone Tablet, 600 microgram	SD	NR	MIFEPRTA1

Therapeutic Class	Name of Drug, Dosage Form and Strength	Level of Care	NHIA Status	Code
	Misoprostol Tablet, 100 microgram	PD	NR	MISOPRTA1
	Misoprostol Tablet, 200 microgram	PD	NR	MISOPRTA2
	Misoprostol Tablet, 25 microgram	A/PD	NR	MISOPRTA3
	Misoprostol Tablet, 50 microgram	A/PD	NR	MISOPRTA4
	Misoprostol Vaginal Tablet, 200 microgram	PD	R	MISOPRVP1
	Oxytocin Injection, 5 units/ml	B1/M	R	OXYTOCIN1
	Oxytocin Injection, 10 units/ml	B1/M	R	OXYTOCIN2
23.2 ANTI-OXYTOCICS				
	Salbutamol Sulphate Injection, 500 microgram/ml	B2	R	SALSULIN1
	Salbutamol Tablet, 4 mg	B1	R	SALBUTTA2
24. PSYCHOTHERAPEUTIC DRUGS				
	Amitriptyline Tablet, 10 mg	C	R	AMITRITA1
	Amitriptyline Tablet, 25 mg	C	R	AMITRITA2
	Amitriptyline Tablet, 50 mg	C	R	AMITRITA3
	Chlordiazepoxide Hydrochloride Tablet, 5 mg	C	R	CHLORDTA1
	Chlorpromazine Injection, 25 mg/ml	B2	R	CHLPROIN1
	Chlorpromazine Tablet, 25 mg	B2	R	CHLPROTA1
	Chlorpromazine Tablet, 50 mg	B2	R	CHLPROTA2
	Chlorpromazine Tablet, 100 mg	B2	R	CHLPROTA3
	Diazepam Injection, 5 mg/ml	B1/M	R	DIAZEPIN1
	Diazepam Tablet, 5 mg	M	R	DIAZEPTA1
	Diazepam Tablet, 10 mg	M	R	DIAZEPTA
	Fluoxetine Capsule, 20 mg	C	R	FLUOXECA1
	Fluphenazine Deconate Injection, 25 mg/ml	SD	R	FLUDECIN1
	Haloperidol Injection, 5 mg	SD	R	HALOPEIN1
	Haloperidol Tablet, 5 mg	C	R	HALOPETA1
	Haloperidol Tablet, 10 mg	C	R	HALOPETA2
	Imipramine Tablet, 25 mg	C	R	IMIPRATA1
	Lithium Carbonate Tablet, 200 mg (Slow-Release)	SD	R	LITCARTA1
	Lithium Carbonate Tablet, 500 mg (Slow-Release)	SD	R	LITCARTA2
	Lorazepam Tablet, 2 mg	B2	R	LORAZETA2
	Methylphenidate Hydrochloride Tablet, 5 mg	SD	R	METHYDTA1

Therapeutic Class	Name of Drug, Dosage Form and Strength	Level of Care	NHIA Status	Code
	Olanzapine Injection, 5 mg/ml	SD	R	OLANZAIN1
	Olanzapine Tablet, 5 mg	SD	R	OLANZATA1
	Olanzapine Tablet, 10 mg	SD	R	OLANZATA2
	Risperidone Liquid, 1 mg/ml	SD	R	RISPERLI1
	Risperidone Tablet, 1 mg	SD	R	RISPERTA1
	Risperidone Tablet, 2 mg	SD	R	RISPERTA2
	Risperidone Tablet, 500 microgram	SD	R	RISPERTA1
	Sertraline Tablet, 50 mg	SD	R	SERTRATA1
	Sertraline Tablet, 100 mg	SD	R	SERTRATA2
	Sodium Valproate Tablet, 200 mg	D	R	SODVALTA1
25. DRUGS ACTING ON THE RESPIRATORY TRACT				
25.1 ANTI-ASTHMATIC DRUGS				
	Adrenaline (Epinephrine) Injection, 1 mg/ ml (1:1000)	B1/M	R	ADRENAIN1
	Aminophylline Injection, 250 mg/10 ml	B2	R	AMINOPIN1
	Beclometasone dipropionate Inhaler, 100 microgram/metered dose (200 doses)	B2	R	BECDIPGA2
	Budesonide + Formoterol (80 microgram/ 4.5 microgram)	SD	R	BUDFORGA1
	Budesonide + Formoterol (160 microgram/ 4.5 microgram)	SD	R	BUDFORGA2
	Budesonide 100 microgram	SD	R	BUDESOGA1
	Budesonide 200 microgram	SD	R	BUDESOGA2
	Fluticasone + Salmeterol (250 micrograms/ 50 microgram)	SD	R	FLUSALGA1
	Fluticasone 50 microgram	SD	R	FLUTICGA1
	Fluticasone 125 microgram	SD	R	FLUTICGA2
	Fluticasone 250 microgram	SD	R	FLUTICGA3
	Hydrocortisone Sodium Succinate Injection, 100 mg	B1/M	R	HYSOSUIN1
	Prednisolone Tablet, 5 mg	B2	R	PREDNITA1
	Salbutamol Inhaler, 100 microgram/metered dose Inhaler (200 doses)	B1	R	SALBUTGA1
	Salbutamol Nebulizer, 2.5 mg Nebules	B1	R	SALBUTGA2
	Salbutamol Nebulizer, 5 mg Nebules	B1	R	SALBUTGA3
	Salbutamol Syrup, 2 mg/ 5 ml	B1	R	SALBUTSY1
	Salbutamol Tablet, 2 mg	B1	R	SALBUTTA1
	Salbutamol Tablet, 4 mg	B1	R	SALBUTTA2

Therapeutic Class	Name of Drug, Dosage Form and Strength	Level of Care	NHIA Status	Code
	Theophylline Tablet, 200 mg (Slow-Release)	C	R	THEOPHTA1
25.2 ANTITUSSIVES				
	Carbocisteine Capsule, 375 mg	B1	R	CARBOCCA1
	Carbocisteine Syrup Paediatric, 125 mg/ 5ml	B1	R	CARBOCSY1
	Carbocisteine Syrup, 250 mg/ 5ml	B1	R	CARBOCSY2
	Simple Linctus (Paediatric) BPC	A/M	R	SIMLINSY1
	Simple Linctus BPC	A/M	R	SIMLINSY2
26. SOLUTIONS CORRECTING WATER AND ELECTROLYTE ABNORMALITIES				
26.1 ORAL PREPARATIONS				
	Oral Rehydration Salts, Sachet	A/M	R	ORRESAPO1
	Potassium Chloride Tablet, 600 mg (Enteric-Coated)	B2	R	POTCHLTA1
26.2 PARENTERAL SOLUTIONS				
	Badoe's Solution Injection, 1000 ml	B2	R	BADOESIN1
	Cholera Replacement Fluid Injection, (5:4:1)	B1	R	CHREFLIN1
	Darrow's Solution Injection, Half-Strength (250 ml)	B2	R	DARROWIN1
	Dextrose in Sodium Chloride Intravenous Infusion, 4.3% in 0.18% (250 ml)	B1	R	DESOCHIN1
	Dextrose in Sodium Chloride Intravenous Infusion, 5 % in 0.9% (500 ml)	B1/M	R	DESOCHIN2
	Dextrose in Sodium Chloride Intravenous Infusion, 10 % in 0.18 % (250 ml)	C	R	DESOCHIN3
	Dextrose Infusion, 10 % (250 ml)	B2	R	DEXTROIN3
	Dextrose Infusion, 10 % (500 ml)	B2	R	DEXTROIN4
	Dextrose Infusion, 20 % (250 ml)	C	R	DEXTROIN5
	Dextrose Infusion, 5 % (250 ml)	B1/M	R	DEXTROIN1
	Dextrose Infusion, 5 % (500 ml)	B1/M	R	DEXTROIN2
	Dextrose Infusion, 50 % (50 ml)	B2	R	DEXTROIN6
	Potassium Chloride Injection, 20 mEq/10 ml	C	R	POTCHLIN1
	Ringers Lactate Intravenous Infusion, 500 ml	B1/M	R	RINLACSO1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Sodium Bicarbonate Injection, 8.4 %	C	R	SODBICIN1
	Sodium Chloride + Potassium Chloride Injection, 0.9 % + 20 mMol(500 ml)	SD	NR	SOCHPOIN1
	Sodium Chloride Injection, 0.45 % (250 ml)	B2	R	SODCHLIN1
	Sodium Chloride Injection, 0.9%(250 ml)	B1	NR	SODCHLIN2
	Sodium Chloride Injection, 0.9%(500 ml)	B1	R	SODCHLIN3
26.3 MISCELLANEOUS				
	Water for Injection	A/M	R	WATFORIN1
27. VITAMINS AND MINERALS				
	Calciferol Tablet, 10 000 units	D	R	CALCIFTA1
	Calcium Gluconate Injection, 100 mg/ml	C	R	CALGLUIN1
	Calcium + Vitamin D Tablet, (97 mg + 10 microgram)	C	R	CALVITTA1
	Multivitamin Syrup	A/M	R	MULTIVSY1
	Multivitamin Tablet	A/M	R	MULTIVTA1
	Pyridoxine Tablet, 100 mg	B2	R	PYRIDOTA3
	Pyridoxine Tablet, 50 mg	B2	R	PYRIDOTA2
	Retinol Soft Capsule, 100 000 IU	A/M	R	RETISOFA1
	Retinol Soft Capsule, 200 000 IU	A/M	R	RETISOFA2
	Thiamine Injection, 100 mg	C	R	THIAMIN1
	Thiamine Tablet, 25 mg	C	R	THIAMITA1
	Thiamine Tablet, 50 mg	C	R	THIAMITA2
	Thiamine Tablet, 100 mg	C	R	THIAMITA3
28. OTHER SPECIALIST DRUGS				
28.1 DRUGS FOR EAR, NOSE AND THROAT				
	Sodium Chloride Nasal Drops, 0.9 %	A/M	R	SODCHLND1
28.2 DRUGS FOR DENTISTRY				
	Chlorhexidine Mouthwash, 0.2 %	B2	R	CHLORHMW1
	Lidocaine + Adrenaline Cartridge, (20 mg/ml + [1:80 000/1:100 000])	B2	R	LIDADRIN1
	Miconazole Oral Gel, 24 mg/ml	B2	R	MICONAOG1
	Nystatin Ointment, 100 000 IU	B2	R	NYSTATOI1
28.3 DRUGS FOR HIV/AIDS				
	Abacavir Oral Solution, 20 mg/ml	PD	NR	ABACAVSO1
	Abacavir Tablet, 300 mg	PD	NR	ABACAVTA1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
	Didanosine Capsule, 200 mg	PD	NR	DIDANOCA1
	Didanosine Oral solution, 10 mg/ml	PD	NR	DIDANOSO1
	Didanosine Tablet, 100 mg	PD	NR	DIDANOTA3
	Didanosine Tablet, 150 mg	PD	NR	DIDANOTA4
	Didanosine Tablet, 25 mg	PD	NR	DIDANOTA1
	Didanosine Tablet, 50 mg	PD	NR	DIDANOTA2
	Efavirenz Capsule, 100 mg	PD	NR	EFAVIRCA2
	Efavirenz Capsule, 200 mg	PD	NR	EFAVIRCA3
	Efavirenz Capsule, 50 mg	PD	NR	EFAVIRCA1
	Efavirenz Syrup, 30 mg/ml	PD	NR	EFAVIRSY1
	Efavirenz Tablet, 600 mg	PD	NR	EFAVIRTA1
	Emtricitabine Tablets, 200 mg	PD	NR	EMTRICTA1
	Indinavir Tablet, 400 mg	PD	NR	INDINATA1
	Lamivudine Oral solution, 10 mg/ml	PD	NR	LAMIVUSO1
	Lamivudine Tablet, 150 mg	PD	NR	LAMIVUTA1
	Liponavir + Ritonavir Capsule, (133.3 mg + 33.3 mg)	PD	NR	LIPRITCA1
	Liponavir + Ritonavir Oral solution, (80 mg + 20 mg/ml)	PD	NR	LIPRITSO1
	Nelfinavir Tablet, 250 mg	PD	NR	NELFINTA1
	Nevirapine Suspension, 10 mg/ml	PD	NR	NEVIRASU1
	Nevirapine Tablet, 200 mg	PD	NR	NEVIRATA1
	Ritonavir Capsule, 100 mg	PD	NR	RITONACA1
	Saquinavir Capsule, 200 mg	PD	NR	SAQUINCA1
	Stavudine Capsule, 15 mg	PD	NR	STAVUDCA1
	Stavudine Capsule, 20 mg	PD	NR	STAVUDCA2
	Stavudine Capsule, 30 mg	PD	NR	STAVUDCA3
	Stavudine Capsule, 40 mg	PD	NR	STAVUDCA4
	Stavudine Oral Solution, 1 mg/ml	PD	NR	STAVUDSO1
	Tenofovir Tablet, 300 mg	PD	NR	TENOFOTA1
	Zidovudine + Lamivudine Tablet, (300 mg + 150 mg)	PD	NR	ZIDLAMTA1
	Zidovudine Capsule, 100 mg	PD	NR	ZIDOVUCA1
	Zidovudine Syrup, 10 mg/ml	PD	NR	ZIDOVUSY1
	Zidovudine Tablet, 300 mg	PD	NR	ZIDOVUTA1

THERAPEUTIC CLASS	NAME OF DRUG, DOSAGE FORM AND STRENGTH	LEVEL OF CARE	NHIA STATUS	CODE
28.4 DRUGS FOR UROLOGY				
	Finasteride Tablet, 5 mg	SD	R	FINASTTA1
	Tamsulosin Capsule, 400 microgram	SD	R	TAMSULCA1
	Terazosin Tablet, 2 mg	SD	R	TERAZOTA1
	Terazosin Tablet, 5 mg	SD	R	TERAZOTA2

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)
- Standards 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