
GENERAL NOTICE

NOTICE 194 OF 2011

MEDICINES CONTROL COUNCIL

CONDITIONS OF REGISTRATION OF A MEDICINE IN TERMS OF THE PROVISIONS OF SECTION 15(7) OF THE MEDICINES AND RELATED SUBSTANCES ACT, 1965 (ACT 101 OF 1965)

1. The applicant shall ensure that the medicine is manufactured and controlled in terms of the current Good Manufacturing Practices as determined by Council
2. The manufacture of this medicine is subject to regular investigation and inspections by the inspectors appointed in terms of Section 26 of the Act, to assess compliance with current Good Manufacturing Practices.
3. The information in the package insert shall be updated on a regular basis to conform to the package insert recently approved by Council.
4. The applicant must comply with all the legal requirements of the Medicines and Related Substances Act, 1965 (Act 101 of 1965).
5. The registration of this medicine shall be subject to review at intervals as determined by Council regarding its quality, safety and efficacy, and the registration of this medicine may be varied subject to issues Council may deem fit.
6. The first two production batches must be fully validated in terms of the detailed process validation protocol submitted at the time of application for registration, and the validation report must be submitted within a month after completion of the validation.
7. The product may be advertised to the professions only.
8. The provisional shelf-life allocated must be confirmed with stability data over the full shelf-life period on the first two production batches (well-known API) or first three production batches (NCE) in accordance with the Stability Guideline. Stability testing submitted on any pilot batches must also be completed and reported on. The stability report must be submitted within six months after completion of the stability trial. However, Council has to be informed immediately if any parameter shows a significant change or out-of-specification result during the stability trial.
9. A post-registration inspection must be conducted on the first production batch manufactured by each local manufacturer.
10. A post-registration inspection must be conducted on the first production batch of the imported product.
11. Marketing of the product may only commence following a satisfactory post-registration inspection report.
12. One sample of every batch, together with four copies of the protocol for testing of the bulk lot and filling lot, and six copies of the certificate of release issued by a competent authority in the country in which the product was manufactured, must be submitted to the Council for lot release purposes.
13. The expiry date allocated shall be modified by adding a statement that the virus strains are currently recommended for South African usage in the specific year.
14. The strains of the master seed viruses must be approved by the Department of Health for each year.

MRF 15

Registration number:	42/8.2/0150
Name of medicine:	INNOHEP 2 500 IU anti-Xa
Dosage form:	INJECTION
Active ingredients:	EACH 0,25 ml SOLUTION CONTAINS: TINZAPARIN SODIUM 2 500,0 IU anti-Xa
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	ADCOCK INGRAM CRITICAL CARE (PTY) LTD
Manufacturer:	LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE
Packer:	LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE
Laboratory: FPRC:	LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE LEO PHARMACEUTICAL PRODUCTS LTD, BALLERUP, DENMARK
FPRR:	ADCOCK INGRAM CRITICAL CARE, AEROTON, JOHANNESBURG
Shelf-life:	24 months
Date of registration:	26 NOVEMBER 2010

MRF15

Registration number:	42/8.2/0151
Name of medicine:	INNOHEP 10 000 IU anti-Xa
Dosage form:	INJECTION
Active ingredients:	EACH 0,5 ml SOLUTION CONTAINS: TINZAPARIN SODIUM 10 000,0 IU anti-Xa
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	ADCOCK INGRAM CRITICAL CARE (PTY) LTD
Manufacturer:	LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE
Packer:	LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE
Laboratory: FPRC:	LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE LEO PHARMACEUTICAL PRODUCTS LTD, BALLERUP, DENMARK
FPRR:	ADCOCK INGRAM CRITICAL CARE, AEROTON, JOHANNESBURG
Shelf-life:	24 months
Date of registration:	26 NOVEMBER 2010

MRF 15

Registration number:	42/8.2/1109
Name of medicine:	INNOHEP 3 500 IU anti-Xa
Dosage form:	INJECTION
Active ingredients:	EACH 0,35 ml SOLUTION CONTAINS: TINZAPARIN SODIUM 3 500,0 IU anti-Xa
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	ADCOCK INGRAM CRITICAL CARE (PTY) LTD
Manufacturer:	LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE
Packer:	LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE
Laboratory: FPRC:	LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE LEO PHARMACEUTICAL PRODUCTS LTD, BALLERUP, DENMARK
FPRR:	ADCOCK INGRAM CRITICAL CARE, AEROTON, JOHANNESBURG
Shelf-life:	24 months
Date of registration:	26 NOVEMBER 2010

MRF 15

Registration number: 42/8.2/1110

Name of medicine: INNOHEP 4 500 IU anti-Xa

Dosage form: INJECTION

Active ingredients: EACH 0,45 ml SOLUTION CONTAINS: TINZAPARIN SODIUM 4 500,0 IU anti-Xa

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: ADCOCK INGRAM CRITICAL CARE (PTY) LTD

Manufacturer: LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE

Packer: LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE

Laboratory: FPRC: LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE
LEO PHARMACEUTICAL PRODUCTS LTD, BALLERUP, DENMARK

FPRR: ADCOCK INGRAM CRITICAL CARE, AEROTON, JOHANNESBURG

Shelf-life: 24 months

Date of registration: 26 NOVEMBER 2010

MRF15

Registration number: 42/8.2/1111

Name of medicine: INNOHEP 14 000 IU anti-Xa

Dosage form: INJECTION

Active ingredients: EACH 0,7 ml SOLUTION CONTAINS: TINZAPARIN SODIUM 14 000,0 IU anti-Xa

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: ADCOCK INGRAM CRITICAL CARE (PTY) LTD

Manufacturer: LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE

Packer: LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE

Laboratory: FPRC: LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE
LEO PHARMACEUTICAL PRODUCTS LTD, BALLERUP, DENMARK

FPRR: ADCOCK INGRAM CRITICAL CARE, AEROTON, JOHANNESBURG

Shelf-life: 24 months

Date of registration: 26 NOVEMBER 2010

MRF 15

Registration number: 42/8.2/1112

Name of medicine: INNOHEP 18 000 IU anti-Xa

Dosage form: INJECTION

Active ingredients: EACH 0,9 ml SOLUTION CONTAINS: TINZAPARIN SODIUM 18 000,0 IU anti-Xa

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: ADCOCK INGRAM CRITICAL CARE (PTY) LTD

Manufacturer: LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE

Packer: LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE

Laboratory: FPRC: LABORATOIRES LEO S.A., VERNOUILLET CEDEX, FRANCE
LEO PHARMACEUTICAL PRODUCTS LTD, BALLERUP, DENMARK

FPRR: ADCOCK INGRAM CRITICAL CARE, AEROTON, JOHANNESBURG

Shelf-life: 24 months

Date of registration: 26 NOVEMBER 2010

MRF 15

Registration number:	41/20.1.1/0039
Name of medicine:	MYLAN CEFAZOLIN 1 g
Dosage form:	INJECTION
Active ingredients:	EACH VIAL CONTAINS: CEFAZOLIN SODIUM EQUIVALENT TO CEFAZOLIN 1,0 g
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	SCP PHARMACEUTICALS (PTY) LTD
Manufacturer:	VIANEX S.A., STEPHANOS, PATRA, GREECE VIANEX S.A., METAMORPHOSSIS- ATTICA GREECE
Packer:	VIANEX S.A., STEPHANOS, PATRA, GREECE VIANEX S.A., METAMORPHOSSIS- ATTICA GREECE
Laboratory: FPRC:	VIANEX S.A., STEPHANOS, PATRA, GREECE VIANEX S.A., METAMORPHOSSIS- ATTICA GREECE RESEARCH INSTITUTE FOR INDUSTRIAL PHARMACY, NORTH- WEST UNIVERSITY, POTCHEFSTROOM SABS PHARMACEUTICAL CHEMISTRY LABORATORY, GROENKLOOF, PRETORIA
FPRR:	SCP PHARMACEUTICALS, MODDERFONTEIN
Shelf-life:	24 months
Date of registration:	11 FEBRUARY 2011

MRF15

Registration number:	41/7.1.3/0504
Name of medicine:	VERSYLON 2 mg
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: PERINDOPRIL TERT-BUTYLAMINE 2,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	PHARMACARE LIMITED
Manufacturer:	LUPIN LTD, VERNA, SALCETTE GOA, INDIA PHARMACARE LTD, KORSTEN, PORT ELIZABETH
Packer:	LUPIN LTD, VERNA, SALCETTE GOA, INDIA PHARMACARE LTD, KORSTEN, PORT ELIZABETH
Laboratory: FPRC:	LUPIN LTD, VERNA, SALCETTE GOA, INDIA PHARMACARE LTD, KORSTEN, PORT ELIZABETH RESEARCH INSTITUTE FOR INDUSTRIAL PHARMACY, NORTH-WEST UNIVERSITY, POTCHEFSTROOM M&L LABORATORY SERVICES, ORMONDE, JOHANNESBURG
FPRC/FPRR:	PHARMACARE LTD, KORTEN, PORT ELIZABETH
FPRR:	PHARMACARE LTD, WOODMEAD, SANDTON
Shelf-life:	24 months
Date of registration:	11 FEBRUARY 2011

MRF 15

Registration number:	41/7.1.3/0505
Name of medicine:	VERSYLON 4 mg
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: PERINDOPRIL TERT-BUTYLAMINE 4,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	PHARMACARE LIMITED
Manufacturer:	LUPIN LTD, VERNA, SALCETTE GOA, INDIA PHARMACARE LTD, KORSTEN, PORT ELIZABETH
Packer:	LUPIN LTD, VERNA, SALCETTE GOA, INDIA PHARMACARE LTD, KORSTEN, PORT ELIZABETH
Laboratory: FPRC:	LUPIN LTD, VERNA, SALCETTE GOA, INDIA PHARMACARE LTD, KORSTEN, PORT ELIZABETH RESEARCH INSTITUTE FOR INDUSTRIAL PHARMACY, NORTH- WEST UNIVERSITY, POTCHEFSTROOM M&L LABORATORY SERVICES, ORMONDE, JOHANNESBURG
FPRC/FPRR:	PHARMACARE LTD, KORTEN, PORT ELIZABETH
FPRR:	PHARMACARE LTD, WOODMEAD, SANDTON
Shelf-life:	24 months
Date of registration:	11 FEBRUARY 2011

MRF 15

Registration number: 41/7.1.3/0506
 Name of medicine: VERSYLON 8 mg
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 PERINDOPRIL TERT-
 BUTYLAMINE 8,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: PHARMACARE LIMITED
 Manufacturer: LUPIN LTD, VERNA, SALCETTE
 GOA, INDIA
 PHARMACARE LTD, KORSTEN,
 PORT ELIZABETH
 Packer: LUPIN LTD, VERNA, SALCETTE
 GOA, INDIA
 PHARMACARE LTD, KORSTEN,
 PORT ELIZABETH

MRF15

Registration number: 41/25/0756
 Name of medicine: NUTRIFLEX LIPID PLUS
 Dosage form: INFUSION
 Active ingredients: EACH 1000,0 ml MIXTURE
 CONTAINS:
 L-isoleucine 2,26 g
 L-leucine 3,01 g
 L-methionine 1,88 g
 L-lysine 2,18 g
 L-phenylalanine 3,37 g
 L-threonine 1,74 g
 L-tryptophan 0,54 g
 L-valine 2,50 g
 L-arginine 2,59 g
 L-histidine 1,20 g
 L-alanine 4,66 g
 Glycine 1,58 g
 L-proline 3,26 g
 L-serine 2,88 g
 Sodium Chloride 0,402 g
 Calcium Chloride 0,47 g
 Magnesium Acetate 0,686 g
 Potassium Acetate 2,747 g
 Sodium dihydrogen
 phosphate 1,872 g
 Glucose 120,0 g
 Aspartic Acid 1,44 g
 Glutamic Acid 3,37 g
 Sodium Hydroxide 0,781 g
 Sodium Acetate 0,222 g
 Zinc Acetate 5,264 g
 Medium chain triglycerides
 20,0 g
 Soya oil 20,0 g

Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: B BRAUN MEDICAL (PTY)
 LTD
 Manufacturer: B BRAUN MELSUNGEN
 AG, MELSUNGEN,
 GERMANY
 B BRAUN MELSUNGEN
 AG, PFIEFFEWIESEN,
 MELSUNGEN, GERMANY
 Packer: B BRAUN MELSUNGEN
 AG, MELSUNGEN,
 GERMANY

MRF 15

Registration number: 41/25/0757
 Name of medicine: NUTRIFLEX LIPID PERI
 Dosage form: INFUSION
 Active ingredients: EACH 1000,0 ml MIXTURE
 CONTAINS:
 L-isoleucine 1,87 g
 L-leucine 2,50, g
 L-methionine 1,57 g
 L-lysine 1,81 g
 L-phenylalanine 2,81, g
 L-threonine 1,46 g
 L-tryptophan 0,46 g
 L-valine 2,08 g
 L-arginine 2,16 g
 L-histidine 1,00 g
 L-alanine 3,88 g
 Glycine 1,32 g
 L-proline 2,72 g
 L-serine 2,40 g
 Sodium Chloride 0,865 g
 Calcium Chloride 0,353 g
 Magnesium Acetate
 0,515 g
 Potassium Acetate 2,354 g
 Sodium dihydrogen
 phosphate 0,936 g
 Glucose 64,0 g
 Aspartic Acid 1,20 g
 Glutamic Acid 2,80 g
 Sodium Hydroxide 0,64 g
 Sodium Acetate 0,435 g
 Zinc Acetate 5,30 g
 Medium chain triglycerides
 20,0 g
 Soya oil 20,0 g

Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: B BRAUN MEDICAL (PTY)
 LTD
 Manufacturer: B BRAUN MELSUNGEN
 AG, MELSUNGEN,
 GERMANY
 B BRAUN MELSUNGEN
 AG, PFIEFFEWIESEN,
 MELSUNGEN, GERMANY
 Packer: B BRAUN MELSUNGEN
 AG, MELSUNGEN,
 GERMANY

Laboratory: FPRC: LUPIN LTD, VERNA, SALCETTE
GOA, INDIA
PHARMACARE LTD, KORSTEN,
PORT ELIZABETH
RESEARCH INSTITUTE FOR
INDUSTRIAL PHARMACY,
NORTH-WEST UNIVERSITY,
POTCHEFSTROOM
M&L LABORATORY SERVICES,
ORMONDE, JOHANNESBURG

FPRC/FPRR: PHARMACARE LTD, KORTEN,
PORT ELIZABETH

FPRR: PHARMACARE LTD,
WOODMEAD, SANDTON

Shelf-life: 24 months

Date of registration: 11 FEBRUARY 2011

Laboratory: FPRC: B BRAUN MELSUNGEN
AG, PFIFFEWIESEN,
MELSUNGEN, GERMANY

FPRC: B BRAUN MELSUNGEN
AG, MELSUNGEN,
GERMANY
M&L LABORATORY
SERVICES, ORMONDE,
JOHANNESBURG
COSI PHARMACEUTICALS,
INDUSTRIA-WEST,
JOHANNESBURG
CONSULTING CHEMICAL
LABORATORIES,
ATLASVILLE, BOKSBURG

FPRR: B BRAUN MEDICAL,
HONEYDEW, GAUTENG.

Shelf-life: 24 months

Date of registration: 11 FEBRUARY 2011

Laboratory: FPRC: B BRAUN MELSUNGEN
AG, PFIFFEWIESEN,
MELSUNGEN, GERMANY

FPRC: B BRAUN MELSUNGEN
AG, MELSUNGEN,
GERMANY
M&L LABORATORY
SERVICES, ORMONDE,
JOHANNESBURG
COSI
PHARMACEUTICALS,
INDUSTRIA-WEST,
JOHANNESBURG
CONSULTING CHEMICAL
LABORATORIES,
ATLASVILLE, BOKSBURG

FPRR: B BRAUN MEDICAL,
HONEYDEW, GAUTENG.

Shelf-life: 24 months

Date of registration: 11 FEBRUARY 2011

MRF 15

Registration number: 41/25/0758

Name of medicine: NUTRIFLEX LIPID PLUS WITHOUT ELECTROLYRES

Dosage form: INFUSION

Active ingredients: EACH 1000,0 ml
MIXTURE CONTAINS:
L-isoleucine 2,26 g
L-leucine 3,01 g
L-methionine 1,88 g
L-lysine 2,18 g
L-phenylalanine 3,37 g
L-threonine 1,74 g
L-tryptophan 0,54 g
L-valine 2,50 g
L-arginine 2,59 g
L-histidine 1,20 g
L-alanine 4,66 g
Glycine 1,58 g
L-proline 3,26 g
L-serine 2,88 g
Glucose 120,0 g
Aspartic Acid 1,44 g
Glutamic Acid 3,37 g
Medium chain triglycerides 20,0 g
Soya oil 20,0 g

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: B BRAUN MEDICAL (PTY) LTD

Manufacturer: B BRAUN MELSUNGEN AG, MELSUNGEN, GERMANY
B BRAUN MELSUNGEN AG, PFIEFFEWIESEN, MELSUNGEN, GERMANY

MRF15

Registration number: 41/25/0759

Name of medicine: NUTRIFLEX LIPID SPECIAL

Dosage form: INFUSION

Active ingredients: EACH 1000,0 ml
MIXTURE CONTAINS:
L-isoleucine 3,28 g
L-leucine 4,38 g
L-methionine 2,74 g
L-lysine 3,18 g
L-phenylalanine 4,92 g
L-threonine 2,54 g
L-tryptophan 0,80 g
L-valine 3,60 g
L-arginine 3,78 g
L-histidine 1,75 g
L-alanine 6,79 g
Glycine 2,31 g
L-proline 4,76 g
L-serine 4,20g
Sodium Chloride 0,378 g
Calcium Chloride 0,623 g
Magnesium Acetate 0,91g
Potassium Acetate 3,689 g
Sodium dihydrogen phosphate 2,496 g
Glucose 144,0 g
Aspartic Acid 2,10 g
Glutamic Acid 4,91 g
Sodium Hydroxide 1,171 g
Sodium Acetate 0,25 g
Zinc Acetate 7,02 g
Medium chain triglycerides 20,0 g
Soya oil 20,0 g

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: B BRAUN MEDICAL (PTY) LTD

Manufacturer: B BRAUN MELSUNGEN AG, MELSUNGEN, GERMANY
B BRAUN MELSUNGEN AG, PFIEFFEWIESEN, MELSUNGEN, GERMANY

MRF 15

Registration number: 42/5.7.1/0339

Name of medicine: TELFAST SUSPENSION

Dosage form: SUSPENSION

Active ingredients: EACH 5,0 ml SUSPENSION CONTAINS:
FEXOFENADINE HYDROCHLORIDE 30,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: SANOFI-AVENTIS SOUTH AFRICA (PTY) LTD

Manufacturer: SANOFI-AVENTIS U.S. LLC, KANSAS CITY, MISSOURI, USA

Packer: B BRAUN MELSUNGEN
AG, MELSUNGEN,
GERMANY
B BRAUN MELSUNGEN
AG, PFIFFEWIESEN,
MELSUNGEN, GERMANY

Laboratory: FPRC: B BRAUN MELSUNGEN
AG, MELSUNGEN,
GERMANY
M&L LABORATORY
SERVICES, ORMONDE,
JOHANNESBURG
COSI
PHARMACEUTICALS,
INDUSTRIA-WEST,
JOHANNESBURG
CONSULTING CHEMICAL
LABORATORIES,
ATLASVILLE, BOKSBURG

FPRR: B BRAUN MEDICAL,
HONEYDEW, GAUTENG.

Shelf-life: 24 months

Date of registration: 11 FEBRUARY 2011

Packer: B BRAUN MELSUNGEN
AG, MELSUNGEN,
GERMANY
B BRAUN MELSUNGEN
AG, PFIFFEWIESEN,
MELSUNGEN,
GERMANY

Laboratory: FPRC: B BRAUN MELSUNGEN
AG, MELSUNGEN,
GERMANY
M&L LABORATORY
SERVICES, ORMONDE,
JOHANNESBURG
COSI
PHARMACEUTICALS,
INDUSTRIA-WEST,
JOHANNESBURG
CONSULTING
CHEMICAL
LABORATORIES,
ATLASVILLE,
BOKSBURG

FPRR: B BRAUN MEDICAL,
HONEYDEW, GAUTENG.

Shelf-life: 24 months

Date of registration: 11 FEBRUARY 2011

Packer: SANOFI-AVENTIS U.S. LLC, KANSAS
CITY, MISSOURI, USA
WINTHROP PHARMACEUTICALS,
WALTLOO, PRETORIA

Laboratory: FPRC: SANOFI-AVENTIS U.S. LLC, KANSAS
CITY, MISSOURI, USA

FPRC/FPRR WINTHROP PHARMACEUTICALS,
WALTLOO, PRETORIA

FPRR: SANOFI-AVENTIS S.A., MIDRAND, RSA

Shelf-life: 24 months (Provisional)

Date of registration: 11 FEBRUARY 2011

MRF 15

Registration number:	43/20.2.8/0581
Name of medicine:	ARROW EFAVIRENZ
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: EFAVIRENZ 600,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	ARROW PHARMA SOUTH AFRICA (PTY) LTD
Manufacturer:	EMCURE PHARMACEUTICALS LTD, HINJWADI, PUNE, INDIA
Packer:	EMCURE PHARMACEUTICALS LTD, HINJWADI, PUNE, INDIA DIVPHARM MANUFACTURING & PACKAGING, LONGDALE, JOHANNESBURG TECHNIKON LABORATORIES, ROBERTVILLE, FLORIDA
Laboratory: FPRC :	EMCURE PHARMACEUTICALS LTD, HINJWADI, PUNE, INDIA SEDEK AGRIKEM, KAMEELDRIFT-EAST, PRETORIA CONSULTING CHEMICAL LABORATORIES, ATLASVILLE, BOKSBURG TECHNIKON LABORATORIES, ROBERTVILLE, FLORIDA
FPRR:	ARROW PHARMA SA, WOODMEAD
Shelf-life:	24 months (Provisional)
Date of registration:	11 FEBRUARY 2011

MRF15

Registration number:	44/20.2.8/0106
Name of medicine:	ADCO LAMIVUDINE AND ZIDOVUDINE 150/300
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: LAMIVUDINE 150,0 mg ZIDOVUDINE 300,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	ADCOCK INGRAM LIMITED
Manufacturer:	ADCOCK INGRAM HEALTHCARE, WADEVILLE, GERMISTON
Packer:	ADCOCK INGRAM HEALTHCARE, WADEVILLE, GERMISTON ADCOCK INGRAM LTD, AEROTON, JOHANNESBURG
Laboratory: FPRC/FPRR:	ADCOCK INGRAM HEALTHCARE, WADEVILLE, GERMISTON ADCOCK INGRAM LTD, AEROTON, JOHANNESBURG
FPRR:	ADCOCK INGRAM LTD, ERAND GARDENS, MIDRAND
Shelf-life:	24 months (Provisional)
Date of registration:	11 FEBRUARY 2011

MRF 15

Registration number:	44/20.2.8/0107
Name of medicine:	ZILAM TABLETS
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: LAMIVUDINE 150,0 mg ZIDOVUDINE 300,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	ADCOCK INGRAM LIMITED
Manufacturer:	ADCOCK INGRAM HEALTHCARE, WADEVILLE, GERMISTON
Packer:	ADCOCK INGRAM HEALTHCARE, WADEVILLE, GERMISTON ADCOCK INGRAM LTD, AEROTON, JOHANNESBURG
Laboratory: FPRC/FPRR:	ADCOCK INGRAM HEALTHCARE, WADEVILLE, GERMISTON ADCOCK INGRAM LTD, AEROTON, JOHANNESBURG
FPRR:	ADCOCK INGRAM LTD, ERAND GARDENS, MIDRAND
Shelf-life:	24 months (Provisional)
Date of registration:	11 FEBRUARY 2011

MRF 15

Registration number:	41/21.2/0658
Name of medicine:	ACCORD GLIMEPIRIDE 4
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: GLIMEPIRIDE 4,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	ACCORD HEALTHCARE (PTY) LTD
Manufacturer:	INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA
Packer:	INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA
Laboratory:	FPRC: INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA CONSULTING CHEMICAL LABORATORIES, ATLASVILLE, BOKSBURG
FPRR:	ACCORD HEALTHCARE, RIVONIA, RSA
Shelf-life:	24 months (Provisional)
Date of registration:	18 FEBRUARY 2011

MRF15

Registration number:	41/11.4.3/0663
Name of medicine:	ACCORD OMEPRAZOLE 40 mg INJECTION
Dosage form:	INJECTION
Active ingredients:	EACH VIAL CONTAINS: OMEPRAZOLE 40,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	ACCORD HEALTHCARE (PTY) LTD
Manufacturer:	SOFARIMEX INDUSTRIES QUIMICA e FARMACEUTICA, CACEM, PORTUGAL INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA
Packer:	SOFARIMEX INDUSTRIES QUIMICA e FARMACEUTICA, CACEM, PORTUGAL INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA PHARMA-Q, INDUSTRIA WEST, JOHANNESBURG BE-TABS PHARMACEUTICALS, ROODEPOORT
Laboratory:	FPRC: SOFARIMEX INDUSTRIES QUIMICA e FARMACEUTICA, CACEM, PORTUGAL INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA PHARMA-Q, INDUSTRIA WEST, JOHANNESBURG BE-TABS PHARMACEUTICALS, ROODEPOORT CONSULTING CHEMICAL LABORATORIES, ATLASVILLE, BOKSBURG
FPRR:	ACCORD HEALTHCARE, RIVONIA
Shelf-life:	24 months (Provisional)
Date of registration:	18 FEBRUARY 2011

MRF 15

Registration number:	42/7.1.3/0325
Name of medicine:	LOSAAR PLUS 50/12,5
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: LOSARTAN POTASSIUM 50,0 mg HYDROCHLOROTHIAZIDE 12,5 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	ACCORD HEALTHCARE (PTY) LTD
Manufacturer:	SOFARIMEX INDUSTRIA QUIMICA e FARMACEUTICA, CACEM, PORTUGAL INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA
Packer:	SOFARIMEX INDUSTRIA QUIMICA e FARMACEUTICA, CACEM, PORTUGAL INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA BE-TABS PHARMACEUTICALS, ROODEPOORT COSI PHARMACEUTICALS, INDUSTRIA WEST, JOHANNESBURG
Laboratory:	FPRC INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA BE-TABS PHARMACEUTICALS, ROODEPOORT COSI PHARMACEUTICALS, INDUSTRIA WEST, JOHANNESBURG
FPRR:	ACCORD HEALTHCARE, RIVONIA, RSA
Shelf-life:	24 months (Provisional)
Date of registration:	18 FEBRUARY 2011

MRF 15

Registration number: 42/7.1.3/0326

Name of medicine: LOSAAR PLUS 100/25

Dosage form: TABLET

Active ingredients: EACH TABLET CONTAINS:
LOSARTAN POTASSIUM
100,0 mg
HYDROCHLOROTHIAZIDE
25,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: ACCORD HEALTHCARE (PTY) LTD

Manufacturer: SOFARIMEX INDUSTRIA QUIMICA e FARMACEUTICA, CACEM, PORTUGAL
INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA

Packer: SOFARIMEX INDUSTRIA QUIMICA e FARMACEUTICA, CACEM, PORTUGAL
INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA
BE-TABS PHARMACEUTICALS, ROODEPOORT
COSI PHARMACEUTICALS, INDUSTRIA WEST, JOHANNESBURG

Laboratory: FPRC: INTAS PHARMACEUTICALS LTD, MATODA, SANAND, AHMEDABAD, INDIA
BE-TABS PHARMACEUTICALS, ROODEPOORT
COSI PHARMACEUTICALS, INDUSTRIA WEST, JOHANNESBURG

FPRR: ACCORD HEALTHCARE, RIVONIA, RSA

Shelf-life: 24 months (Provisional)

Date of registration: 18 FEBRUARY 2011

MRF15

Registration number: A40/3/0326

Name of medicine: MICROVISC

Dosage form: INJECTION

Active ingredients: EACH 1,0 ml SOLUTION CONTAINS:
SODIUM HYALURONATE 10,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: ECO PHARMACEUTICALS (PTY) LTD

Manufacturer: BOHUS BIOTECH AB, STROMSTAD, SWEDEN

Packer: BOHUS BIOTECH AB, STROMSTAD, SWEDEN
DIVPHARM MANUFACTURING & PACKAGING, LONGDALE, JOHANNESBURG
PHARMA-Q, INDUSTRIA-WEST, JOHANNESBURG
TECHNIKON LABORATORIES, ROBERTVILLE, FLORIDA

Laboratory: FPRC: BOHUS BIOTECH AB, STROMSTAD, SWEDEN
PHARMA-Q, INDUSTRIA-WEST, JOHANNESBURG
TECHNIKON LABORATORIES, ROBERTVILLE, FLORIDA
ANALYGEN NORDIC AB, LIDKOPING, SWEDEN
MIKROBIOLOGISKA LABORATORIET, GOTEBOG, SWEDEN

FPRR: ECO PHARMACEUTICALS, NORTHWOLD, RANDBURG

Shelf-life: 36 months

Date of registration: 4 MARCH 2011

MRF 15

Registration number: A40/3/0327

Name of medicine: MICROVISC PLUS

Dosage form: INJECTION

Active ingredients: EACH 1,0 ml SOLUTION CONTAINS:
SODIUM HYALURONATE 14,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: ECO PHARMACEUTICALS (PTY) LTD

Manufacturer: BOHUS BIOTECH AB, STROMSTAD, SWEDEN

Packer: BOHUS BIOTECH AB, STROMSTAD, SWEDEN
DIVPHARM MANUFACTURING & PACKAGING, LONGDALE, JOHANNESBURG
PHARMA-Q, INDUSTRIA-WEST, JOHANNESBURG
TECHNIKON LABORATORIES, ROBERTVILLE, FLORIDA

Laboratory: FPRC: BOHUS BIOTECH AB, STROMSTAD, SWEDEN
PHARMA-Q, INDUSTRIA-WEST, JOHANNESBURG
TECHNIKON LABORATORIES, ROBERTVILLE, FLORIDA
ANALYGEN NORDIC AB, LIDKOPING, SWEDEN
MIKROBIOLOGISKA LABORATORIET, GOTEBOG, SWEDEN
ECO PHARMACEUTICALS, NORTHWOLD, RANDBURG

FPRR: ECO PHARMACEUTICALS, NORTHWOLD, RANDBURG

Shelf-life: 36 months

Date of registration: 4 MARCH 2011

MRF 15

Registration number:	41/26/0162
Name of medicine:	CIPLA DOCETAXEL 20
Dosage form:	INJECTION
Active ingredients:	EACH VIAL CONTAINS: DOCETAXEL 20,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	CIPLA LIFE SCIENCES (PTY) LTD
Manufacturer:	CIPLA LTD, UNIT V, VERNA, SALCETTE, GOA, INDIA
Packer:	CIPLA LTD, UNIT V, VERNA, SALCETTE, GOA, INDIA
Laboratory: FPRC:	CIPLA LTD, UNIT V, VERNA, SALCETTE, GOA, INDIA
FPRR:	CIPLA LIFE SCIENCES, ROSENPARK, BELLVILLE
Shelf-life:	24 months
Date of registration:	4 MARCH 2011

MRF 15

Registration number:	41/26/0163
Name of medicine:	CIPLA DOCETAXEL 80
Dosage form:	INJECTION
Active ingredients:	EACH VIAL CONTAINS: DOCETAXEL 80,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	CIPLA LIFE SCIENCES (PTY) LTD
Manufacturer:	CIPLA LTD, UNIT V, VERNA, SALCETTE, GOA, INDIA
Packer:	CIPLA LTD, UNIT V, VERNA, SALCETTE, GOA, INDIA
Laboratory: FPRC:	CIPLA LTD, UNIT V, VERNA, SALCETTE, GOA, INDIA
FPRR:	CIPLA LIFE SCIENCES, ROSENPARK, BELLVILLE
Shelf-life:	24 months
Date of registration:	4 MARCH 2011

MRF 15

Registration number:	41/1.2/0297
Name of medicine:	GLENMARK CITALOPRAM 20 mg
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: CITALOPRAM HYDROBROMIDE EQUIVALENT TO CITALOPRAM 20,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	BOUWER BARTLETT (PTY) LTD
Manufacturer:	GLENMARK PHARMACEUTICALS LTD, BARDEZ, GOA, INDIA
Packer:	GLENMARK PHARMACEUTICALS LTD, BARDEZ, GOA, INDIA
Laboratory: FPRC:	GLENMARK PHARMACEUTICALS LTD, BARDEZ, GOA, INDIA
FPRR:	BOUWER BARTLETT, VORNA VALLEY, MIDRAND
Shelf-life:	24 months (Provisional)
Date of registration:	4 MARCH 2011

MRF 15

Registration number: 41/26/0423
Name of medicine: CIPLA PACLITAXEL 30 mg/5 ml
Dosage form: INJECTION
Active ingredients: EACH 5,0 ml VIAL CONTAINS: PACLITAXEL 30,0 mg
Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
Applicant: CIPLA MEDPRO (PTY) LTD
Manufacturer: CIPLA LTD, UNIT V, VERNA, GOA, INDIA
Packer: CIPLA LTD, UNIT V, VERNA, GOA, INDIA
Laboratory: FPRC: CIPLA LTD, UNIT V, VERNA, GOA, INDIA
FPRR: CIPLA MEDPRO, ROSEN PARK, BELLVILLE
Shelf-life: 24 months (Provisional)
Date of registration: 4 MARCH 2011

MRF15

Registration number: 41/26/0424
Name of medicine: CIPLA PACLITAXEL 100 mg/16,7 ml
Dosage form: INJECTION
Active ingredients: EACH 20,0 ml VIAL CONTAINS: PACLITAXEL 100,0 mg
Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
Applicant: CIPLA MEDPRO (PTY) LTD
Manufacturer: CIPLA LTD, UNIT V, VERNA, GOA, INDIA
Packer: CIPLA LTD, UNIT V, VERNA, GOA, INDIA
Laboratory: FPRC: CIPLA LTD, UNIT V, VERNA, GOA, INDIA
FPRR: CIPLA MEDPRO, ROSEN PARK, BELLVILLE
Shelf-life: 24 months (Provisional)
Date of registration: 4 MARCH 2011

MRF 15

Registration number: 41/26/0425
Name of medicine: CIPLA PACLITAXEL 300 mg/50 ml
Dosage form: INJECTION
Active ingredients: EACH 50,0 ml VIAL CONTAINS: PACLITAXEL 300,0 mg
Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
Applicant: CIPLA MEDPRO (PTY) LTD
Manufacturer: CIPLA LTD, UNIT V, VERNA, GOA, INDIA
Packer: CIPLA LTD, UNIT V, VERNA, GOA, INDIA
Laboratory: FPRC: CIPLA LTD, UNIT V, VERNA, GOA, INDIA
FPRR: CIPLA MEDPRO, ROSEN PARK, BELLVILLE
Shelf-life: 24 months (Provisional)
Date of registration: 4 MARCH 2011

MRF 15

Registration number: 41/25/0760

Name of medicine: NUTRIFLEX LIPID SPECIAL WITHOUT ELECTROLYTES

Dosage form: INFUSION

Active ingredients: EACH 1 000,0 ml MIXTURE CONTAINS:
 L-isoleucine 3,28 g
 L-leucine 4,38 g
 L-methionine 2,74 g
 L-lysine 3,18 g
 L-phenylalanine 4,92 g
 L-threonine 2,54 g
 L-tryptophan 0,80 g
 L-valine 3,60 g
 L-arginine 3,78 g
 L-histidine 1,75 g
 L-alanine 6,79 g
 Glycine 2,31 g
 L-proline 4,76 g
 L-serine 4,20 g
 Glucose 144,0 g
 Aspartic Acid 2,10 g
 Glutamic Acid 4,91 g
 Medium chain triglycerides 20,0 g
 Soya oil 20,0 g

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: B BRAUN MEDICAL (PTY) LTD

Manufacturer: B BRAUN MELSUNGEN AG, MELSUNGEN, GERMANY
 B BRAUN MELSUNGEN AG, PFIEFFEWIESEN, MELSUNGEN, GERMANY

Packer: B BRAUN MELSUNGEN AG, MELSUNGEN, GERMANY
 B BRAUN MELSUNGEN AG, PFIEFFEWIESEN, MELSUNGEN, GERMANY

MRF 15

Registration number: 41/3.1/0762

Name of medicine: ENBREL 25 mg PS

Dosage form: INJECTION

Active ingredients: EACH PRE-FILLED SYRINGE CONTAINS:
 ETANERCEPT 25,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: PFIZER LABORATORIES (PTY) LTD

Manufacturer: VETTER PHARMA-FERTIGUNG GmbH & Co, RAVENSBURG, GERMANY
 AMGEN INC RHODE ISLAND, WEST GREENWICH, RHODE ISLAND
 WYETH BIOPHARMA, CLONDALKIN, DUBLIN

Packer: VETTER PHARMA-FERTIGUNG GmbH & Co, RAVENSBURG, GERMANY
 WYETH PHARMACEUTICALS, HAVANT, HAMPSHIRE, UK
 PHARMA-Q, INDUSTRIA-WEST, JOHANNESBURG

MRF 15

Registration number: 41/3.1/0763

Name of medicine: ENBREL 50 mg PS

Dosage form: INJECTION

Active ingredients: EACH PRE-FILLED SYRINGE CONTAINS:
 ETANERCEPT 50,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: PFIZER LABORATORIES (PTY) LTD

Manufacturer: VETTER PHARMA-FERTIGUNG GmbH & Co, RAVENSBURG, GERMANY
 AMGEN INC RHODE ISLAND, WEST GREENWICH, RHODE ISLAND
 WYETH BIOPHARMA, CLONDALKIN, DUBLIN

Packer: VETTER PHARMA-FERTIGUNG GmbH & Co, RAVENSBURG, GERMANY
 WYETH PHARMACEUTICALS, HAVANT, HAMPSHIRE, UK
 PHARMA-Q, INDUSTRIA-WEST, JOHANNESBURG

Laboratory: B BRAUN MELSUNGEN AG,
FPRC: MELSUNGEN, GERMANY
M&L LABORATORY
SERVICES, ORMONDE,
JOHANNESBURG
COSI PHARMACEUTICALS,
INDUSTRIA-WEST,
JOHANNESBURG
CONSULTING CHEMICAL
LABORATORIES, ATLASVILLE,
BOKSBURG

FPRR: B BRAUN MEDICAL,
HONEYDEW, GAUTENG.

Shelf-life: 24 months

Date of registration: 4 MARCH 2011

Laboratory: FPRC: VETTER PHARMA-
FERTIGUNG GmbH & Co,
RAVENSBURG, GERMANY
AMGEN INC RHODE
ISLAND, WEST
GREENWICH, RHODE
ISLAND
WYETH BIOPHARMA,
CLONDALKIN, DUBLIN
WYETH
PHARMACEUTICALS,
HAVANT, HAMPSHIRE, UK
PHARMA-Q, INDUSTRIA-
WEST, JOHANNESBURG

FPRR: PFIZER LABORATORIES,
SANDTON,
JOHANNESBURG

Shelf-life: 24 months
(Provisional)

Date of registration: 4 MARCH 2011

Laboratory: FPRC: VETTER PHARMA-FERTIGUNG GmbH
& Co, RAVENSBURG, GERMANY
AMGEN INC RHODE ISLAND, WEST
GREENWICH, RHODE ISLAND
WYETH BIOPHARMA, CLONDALKIN,
DUBLIN
WYETH PHARMACEUTICALS,
HAVANT, HAMPSHIRE, UK
PHARMA-Q, INDUSTRIA-WEST,
JOHANNESBURG

FPRR: PFIZER LABORATORIES, SANDTON,
JOHANNESBURG

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 41/11.5/0764
 Name of medicine: ANLAC SYRUP
 Dosage form: SYRUP
 Active ingredients: EACH 5,0 ml SYRUP
 CONTAINS:
 LACTULOSE 5,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: ARROW PHARMA SOUTH
 AFRICA (PTY) LTD

Manufacturer: LACSA, MERBANK, DURBAN

Packer: DIVPHARM MANUFACTURING
 & PACKAGING, LONGDALE,
 JOHANNESBURG

Laboratory: FPRC: TECHNIKON LABORATORIES,
 ROBERTVILLE, FLORIDA
 M&L LABORATORY SERVICES,
 ORMONDE, JOHANNESBURG

FPRR: ARROW PHARMA S.A.,
 SANDOWN, JOHANNESBURG

Shelf-life: 24 months
 (Provisional)

Date of registration: 4 MARCH 2011

MRF15

Registration number: 41/7.1/0782
 Name of medicine: MERCK AMLODIPINE 5
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 AMLODIPINE BESYLATE
 EQUIVALENT TO
 AMLODIPINE 5,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: MERCK GENERICS RSA (PTY)
 LTD

Manufacturer: GENPHARM
 PHARMACEUTICALS INC,
 ETOBICOKE, ONTARIO, CANADA
 MERCK PHARMACEUTICAL
 MANUFACTURING, WADEVILLE,
 GERMISTON

Packer: GENPHARM
 PHARMACEUTICALS INC,
 ETOBICOKE, ONTARIO, CANADA
 MERCK PHARMACEUTICAL
 MANUFACTURING, WADEVILLE,
 GERMISTON
 GENERICS UK, POTTERS BAR,
 HERTFORDSHIRE, UK

Laboratory: FPRC: GENPHARM
 PHARMACEUTICALS INC,
 ETOBICOKE, ONTARIO, CANADA
 MERCK PHARMACEUTICAL
 MANUFACTURING, WADEVILLE,
 GERMISTON
 GENERICS UK, POTTERS BAR,
 HERTFORDSHIRE, UK
 RESEARCH INSTITUTE FOR
 INDUSTRIAL PHARMACY,
 NORTH-WEST UNIVERSITY,
 POTCHEFSTROOM

FPRR: MERCK GENERICS,
 MODDERFONTEIN

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 41/7.1/0783
 Name of medicine: MERCK AMLODIPINE 10
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 AMLODIPINE BESYLATE
 EQUIVALENT TO
 AMLODIPINE 10,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: MERCK GENERICS RSA (PTY) LTD

Manufacturer: GENPHARM PHARMACEUTICALS
 INC, ETOBICOKE, ONTARIO,
 CANADA
 MERCK PHARMACEUTICAL
 MANUFACTURING, WADEVILLE,
 GERMISTON

Packer: GENPHARM PHARMACEUTICALS
 INC, ETOBICOKE, ONTARIO,
 CANADA
 MERCK PHARMACEUTICAL
 MANUFACTURING, WADEVILLE,
 GERMISTON
 GENERICS UK, POTTERS BAR,
 HERTFORDSHIRE, UK

Laboratory: FPRC: GENPHARM PHARMACEUTICALS
 INC, ETOBICOKE, ONTARIO,
 CANADA
 MERCK PHARMACEUTICAL
 MANUFACTURING, WADEVILLE,
 GERMISTON
 GENERICS UK, POTTERS BAR,
 HERTFORDSHIRE, UK
 RESEARCH INSTITUTE FOR
 INDUSTRIAL PHARMACY, NORTH-
 WEST UNIVERSITY,
 POTCHEFSTROOM

FPRR: MERCK GENERICS,
 MODDERFONTEIN

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 41/5.2/0990
 Name of medicine: ASPEN GALANTAMINE 12 mg
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 GALANTAMINE 12,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
 Applicant: PHARMACARE LIMITED
 Manufacturer: ALPHAPHARM PTY LTD,
 CAROLE PARK, QUEENSLAND,
 AUSTRALIA
 Packer: ALPHAPHARM PTY LTD,
 CAROLE PARK, QUEENSLAND,
 AUSTRALIA
 GENERICS UK, POTTERS BAR,
 HERTFORDSHIRE, UK
 GERARD LABORATORIES,
 DUBLIN, IRELAND

Laboratory: FPRC: ALPHAPHARM PTY LTD,
 CAROLE PARK, QUEENSLAND,
 AUSTRALIA
 GENERICS UK, POTTERS BAR,
 HERTFORDSHIRE, UK
 GERARD LABORATORIES,
 DUBLIN, IRELAND
 M&L LABORATORY SERVICES,
 ORMONDE, JOHANNESBURG
 RESEARCH INSTITUTE FOR
 INDUSTRIAL PHARMACY,
 NORTH-WEST UNIVERSITY,
 POTCHEFSTROOM
 MERCK FARMA y QUIMICA S.A.,
 MOLLET DEL VALLES,
 BARCELONA, SPAIN
 SABS PHARMACEUTICAL
 CHEMISTRY LABORATORY,
 GROENKLOOF, PRETORIA

FPRR: PHARMACARE LTD,
 WOODMEAD, SANDTON

Shelf-life: 24 months (Provisional)
 Date of registration: 4 MARCH 2011

MRF15

Registration number: 41/5.2/0991
 Name of medicine: ASPEN GALANTAMINE 8 mg
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 GALANTAMINE 8,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
 Applicant: PHARMACARE LIMITED
 Manufacturer: ALPHAPHARM PTY LTD,
 CAROLE PARK,
 QUEENSLAND, AUSTRALIA
 Packer: ALPHAPHARM PTY LTD,
 CAROLE PARK,
 QUEENSLAND, AUSTRALIA
 GENERICS UK, POTTERS
 BAR, HERTFORDSHIRE, UK
 GERARD LABORATORIES,
 DUBLIN, IRELAND

Laboratory: FPRC: ALPHAPHARM PTY LTD,
 CAROLE PARK,
 QUEENSLAND, AUSTRALIA
 GENERICS UK, POTTERS
 BAR, HERTFORDSHIRE, UK
 GERARD LABORATORIES,
 DUBLIN, IRELAND
 M&L LABORATORY
 SERVICES, ORMONDE,
 JOHANNESBURG
 RESEARCH INSTITUTE FOR
 INDUSTRIAL PHARMACY,
 NORTH-WEST UNIVERSITY,
 POTCHEFSTROOM
 MERCK FARMA y QUIMICA
 S.A., MOLLET DEL VALLES,
 BARCELONA, SPAIN
 SABS PHARMACEUTICAL
 CHEMISTRY LABORATORY,
 GROENKLOOF, PRETORIA

FPRR: PHARMACARE LTD,
 WOODMEAD, SANDTON

Shelf-life: 24 months (Provisional)
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 41/7.1.3/1000
 Name of medicine: NETRASOL CO 50
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 LOSARTAN POTASSIUM
 50,0 mg
 HYDROCHLOROTHIAZIDE
 12,5 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: SPECIPHARM (PTY) LTD
 Manufacturer: SPECIFAR S.A.,
 VARVARA, ATHENS,
 GREECE
 Packer: SPECIFAR S.A.,
 VARVARA, ATHENS,
 GREECE
 JANSSEN
 PHARMACEUTICA,
 WOODMEAD, SANDTON
 DIVPHARM
 MANUFACTURING &
 PACKAGING, LONGDALE,
 JOHANNESBURG

Laboratory: FPRC: SPECIFAR S.A.,
 VARVARA, ATHENS,
 GREECE

FPRR: SPECIPHARM, HALFWAY
 HOUSE, MIDRAND

Shelf-life: 24 months
 Date of registration: 04 MARCH 2011

MRF 15

Registration number:	41/7.1.3/1001
Name of medicine:	NETRASOL CO 100
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: LOSARTAN POTASSIUM 100,0 mg HYDROCHLOROTHIAZIDE 25,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	SPECPHARM (PTY) LTD
Manufacturer:	SPECIFAR S.A., VARVARA, ATHENS, GREECE
Packer:	SPECIFAR S.A., VARVARA, ATHENS, GREECE JANSSEN PHARMACEUTICA, WOODMEAD, SANDTON DIVPHARM MANUFACTURING & PACKAGING, LONGDALE, JOHANNESBURG
Laboratory: FPRC:	SPECIFAR S.A., VARVARA, ATHENS, GREECE
FPRR:	SPECPHARM, HALFWAY HOUSE, MIDRAND
Shelf-life:	24 months
Date of registration:	04 MARCH 2011

MRF15

Registration number:	41/5.3/1015
Name of medicine:	GALANTIC 4
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: GALANTAMINE HYDROBROMIDE EQUIVALENT TO GALANTAMINE 4,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	SANDOZ S.A. (PTY) LTD
Manufacturer:	SANDOZ PVT LTD, VILLAGE DIGHE, NAVI MUMBAI, INDIA
Packer:	SANDOZ PVT LTD, VILLAGE DIGHE, NAVI MUMBAI, INDIA NOVARTIS S.A., SPARTAN, KEMPTON PARK
Laboratory: FPRC:	SANDOZ PVT LTD, VILLAGE DIGHE, NAVI MUMBAI, INDIA NOVARTIS S.A., SPARTAN, KEMPTON PARK
FPRR:	SANDOZ S.A., SPARTAN, KEMPTON PARK
Shelf-life:	24 months (Provisional)
Date of registration:	4 MARCH 2011

MRF 15

Registration number:	41/5.3/1016
Name of medicine:	GALANTIC 8
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: GALANTAMINE HYDROBROMIDE EQUIVALENT TO GALANTAMINE 8,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	SANDOZ S.A. (PTY) LTD
Manufacturer:	SANDOZ PVT LTD, VILLAGE DIGHE, NAVI MUMBAI, INDIA
Packer:	SANDOZ PVT LTD, VILLAGE DIGHE, NAVI MUMBAI, INDIA NOVARTIS S.A., SPARTAN, KEMPTON PARK
Laboratory: FPRC:	SANDOZ PVT LTD, VILLAGE DIGHE, NAVI MUMBAI, INDIA NOVARTIS S.A., SPARTAN, KEMPTON PARK
FPRR:	SANDOZ S.A., SPARTAN, KEMPTON PARK
Shelf-life:	24 months (Provisional)
Date of registration:	4 MARCH 2011

MRF 15

Registration number: 41/5.3/1017

Name of medicine: GALANTIC 12

Dosage form: TABLET

Active ingredients: EACH TABLET CONTAINS:
GALANTAMINE
HYDROBROMIDE EQUIVALENT
TO GALANTAMINE 12,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: SANDOZ S.A. (PTY) LTD

Manufacturer: SANDOZ PVT LTD, VILLAGE
DIGHE, NAVI MUMBAI, INDIA

Packer: SANDOZ PVT LTD, VILLAGE
DIGHE, NAVI MUMBAI, INDIA
NOVARTIS S.A., SPARTAN,
KEMPTON PARK

Laboratory: FPRC: SANDOZ PVT LTD, VILLAGE
DIGHE, NAVI MUMBAI, INDIA
NOVARTIS S.A., SPARTAN,
KEMPTON PARK

FPRR: SANDOZ S.A., SPARTAN,
KEMPTON PARK

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF15

Registration number: 41/7.1.3/1031

Name of medicine: RAN LOSARTAN PLUS

Dosage form: TABLET

Active ingredients: EACH TABLET CONTAINS:
LOSARTAN POTASSIUM
50,0 mg
HYDROCHLOROTHIAZIDE
12,5 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: RANBAXY (SA) (PTY) LTD

Manufacturer: RANBAXY LABORATORIES
LTD, DEWAS, MADHYA
PRADESH, INDIA

Packer: RANBAXY LABORATORIES
LTD, DEWAS, MADHYA
PRADESH, INDIA

Laboratory: RANBAXY LABORATORIES
LTD, DEWAS, MADHYA
PRADESH, INDIA
FPRC: KHULULEKANI
LABORATORY SERVICES,
COVENTRY PARK,
MIDRAND
CONSULTING CHEMICAL
LABORATORIES,
ATLASVILLE, BOKSBURG

FPRR: RANBAXY (SA), CENTURION

Shelf-life: 24 months

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 41/7.1.3/1034

Name of medicine: RAN LOSARTAN FORTE
PLUS

Dosage form: TABLET

Active ingredients: EACH TABLET CONTAINS:
LOSARTAN POTASSIUM
100,0 mg
HYDROCHLOROTHIAZIDE
25,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: RANBAXY (SA) (PTY) LTD

Manufacturer: RANBAXY LABORATORIES
LTD, DEWAS, MADHYA
PRADESH, INDIA

Packer: RANBAXY LABORATORIES
LTD, DEWAS, MADHYA
PRADESH, INDIA

Laboratory: FPRC: RANBAXY LABORATORIES
LTD, DEWAS, MADHYA
PRADESH, INDIA
KHULULEKANI
LABORATORY SERVICES,
COVENTRY PARK, MIDRAND
CONSULTING CHEMICAL
LABORATORIES,
ATLASVILLE, BOKSBURG

FPRR: RANBAXY (SA), CENTURION

Shelf-life: 24 months

Date of registration: 4 MARCH 2011

MRF 15	
Registration number:	41/7.1.3/1035
Name of medicine:	LOHYPE PLUS 50/12,5
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: LOSARTAN POTASSIUM 50,0 mg HYDROCHLOROTHIAZIDE 12,5 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	RANBAXY (SA) (PTY) LTD
Manufacturer:	RANBAXY LABORATORIES LTD, DEWAS, MADHYA PRADESH, INDIA
Packer:	RANBAXY LABORATORIES LTD, DEWAS, MADHYA PRADESH, INDIA
Laboratory: FPRC:	RANBAXY LABORATORIES LTD, DEWAS, MADHYA PRADESH, INDIA KHULULEKANI LABORATORY SERVICES, COVENTRY PARK, MIDRAND CONSULTING CHEMICAL LABORATORIES, ATLASVILLE, BOKSBURG
FPRR:	RANBAXY (SA), CENTURION
Shelf-life:	24 months
Date of registration:	4 MARCH 2011

MRF15	
Registration number:	41/7.1.3/1036
Name of medicine:	LOHYPE FORTE PLUS 100/25
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: LOSARTAN POTASSIUM 100,0 mg HYDROCHLOROTHIAZIDE 25,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	RANBAXY (SA) (PTY) LTD
Manufacturer:	RANBAXY LABORATORIES LTD, DEWAS, MADHYA PRADESH, INDIA
Packer:	RANBAXY LABORATORIES LTD, DEWAS, MADHYA PRADESH, INDIA
Laboratory: FPRC:	RANBAXY LABORATORIES LTD, DEWAS, MADHYA PRADESH, INDIA KHULULEKANI LABORATORY SERVICES, COVENTRY PARK, MIDRAND CONSULTING CHEMICAL LABORATORIES, ATLASVILLE, BOKSBURG
FPRR:	RANBAXY (SA), CENTURION
Shelf-life:	24 months
Date of registration:	4 MARCH 2011

MRF 15	
Registration number:	42/26/0020
Name of medicine:	ASPEN VINOELBIN 10 mg/1 ml
Dosage form:	INFUSION
Active ingredients:	EACH 1,0 ml VIAL CONTAINS: VINOELBINE TARTRATE EQUIVALENT TO VINOELBINE 10,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	PHARMACARE LIMITED
Manufacturer:	S.C. SINDAN-PHARMA S.R.L., BUCHAREST, ROMANIA
Packer:	S.C. SINDAN-PHARMA S.R.L., BUCHAREST, ROMANIA PHARMACARE LTD, KORSTEN, PORT ELIZABETH
Laboratory: FPRC:	S.C. SINDAN-PHARMA S.R.L., BUCHAREST, ROMANIA RESEARCH INSTITUTE FOR INDUSTRIAL PHARMACY, NORTH-WEST UNIVERSITY, POTCHEFSTROOM M&L LABORATORY SERVICES, ORMONDE, JOHANNESBURG SABS PHARMACEUTICAL CHEMISTRY LABORATORY, GROENKLOOF, PRETORIA
FPRC/FPRR:	PHARMACARE LTD, KORSTEN, PORT ELIZABETH
FPRR:	PHARMACARE LTD, WOODMEAD, SANDTON
Shelf-life:	24 months
Date of registration:	4 MARCH 2011

MRF 15

Registration number: 42/26/0021

Name of medicine: ASPEN VINORELBIN 50 mg/5 ml

Dosage form: INFUSION

Active ingredients: EACH 5,0 ml VIAL CONTAINS:
VINORELBINE TARTRATE
EQUIVALENT TO
VINORELBINE 50,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: PHARMACARE LIMITED

Manufacturer: S.C. SINDAN-PHARMA S.R.L.,
BUCHAREST, ROMANIA

Packer: S.C. SINDAN-PHARMA S.R.L.,
BUCHAREST, ROMANIA
PHARMACARE LTD, KORSTEN,
PORT ELIZABETH

Laboratory: S.C. SINDAN-PHARMA S.R.L.,
BUCHAREST, ROMANIA
FPRC: RESEARCH INSTITUTE FOR
INDUSTRIAL PHARMACY, NORTH-
WEST UNIVERSITY,
POTCHEFSTROOM
M&L LABORATORY SERVICES,
ORMONDE, JOHANNESBURG
SABS PHARMACEUTICAL
CHEMISTRY LABORATORY,
GROENKLOOF, PRETORIA

FPRC/FPRR: PHARMACARE LTD, KORSTEN,
PORT ELIZABETH

FPRR: PHARMACARE LTD, WOODMEAD,
SANDTON

Shelf-life: 24 months

Date of registration: 4 MARCH 2011

MRF15

Registration number: 42/20.1.1/0079

Name of medicine: MYLAN CEFTAZIDIME 500 mg

Dosage form: INJECTION

Active ingredients: EACH VIAL CONTAINS:
CEFTAZIDIME
PENTAHYDRATE
EQUIVALENT
TO CEFTAZIDIME 500,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: XIXIA PHARMACEUTICALS
(PTY) LTD

Manufacturer: LABORATORIO
FARMACEUTICO C.T.,
SANREMO, ITALY

Packer: LABORATORIO
FARMACEUTICO C.T.,
SANREMO, ITALY

Laboratory: LABORATORIO
FARMACEUTICO C.T.,
SANREMO, ITALY
FPRC: G.E.T. SRL, SANREMO,
ITALY
GENERICS UK, POTTERS
BAR, HERTFORDSHIRE, UK
GERARD LABORATORIES,
DUBLIN, IRELAND
SABS PHARMACEUTICAL
CHEMISTRY
LABORATORY,
GROENKLOOF, PRETORIA
MERCK PHARMACEUTICAL
MANUFACTURING,
WADEVILLE, GERMISTON
RESEARCH INSTITUTE
FOR INDUSTRIAL
PHARMACY, NORTH-WEST
UNIVERSITY,
POTCHEFSTROOM

FPRR: XIXIA PHARMACEUTICALS,
MODDERFONTEIN

Shelf-life: 24 months

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 42/20.1.1/0080

Name of medicine: MYLAN CEFTAZIDIME 1 g

Dosage form: INJECTION

Active ingredients: EACH VIAL CONTAINS:
CEFTAZIDIME
PENTAHYDRATE
EQUIVALENT
TO CEFTAZIDIME 1,0 g

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: XIXIA PHARMACEUTICALS
(PTY) LTD

Manufacturer: LABORATORIO
FARMACEUTICO C.T.,
SANREMO, ITALY

Packer: LABORATORIO
FARMACEUTICO C.T.,
SANREMO, ITALY

Laboratory: FPRC: LABORATORIO
FARMACEUTICO C.T.,
SANREMO, ITALY
G.E.T. SRL, SANREMO,
ITALY
GENERICS UK, POTTERS
BAR, HERTFORDSHIRE, UK
GERARD LABORATORIES,
DUBLIN, IRELAND
SABS PHARMACEUTICAL
CHEMISTRY LABORATORY,
GROENKLOOF, PRETORIA
MERCK PHARMACEUTICAL
MANUFACTURING,
WADEVILLE, GERMISTON
RESEARCH INSTITUTE FOR
INDUSTRIAL PHARMACY,
NORTH-WEST UNIVERSITY,
POTCHEFSTROOM

FPRR: XIXIA PHARMACEUTICALS,
MODDERFONTEIN

Shelf-life: 24 months

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 42/20.1.1/0081
 Name of medicine: MYLAN CEFTAZIDIME 2 g
 Dosage form: INJECTION
 Active ingredients: EACH VIAL CONTAINS:
 CEFTAZIDIME
 PENTAHYDRATE EQUIVALENT
 TO CEFTAZIDIME 2,0 g
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: XIXIA PHARMACEUTICALS
 (PTY) LTD
 Manufacturer: LABORATORIO
 FARMACEUTICO C.T.,
 SANREMO, ITALY
 Packer: LABORATORIO
 FARMACEUTICO C.T.,
 SANREMO, ITALY
 Laboratory: FPRC: LABORATORIO
 FARMACEUTICO C.T.,
 SANREMO, ITALY
 G.E.T. SRL, SANREMO, ITALY
 GENERICS UK, POTTERS BAR,
 HERTFORDSHIRE, UK
 GERARD LABORATORIES,
 DUBLIN, IRELAND
 SABS PHARMACEUTICAL
 CHEMISTRY LABORATORY,
 GROENKLOOF, PRETORIA
 MERCK PHARMACEUTICAL
 MANUFACTURING,
 WADEVILLE, GERMISTON
 RESEARCH INSTITUTE FOR
 INDUSTRIAL PHARMACY,
 NORTH-WEST UNIVERSITY,
 POTCHEFSTROOM
 FPRR: XIXIA PHARMACEUTICALS,
 MODDERFONTEIN
 Shelf-life: 24 months
 Date of registration: 4 MARCH 2011

MRF15

Registration number: 42/5.7.1/0344
 Name of medicine: FEXOFENADINE-WINTHROP
 SUSPENSION 6mg/ml
 Dosage form: SUSPENSION
 Active ingredients: EACH 5,0 ml SUSPENSION
 CONTAINS:
 FEXOFENADINE
 HYDROCHLORIDE 30,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
 Applicant: WINTHROP PHARMACEUTICALS
 (PTY) LTD
 Manufacturer: SANOFI-AVENTIS U.S. LLC,
 KANSAS CITY, MISSOURI, USA
 Packer: SANOFI-AVENTIS U.S. LLC,
 KANSAS CITY, MISSOURI, USA
 WINTHROP PHARMACEUTICALS,
 WALTLOO, PRETORIA
 Laboratory: FPRC: SANOFI-AVENTIS U.S. LLC,
 KANSAS CITY, MISSOURI, USA
 FPRC/FPRR: WINTHROP PHARMACEUTICALS,
 WALTLOO, PRETORIA
 FPRR: WINTHROP PHARMACEUTICALS,
 MIDRAND, RSA
 Shelf-life: 24 months (Provisional)
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 42/3.2/0452
 Name of medicine: ACTONEL 75 mg
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS
 RISEDRONATE SODIUM 75,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
 Applicant: SANOFI AVENTIS SA (PTY) LTD
 Manufacturer: OSG NORWICH
 PHARMACEUTICALS, NORTH
 NORWICH, NEW YORK, USA
 PROCTER & GAMBLE
 PHARMACEUTICALS, MANATI,
 PUERTO RICO
 Packer: PROCTER & GAMBLE
 PHARMACEUTICALS,
 WEITERSTADT, GERMANY
 WINTHROP PHARMACEUTICALS,
 WALTLOO, PRETORIA
 Laboratory: FPRC: PROCTER & GAMBLE
 PHARMACEUTICALS,
 WEITERSTADT, GERMANY
 FPRC/FPRR: WINTHROP PHARMACEUTICALS,
 WALTLOO, PRETORIA
 FPRR: SANOFI-AVENTIS S.A., MIDRAND,
 RSA
 Shelf-life: 24 months (Provisional)
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 42/34/0664

Name of medicine: ZOBONE

Dosage form: POWDER

Active ingredients: EACH VIAL CONTAINS:
ZOLEDRONIC ACID
4,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7

Applicant: PHARMAPLAN (PTY) LTD

Manufacturer: SUN PHARMACEUTICAL INDUSTRIES LTD, HALOL, PANCHMAHAL, GUJARAT, INDIA

Packer: SUN PHARMACEUTICAL INDUSTRIES LTD, HALOL, PANCHMAHAL, GUJARAT, INDIA

Laboratory: FPRC: SUN PHARMACEUTICAL INDUSTRIES LTD, HALOL, PANCHMAHAL, GUJARAT, INDIA CONSULTING CHEMICAL LABORATORIES, ATLASVILLE, BOKSBURG

FPRR: PHARMAPLAN, MIDRAND, RSA

Shelf-life: 24 months

Date of registration: 4 MARCH 2011

MRF15

Registration number: 42/20.2.8/0838

Name of medicine: ASPEN ATAZANAVIR 150 mg

Dosage form: CAPSULE

Active ingredients: EACH CAPSULE CONTAINS:
ATAZANAVIR SULPHATE
EQUIVALENT TO
ATAZANAVIR 150,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: PHARMACARE LIMITED

Manufacturer: PHARMACARE LTD, KORSTEN, PORT ELIZABETH

Packer: PHARMACARE LTD, KORSTEN, PORT ELIZABETH

Laboratory: FPRC: SABS PHARMACEUTICAL CHEMISTRY LABORATORY, GROENKLOOF, PRETORIA M&L LABORATORY SERVICES, ORMONDE, JOHANNESBURG RESEARCH INSTITUTE FOR INDUSTRIAL PHARMACY, NORTH-WEST UNIVERSITY, POTCHEFSTROOM

FPRC/FPRR: PHARMACARE LTD, KORSTEN, PORT ELIZABETH

FPRR: PHARMACARE LTD, WOODMEAD, SANDTON

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 42/20.2.8/0839

Name of medicine: ASPEN ATAZANAVIR 200 mg

Dosage form: CAPSULE

Active ingredients: EACH CAPSULE CONTAINS:
ATAZANAVIR SULPHATE EQUIVALENT TO
ATAZANAVIR 200,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: PHARMACARE LIMITED

Manufacturer: PHARMACARE LTD, KORSTEN, PORT ELIZABETH

Packer: PHARMACARE LTD, KORSTEN, PORT ELIZABETH

Laboratory: FPRC: SABS PHARMACEUTICAL CHEMISTRY LABORATORY, GROENKLOOF, PRETORIA M&L LABORATORY SERVICES, ORMONDE, JOHANNESBURG RESEARCH INSTITUTE FOR INDUSTRIAL PHARMACY, NORTH-WEST UNIVERSITY, POTCHEFSTROOM

FPRC/FPRR: PHARMACARE LTD, KORSTEN, PORT ELIZABETH

FPRR: PHARMACARE LTD, WOODMEAD, SANDTON

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 42/1.2/1001
 Name of medicine: NEXITO 10
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 ESCITALOPRAM OXALATE
 EQUIVALENT TO
 ESCITALOPRAM 10,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
 Applicant: PHARMAPLAN (PTY) LTD
 Manufacturer: SUN PHARMACEUTICAL
 INDUSTRIES LTD,
 SILVASSA, DADRA &
 NAGAR HAVELI, INDIA
 Packer: SUN PHARMACEUTICAL
 INDUSTRIES LTD,
 SILVASSA, DADRA &
 NAGAR HAVELI, INDIA
 Laboratory:
 FPRC: SUN PHARMACEUTICAL
 INDUSTRIES LTD,
 SILVASSA, DADRA &
 NAGAR HAVELI, INDIA
 CONSULTING CHEMICAL
 LABORATORIES,
 ATLASVILLE, BOKSBURG
 FPRR: PHARMAPLAN, MIDRAND,
 RSA
 Shelf-life: 24 months (Provisional)
 Date of registration: 4 MARCH 2011

MRF15

Registration number: 42/11.4.3/1003
 Name of medicine: NEXIAM 10 mg SACHETS
 Dosage form: GRANULES
 Active ingredients: EACH SACHET CONTAINS:
 ESOMEPRAZOLE 10,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: ASTRAZENECA
 PHARMACEUTICALS (PTY)
 LTD
 Manufacturer: ASTRAZENECA AB,
 SODERTALJE, SWEDEN
 Packer: ASTRAZENECA AB,
 SODERTALJE, SWEDEN
 Laboratory:
 FPRC: ASTRAZENECA AB,
 SODERTALJE, SWEDEN
 CONSULTING CHEMICAL
 LABORATORIES,
 ATLASVILLE, BOKSBURG
 FPRR: ASTRAZENECA
 PHARMACEUTICALS,
 SUNNINGHILL,
 JOHANNESBURG
 Shelf-life: 24 months
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/20.2.8/0230
 Name of medicine: NEVIVIR
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 NEVIRAPINE 200,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: BLISS PHARMACEUTICALS
 cc
 Manufacturer: HETERO DRUG LTD,
 JEEDIMETLA,
 HYDERABAD, INDIA
 Packer: HETERO DRUG LTD,
 JEEDIMETLA,
 HYDERABAD, INDIA
 Laboratory: FPRC: HETERO DRUG LTD,
 JEEDIMETLA,
 HYDERABAD, INDIA
 FPRR: BLISS
 PHARMACEUTICALS,
 WOODMEAD, SANDTON
 Shelf-life: 24 months
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/20.2.8/0234
 Name of medicine: ATAZOR 100
 Dosage form: CAPSULE
 Active ingredients: EACH CAPSULE CONTAINS:
 ATAZANAVIR SULPHATE
 EQUIVALENT TO
 ATAZANAVIR 100,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: DEZZO TRADING 392 (PTY)
 LTD t/a INDO PHARMA
 Manufacturer: EMCURE
 PHARMACEUTICALS LTD,
 HINJWADI, PUNE, INDIA
 Packer: EMCURE
 PHARMACEUTICALS LTD,
 HINJWADI, PUNE, INDIA
 Laboratory: FPRC: EMCURE
 PHARMACEUTICALS LTD,
 HINJWADI, PUNE, INDIA
 CONSULTING CHEMICAL
 LABORATORIES,
 ATLASVILLE, BOKSBURG
 FPRR: DEZZO TRADING 392, t/a
 INDO PHARMA,
 ANCHORVILLE, LENASIA
 Shelf-life: 36 months
 Date of registration: 4 MARCH 2011

MRF15

Registration number: 43/20.2.8/0235
 Name of medicine: ATAZOR 150
 Dosage form: CAPSULE
 Active ingredients: EACH CAPSULE CONTAINS:
 ATAZANAVIR SULPHATE
 EQUIVALENT TO
 ATAZANAVIR 150,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: DEZZO TRADING 392 (PTY) LTD
 t/a INDO PHARMA
 Manufacturer: EMCURE PHARMACEUTICALS
 LTD, HINJWADI, PUNE, INDIA
 Packer: EMCURE PHARMACEUTICALS
 LTD, HINJWADI, PUNE, INDIA
 Laboratory: FPRC: EMCURE PHARMACEUTICALS
 LTD, HINJWADI, PUNE, INDIA
 CONSULTING CHEMICAL
 LABORATORIES, ATLASVILLE,
 BOKSBURG
 FPRR: DEZZO TRADING 392, t/a INDO
 PHARMA, ANCHORVILLE,
 LENASIA
 Shelf-life: 36 months
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/20.2.8/0236
 Name of medicine: ATAZOR 200
 Dosage form: CAPSULE
 Active ingredients: EACH CAPSULE CONTAINS:
 ATAZANAVIR SULPHATE
 EQUIVALENT TO
 ATAZANAVIR 200,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: DEZZO TRADING 392 (PTY) LTD
 t/a INDO PHARMA
 Manufacturer: EMCURE PHARMACEUTICALS
 LTD, HINJWADI, PUNE, INDIA
 Packer: EMCURE PHARMACEUTICALS
 LTD, HINJWADI, PUNE, INDIA
 Laboratory: FPRC: EMCURE PHARMACEUTICALS
 LTD, HINJWADI, PUNE, INDIA
 CONSULTING CHEMICAL
 LABORATORIES, ATLASVILLE,
 BOKSBURG
 FPRR: DEZZO TRADING 392, t/a INDO
 PHARMA, ANCHORVILLE,
 LENASIA
 Shelf-life: 36 months
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/2.2/0247

Name of medicine: MEDPLOZ 5 mg

Dosage form: TABLET

Active ingredients: EACH TABLET CONTAINS:
ZOLPIDEM TARTRATE 5,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: AUROBINDO PHARMA (PTY) LTD

Manufacturer: AUROBINDO PHARMA LTD,
QUTHUBULLAPUR MANDAL,
RANGA REDDY, ANDHRA
PRADESH, INDIA

Packer: AUROBINDO PHARMA LTD,
QUTHUBULLAPUR MANDAL,
RANGA REDDY, ANDHRA
PRADESH, INDIA

Laboratory: FPRC: AUROBINDO PHARMA LTD,
QUTHUBULLAPUR MANDAL,
RANGA REDDY, ANDHRA
PRADESH, INDIA
M&L LABORATORY
SERVICES, ORMONDE,
JOHANNESBURG
KHULULEKANI
LABORATORY SERVICES,
COVENTRY PARK,
MIDRAND

FPRR: AUROBINDO PHARMA,
MEYERSDAL,
JOHANNESBURG

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF15

Registration number: 43/2.2/0257

Name of medicine: MEDPLOZ 10 mg

Dosage form: TABLET

Active ingredients: EACH TABLET CONTAINS:
ZOLPIDEM TARTRATE
10,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: AUROBINDO PHARMA
(PTY) LTD

Manufacturer: AUROBINDO PHARMA
LTD, QUTHUBULLAPUR
MANDAL, RANGA REDDY,
ANDHRA PRADESH, INDIA

Packer: AUROBINDO PHARMA
LTD, QUTHUBULLAPUR
MANDAL, RANGA REDDY,
ANDHRA PRADESH, INDIA

Laboratory: FPRC: AUROBINDO PHARMA
LTD, QUTHUBULLAPUR
MANDAL, RANGA REDDY,
ANDHRA PRADESH, INDIA
M&L LABORATORY
SERVICES, ORMONDE,
JOHANNESBURG
KHULULEKANI
LABORATORY SERVICES,
COVENTRY PARK,
MIDRAND

FPRR: AUROBINDO PHARMA,
MEYERSDAL,
JOHANNESBURG

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/7.1.3/0493

Name of medicine: AURO LOSARTAN
TABLETS 25 mg

Dosage form: TABLET

Active ingredients: EACH TABLET
CONTAINS:
LOSARTAN POTASSIUM
25,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: AUROBINDO PHARMA
(PTY) LTD

Manufacturer: AUROBINDO PHARMA
LTD, QUTHUBULLAPUR
MANDAL, RANGA REDDY,
ANDHRA PRADESH,
INDIA

Packer: AUROBINDO PHARMA
LTD, QUTHUBULLAPUR
MANDAL, RANGA REDDY,
ANDHRA PRADESH,
INDIA

Laboratory: FPRC: AUROBINDO PHARMA
LTD, QUTHUBULLAPUR
MANDAL, RANGA REDDY,
ANDHRA PRADESH,
INDIA
M&L LABORATORY
SERVICES, ORMONDE,
JOHANNESBURG
KHULULEKANI
LABORATORY
SERVICES, COVENTRY
PARK, MIDRAND

FPRR: AUROBINDO PHARMA,
MEYERSDAL,
JOHANNESBURG

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/7.1.3/0494

Name of medicine: AURO LOSARTAN TABLETS 50 mg

Dosage form: TABLET

Active ingredients: EACH TABLET CONTAINS: LOSARTAN POTASSIUM 50,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: AUROBINDO PHARMA (PTY) LTD

Manufacturer: AUROBINDO PHARMA LTD, QUTHUBULLAPUR MANDAL, RANGA REDDY, ANDHRA PRADESH, INDIA

Packer: AUROBINDO PHARMA LTD, QUTHUBULLAPUR MANDAL, RANGA REDDY, ANDHRA PRADESH, INDIA

Laboratory: FPRC: AUROBINDO PHARMA LTD, QUTHUBULLAPUR MANDAL, RANGA REDDY, ANDHRA PRADESH, INDIA
M&L LABORATORY SERVICES, ORMONDE, JOHANNESBURG
KHULULEKANI LABORATORY SERVICES, COVENTRY PARK, MIDRAND

FPRR: AUROBINDO PHARMA, MEYERSDAL, JOHANNESBURG

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF15

Registration number: 43/7.1.3/0495

Name of medicine: AURO LOSARTAN TABLETS 100 mg

Dosage form: TABLET

Active ingredients: EACH TABLET CONTAINS: LOSARTAN POTASSIUM 100,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: AUROBINDO PHARMA (PTY) LTD

Manufacturer: AUROBINDO PHARMA LTD, QUTHUBULLAPUR MANDAL, RANGA REDDY, ANDHRA PRADESH, INDIA

Packer: AUROBINDO PHARMA LTD, QUTHUBULLAPUR MANDAL, RANGA REDDY, ANDHRA PRADESH, INDIA

Laboratory: FPRC: AUROBINDO PHARMA LTD, QUTHUBULLAPUR MANDAL, RANGA REDDY, ANDHRA PRADESH, INDIA
M&L LABORATORY SERVICES, ORMONDE, JOHANNESBURG
KHULULEKANI LABORATORY SERVICES, COVENTRY PARK, MIDRAND

FPRR: AUROBINDO PHARMA, MEYERSDAL, JOHANNESBURG

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/7.1.3/0496

Name of medicine: RASOL 25

Dosage form: TABLET

Active ingredients: EACH TABLET CONTAINS: LOSARTAN POTASSIUM 25,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8

Applicant: AUROBINDO PHARMA (PTY) LTD

Manufacturer: AUROBINDO PHARMA LTD, QUTHUBULLAPUR MANDAL, RANGA REDDY, ANDHRA PRADESH, INDIA

Packer: AUROBINDO PHARMA LTD, QUTHUBULLAPUR MANDAL, RANGA REDDY, ANDHRA PRADESH, INDIA

Laboratory: FPRC: AUROBINDO PHARMA LTD, QUTHUBULLAPUR MANDAL, RANGA REDDY, ANDHRA PRADESH, INDIA
M&L LABORATORY SERVICES, ORMONDE, JOHANNESBURG
KHULULEKANI LABORATORY SERVICES, COVENTRY PARK, MIDRAND

FPRR: AUROBINDO PHARMA, MEYERSDAL, JOHANNESBURG

Shelf-life: 24 months (Provisional)

Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/7.1.3/0497
 Name of medicine: RASOL 50
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 LOSARTAN POTASSIUM 50,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
 Applicant: AUROBINDO PHARMA (PTY) LTD
 Manufacturer: AUROBINDO PHARMA LTD,
 QUTHUBULLAPUR MANDAL,
 RANGA REDDY, ANDHRA
 PRADESH, INDIA

Packer: AUROBINDO PHARMA LTD,
 QUTHUBULLAPUR MANDAL,
 RANGA REDDY, ANDHRA
 PRADESH, INDIA

Laboratory: FPRC: AUROBINDO PHARMA LTD,
 QUTHUBULLAPUR MANDAL,
 RANGA REDDY, ANDHRA
 PRADESH, INDIA
 M&L LABORATORY
 SERVICES, ORMONDE,
 JOHANNESBURG
 KHULULEKANI LABORATORY
 SERVICES, COVENTRY PARK,
 MIDRAND

FPRR: AUROBINDO PHARMA,
 MEYERSDAL,
 JOHANNESBURG

Shelf-life: 24 months (Provisional)
 Date of registration: 4 MARCH 2011

MRF15

Registration number: 43/7.1.3/0498
 Name of medicine: RASOL 100
 Dosage form: TABLET
 Active ingredients: EACH TABLET
 CONTAINS:
 LOSARTAN POTASSIUM
 100,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
 Applicant: AUROBINDO PHARMA
 (PTY) LTD
 Manufacturer: AUROBINDO PHARMA
 LTD, QUTHUBULLAPUR
 MANDAL, RANGA
 REDDY, ANDHRA
 PRADESH, INDIA

Packer: AUROBINDO PHARMA
 LTD, QUTHUBULLAPUR
 MANDAL, RANGA
 REDDY, ANDHRA
 PRADESH, INDIA

Laboratory: FPRC: AUROBINDO PHARMA
 LTD, QUTHUBULLAPUR
 MANDAL, RANGA
 REDDY, ANDHRA
 PRADESH, INDIA
 M&L LABORATORY
 SERVICES, ORMONDE,
 JOHANNESBURG
 KHULULEKANI
 LABORATORY
 SERVICES, COVENTRY
 PARK, MIDRAND

FPRR: AUROBINDO PHARMA,
 MEYERSDAL,
 JOHANNESBURG

Shelf-life: 24 months (Provisional)
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/20.2.8/0580
 Name of medicine: VIREF
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 EFAVIRENZ 600,0 mg

Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
 Applicant: ARROW PHARMA SOUTH
 AFRICA (PTY) LTD
 Manufacturer: EMCURE
 PHARMACEUTICALS LTD,
 HINJWADI, PUNE, INDIA

Packer: EMCURE
 PHARMACEUTICALS LTD,
 HINJWADI, PUNE, INDIA
 DIVPHARM
 MANUFACTURING &
 PACKAGING, LONGDALE,
 JOHANNESBURG
 TECHNIKON
 LABORATORIES,
 ROBERTVILLE, FLORIDA

Laboratory: FPRC: EMCURE
 PHARMACEUTICALS LTD,
 HINJWADI, PUNE, INDIA
 SEDEK AGRIKEM,
 KAMEELDRIFT-EAST,
 PRETORIA
 CONSULTING CHEMICAL
 LABORATORIES,
 ATLASVILLE, BOKSBURG
 TECHNIKON
 LABORATORIES,
 ROBERTVILLE, FLORIDA

FPRR: ARROW PHARMA SA,
 WOODMEAD

Shelf-life: 24 months (Provisional)
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/20.1.1/0647
 Name of medicine: DORIBAX 500 mg
 Dosage form: INFUSION
 Active ingredients: EACH VIAL CONTAINS:
 DORIPENEM
 MONOHYDRATE
 EQUIVALENT TO
 DORIPENEM 500,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: JANSSEN PHARMACEUTICA
 (PTY) LTD
 Manufacturer: SHIONOGI & CO LTD,
 IWATE, JAPAN
 Packer: SHIONOGI & CO LTD,
 IWATE, JAPAN
 ORTHO-MCNEIL
 PHARMACEUTICAL INC,
 SOUTH RARITAN, NEW
 JERSEY, USA
 Laboratory: FPRC: SHIONOGI & CO LTD,
 IWATE, JAPAN
 ORTHO-MCNEIL
 PHARMACEUTICAL INC,
 SOUTH RARITAN, NEW
 JERSEY, USA
 FPRR: JANSSEN
 PHARMACEUTICA,
 WOODMEAD, SANDTON
 Shelf-life: 36 months
 Date of registration: 4 MARCH 2011

MRF15

Registration number: 43/18.8/0648
 Name of medicine: RUBY
 Dosage form: TABLET
 Active ingredients: EACH TABLET CONTAINS:
 DROSPIRENONE 3,0
 mg
 ETHINYLESTRADIOL 0,03
 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7, 8
 Applicant: PHARMA DYNAMICS (PTY)
 LTD
 Manufacturer: LABORATORIOS LEON
 FARMA S.A.,
 VILLAQUILAMBRE, LEON,
 SPAIN
 Packer: LABORATORIOS LEON
 FARMA S.A.,
 VILLAQUILAMBRE, LEON,
 SPAIN
 Laboratory: FPRC: LABORATORIOS LEON
 FARMA S.A.,
 VILLAQUILAMBRE, LEON,
 SPAIN
 CONSULTING CHEMICAL
 LABORATORY,
 ATLASVILLE, BOKSBURG
 FPRR: PHARMA DYNAMICS,
 SILVERWOOD, WESTLAKE
 Shelf-life: 24 months (Provisional)
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/20.1.6/0680
 Name of medicine: SUPIROBAN
 Dosage form: OINTMENT
 Active ingredients: EACH 1,0 g OINTMENT
 CONTAINS:
 MUPIROCIN 2,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: GLENMARK
 PHARMACEUTICALS SOUTH
 AFRICA (PTY) LTD
 Manufacturer: GLENMARK
 PHARMACEUTICALS, BARDEZ,
 GOA, INDIA
 Packer: GLENMARK
 PHARMACEUTICALS, BARDEZ,
 GOA, INDIA
 Laboratory: FPRC: GLENMARK
 PHARMACEUTICALS, BARDEZ,
 GOA, INDIA
 SABS PHARMACEUTICAL
 CHEMISTRY LABORATORY,
 GROENKLOOF, PRETORIA
 FPRR: GLENMARK
 PHARMACEUTICALS S.A.,
 VORNA VALLEY, MIDRAND
 Shelf-life: 24 months
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/30.2/0944
 Name of medicine: ACTEMRA 80
 Dosage form: INFUSION
 Active ingredients: EACH 4,0 ml SOLUTION
 CONTAINS:
 TOCILIZUMAB 80,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: ROCHE PRODUCTS (PTY) LTD
 Manufacturer: CHUGAI PHARMA
 MANUFACTURING CO,
 UTSUNOMIYA-CITY,
 TOCHIGI, JAPAN
 Packer: CHUGAI PHARMA
 MANUFACTURING CO,
 UTSUNOMIYA-CITY,
 TOCHIGI, JAPAN
 F HOFFMANN-LA ROCHE
 LTD, WURMISWEG,
 KAISERAUGST,
 SWITZERLAND
 Laboratory:
 FPRC: CHUGAI PHARMA
 MANUFACTURING CO,
 UTSUNOMIYA-CITY,
 TOCHIGI, JAPAN
 ROCHE PHARMA AG,
 GRENZACH-WYHLEN,
 GERMANY
 FPRR: ROCHE PRODUCTS,
 ISANDO, RSA
 Shelf-life: 30 months
 Date of registration: 4 MARCH 2011

MRF15

Registration number: 43/30.2/0945
 Name of medicine: ACTEMRA 200
 Dosage form: INFUSION
 Active ingredients: EACH 10,0 ml SOLUTION
 CONTAINS:
 TOCILIZUMAB 200,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: ROCHE PRODUCTS (PTY) LTD
 Manufacturer: CHUGAI PHARMA
 MANUFACTURING CO,
 UTSUNOMIYA-CITY,
 TOCHIGI, JAPAN
 Packer: CHUGAI PHARMA
 MANUFACTURING CO,
 UTSUNOMIYA-CITY,
 TOCHIGI, JAPAN
 F HOFFMANN-LA ROCHE
 LTD, WURMISWEG,
 KAISERAUGST,
 SWITZERLAND
 Laboratory: FPRC: CHUGAI PHARMA
 MANUFACTURING CO,
 UTSUNOMIYA-CITY,
 TOCHIGI, JAPAN
 ROCHE PHARMA AG,
 GRENZACH-WYHLEN,
 GERMANY
 FPRR: ROCHE PRODUCTS,
 ISANDO, RSA
 Shelf-life: 30 months
 Date of registration: 4 MARCH 2011

MRF 15

Registration number: 43/30.2/0946
 Name of medicine: ACTEMRA 400
 Dosage form: INFUSION
 Active ingredients: EACH 20,0 ml SOLUTION
 CONTAINS:
 TOCILIZUMAB 400,0 mg
 Conditions of registration: 1, 2, 3, 4, 5, 6, 7
 Applicant: ROCHE PRODUCTS (PTY) LTD
 Manufacturer: CHUGAI PHARMA
 MANUFACTURING CO,
 UTSUNOMIYA-CITY, TOCHIGI,
 JAPAN
 Packer: CHUGAI PHARMA
 MANUFACTURING CO,
 UTSUNOMIYA-CITY, TOCHIGI,
 JAPAN
 F HOFFMANN-LA ROCHE LTD,
 WURMISWEG, KAISERAUGST,
 SWITZERLAND
 Laboratory: FPRC: CHUGAI PHARMA
 MANUFACTURING CO,
 UTSUNOMIYA-CITY, TOCHIGI,
 JAPAN
 ROCHE PHARMA AG,
 GRENZACH-WYHLEN,
 GERMANY
 FPRR: ROCHE PRODUCTS, ISANDO,
 RSA
 Shelf-life: 30 months
 Date of registration: 4 MARCH 2011

MRF 15

Registration number:	44/20.2.8/0108
Name of medicine:	PROPAN LAMIVUDINE AND ZIDOVUDINE 150/300
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: LAMIVUDINE 150,0 mg ZIDOVUDINE 300,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7, 8
Applicant:	ADCOCK INGRAM LIMITED
Manufacturer:	ADCOCK INGRAM HEALTHCARE, WADEVILLE, GERMISTON
Packer:	ADCOCK INGRAM HEALTHCARE, WADEVILLE, GERMISTON ADCOCK INGRAM LTD, AEROTON, JOHANNESBURG
Laboratory: FPRC/FPRR:	ADCOCK INGRAM HEALTHCARE, WADEVILLE, GERMISTON ADCOCK INGRAM LTD, AEROTON, JOHANNESBURG
FPRR:	ADCOCK INGRAM LTD, ERAND GARDENS, MIDRAND
Shelf-life:	24 months (Provisional)
Date of registration:	4 MARCH 2011

Registration number:	42/20.2.8/0687
Name of medicine:	ISENTRESS
Dosage form:	TABLET
Active ingredients:	EACH TABLET CONTAINS: RALTEGRAVIR POTASSIUM EQUIVALENT TO RALTEGRAVIR 400,0 mg
Conditions of registration:	1, 2, 3, 4, 5, 6, 7
Applicant:	MSD (PTY) LTD
Manufacturer:	MERCK & CO INC, ELKTON, VIRGINIA, USA
Packer:	MERCK SHARP & DOHME BV, HAARLEM, THE NETHERLANDS MSD, HALFWAY HOUSE, MIDRAND
Laboratory: FPRC:	MERCK & CO INC, ELKTON, VIRGINIA, USA MERCK SHARP & DOHME BV, HAARLEM, THE NETHERLANDS
FPRC/FPRR:	MSD, HALFWAY HOUSE, MIDRAND
Shelf-life:	36 months
Date of registration:	4 MARCH 2011