

**SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD)
DALAM MESYUARAT PBKD KALI KE – 351
TARIKH MESYUARAT : 3 DISEMBER 2020**

NO.	NO. RUJUKAN	NO. PENDAFTARAN	NAMA PRODUK	PEMEGANG	PENGILANG	TEMPOH PENDAFTARAN		Catatan
1	202006263906N	MAL2011611 6NC	SWISSE ULTIBOOST VITAMIN C 1000MG TABLET	HEALTH AND HAPPINESS (H&H) MALAYSIA SDN. BHD.,	LIPA PHARMACEUTIC ALS LIMITED, AUSTRALIA	18/Nov/20	18/Nov/25	New Product Registration
2	202006263905N	MAL2011611 7NCZ	SWISSE ULTIBOOST VITAMIN C 1000MG EFFERVESCENT TABLET	HEALTH AND HAPPINESS (H&H) MALAYSIA SDN. BHD.,	LIPA PHARMACEUTIC ALS LIMITED, AUSTRALIA	18/Nov/20	18/Nov/25	New Product Registration
3	202009174254N	MAL2011611 8NCR	BSM UBIQUINOL 100MG SOFTGEL	BIO-SCIENCE MANUFACTURING SDN BHD	FOOD PLANT OF FUJI CAPSULE CO., LTD., JAPAN	18/Nov/20	18/Nov/25	New Product Registration
4	202009164251N	MAL2011611 9N	NUZEEL OMEGA 3 FISH OIL 1000MG SUPRA SOFTGEL	CAMERON BIOSCIENCE (M) SDN BHD	ALPHA LABORATORIES (NZ) LTD. NEW ZEALAND	18/Nov/20	18/Nov/25	New Product Registration
5	202009254279N	MAL2011612 0NZ	DZR PHARMA VITA-C 500MG CHEWABLE TABLET (BLUEBERRY FLAVOUR)	DZR PHARMA MANUFACTURE SDN. BHD.	DZR PHARMA MANUFACTURE SDN. BHD.	18/Nov/20	18/Nov/25	New Product Registration

6	202009104233N	MAL2011612 1N	APOTEC VITAMIN E 200IU CAPSULE	BIOALPHA INTERNATIONAL SDN. BHD	BIOALPHA INTERNATIONAL SDN. BHD	18/Nov/20	18/Nov/25	New Product Registration
7	202006163845N	MAL2011612 2N	FERRONOMIC LACTOFERRIN 100MG ENTERIC COATED TABLET	PAHANG PHARMACY SDN. BHD. SELANGOR	STANDFORD LABORATORIES PVT. LTD. INDIA	18/Nov/20	18/Nov/25	New Product Registration
8	202008144122N	MAL2011612 3NCZ	NUHEAL 365 C 150mg CAPSULE	NU HEAL 365 SDN BHD. JOHOR	EXCEL HERBAL INDUSTRIES SDN. BHD. SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
9	202007294034N	MAL2011612 4NCR	MEGA WE CARE LIVOLIN-H SOFTGEL CAPSULES	MEGA LIFESCIENCES SDN. BHD. SELANGOR	MEGA LIFESCIENCES PUBLIC COMPANY LIMITED, THAILAND	18/Nov/20	18/Nov/25	New Product Registration
10	202009174252N	MAL2011612 5N	GLUTAVITE CHEWABLE TABLET	DZR PHARMA MANUFACTURE SDN. BHD.	DZR PHARMA MANUFACTURE SDN. BHD.	18/Nov/20	18/Nov/25	New Product Registration
11	202007234005N	MAL2011612 6N	(VITAMIN C 1000MG + L- GLUTATHIONE + COLLAGEN	LONNIX (M) SDN. BHD.	LONNIX (M) SDN. BHD.	18/Nov/20	18/Nov/25	New Product Registration
12	202004013603N	MAL2011612 7NCR	BIO-LIFE ASTA- VIZION SOFTGEL CAPSULES	BIO-LIFE MARKETING SDN BHD	MEGA LIFESCIENCES PUBLIC COMPANY LIMITED, THAILAND	18/Nov/20	18/Nov/25	New Product Registration

13	202009294298N	MAL2011612 8NC	IMMUP CAPSULE	SPECIAL ENHANCEMENT SDN BHD	ESPRIT CARE SDN. BHD.	18/Nov/20	18/Nov/25	New Product Registration
14	202007284023N	MAL2011612 9NC	GNC PROBIOTIC COMPLEX MULTI STRAIN 25 BILLION CFUS CAPSULE	ONI GLOBAL (MALAYSIA) SDN BHD	CULTECH LIMITED, UNITED KINGDOM	18/Nov/20	18/Nov/25	New Product Registration
15	202009094226N	MAL2011613 0NCR	PROTECH VISTONIA SOFTGEL	PROTECH HEALTH SCIENCES (M) SDN BHD	VIVA PHARMACEUTIC AL INC.CANADA	18/Nov/20	18/Nov/25	New Product Registration
16	202009254282N	MAL2011613 1N	VSOLVE CRANBERRY + ELDERBERRY + INULIN+ VITAMIN C POWDER	DONG FOONG MANUFACTURING SDN BHD	DONG FOONG MANUFACTURI NG SDN BHD	18/Nov/20	18/Nov/25	New Product Registration
17	202008214149N	MAL2011613 2N	NUTRILITE DOUBLE X MULTIMINERAL COMPLEX TABLETS	AMWAY (MALAYSIA) SDN. BHD.,	ACCESS BUSINESS GROUP LLC, UNITED STATED	18/Nov/20	18/Nov/25	New Product Registration
18	202008054069N	MAL2011613 3N	NUTRILITE DOUBLE X MULTIVITAMIN COMPLEX TABLETS	AMWAY (MALAYSIA) SDN. BHD.,	ACCESS BUSINESS GROUP LLC, UNITED STATED	18/Nov/20	18/Nov/25	New Product Registration

19	202009154248N	MAL2011613 4NC	BIOWELL BTAVITE LYSINE PLUS CHEWABLE TABLET (ORANGE FLAVOUR)	SSJ PHARMA SDN BHD, MELAKA	WINWA MEDICAL SDN. BHD., PULAU PINANG	18/Nov/20	18/Nov/25	New Product Registration
20	202009254284N	MAL2011613 5NC	MAMARINE KIDS OMEGA-3 FISH OIL & LYSINE PLUS SYRUP	AIPHARMA HEALTHCARE SDN BHD, JOHOR	SSP BIOTECH CO., LTD., THAILAND	18/Nov/20	18/Nov/25	New Product Registration
21	202009074223N	MAL2011613 6N	APOTEC D PLUS CAPSULE	BIOALPHA INTERNATIONAL SDN. BHD.	BIOALPHA INTERNATIONAL SDN. BHD.	18/Nov/20	18/Nov/25	New Product Registration
22	202009154242N	MAL2011613 7NC	BIOBAY NERVOPANE CAPSULE	GALAXIS HEALTHCARE SDN BHD. KUALA LUMPUR	ESPRIT CARE SDN. BHD. SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
23	202010164359N	MAL2011613 8NC	GT&F® NUTRI CAPSULE	GTF WORLDWIDE SDN BHD. KUALA LUMPUR	SHUN CHIEH BIO TECHNOLOGY CO., LTD. TAIWAN	18/Nov/20	18/Nov/25	New Product Registration
24	202010144347N	MAL2011613 9N	BONLIFE TONGKAT ALI EXTRACT WITH L- ARGININE CAPSULE	ORIENT LABORATORIES SDN. BHD. SELANGOR	ORIENT LABORATORIES SDN. BHD. SELANGOR	18/Nov/20	18/Nov/25	New Product Registration

25	202009244278N	MAL2011614 0N	JH NUTRITION PROGUTOR POWDER	EXCEL HERBAL INDUSTRIES SDN. BHD. SELANGOR	EXCEL HERBAL INDUSTRIES SDN. BHD. SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
26	202010164366N	MAL2011614 1N	PROBIOGUARD CAPSULE	ORIENT LABORATORIES SDN. BHD. SELANGOR	ORIENT LABORATORIES SDN. BHD. SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
27	202009254283N	MAL2011614 2N	UCARE CRANBERRY + INULIN WITH LACTOBACILLUS RHAMNOSUS & LACTOBACILLUS REUTERI POWDER	DONG FOONG MANUFACTURING SDN BHD SELANGOR	DONG FOONG MANUFACTURI NG SDN BHD SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
28	202007063926N	MAL2011614 3NCR	VITAHEALTH VITAMIN B COMPLEX TABLET	VITAHEALTH BIOTECH SDN BHD SELANGOR	ARNET PHARMACEUTIC AL CORPORATION, UNITED STATES	18/Nov/20	18/Nov/25	New Product Registration
29	202009034202N	MAL2011614 4N	YUSAIKA IMMUGUARD PROBIOTICS + CAPSULE	PROGYMS BIOPHARMA SDN BHD SELANGOR	PROGYMS BIOPHARMA SDN BHD SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
30	202009284292N	MAL2011614 5NC	INFIMAX NEUROPRO TABLET	AESTHESUISSE SDN BHD. SELANGOR	ESPRIT CARE SDN BHD.	18/Nov/20	18/Nov/25	New Product Registration
31	202008174130N	MAL2011614 6N	PROBILO IMMU RANGER CAPSULE	PROGYMS BIOPHARMA SDN BHD,	PROGYMS BIOPHARMA SDN BHD,	18/Nov/20	18/Nov/25	New Product Registration

32	202007203986N	MAL2011614 7N	GNC VITAMIN C 100MG WITH HESPERIDIN CAPSULE	ONI GLOBAL (MALAYSIA) SDN BHD,	NUTRA MANUFACTURI NG LLC, UNITED STATES	18/Nov/20	18/Nov/25	New Product Registration
33	202010134334N	MAL2011614 8N	ASH II ELIGNACAP CAPSULE	OMEGA HEALTH PRODUCTS SDN BHD,	OMEGA HEALTH PRODUCTS SDN BHD,	18/Nov/20	18/Nov/25	New Product Registration
34	202010194377N	MAL2011614 9N	BONLIFE FLEXY-3 CAPSULE	ORIENT LABORATORIES SDN. BHD.,	ORIENT LABORATORIES SDN. BHD.,	18/Nov/20	18/Nov/25	New Product Registration
35	202010034315N	MAL2011615 0NC	CAMERON BIOSCIENCE PREGNANCY MULTIVITAMIN & MINERALS FILM COATED TABLET	CAMERON BIOSCIENCE (M) SDN BHD,	ALPHA LABORATORIES (NZ) LTD., NEW ZEALAND	18/Nov/20	18/Nov/25	New Product Registration
36	202010144346N	MAL2011615 1NC	HOLISTICA MIRTOSTAR CAPSULE	ELDON HEALTHCARE SDN. BHD., JOHOR	QD HERBS SDN. BHD.,	18/Nov/20	18/Nov/25	New Product Registration
37	202005293768T	MAL2011603 6T	WHP NEW LIAN HUA QING WEN GRANULE	WHITE HERON PHARMACEUTICAL SDN BHD, KUALA LUMPUR	WHITE HERON PHARMACEUTIC AL SDN BHD, KUALA LUMPUR	18/Nov/20	18/Nov/25	New Product Registration
38	202005273760T	MAL2011603 7TC	LAND HERBS NEW WU JIN WAN	LAND HERBS SDN BHD, PERAK	WAN YEEN TRADING SDN BHD, PERAK	18/Nov/20	18/Nov/25	New Product Registration

39	202005143726T	MAL2011603 8T	ZHI SOU SAN EXTRACT GRANULES "C.F.T."	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD, KUALA LUMPUR	CHUAN FENG TANG PHARMACEUTIC AL CO., LTD. (TAOYUAN), TAIWAN	18/Nov/20	18/Nov/25	New Product Registration
40	202005143731T	MAL2011603 9T	ZI YIN DI HUANG WAN EXTRACT GRANULES `C.F.T.	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD, KUALA LUMPUR	CHUAN FENG TANG PHARMACEUTIC AL CO., LTD. (TAOYUAN), TAIWAN	18/Nov/20	18/Nov/25	New Product Registration
41	202005143717T	MAL2011604 0T	SAN ZHONG KUI JIAN TANG EXTRACT GRANULES "C.F.T."	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD, KUALA LUMPUR	CHUAN FENG TANG PHARMACEUTIC AL CO., LTD. (TAOYUAN), TAIWAN	18/Nov/20	18/Nov/25	New Product Registration
42	202005143722T	MAL2011604 1T	WEN QING YIN EXTRACT GRANULES "C.F.T."	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD, KUALA LUMPUR	CHUAN FENG TANG PHARMACEUTIC AL CO., LTD. (TAOYUAN), TAIWAN	18/Nov/20	18/Nov/25	New Product Registration
43	202005143721T	MAL2011604 2T	HUANG LIAN TANG EXTRACT GRANULES "C.F.T."	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD, KUALA LUMPUR	CHUAN FENG TANG PHARMACEUTIC AL CO, LTD (TAOYUAN), TAIWAN	18/Nov/20	18/Nov/25	New Product Registration

44	202005143715T	MAL2011604 3T	YI QI CONG MING TANG EXTRACT GRANULE "C.F.T."	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD, KUALA LUMPUR	CHUAN FENG TANG PHARMACEUTIC AL CO, LTD (TAOYUAN), TAIWAN	18/Nov/20	18/Nov/25	New Product Registration
45	202005143719T	MAL2011604 4T	SHAO YAO TANG EXTRACT GRANULE "C.F.T."	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD, KUALA LUMPUR	TANG PHARMACEUTIC AL CO, LTD (TAOYUAN), TAIWAN	18/Nov/20	18/Nov/25	New Product Registration
46	202008034057T	MAL2011604 5T	KO DA DANG GUI NIAN TONG TANG EXTRACT GRANULE	HENDA NATURAL SDN BHD, SELANGOR	KO DA PHARMACEUTIC AL CO LTD, TAIWAN	18/Nov/20	18/Nov/25	New Product Registration
47	202005203748T	MAL2011604 6T	WHP QF GRANULE	WHITE HERON PHARMACEUTICAL SDN BHD, KUALA LUMPUR	WHITE HERON PHARMACEUTIC AL SDN BHD, KUALA LUMPUR	18/Nov/20	18/Nov/25	New Product Registration
48	202007143959T	MAL2011604 7TC	NUTRELL TONGKAT ALI PLUS CAPSULE	PHYTO BIZNET SDN BHD, JOHOR	GN NEUTRICEUTICA LS SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
49	202007203989T	MAL2011604 8TC	HUACHI GINSENG PLUS CAPSULE	PEMBEKALAN UBAT HUATHAI SDN BHD, JOHOR	WAN YEEN TRADING SDN BHD, PERAK	18/Nov/20	18/Nov/25	New Product Registration
50	202003063518T	MAL2011604 9TC	4LIFE BOUNTIFUL HARVEST CAPSULE	FORLIFE RESEARCH IMPORTS SDN BHD, SELANGOR	BIOMEDICAL RESEARCH LAB LLC, UNITED STATES	18/Nov/20	18/Nov/25	New Product Registration

51	202006193861T	MAL2011605 0TC	LOVIRE SL PERAMA CAPSULE	LOVIRE SDN BHD, KEDAH	DS PHARMA HERBS SDN BHD, KEDAH	18/Nov/20	18/Nov/25	New Product Registration
52	202003043510T	MAL2011605 1T	HAN BAO CAPSULE	MING YI HOLDING SDN BHD, SELANGOR	MING YI HOLDING SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
53	202002243473T	MAL2011605 2TC	BIOTROPICS NU- FEMME VITA CAPLET	BIOTROPICS MALAYSIA BERHAD, SELANGOR	YANLING NATURAL HYGIENE SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
54	202004273667T	MAL2011605 3TC	ZHITAKE CAPSULE	MB NUTRACEUTICALS SDN BHD, KUALA LUMPUR	MORETH SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
55	202004133637T	MAL2011605 4TC	HOLISTICA COFLIX LIQUID	ELDON HEALTHCARE SDN BHD, JOHOR	BIOFACT LIFE SDN BHD, JOHOR	18/Nov/20	18/Nov/25	New Product Registration
56	202006253897T	MAL2011605 5TC	HT ZHUI FENG SU HE WAN	PEMBEKALAN UBAT HUATHAI SDN BHD, JOHOR	WAN YEEN TRADING SDN BHD, PERAK	18/Nov/20	18/Nov/25	New Product Registration
57	202002273481T	MAL2011605 6T	EU YAN SANG BOTANICAL BAK FOONG PILLS	WENG LI SDN BHD, KUALA LUMPUR	WENG LI SDN BHD, KUALA LUMPUR	18/Nov/20	18/Nov/25	New Product Registration
58	202002193457T	MAL2011605 7TC	JAMMU QHITA CAPSULE	RUZA RESOURCES MANUFACTURING SDN BHD, KEDAH	RUZA RESOURCES MANUFACTURI NG SDN BHD, KEDAH	18/Nov/20	18/Nov/25	New Product Registration

59	202001303357T	MAL2011605 8T	MUVEASE TABLET	UNIMED SDN BHD, KUALA LUMPUR	MATXIN LABS PVT LTD, INDIA	18/Nov/20	18/Nov/25	New Product Registration
60	202002103410T	MAL2011605 9T	NATURE'S GREEN JOINT SWELLING & PAIN RELIEF TABLETS	TONG JUM CHEW (M) SDN BHD, JOHOR	TONG JUM CHEW PTE LTD, SINGAPORE	18/Nov/20	18/Nov/25	New Product Registration
61	202006223869T	MAL2011606 0TC	SGR MORINGA PLUS CAPSULE	TRADIPHARMA TRADE, KELANTAN	SERI MH UMMI SDN BHD, KELANTAN	18/Nov/20	18/Nov/25	New Product Registration
62	202001093275T	MAL2011606 1T	GNC HERBAL PLUS ENERGY FORMULA CAPSULE	ONI GLOBAL (MALAYSIA) SDN BHD, KUALA LUMPUR	NUTRA MANUFACTURI NG INC, UNITED STATES	18/Nov/20	18/Nov/25	New Product Registration
63	202007173979T	MAL2011606 2T	TOKU TSURU LIVOCA CAPSULE 500MG	ALPHA ACTIVE INDUSTRIES SDN BHD, SELANGOR	ALPHA ACTIVE INDUSTRIES SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
64	202007113954T	MAL2011606 3TC	GHONI WASIAN PERIA PLUS CAPSULE	TRADIPHARMA TRADE, KELANTAN	SERI MH UMMI SDN BHD, KELANTAN	18/Nov/20	18/Nov/25	New Product Registration
65	202007073934T	MAL2011606 4TC	BIOGLAN ASHWAGANDHA CAPSULE	PHARMACARE (ASIA) SDN BHD, SELANGOR	PHARMACEUTIC ALS PTY LTD, AUSTRALIA	18/Nov/20	18/Nov/25	New Product Registration
66	202005053694T	MAL2011606 5TC	KAPSUL QASEH	TRADIPHARMA TRADE, KELANTAN	SERI MH UMMI SDN BHD, KELANTAN	18/Nov/20	18/Nov/25	New Product Registration

67	202001083270T	MAL2011606 6TC	PARUNA SYCOSCIB HERBS CASPULE	PARUNA WORLD EMPIRE PLT, SELANGOR	SARI TANI DESA SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
68	202006053808T	MAL2011606 7T	APOTEC EXONE POWDER	BIOALPHA INTERNATIONAL SDN BHD, SELANGOR	BIOALPHA INTERNATIONAL SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
69	202006113823T	MAL2011606 8T	WHP HUA RELIF CAPSULE	WHITE HERON PHARMACEUTICAL SDN BHD, KUALA LUMPUR	WHITE HERON PHARMACEUTIC AL SDN BHD, KUALA LUMPUR	18/Nov/20	18/Nov/25	New Product Registration
70	202001203318T	MAL2011606 9TC	AGARTEA GAHARU TEABAG	BBB ASIA CAPITAL BERHAD, KUALA LUMPUR	ENVIROTECH INDUSTRY SDN BHD, PERAK	18/Nov/20	18/Nov/25	New Product Registration
71	202001223335T	MAL2011607 0T	HQY SHANYAO PLUS PILL	METRO SIGNATURE SDN BHD, SELANGOR	HANGZHOU HUQINGYUTAN G PHARMACEUTIC AL CO.,LTD, CHINA	18/Nov/20	18/Nov/25	New Product Registration
72	202003133544T	MAL2011607 1TC	DYNAMIC NUTRITION BIONATTO PLUS CAPSULE	TONG JUM CHEW (M) SDN BHD, JOHOR	TONG JUM CHEW PTE LTD, SINGAPORE	18/Nov/20	18/Nov/25	New Product Registration
73	202001213326T	MAL2011607 2T	SEJAGAT MINT PLUS CAPSULE	JASE HEALTHCARE SDN BHD, MELAKA	EXCEL HERBAL INDUSTRIES SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration

74	202002133432T	MAL2011607 3T	CHING CHAO TAN	SUPERPOWER GRAPE SEED SDN BHD, KEDAH	HIGH VALLEY CONTRACT MANUFACTURI NG (GMP) SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
75	202005193739T	MAL2011607 4TC	KA KAPSUL MORINGA PLUS PERIA KATAK	BIO-SCIENCE MARKETING SDN BHD, KUALA LUMPUR	THE ORIGIN FOODS SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
76	202003183566T	MAL2011607 5T	EXCELAB ELDERBERRY PLUS IVY SYRUP	DZR PHARMA MANUFACTURE SDN BHD, KEDAH	DS PHARMA HERBS SDN BHD, KEDAH	18/Nov/20	18/Nov/25	New Product Registration
77	202003103528T	MAL2011607 6T	NATURE'S BOUNTY TURMERIC CAPSULE	SYNERCAM (M) SDN BHD, SELANGOR	MAXIMAA SYSTEMS LTD, INDIA	18/Nov/20	18/Nov/25	New Product Registration
78	202005203749T	MAL2011607 7T	WHP MALSING QF GRANULE	NUTREE HERBS GLOBAL, KUALA LUMPUR	THE MITOMASA SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
79	202004143646T	MAL2011607 8TC	DS PHARMA JOINT SPRAY	CHAI TECK SANG MEDICAL HALL SDN BHD, PERAK	TST BIOCEUTICAL SDN BHD, PERAK	18/Nov/20	18/Nov/25	New Product Registration
80	202002143440T	MAL2011607 9T	VIRGO ZOLNAX CAPSULE	SPECIAL ENHANCEMENT SDN BHD, SELANGOR	BIOALPHA INTERNATIONAL SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration

81	202008114103T	MAL2011608 0TC	DSY GREEN TEA & GINKGO BILOBA EXTRACT PLUS CAPSULE	WYKON MEDICAL SDN BHD, PERAK	WAN YEEN TRADING SDN BHD, PERAK	18/Nov/20	18/Nov/25	New Product Registration
82	202001103279T	MAL2011608 1TC	HURIX'S GINSENG CHUANXIONG PLUS KAPSUL	JIN BIN CORPORATION SDN BHD, KEDAH	J.B. PHARMACY GROUP SDN BHD, KEDAH	18/Nov/20	18/Nov/25	New Product Registration
83	202006033790T	MAL2011608 2TC	MEGALIVE LIVAXEN CAPSULE	FEREENA BEAUTY & HEALTH SDN BHD, KEDAH	DS PHARMA HERBS SDN BHD, KEDAH	18/Nov/20	18/Nov/25	New Product Registration
84	202007073938T	MAL2011608 3TC	INFLAGARD TABLET	NUTRI-HOME PHARMACEUTICAL INDUSTRIES SDN BHD, SELANGOR	NUTRI-HOME PHARMACEUTIC AL INDUSTRIES SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
85	202008054068T	MAL2011608 4TC	HUACHI GAN HUO WANG HERBAL TEA	TRADIPHARMA TRADE, KELANTAN	SERI MH UMMI SDN BHD, KELANTAN	18/Nov/20	18/Nov/25	New Product Registration
86	202007173983T	MAL2011608 5T	NATURE'S GREEN GANLU SANXIAO CAPSULES	TONG JUM CHEW (M) SDN BHD, JOHOR	TONG JUM CHEW PTE LTD, SINGAPORE	18/Nov/20	18/Nov/25	New Product Registration
87	202007083939T	MAL2011608 6TC	TEALOSOPHY ROIYALTEA ROOIBOS TEA + SOURSOP LEAVES	JASE HEALTHCARE SDN BHD, MELAKA	EXCEL HERBAL INDUSTRIES SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration

88	202002203460T	MAL2011608 7TC	SP VITIS VINIFERA 500MG EXTRACT SOFTGEL CAPSULE	SUPERPOWER GRAPE SEED SDN BHD, KEDAH	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
89	202008034051T	MAL2011608 8TC	BSM AS CAPSULE	BIO-SCIENCE MARKETING SDN BHD, KUALA LUMPUR	THE ORIGIN FOODS SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
90	202007244007T	MAL2011608 9TC	DZR DEBFRI CAPSULE	DZR PHARMA MANUFACTURE SDN BHD, KEDAH	DS PHARMA HERBS SDN BHD, KEDAH	18/Nov/20	18/Nov/25	New Product Registration
91	202006303917T	MAL2011609 0TC	SISOSTUK CAPSULES	SYNERCAM (M) SDN BHD, SELANGOR	MAXIMAA SYSTEMS LTD, INDIA	18/Nov/20	18/Nov/25	New Product Registration
92	202007073937T	MAL2011609 1TC	NUTREE HERBS MORINGA LEAVES CAPSULE	NUTREE HERBS GLOBAL, KUALA LUMPUR	THE MITOMASA SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
93	202007284027T	MAL2011609 2TC	CAP GUNTING CHAI TECK SANG SHUI GAN TEH 12GM	CHAI TECK SANG MEDICAL HALL SDN BHD, PERAK	TST BIOCEUTICAL SDN BHD, PERAK	18/Nov/20	18/Nov/25	New Product Registration
94	202004273668T	MAL2011609 3TC	ASWAXON CAPSULE	SPECIAL ENHANCEMENT SDN BHD, SELANGOR	BIOALPHA INTERNATIONAL SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
95	202007203988T	MAL2011609 4TC	WYKON SO HUP WAN (BIG PILL)	WYKON MEDICAL SDN BHD, PERAK	WAN YEEN TRADING SDN BHD, PERAK	18/Nov/20	18/Nov/25	New Product Registration

96	202006153834T	MAL2011609 5TC	ACTISPORTS ACTI LITE BBR CAPSULE	BIO-SCIENCE MANUFACTURING SDN BHD, KUALA LUMPUR	ESPRIT CARE SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
97	202008054066T	MAL2011609 6TC	FEREENA KAPSUL BUASIR	FEREENA BEAUTY & HEALTH SDN BHD, KEDAH	DS PHARMA HERBS SDN BHD, KEDAH	18/Nov/20	18/Nov/25	New Product Registration
98	202006193862T	MAL2011609 7T	WAI YOEN HONG GOLD BRAND WU JIN WAN (TINY PILL)	NUTRI-HOME PHARMACEUTICAL INDUSTRIES SDN BHD, SELANGOR	NUTRI-HOME PHARMACEUTIC AL INDUSTRIES SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
99	202005053695T	MAL2011609 8TC	KAPSUL PUTERI AYU	TRADIPHARMA TRADE, KELANTAN	SERI MH UMMI SDN BHD, KELANTAN	18/Nov/20	18/Nov/25	New Product Registration
100	202006023780T	MAL2011609 9TC	BSM IMMULINA CAPSULE	BIO-SCIENCE MANUFACTURING SDN BHD, KUALA LUMPUR	THE ORIGIN FOODS SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
101	202005143711T	MAL2011610 0T	BONLIFE ORGANIC SACHA INCHI OIL 500 MG SOFTGEL	LABORATORIES SDN BHD, SELANGOR	LABORATORIES SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
102	202007153964T	MAL2011610 1TC	TRUHERBS TIGER MILK MUSHROOM SCLEROTIA 300MG CAPSULE	TRUHERBS SDN BHD, SELANGOR	THE ORIGIN FOODS SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration

103	202006253893T	MAL2011610 2T	DYNA MILK THISTLE 100MG TABLET	DIAMOND INTEREST SDN BHD, PULAU PINANG	DYNAPHARM HERBAL (M) SDN BHD, PULAU PINANG	18/Nov/20	18/Nov/25	New Product Registration
104	202003253577T	MAL2011610 3TC	VC CHLORELLA POWDER 6G	VC FUTURE SDN BHD, KUALA LUMPUR	QUALITECH PHARMA CO, LTD, JAPAN	18/Nov/20	18/Nov/25	New Product Registration
105	202001223339T	MAL2011610 4T	DXN WILD BETEL 66.6MG PILL	DXN PHARMACEUTICAL SDN BHD, KEDAH	DXN PHARMACEUTIC AL SDN BHD, KEDAH	18/Nov/20	18/Nov/25	New Product Registration
106	202007103953T	MAL2011610 5TC	GIANT B ROYAL JELLY 150MG SOFTGEL	B-B TOWN SDN BHD, MELAKA	LONNIX (M) SDN BHD, MELAKA	18/Nov/20	18/Nov/25	New Product Registration
107	202003253578T	MAL2011610 6TC	VC FUTURE CHLORELLA TABLET 200MG	VC FUTURE SDN BHD, KUALA LUMPUR	QUALITECH PHARMA CO, LTD, JAPAN	18/Nov/20	18/Nov/25	New Product Registration
108	202006253894T	MAL2011610 7T	DYNA SAW PALMETTO 80MG TABLET	DIAMOND INTEREST SDN BHD, PULAU PINANG	DYNAPHARM HERBAL (M) SDN BHD, PULAU PINANG	18/Nov/20	18/Nov/25	New Product Registration
109	202006173855T	MAL2011610 8TC	SELECT ALOE VERA 300 MG POWDER (NATURAL FLAVOR)	MARKET MALAYSIA SHOP SDN. BHD, KUALA LUMPUR	STIK-PAK SOLUTIONS, INC, UNITED STATES	18/Nov/20	18/Nov/25	New Product Registration

110	202005063698T	MAL2011610 9TC	TIGERUS ORGANIC TIGER MILK MUSHROOM SCLEROTIA 300MG CAPSULE	LIGNO BIOTECH SDN. BHD, SELANGOR	THE ORIGIN FOODS SDN BHD,SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
111	202006243877T	MAL2011611 0T	HT CARE TIGER MILK MUSHROOM 200MG CAPSULE	THE ORIGIN FOODS SDN BHD, SELANGOR	THE ORIGIN FOODS SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
112	202006113826T	MAL2011611 1T	KH RED YEAST RICE 300MG CAPSULE	KIN HERBS PHARMA SDN BHD, KUALA LUMPUR	KIN HERBS PHARMA SDN BHD, KUALA LUMPUR	18/Nov/20	18/Nov/25	New Product Registration
113	202006093812T	MAL2011611 2TC	SELECT ALOE VERA 300MG POWDER (STRAWBERRY KIWI FLAVOR)	MARKET MALAYSIA SHOP SDN BHD, KUALA LUMPUR	STIK-PAK SOLUTIONS INC, UNITED STATES	18/Nov/20	18/Nov/25	New Product Registration
114	202006133832T	MAL2011611 3T	BONLIFE BIO LINGZHI 1.8G POWDER	ORIENT LABORATORIES SDN BHD, SELANGOR	ORIENT LABORATORIES SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
115	202006053807T	MAL2011611 4TC	BIOCARE ROOIBOS TEA 2.5GM	TST (ASIA) SDN BHD, PERAK	TST BIOCEUTICAL SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration
116	202008104094T	MAL2011611 5T	APOTEC I-RELIEF CAPSULE	BIOALPHA INTERNATIONAL SDN BHD, SELANGOR	BIOALPHA INTERNATIONAL SDN BHD, SELANGOR	18/Nov/20	18/Nov/25	New Product Registration

117	201010010001N	MAL1103501 2N	PROTEXIN Bio-Kult	Vortexin Sdn Bhd	Probiotics International Limited(UNITED KINGDOM)	1/4/2021	1/4/2026	Re- Registration (Renewal)
118	201010200001X	MAL1104501 1X	Zellox-II Double Strength Liquid Antacid	HOE PHARMACEUTICAL S SDN. BHD.	HOE PHARMACEUTIC ALS SDN. BHD.(MALAYSIA)	22/4/2021	22/4/2026	Re- Registration (Renewal)
119	201203192013A	MAL1604505 1ACZ	Zosaar HCT Tablets	Abio Marketing Sdn Bhd	CHINA CHEMICAL & PHARMACEUTIC AL CO., LTD.(TAIWAN)	29/4/2021	29/4/2026	Re- Registration (Renewal)
120	201302282012T	MAL1604506 7T	SM MANJAKANI KACIP FATIMAH Plus Kapsul	SYARIKAT MUTIARA	SYARIKAT MUTIARA(MALA YSIA)	28/4/2021	28/4/2026	Re- Registration (Renewal)
121	201405082017N	MAL1603503 0N	MHD NutriCenta Deer Placenta + Grape Seed Oil Plus Enteric- Coated Soft Gel	CAMERON BIOSCIENCE (M) SDN BHD	Alpha Laboratories (NZ) Ltd.(NEW ZEALAND)	25/3/2021	25/3/2026	Re- Registration (Renewal)
122	201306272013T	MAL1604505 7TC	COIN BELL BRAND HERBAL OIL	TONGEE (K.L.) SDN. BHD.	PEMBEKALAN UBAT HUATHAI SDN. BHD.(MALAYSIA)	21/4/2021	21/4/2026	Re- Registration (Renewal)
123	201402202032A	MAL1603502 6AZ	Xorsoint 0.1 Betamethasone 17 valerate 0.1% w/w ointment	Xorix Sdn Bhd	Xorix Sdn Bhd(MALAYSIA)	12/3/2021	12/3/2026	Re- Registration (Renewal)

124	201402282017A	MAL1604505 5AZ	Docetaxel Injection Concentrate 20mg/ml Daxotel	FRESENIUS KABI MALAYSIA SDN. BHD	Fresenius Kabi Oncology Limited (XI Route)(INDIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
125	201407022013A	MAL1604503 6AZ	ZETEZE TABLETS 10 MG	RANBAXY (MALAYSIA) SDN. BHD.	SUN PHARMACEUTIC AL INDUSTRIES LIMITED(INDIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
126	201402202033A	MAL1602504 4AZ	XORSONE 1:10 Cream	Xorix Sdn Bhd	Xorix Sdn Bhd(MALAYSIA)	26/2/2021	26/2/2026	Re- Registration (Renewal)
127	201410292013N	MAL1604500 3N	Chewette Kids- mart Multi Chewable Tablet	HOVID BERHAD	HOVID BERHAD(MALAY SIA)	7/4/2021	7/4/2026	Re- Registration (Renewal)
128	201409042020N	MAL1604501 6NCR	VitaHealth Chromium Complex Tablet	VITAHEALTH BIOTECH SDN BHD	ARNET PHARMACEUTIC AL CORPORATION(UNITED STATES)	21/4/2021	21/4/2026	Re- Registration (Renewal)
129	201501192014X	MAL1604502 7X	Serrata Tablets 10mg	PAHANG PHARMACY SDN. BHD.	Kusum Healthcare Pvt.Ltd.(INDIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
130	201408072012N	MAL1602500 6NC	BIOS LIFE PROBIONIC (POWDER)	UNICITY MARKETING SDN BHD	Pharmachem Laboratories Inc.(UNITED STATES)	2/2/2021	2/2/2026	Re- Registration (Renewal)

131	201408190001N	MAL1603503 2N	FINE HYALURONIC ACID & COLLAGEN PLUS POWDER	Cason Group Sdn. Bhd.	FINE JAPAN Co., Ltd(JAPAN)	25/3/2021	25/3/2026	Re- Registration (Renewal)
132	201410280001A	MAL1601506 0ACZ	Syntometrine Injection 5IU/1ML Ampoule	RIGEL PHARMA SDN. BHD.	Rotexmedica GmbH Arzneimittelwer k(GERMANY)	8/1/2021	8/1/2026	Re- Registration (Renewal)
133	201501302015A	MAL1604504 0AZ	XIGDUO XR TABLET 10/1000MG	ASTRAZENECA SDN. BHD.	AstraZeneca Pharmaceuticals LP(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
134	201412292013A	MAL1604504 2ARZ	Invokana 100mg Film-Coated Tablets	JOHNSON & JOHNSON SDN BHD	JANSSEN CILAG SPA(ITALY)	29/4/2021	29/4/2026	Re- Registration (Renewal)
135	201412292012A	MAL1604503 8ARZ	Invokana 300mg Film-Coated Tablets	JOHNSON & JOHNSON SDN BHD	JANSSEN CILAG SPA(ITALY)	29/4/2021	29/4/2026	Re- Registration (Renewal)
136	201501302016A	MAL1604504 3AZ	XIGDUO XR TABLET 5/1000MG	ASTRAZENECA SDN. BHD.	AstraZeneca Pharmaceuticals LP(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
137	201501302017A	MAL1604504 4AZ	XIGDUO XR TABLET 10/500MG	ASTRAZENECA SDN. BHD.	AstraZeneca Pharmaceuticals LP(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
138	201502102013A	MAL1604504 5ARZ	Noxafil 100mg Modified Release Tablet	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	N.V. ORGANON(NET HERLANDS)	29/4/2021	29/4/2026	Re- Registration (Renewal)

139	201504130001A	MAL1603504 2ASZ	OCTAGAM 5% SOLUTION FOR INFUSION	Pharmaniaga Marketing Sdn Bhd	Octapharma S.A.S.(FRANCE)	12/3/2021	12/3/2026	Re- Registration (Renewal)
140	201505132014A	MAL1604504 9ARZ	Fraizeron 150mg Powder for Solution for Injection	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG(SWITZERLA ND)	29/4/2021	29/4/2026	Re- Registration (Renewal)
141	201501192012N	MAL1601505 1N	nu QTEN COM Enteric Coated Caplet	IMEKS PHARMA SDN. BHD.	PT NOVELL PHARMACEUTIC AL LABORATORIES. (INDONESIA)	7/1/2021	7/1/2026	Re- Registration (Renewal)
142	201509170001A	MAL1604505 6ACSZ	Desferal 500mg Powder for Solution for Injection	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	Wasserburger Arzneimittelwer k GmbH(GERMAN Y)	29/4/2021	29/4/2026	Re- Registration (Renewal)
143	201506262014N	MAL1604501 5N	Live-well MECOMIN PLUS Capsule	Live-Well Nutraceuticals Sdn. Bhd.	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	21/4/2021	21/4/2026	Re- Registration (Renewal)
144	201507302012N	MAL1601506 5NC	GluTab Glutathione Plus Tablet	FEREENA BEAUTY CARE	DZR PHARMA MANUFACTURE SDN. BHD.(MALAYSIA)	14/1/2021	14/1/2026	Re- Registration (Renewal)

145	201508112012N	MAL1602502 0NC	MOBAL capsule	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	18/2/2021	18/2/2026	Re- Registration (Renewal)
146	201510010001N	MAL1603503 8N	LYCOREAL Capsule	Live-Well Nutraceuticals Sdn. Bhd.	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	25/3/2021	25/3/2026	Re- Registration (Renewal)
147	201509180001N	MAL1601502 2NC	FERWHITE L- GLUTATHIONE PLUS VITAMIN C CAPSULE	FEREENA BEAUTY CARE	DZR PHARMA MANUFACTURE SDN. BHD.(MALAYSIA)	8/1/2021	8/1/2026	Re- Registration (Renewal)
148	201509222017N	MAL1604500 6NC	Vitamore Omega 3 Fish Oil 1500mg Odourless Capsules	Spring Pharma Sdn Bhd	Natures Care Manufacture Pty Ltd(AUSTRALIA)	7/4/2021	7/4/2026	Re- Registration (Renewal)
149	201601192013N	MAL1604501 4NC	BSM AstaGlu Plus Capsule	BIO-SCIENCE MARKETING SDN. BHD.	WHITE HERON PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	21/4/2021	21/4/2026	Re- Registration (Renewal)
150	201602252013N	MAL1604502 5N	Gynita CalEPO PLUS Softgel	LONNIX (M) SDN. BHD.	LONNIX (M) SDN. BHD.(MALAYSIA)	21/4/2021	21/4/2026	Re- Registration (Renewal)

151	1992060038T	MAL1995069 2T	P-TONGLIN CAPSULE 500MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	6/2/2021	6/2/2026	Re- Registration (Renewal)
152	1992060039T	MAL1995069 3T	TONGSU CAPSULE	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	6/2/2021	6/2/2026	Re- Registration (Renewal)
153	1992060124T	MAL1995093 3T	CHEN-JIH CHEA TUH PIEN (TABLET) 435MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	5/4/2021	5/4/2026	Re- Registration (Renewal)
154	1992060127T	MAL1995093 4T	TONGKAT ALI (KAPSUL)	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	5/4/2021	5/4/2026	Re- Registration (Renewal)
155	1992070051T	MAL1995093 0T	FONGSU CAPSULE	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	5/4/2021	5/4/2026	Re- Registration (Renewal)
156	1992090024T	MAL1995069 4T	PRIME FON SHU WAN (CAPSULE)	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	6/2/2021	6/2/2026	Re- Registration (Renewal)

157	1992090026T	MAL1995078 1T	SIEW CHI WAN (CAPSULE)	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	6/2/2021	6/2/2026	Re- Registration (Renewal)
158	1992090028T	MAL1995078 3T	CHI YANG WAN (CAPSULE)	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN.	6/2/2021	6/2/2026	Re- Registration (Renewal)
159	1995085337T	MAL1996107 8T	SEA GULL BRAND GINSENG TIENCHI	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	6/4/2021	6/4/2026	Re- Registration (Renewal)
160	1995085338T	MAL1995087 0T	SEA GULL BRAND HUANGBAI XIEHUO JIAONANG CAPSULE	SG GLOBAL BIOTECH SDN BHD	QIS RESEARCH LABORATORY SDN. BHD.(MALAYSIA)	7/4/2021	7/4/2026	Re- Registration (Renewal)
161	1995098624T	MAL1996107 5T	SEA GULL BRAND U-CAN CAPSULE (YANGCHUN CAPSULE)	SG GLOBAL BIOTECH SDN BHD	QIS RESEARCH LABORATORY SDN. BHD.(MALAYSIA)	6/4/2021	6/4/2026	Re- Registration (Renewal)
162	1995098626T	MAL1996107 7T	HONBO NEUTRO LITE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	6/4/2021	6/4/2026	Re- Registration (Renewal)
163	1995100368T	MAL1996107 2T	SEA GULL BRAND XIAOKELING CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	6/4/2021	6/4/2026	Re- Registration (Renewal)

164	1995100369T	MAL1996107 3T	SEA GULL BRAND XIAO`ER QINGGANLING CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	5/4/2021	5/4/2026	Re- Registration (Renewal)
165	1999051806T	MAL2000196 9T	SPIRULINA CAPSULE	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
166	1999072784T	MAL1999285 8T	MARTINBOR TONIC WINE	TECK YU MANUFACTURING SDN BHD	TECK YU MANUFACTURI NG SDN BHD(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal) & Change of Site (COS)
167	1999072785T	MAL1999285 9T	WON KI CHEW	TECK YU MANUFACTURING SDN BHD	TECK YU MANUFACTURI NG SDN BHD(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal) & Change of Site (COS)
168	1999124105T	MAL2000196 8T	SINARI GREEN TEA	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
169	2000020216T	MAL2000210 4T	CLINIVITA St John"s wort 200mg Tablets	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
170	2000051410T	MAL2001331 6TC	AAN KAPSUL MANJAKANI & KACIP FATIMAH PLUS	AAN MARKETING SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)

171	2000051571T	MAL2001331 4TC	Jabbar Bayu	AAN MARKETING SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)
172	2000061718T	MAL2001324 8T	RUMALAYA CREAM	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG COMPANY(INDI A)	27/4/2021	27/4/2026	Re- Registration (Renewal)
173	2000061719T	MAL2001324 9T	RENALKA SYRUP	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG COMPANY(INDI A)	27/4/2021	27/4/2026	Re- Registration (Renewal)
174	2000061749T	MAL2000235 2TR	21st Century Bilberry Extract Capsule	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY HEALTHCARE INC(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
175	2000072142T	MAL2001279 4TR	21st Century Herbal Lipo Tea Natural Flavor	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY HEALTHCARE INC(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
176	2000092665T	MAL2001296 5T	MUQMEEN HERBS Kapsul MQ-MEEN	SYARIKAT MUTIARA	SYARIKAT MUTIARA(MALA YSIA)	4/3/2021	4/3/2026	Re- Registration (Renewal)
177	2000092666T	MAL2001296 6T	MAKJUN SERI PERISAI	SYARIKAT MUTIARA	SYARIKAT MUTIARA(MALA YSIA)	4/3/2021	4/3/2026	Re- Registration (Renewal)
178	2001034633T	MAL2002070 3T	FRANCH OIL NH*	Franch World (M) Sdn. Bhd.	RAYSON LABORATORIES SDN BHD(MALAYSIA)	30/1/2021	30/1/2026	Re- Registration (Renewal)

179	2004110807086	MAL0512124 4T	Tai Fong Shuang Liao Hou Feng Powder	WELLMINN TRADING	EASY PLUS PHARMACEUTIC AL (M) SDN. BHD.(MALAYSIA)	18/12/2020	18/12/2025	Re- Registration (Renewal)
180	2004121018509	MAL0601178 3T	Naturale Diamelon Capsules 500mg	Duopharma Marketing Sdn. Bhd.	DUOPHARMA MANUFACTURI NG (BANGI)	29/1/2021	29/1/2026	Re- Registration (Renewal)
181	2005010902027	MAL0512126 3T	SYAMELATI KAPSUL	SYAMELATI INDUSTRIES SDN. BHD.	SYAMELATI INDUSTRIES SDN. BHD. (MALAYSIA)	18/12/2020	18/12/2025	Re- Registration (Renewal)
182	2005010902029	MAL0512126 4T	JAMU CAP DUA LEMBING Kapsul 300mg	SYAMELATI INDUSTRIES SDN. BHD.	SYAMELATI INDUSTRIES SDN. BHD. (MALAYSIA)	18/12/2020	18/12/2025	Re- Registration (Renewal)
183	2005012606244	MAL0601179 6T	MINYAK KAYU PUTIH CAP LANG / EAGLE BRAND CAJUPUT OIL	EAGLE PHARMA (M) SDN. BHD.	P.T. EAGLE INDO PHARMA(INDO NESIA)	29/1/2021	29/1/2026	Re- Registration (Renewal)
184	2005012806718	MAL0601179 7T	EAGLE BRAND TELON OIL / MINYAK TELON CAP LANG	EAGLE PHARMA (M) SDN. BHD.	P.T. EAGLE INDO PHARMA(INDO NESIA)	29/1/2021	29/1/2026	Re- Registration (Renewal)
185	2005021308719	MAL0512126 9T	MAKJUN PUSAKA BUMI CAP DUA TUKUL Kapsul 300mg	SYAMELATI INDUSTRIES SDN. BHD.	SYAMELATI INDUSTRIES SDN. BHD. (MALAYSIA)	18/12/2020	18/12/2025	Re- Registration (Renewal)

186	2005022511550	MAL0603091 6T	STOMACH CARE POWDER	HERBAL LAND MANUFACTURING SDN BHD	HERBAL LAND MANUFACTURI NG SDN BHD(MALAYSIA)	26/3/2021	26/3/2026	Re- Registration (Renewal)
187	2005030914500	MAL0601181 3TC	Kasly Herbal Tea	TASLY (MALAYSIA) SDN. BHD.	WHITE HERON PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	29/1/2021	29/1/2026	Re- Registration (Renewal)
188	2005030914672	MAL0601181 4TC	Kasly Margaret Plus Capsule	TASLY (MALAYSIA) SDN. BHD.	WHITE HERON PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	29/1/2021	29/1/2026	Re- Registration (Renewal)
189	2005033019973	MAL0602127 2T	Jin Qian Cao Wan	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	26/2/2021	26/2/2026	Re- Registration (Renewal)
190	2005070444622	MAL0602133 8TC	CerdimaxTablet 200mg	PERUBATAN HOMEOPATHY RAZIAH	SARI TANI DESA SDN. BHD.(MALAYSIA)	26/2/2021	26/2/2026	Re- Registration (Renewal)
191	2005070845883	MAL0603094 6TC	Nasobett Tablet 200mg	PERUBATAN HOMEOPATHY RAZIAH	SARI TANI DESA SDN. BHD.(MALAYSIA)	26/3/2021	26/3/2026	Re- Registration (Renewal)
192	2005070845885	MAL0603094 7TC	Diamiligon Tablet 200mg	PERUBATAN HOMEOPATHY RAZIAH	SARI TANI DESA SDN. BHD.(MALAYSIA)	26/3/2021	26/3/2026	Re- Registration (Renewal)

193	2005071648316	MAL0603095 1T	Rapat Plus	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	26/3/2021	26/3/2026	Re- Registration (Renewal)
194	2005071648317	MAL0603095 2T	Herba Kencana	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	26/3/2021	26/3/2026	Re- Registration (Renewal)
195	2005072049094	MAL0602136 7T	Mistura Zhin Wu 500ml	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTIC AL CO., LTD(CHINA)	26/2/2021	26/2/2026	Re- Registration (Renewal)
196	2005072049181	MAL0603095 4T	Mistura Su Gan He Wei 500ml	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTIC AL CO., LTD(CHINA)	26/3/2021	26/3/2026	Re- Registration (Renewal)
197	2005072149414	MAL0602137 0T	Mistura You Tui Tong 500ml	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTIC AL CO., LTD(CHINA)	26/2/2021	26/2/2026	Re- Registration (Renewal)
198	2005072149440	MAL0602137 1T	Mistura Kan Mou 500ml	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTIC AL CO., LTD(CHINA)	26/2/2021	26/2/2026	Re- Registration (Renewal)
199	2005072249659	MAL0602134 3T	Mistura Pan Xia Xie Sin 500ml	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTIC AL CO., LTD(CHINA)	26/2/2021	26/2/2026	Re- Registration (Renewal)

200	2005072952056	MAL0604145 2TC	Honbo Green Propolis	HEBAMED SDN. BHD.	KIN HERBS PHARMA SDN BHD(MALAYSIA)	23/4/2021	23/4/2026	Re- Registration (Renewal)
201	2005101168630	MAL0604154 2T	WHEATGRASS TABLET 300MG	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
202	2005111774955	MAL0604154 9T	Saurean Sep Tong Lin Plus	LONNIX (M) SDN. BHD.	LONNIX (M) SDN. BHD.(MALAYSIA)	23/4/2021	23/4/2026	Re- Registration (Renewal)
203	2006030309508	MAL0611139 3TCR	VitaHealth Grape Seed	VITAHEALTH MALAYSIA SDN. BHD.	Alpha Laboratories (NZ) Limited(NEW ZEALAND)	29/4/2021	29/4/2026	Re- Registration (Renewal)
204	2007080639971	MAL0803141 8T	Kaloba Syrup	DCH AURIGA (MALAYSIA) SDN. BHD.	Dr.Willmar Schwabe GmbH & Co. KG(GERMANY)	29/4/2021	29/4/2026	Re- Registration (Renewal)
205	2008091666805	MAL2011213 4T	PAK YUEN TONG LINGCHIH, GINSENG ANTLER PAI FENG WAN	WENG THYE HENG SDN BHD	KWAN TUNG PAK YUEN TONG (LING YOK TACK HING TONG) UNION MEDICINE FACTORY LTD.(HONG KONG)	5/5/2021	5/5/2026	Re- Registration (Renewal)

206	2009082573399	MAL1011007 7T	Heptimex 500mg	Greencoder Sdn Bhd	GN NEUTRICEUTICA LS SDN BHD(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
207	2009101093325	MAL1011009 8TC	Minyak Herbal Asli (Babao Brand)	CHUA TONGSAN SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
208	2009101996589	MAL1103012 2TC	GreenHerbs Minyak Urut Daun	CHUA TONGSAN SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	2/4/2021	2/4/2026	Re- Registration (Renewal)
209	2009111306764	MAL1011005 4T	Nature™'s Green Er Ming Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte. Ltd.(SINGAPORE)	3/12/2020	3/12/2025	Re- Registration (Renewal)
210	2009111306800	MAL1011005 5T	Nature™'s Green Bupleurum & Peony Plus Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte. Ltd.(SINGAPORE)	3/12/2020	3/12/2025	Re- Registration (Renewal)
211	2009120515262	MAL1008011 1TC	AUFI RIJAAL Kapsul 400mg	Injaaz Resources	SABIT BANANI INDUSTRIES SDN BHD(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
212	20091215853T	MAL2010201 5TE	ANTA - CHOL CAPSULE	DOT GREEN LIFESCIENCES SDN. BHD.	DOT GREEN LIFESCIENCES SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)

213	2010012029177	MAL1010022 3T	KAPSUL PLANT D	HPA INDUSTRIES SDN. BHD.	HPA INDUSTRIES SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
214	2010020836897	MAL1101004 0T	Kenrixis Nutrifine Bai Feng Wan with Bird's Nest Plus	WAN YEEN TRADING SDN. BHD.	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	29/1/2021	29/1/2026	Re- Registration (Renewal)
215	2010021138754	MAL1011007 5TC	Postum Pill	CHUA TONGSAN SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
216	2010030645838	MAL1011011 9TCR	BLACKMORES BILBERRY 5000 TABLET	BLACKMORES (MALAYSIA) SDN. BHD.	CATALENT AUSTRALIA PTY LTD(AUSTRALIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
217	2010042167479	MAL1103015 0TC	Nature's Way Ginkgo Biloba 2000mg Tablets	PharmaCare (Asia) Sdn Bhd	LIPA PHARMACEUTIC ALS LIMITED INCORPORATED (AUSTRALIA)	2/4/2021	2/4/2026	Re- Registration (Renewal)
218	2010060286679	MAL1011011 0TC	ICARE Gano Cordy	Natural Summit Sdn Bhd	ACE HEALTH PRODUCTS SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)

219	2014070402873	MAL1603000 1TC	TASLY ANGELICA SINENSIS PLUS GRANULE	TASLY (MALAYSIA) SDN. BHD.	WHITE HERON PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	3/3/2021	3/3/2026	Re- Registration (Renewal)
220	2014090103180	MAL1603002 4T	SE KAPSUL TONGKAT ALI PLUS	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	25/3/2021	25/3/2026	Re- Registration (Renewal)
221	2014090403202	MAL1512002 2TC	CYRILLE SPANISH NEEDLE 3G HERBAL TEA	Positive Innovations Sdn Bhd	WHITE HERON PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	23/12/2020	23/12/2025	Re- Registration (Renewal)
222	2014121203752	MAL1601001 4TC	ON AMLA 500MGCAPSULE	Pro Health Medics Sdn. Bhd.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	8/1/2021	8/1/2026	Re- Registration (Renewal)
223	2014122903822	MAL1512002 5T	NW Spiru-Sauda Capsule 400mg	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	23/12/2020	23/12/2025	Re- Registration (Renewal)

224	2015011603919	MAL1601001 8T	NW Ginberry 650mg Capsule	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	8/1/2021	8/1/2026	Re- Registration (Renewal)
225	2015011603921	MAL1512000 9T	NW Taraxica Capsule 425mg	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	23/12/2020	23/12/2025	Re- Registration (Renewal)
226	2015011903933	MAL1601001 9T	NW Vaccicus- Olera Capsule 500mg	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	8/1/2021	8/1/2026	Re- Registration (Renewal)

227	2015011903934	MAL1601002 OT	NW Hippo CurVera 650mg Capsule	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	8/1/2021	8/1/2026	Re- Registration (Renewal)
228	2015012603981	MAL1601002 1T	NW CinnaTrigo Dica Capsule 500mg	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	8/1/2021	8/1/2026	Re- Registration (Renewal)
229	2015020604049	MAL1512001 1T	NW Labisia Plus Capsule 600mg	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	23/12/2020	23/12/2025	Re- Registration (Renewal)

230	2015030604180	MAL1601002 5T	NW PomegRice- Olive Capsule 500mg	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	8/1/2021	8/1/2026	Re- Registration (Renewal)
231	2015032704302	MAL1601002 8T	NW Oryza MediGold Capsule 410mg	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	8/1/2021	8/1/2026	Re- Registration (Renewal)
232	2015041004388	MAL1602001 8TC	MB Vigore Capsule	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	18/2/2021	18/2/2026	Re- Registration (Renewal)
233	2015042004464	MAL1601003 2TC	Shou Hsing Brand Bak Fong Pill With Cordyceps & Lingzhi Plus (Big Pill)	CHUA TONGSAN SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	8/1/2021	8/1/2026	Re- Registration (Renewal)
234	2015042304480	MAL1602002 0TC	BABAO ZHUI FENG SU HO WAN (BIG PILL)	CHUA TONGSAN SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	2/2/2021	2/2/2026	Re- Registration (Renewal)

235	2015052604651	MAL1601006 1T	YuYuMin KOREAMIN GINKGO BILOBA 40MG SOFTGEL	Minsyam Pharma Sdn Bhd	Minsyam Pharma Sdn Bhd(MALAYSIA)	14/1/2021	14/1/2026	Re- Registration (Renewal)
236	2015060304716	MAL1603001 6TC	FARS HABBATUS SAUDA OIL 500MG SOFTGELS	LEMAR INTERNATIONAL SDN BHD	HIGH VALLEY CONTRACT MANUFACTURI NG (GMP) SDN BHD(MALAYSIA)	3/3/2021	3/3/2026	Re- Registration (Renewal)
237	2015060404723	MAL1602002 4TC	FARS OLIVE OIL 500MG SOFTGELS	LEMAR INTERNATIONAL SDN BHD	HIGH VALLEY CONTRACT MANUFACTURI NG (GMP) SDN BHD(MALAYSIA)	18/2/2021	18/2/2026	Re- Registration (Renewal)
238	2015060404728	MAL1603003 1TC	FARS POMEGRANATE SEED OIL 500MG SOFTGELS	LEMAR INTERNATIONAL SDN BHD	HIGH VALLEY CONTRACT MANUFACTURI NG (GMP) SDN BHD(MALAYSIA)	25/3/2021	25/3/2026	Re- Registration (Renewal)
239	2015062204821	MAL1602002 5TC	FARS HABBATUS SAUDA & OLIVE OIL SOFTGELS	LEMAR INTERNATIONAL SDN BHD	HIGH VALLEY CONTRACT MANUFACTURI NG (GMP) SDN BHD(MALAYSIA)	18/2/2021	18/2/2026	Re- Registration (Renewal)

240	2015062504840	MAL1604001 7TC	SHOU HSING BAK FONG PILL WITH CORDYCEPS PLUS (BIG PILL)	CHUA TONGSAN SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	7/4/2021	7/4/2026	Re- Registration (Renewal)
241	2015070804919	MAL1603001 9TC	FARS HABBATUS SAUDA & GARLIC OIL SOFTGELS	LEMAR INTERNATIONAL SDN BHD	HIGH VALLEY CONTRACT MANUFACTURI NG (GMP) SDN BHD(MALAYSIA)	3/3/2021	3/3/2026	Re- Registration (Renewal)
242	2015070804923	MAL1604003 8TC	Vitamode Ashwagandha 300mg Capsule	Vitamode Sdn.bhd	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
243	2015080305108	MAL1603003 9TC	CZ Kapsul Kunyit Putih 350mg	BR HERBA RESOURCES	PUSAT TEKNOLOGI HERBA(MALAYS IA)	25/3/2021	25/3/2026	Re- Registration (Renewal)
244	2015081105187	MAL1604004 0TC	Belleza Capsule	IMEKS PHARMA SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
245	20151105921T	MAL2016256 8TE	Wai Yuen Tong Herbal Tea	HOVID BERHAD	HOVID BERHAD(MALAY SIA)	8/4/2021	8/4/2026	Re- Registration (Renewal)
246	20160506772H	MAL2016257 7HA	Amprolium 20% w/w Water Soluble Powder	Nam Pharma Sdn. Bhd.	Nam Pharma Sdn. Bhd.(MALAYSIA)	30/4/2021	30/4/2026	Re- Registration (Renewal)

247	20160506773H	MAL2016257 8HA	Enrocin 0.5% w/v Oral Solution	Nam Pharma Sdn. Bhd.	Nam Pharma Sdn. Bhd.(MALAYSIA)	30/4/2021	30/4/2026	Re- Registration (Renewal)
248	20160506774H	MAL2016257 9HA	Neomycin 528.5 mg/g Water Soluble Powder	Nam Pharma Sdn. Bhd.	Nam Pharma Sdn. Bhd.(MALAYSIA)	30/4/2021	30/4/2026	Re- Registration (Renewal)
249	20160506776H	MAL2016258 0HA	MEDQUIN 250mg/ml Oral Solution	Life Biopharma Sdn. Bhd.	Life Biopharma Sdn. Bhd.(MALAYSIA)	30/4/2021	30/4/2026	Re- Registration (Renewal)
250	20160606777H	MAL2016258 1HA	Rhomicosin 20FG Oral Powder 20%w/w	Rhone Ma Malaysia Sdn Bhd	Rhone Ma Malaysia Sdn Bhd(MALAYSIA)	30/4/2021	30/4/2026	Re- Registration (Renewal)
251	20160606778H	MAL2016258 2HA	Rhobazin Plus Solution for Oral Use	Rhone Ma Malaysia Sdn Bhd	Rhone Ma Malaysia Sdn Bhd(MALAYSIA)	30/4/2021	30/4/2026	Re- Registration (Renewal)
252	20160606786H	MAL2016259 5HA	AVIACOX 2.5% SOLUTION	RANGE PHARMA SDN. BHD.	RANGE PHARMA SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
253	20160606787H	MAL2016259 6HA	PIGICOX 5% SUSPENSION	RANGE PHARMA SDN. BHD.	RANGE PHARMA SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
254	1989090181X	MAL1991140 5X	DIAMOND EMBROICATION OIL	DYNAPHARM (M) SDN BHD	DYNAPHARM (M) SDN BHD(MALAYSIA)	5/4/2021	5/4/2026	Re- Registration (Renewal)

255	2000071963X	MAL2000197 6X	YIS & KARNITIN	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
256	2000071964X	MAL2000197 4X	MQ Garcinia Cambogia Complex Capsule	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
257	2000082314X	MAL2000229 6XRZ	VITAMIN C-1000 PROLONGED RELEASE	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY HEALTHCARE INC(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
258	2000103010X	MAL2001282 0XR	21ST CENTURY FABULOSS 5 CAPSULE	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY HEALTHCARE INC(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
259	2000113238X	MAL2001317 5X	Three Legs Wintergreen Liniment	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN. BHD.(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)
260	2000113402X	MAL2001317 1XC	21ST CENTURY CHILDREN'S VAPOR BALM	21ST CENTURY PRODUCTS SDN. BHD.	WELLMETECH PHARMACEUTIC AL INDUSTRIES SDN BHD(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)
261	2000113404X	MAL2001317 6X	Three Legs Yellow Balsem	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN. BHD.(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)

262	2001013836X	MAL2001309 0XE	TIGER BALM EXTRA STRENGTH	TIGER BALM (M) SDN BHD	TIGER BALM (M) SDN BHD(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)
263	2001013837X	MAL2001309 1XE	TIGER BALM ULTRA	TIGER BALM (M) SDN BHD	TIGER BALM (M) SDN BHD(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)
264	2001013838X	MAL2001309 2XE	TIGER BALM REGULAR STRENGTH	TIGER BALM (M) SDN BHD	TIGER BALM (M) SDN BHD(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)
265	2003121780817	MAL0603083 7X	PRO-LSB Tablet	DYNAPHARM (M) SDN BHD	DYNAPHARM (M) SDN BHD(MALAYSIA)	26/3/2021	26/3/2026	Re- Registration (Renewal)
266	2004010809073	MAL0605070 7X	Co-Quinone	UHS ESSENTIAL HEALTH (MALAYSIA) SDN. BHD.	USANA HEALTH SCIENCES, INC(UNITED STATES)	10/4/2021	10/4/2026	Re- Registration (Renewal)
267	2004061664293	MAL0604142 2XR	Elastin Collagen Capsule	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY HEALTHCARE INC(UNITED STATES)	23/4/2021	23/4/2026	Re- Registration (Renewal)
268	2004100997766	MAL0602126 3X	UNI-PAIN LINIMENT	UNIMED SDN BHD	KCK PHARMACEUTIC AL INDUSTRIES SDN. BHD.(MALAYSIA)	26/2/2021	26/2/2026	Re- Registration (Renewal)

269	2005101068195	MAL0603089 8XCR	VitaHealth Royal Jelly	VITAHEALTH MALAYSIA SDN. BHD.	Alpha Laboratories (NZ) Limited(NEW ZEALAND)	29/4/2021	29/4/2026	Re- Registration (Renewal)
270	2006010500541	MAL0604145 6X	Vitamin A.C.E. + Zn Capsule	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	23/4/2021	23/4/2026	Re- Registration (Renewal)
271	2006061631259	MAL0908278 4X	DifflamAB Sore Throat Lozenges (Honey Lemon)	iNova Pharmaceuticals (Singapore) Pte Ltd (incorporated In Singapore) Malaysia Branch	UNIQUE PHARMACEUTIC AL LABORATORIES(INDIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
272	2008091065498	MAL1103011 2XC	HERBALIFE NW Formula Powder Mix	HERBALIFE PRODUCTS MALAYSIA SDN BHD	Pharmachem Laboratories Inc.(UNITED STATES)	2/4/2021	2/4/2026	Re- Registration (Renewal)
273	2009112310754	MAL1104002 7XC	Omega CoQ10 Softgel Capsule	N.Z. NEW IMAGE SDN BHD	GMP Pharmaceuticals Limited(NEW ZEALAND)	23/4/2021	23/4/2026	Re- Registration (Renewal)
274	2009121819582	MAL2011212 7XR	BLACKMORES teen multi for GIRLS capsule	BLACKMORES (MALAYSIA) SDN. BHD.	CATALENT AUSTRALIA PTY LTD(AUSTRALIA)	30/3/2021	30/3/2026	Re- Registration (Renewal)

275	2010022140199	MAL1103002 6X	CARNATION FOOTCARE CORN CAPS 40% MEDICATED PLASTERS	TAKARIA (M) SDN BHD	Cuxson Gerard & Co. Ltd.(UNITED KINGDOM)	19/3/2021	19/3/2026	Re- Registration (Renewal)
276	2010032553864	MAL1011004 9X	MH-Young Glutathione plus lipoic acid	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
277	20151206027X	MAL2016255 8XCEZ	Zentel Tablet 200mg	DUOPHARMA MANUFACTURING (BANGI) SDN BHD	DUOPHARMA MANUFACTURI NG (BANGI) SDN BHD(MALAYSIA)	22/1/2021	22/1/2026	Re- Registration (Renewal)
278	1995070460A	MAL1996100 3ARZ	PNEUMOVAX 23 VACCINE	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	MERCK SHARP & DOHME CORP.(UNITED STATES)	6/4/2021	6/4/2026	Re- Registration (Renewal)
279	20041111631A	MAL2006147 7AZ	IMMUNINE 120IU/ML Powder and solvent for solution for injection or infusion	Takeda Malaysia Sdn Bhd	BAXTER AG(AUSTRIA)	30/1/2021	30/1/2026	Re- Registration (Renewal)
280	20041216962A	MAL2006150 9AZ	APIDRA 100 U/ML- SOLUTION FOR INJECTION IN VIAL	SANOFI-AVENTIS (MALAYSIA) SDN. BHD.	Sanofi-Aventis Deutschland GmbH(GERMAN Y)	27/2/2021	27/2/2026	Re- Registration (Renewal)

281	1995070455A	MAL1996099 6ACRZ	VESANOID SOFT- GELATIN CAPSULE 10MG	DKSH MALAYSIA SDN BHD	Catalent Germany Eberbach GmbH(GERMAN Y)	29/4/2021	29/4/2026	Re- Registration (Renewal)
282	1996050441A	MAL2001300 9AZ	NORDETTE 21 TABLET	PFIZER (MALAYSIA) SDN. BHD.	PFIZER IRELAND PHARMACEUTIC ALS(IRELAND)	27/4/2021	27/4/2026	Re- Registration (Renewal)
283	1998102382A	MAL2001266 5ARZ	EMADINE 0.05% STERILE OPHTHALMIC SOLUTION	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	ALCON LABS INC(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
284	1999051473A	MAL2001266 4AZ	AVELOX TABLET	BAYER CO. (MALAYSIA) SDN. BHD.	BAYER HEALTHCARE MANUFACTURI NG S.R.L(ITALY)	4/3/2021	4/3/2026	Re- Registration (Renewal)
285	1999083050A	MAL2001301 7ARZ	FORTZAAR TABLET	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	MERCK SHARP & DOHME LTD(UNITED KINGDOM)	27/4/2021	27/4/2026	Re- Registration (Renewal)
286	2003071519012	MAL0507210 0ARZ	CONCERTA 18 mg Extended-release Tablet	JOHNSON & JOHNSON SDN BHD	JANSSEN CILAG MANUFACTURI NG L.L.C(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)

287	2003072521757	MAL0507210 1ARZ	CONCERTA 36 mg Extended-release Tablet	JOHNSON & JOHNSON SDN BHD	JANSSEN CILAG MANUFACTURI NG L.L.C(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
288	2004090788649	MAL0603080 4ACRSZ	CELLCEPT Tablet 500 mg	ROCHE (MALAYSIA) SDN. BHD.	Delpharm Milano s.r.l(ITALY)	26/3/2021	26/3/2026	Re- Registration (Renewal)
289	2006063033682	MAL0806155 4ARZ	CONCERTA 27 mg Extended-release Tablet	JOHNSON & JOHNSON SDN BHD	JANSSEN CILAG MANUFACTURI NG L.L.C(UNITED STATES)	29/4/2021	29/4/2026	Re- Registration (Renewal)
290	2009120615317	MAL1104001 5ACRZ	Lignopad Medicated Plaster 5% w/w	MUNDIPHARMA PHARMACEUTICAL S SDN. BHD.	TEIKOKU SEIYAKU CO LTD(JAPAN)	23/4/2021	23/4/2026	Re- Registration (Renewal)
291	2010032252298	MAL1104001 7ARZ	Seretide Evohaler Dose Counter 25 /50 mcg	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXO WELLCOME S.A.(SPAIN)	23/4/2021	23/4/2026	Re- Registration (Renewal)
292	2010032252318	MAL1104001 8ARZ	Seretide Evohaler Dose Counter 25 /125 mcg	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXO WELLCOME S.A.(SPAIN)	23/4/2021	23/4/2026	Re- Registration (Renewal)
293	2010032252349	MAL1104001 9ARZ	Seretide Evohaler Dose Counter 25 /250 mcg	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXO WELLCOME S.A.(SPAIN)	29/4/2021	29/4/2026	Re- Registration (Renewal)

294	1987110064A	MAL1989008 0AZ	BRITALINE TABLET 2.5MG	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
295	1990050075A	MAL1991016 2AZ	DYRITON TABLET 4MG	DYNAPHARM (M) SDN BHD	DYNAPHARM (M) SDN BHD(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
296	1990050076A	MAL1991016 3AZ	PREDSOLONE TABLET 5MG	DYNAPHARM (M) SDN BHD	DYNAPHARM (M) SDN BHD(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
297	1990060042A	MAL1991082 2AZ	DYMENATE TABLET 50MG	DYNAPHARM (M) SDN BHD	DYNAPHARM (M) SDN BHD(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
298	1990110145A	MAL1995016 0AZ	ACUGESIC TABLET 50MG	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
299	1990110146A	MAL1995016 1AZ	ACUGESIC CAPSULE 50MG	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
300	1997020174A	MAL2001272 4AZ	BETAVAL CREAM 0.1%	Noripharma Sdn. Bhd.	Noripharma Sdn. Bhd.(MALAYSIA)	4/3/2021	4/3/2026	Re- Registration (Renewal)
301	1997112936A	MAL1999269 3AZ	FUNGINOX TABLET	PROPHARM (M) SDN. BHD.	CHAROEN BHAESAJ LABS CO LTD(THAILAND)	29/4/2021	29/4/2026	Re- Registration (Renewal)

302	1997112939A	MAL2001312 2AZ	REXOLONE SYRUP	KCK PHARMACEUTICAL INDUSTRIES SDN. BHD.	KCK PHARMACEUTIC AL INDUSTRIES SDN. BHD.(MALAYSIA)	29/4/2021	29/4/2026	Re- Registration (Renewal)
303	1998092182A	MAL2001273 8AZ	DUZEN OINTMENT	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTIC AL SDN. BHD.(MALAYSIA)	4/3/2021	4/3/2026	Re- Registration (Renewal)
304	1998123154A	MAL2000180 9AZ	ENHANCIN SUSPENSION 312.5MG/5ML	RANBAXY (MALAYSIA) SDN. BHD.	SUN PHARMACEUTIC AL INDUSTRIES LIMITED(INDIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
305	1999051612A	MAL2001311 7AZ	INSOPIN 7.5MG TABLET	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)
306	1999093420A	MAL2001311 5AZ	MOBITIL INJECTION 20ML VL	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	27/4/2021	27/4/2026	Re- Registration (Renewal)
307	2004022426183	MAL0603079 2AZ	Escapelle Tablet 1.5mg	PAHANG PHARMACY SDN. BHD.	Gedeon Richter Plc.(HUNGARY)	26/3/2021	26/3/2026	Re- Registration (Renewal)

308	2004040241025	MAL0601170 4AZ	OFLO 400	UNIMED SDN BHD	Unique Pharmaceuticals Laboratories (A Division Of J.B. Chemicals & Pharmaceuticals Ltd)(INDIA)	29/1/2021	29/1/2026	Re- Registration (Renewal)
309	2004041945555	MAL0601168 3AZ	Motidom Oral Suspension 1mg/ml	IMEKS PHARMA SDN. BHD.	T.O. PHARMA CO LTD(THAILAND)	29/1/2021	29/1/2026	Re- Registration (Renewal)
310	2004042045764	MAL0601170 6AZ	OFLO 200	UNIMED SDN BHD	Unique Pharmaceuticals Laboratories (A Division Of J.B. Chemicals & Pharmaceuticals Ltd)(INDIA)	29/1/2021	29/1/2026	Re- Registration (Renewal)
311	2004042246512	MAL0512115 7AZ	Clavacin 1.2g Powder for Injection	UNIMED SDN BHD	Mylan Laboratories Limited [Beta Lactam Division](INDIA)	18/12/2020	18/12/2025	Re- Registration (Renewal)

312	2004042246598	MAL0512115 8AZ	Clavacin 600mg Powder for Injection	UNIMED SDN BHD	Mylan Laboratories Limited [Beta Lactam Division](INDIA)	18/12/2020	18/12/2025	Re- Registration (Renewal)
313	2004073078382	MAL0604146 5AZ	Lorastad 10 Tablets	STADPHARM SDN. BHD.	STELLAPHARM J.V. Co., LTD. - BRANCH 1(VIETNAM)	29/4/2021	29/4/2026	Re- Registration (Renewal)
314	2008061043367	MAL1012002 3AZ	Glyceryl Trinitrate- hameln 1mg/ml Injection	IMEKS PHARMA SDN. BHD.	HAMELN PHARMACEUTIC ALS GMBH(GERMA NY)	25/12/2020	25/12/2025	Re- Registration (Renewal)
315	2009022512074	MAL1104001 2AZ	Pentasa Sachet Prolonged Release Granules 2g	Ferring Sdn. Bhd.	Ferring International Center SA(SWITZERLAN D)	29/4/2021	29/4/2026	Re- Registration (Renewal)
316	2009051534986	MAL1012001 7AZ	Rabotide Capsule 20mg	HEALOL PHARMACEUTICAL S SDN. BHD.	Inventia Healthcare Limited(INDIA)	25/12/2020	25/12/2025	Re- Registration (Renewal)
317	2009060440603	MAL1104000 4AZ	Epirubicin 'Ebewe' 2 mg/ml	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	EBEWE PHARMA GES.M.G.H. NFG.KG(AUSTRI A)	23/4/2021	23/4/2026	Re- Registration (Renewal)

318	2009092386529	MAL1101002 1AZ	Olfovel 500mg Tablet	IMEKS PHARMA SDN. BHD.	T.O. CHEMICALS (1979) CO LTD(THAILAND)	29/1/2021	29/1/2026	Re- Registration (Renewal)
319	2010011928803	MAL1010013 4AZ	XILONE Syrup 5 mg / 5 ml	Pharco Health Sdn. Bhd	European Egyptian Pharmaceutical Industries(EGYP T)	23/1/2021	23/1/2026	Re- Registration (Renewal)
320	2010022441504	MAL1104001 6AZ	Cervidil Controlled Release Vaginal Pessary 10mg	Ferring Sdn. Bhd.	FERRING CONTROLLED THERAPEUTICS LTD(UNITED KINGDOM)	23/4/2021	23/4/2026	Re- Registration (Renewal)
321	2010032554152	MAL1103009 8AZ	RICOVIR Tablets 300mg	MYLAN HEALTHCARE SDN. BHD.	Mylan Laboratories Limited(INDIA)	2/4/2021	2/4/2026	Re- Registration (Renewal)
322	20100355008A	MAL2011213 0ACRZ	SAPHRIS SUBLINGUAL TABLET 10MG	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	Catalent UK Swindon Zydis Limited(UNITED KINGDOM)	24/4/2021	24/4/2026	Re- Registration (Renewal)
323	20100355009A	MAL2011212 9ACRZ	SAPHRIS SUBLINGUAL TABLET 5MG	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	Catalent UK Swindon Zydis Limited(UNITED KINGDOM)	24/4/2021	24/4/2026	Re- Registration (Renewal)

324	20100457368A	MAL2011212 8ACRZ	VIMOVO 500MG/20MG MODIFIED- RELEASE TABLETS	ASTRAZENECA SDN. BHD.	PATHEON PHARMACEUTIC ALS INC(UNITED STATES)	24/4/2021	24/4/2026	Re- Registration (Renewal)
325	20100459852A	MAL2011212 6AZ	FOSTER 100/6 MCG/DOSE PRESSURISED INHALATION SOLUTION	Orient Europharma (M) Sdn Bhd	CHIESI FARMACEUTICI SPA(ITALY)	3/4/2021	3/4/2026	Re- Registration (Renewal)
326	20100463694A	MAL2011213 1ARZ	Human Albumin 20% Behring (Low Salt) Solution For Infusion	DKSH MALAYSIA SDN BHD	CSL Behring GmbH(GERMAN Y)	24/4/2021	24/4/2026	Re- Registration (Renewal)
327	20100572971A	MAL2011211 5ARZ	BRILINTA 90MG FILM-COATED TABLET	ASTRAZENECA SDN. BHD.	ASTRAZENECA AB(SWEDEN)	20/3/2021	20/3/2026	Re- Registration (Renewal)
328	20151005523A	MAL2016257 2AE	hovid-Irbesartan Tablet 300mg	HOVID BERHAD	HOVID BERHAD(MALAY SIA)	30/4/2021	30/4/2026	Re- Registration (Renewal)
329	1988090060X	MAL1991259 0X	HYALGAN 20MG/2ML VIAL	PHARMENG TECHNOLOGY SDN. BHD.	FIDIA FARMACEUTICI S.P.A(ITALY)	3/2/2021	3/2/2026	Re- Registration (Renewal)
330	1989030245X	MAL1991169 7X	FLANIL, CREAM	MEDISPEC (M) SDN.BHD	BIOLAB COMPANY LTD(THAILAND)	27/4/2021	27/4/2026	Re- Registration (Renewal)
331	1999051631X	MAL2001302 6XZ	WATER FOR INJECTION 10ML PLASTIC AMP	PAHANG PHARMACY SDN. BHD.	DEMO S.A. PHARMACEUTIC AL INDUSTRY(GREE CE)	27/4/2021	27/4/2026	Re- Registration (Renewal)

332	1999051632X	MAL2001302 5XZ	WATER FOR INJECTION 5ML PLASTIC AMPOULE	PAHANG PHARMACY SDN. BHD.	DEMO S.A. PHARMACEUTIC AL INDUSTRY(GREE CE)	27/4/2021	27/4/2026	Re- Registration (Renewal)
333	1999103587X	MAL2000191 5XZ	FERROMED TABLET 200MG	SM PHARMACEUTICAL S SDN. BHD.	SM PHARMACEUTIC ALS SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	Re- Registration (Renewal)
334	2004041344477	MAL0602125 7X	Dofomin 500mg Tablet	IMEKS PHARMA SDN. BHD.	T.O. CHEMICALS (1979) LTD.(THAILAND)	26/2/2021	26/2/2026	Re- Registration (Renewal)
335	2004070570267	MAL0603084 6X	Zetril Capsule 250mg	IMEKS PHARMA SDN. BHD.	T.O. CHEMICALS (1979) LTD.(THAILAND)	29/4/2021	29/4/2026	Re- Registration (Renewal)
336	2004102602923	MAL0604143 5XC	Pabron Cough Syrup 250mg/5ml	HOE PHARMACEUTICAL S SDN. BHD.	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD(MALAYSIA)	23/4/2021	23/4/2026	Re- Registration (Renewal)
337	2004102703443	MAL0604143 6XC	Pabron Kids Cough Syrup 100mg/5ml	HOE PHARMACEUTICAL S SDN. BHD.	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD(MALAYSIA)	23/4/2021	23/4/2026	Re- Registration (Renewal)

338	2004102703678	MAL0604143 7XC	Pabron Cough Tablet 375mg	HOE PHARMACEUTICAL S SDN. BHD.	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD(MALAYSIA)	23/4/2021	23/4/2026	Re- Registration (Renewal)
339	2006121965172	MAL2011213 2XR	BiO-LiFE Glucosamine 500mg with Chondroitin Sulfate 400mg Tablet	MEGA LIFESCIENCES SDN. BHD.	Mega Lifesciences (Australia) Pty. Ltd.(AUSTRALIA)	21/4/2021	21/4/2026	Re- Registration (Renewal)
340	2009091681839	MAL1103008 0XZ	Moisol Eye Drop 0.7% w/v	UNIMED SDN BHD	FDC LIMITED(INDIA)	2/4/2021	2/4/2026	Re- Registration (Renewal)
341	2010052785033	MAL1104002 6AZ	INJECSOL S20 SODIUM CHLORIDE 20% w/v INJECTION BP	AIN MEDICARE SDN. BHD.	AIN MEDICARE SDN. BHD.(MALAYSIA)	23/4/2021	23/4/2026	Re- Registration (Renewal)
342	2008081900077HA	MAL1104001 7HA	ENROX-100 ORAL SOLUTION 100MG/ML	GENPHARMA SDN. BHD	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	22/4/2021	22/4/2026	Re- Registration (Renewal)
343	2008102200151HA	MAL1104001 8HA	AMOX-500MG Water Soluble Powder	Life Biopharma Sdn. Bhd.	Life Biopharma Sdn. Bhd.(MALAYSIA)	23/4/2021	23/4/2026	Re- Registration (Renewal)

344	2008111200196HA	MAL1104001 9HA	ZUCOX-25 Oral Solution	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	22/4/2021	22/4/2026	Re- Registration (Renewal)
345	2009071401453HA	MAL1601002 8HA	VIMEDOX 550 soluble powder	Vemedim Sdn Bhd	Vemedim Vietnam(VIETN AM)	19/1/2021	19/1/2026	Re- Registration (Renewal)
346	2010020800093HA	MAL1602000 9HA	Vicox Toltra 5% w/v Oral Suspension For Swine, Calves and Lamb	Vemedim Sdn Bhd	Vemedim Vietnam(VIETN AM)	26/2/2021	26/2/2026	Re- Registration (Renewal)
347	2010020800094HA	MAL1602001 0HA	VIMEQUINE 20% WATER SOLUTION	Vemedim Sdn Bhd	Vemedim Vietnam(VIETN AM)	26/2/2021	26/2/2026	Re- Registration (Renewal)
348	2010020800096HA	MAL1602001 1HA	VICOX TOLTRA 5% w/v ORAL SUSPENSION FOR POULTRY	Vemedim Sdn Bhd	Vemedim Vietnam(VIETN AM)	26/2/2021	26/2/2026	Re- Registration (Renewal)
349	201812181602A	MAL2012600 1ACZ	Zavicefta (Ceftazidime 2g/Avibactam 0.5g) Powder for Concentrate for Solution for Infusion	PFIZER (MALAYSIA) SDN. BHD.	GlaxoSmithKline Manufacturing S.p.A(ITALY)	3/12/2020	3/12/2025	New Registration Approval

350	201811281461A	MAL2012600 2AZ	SKUDEXA (TRAMADOL HYDROCHLORIDE 75MG / DEXKETOPROFEN 25MG) FILM- COATED TABLETS	A. MENARINI SINGAPORE PTE. LTD.	Menarini - Von Heyden Gmbh, Leipziger(GERM ANY)	3/12/2020	3/12/2025	New Registration Approval
351	201810011120A	MAL2012600 6AZ	Glaritus 100IU/mL Solution for injection in Pre- filled Pen	SM PHARMACEUTICAL S SDN. BHD.	WOCKHARDT LIMITED (BIOTECH PARK)(INDIA)	3/12/2020	3/12/2025	New Registration Approval
352	201810011121A	MAL2012600 5AZ	Glaritus 100 IU/mL Solution for injection	SM PHARMACEUTICAL S SDN. BHD.	WOCKHARDT LIMITED (BIOTECH PARK)(INDIA)	3/12/2020	3/12/2025	New Registration Approval
353	201812051513A	MAL2012600 8ACZ	Seacross Zoledronic acid 5mg/100ml solution for infusion	MEDISPEC (M) SDN.BHD	SICHUAN HUIYU PHARMACEUTIC AL COMPANY LIMITED(CHINA)	3/12/2020	3/12/2025	New Registration Approval
354	201907022331A	MAL2012600 7AZ	KRABEVA Bevacizumab (r- DNA Origin) Concentrate for Solution for Intravenous Infusion 25mg/mL	BIOCON SDN BHD	BIOCON BIOLOGICS INDIA LIMITED(INDIA)	3/12/2020	3/12/2025	New Registration Approval

355	201907232409A	MAL2012601 0AZ	LEVIPIL (Levetiracetam) concentrate for solution for infusion USP 100 mg/ml, 5ml	RANBAXY (MALAYSIA) SDN. BHD.	Sun Pharmaceutical Medicare Limited(INDIA)	3/12/2020	3/12/2025	New Registration Approval
356	201908162518A	MAL2012601 2AZ	TULLYX ELIXIR	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD(MALAYSIA)	3/12/2020	3/12/2025	New Registration Approval
357	201907022324A	MAL2012600 9AZ	Pharmaniaga Suxamethonium Chloride 100mg/2ml Solution for Injection	PHARMANIAGA LIFESCIENCE SDN. BHD.	PHARMANIAGA LIFESCIENCE SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	New Registration Approval
358	201908212544A	MAL2012600 3AZ	Lorviqua 25 mg Film-Coated Tablets	PFIZER (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH.(GERMA NY)	3/12/2020	3/12/2022	New Registration Approval
359	201908212545A	MAL2012600 4AZ	Lorviqua 100 mg Film-Coated Tablets	PFIZER (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH.(GERMA NY)	3/12/2020	3/12/2022	New Registration Approval
360	201910082785A	MAL2012601 3AZ	ACCORD IMATINIB 100 (Imatinib Tablets 100 mg)	ACCORD HEALTHCARE SDN.BHD.	INTAS PHARMACEUTIC ALS LIMITED(INDIA)	3/12/2020	3/12/2025	New Registration Approval

361	201910082786A	MAL2012601 4AZ	ACCORD IMATINIB 400 (Imatinib Tablets 400 mg)	ACCORD HEALTHCARE SDN.BHD.	INTAS PHARMACEUTIC ALS LIMITED(INDIA)	3/12/2020	3/12/2025	New Registration Approval
362	201908132507A	MAL2012601 1ACZ	XELCOL (1 MIU of Colistimethate Sodium Powder For Solution For injection or infusion)	ZULAT PHARMACY SDN. BHD.	Xellia Pharmaceuticals ApS(DENMARK)	3/12/2020	3/12/2025	New Registration Approval
363	201908192527X	MAL2012602 4X	FLUIMUCIL A-600 GRANULES	EP PLUS GROUP SDN. BHD.	ZAMBON SWITZERLAND LTD(SWITZERLA ND)	3/12/2020	3/12/2025	New Registration Approval
364	201911072936A	MAL2012601 6AZ	ONDRIN INJECTION 4MG/2ML	SM PHARMACEUTICAL S SDN. BHD.	SM PHARMACEUTIC ALS SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	New Registration Approval
365	201910182836A	MAL2012601 5AZ	CARIDINE SYRUP 0.5mg/ml	Duopharma Marketing Sdn. Bhd.	DUOPHARMA MANUFACTURI NG (BANGI) SDN BHD(MALAYSIA)	3/12/2020	3/12/2025	New Registration Approval
366	201912123144A	MAL2012601 7ACZ	Levocet syrup 0.5mg/ml	Asumed Biotech Sdn. Bhd.	Chen Ho Pharmaceutical Co., Ltd. Sinying Plant(TAIWAN)	3/12/2020	3/12/2025	New Registration Approval

367	202002063396X	MAL2012602 6X	GASCID Chewable Tablets (Aluminium Hydroxide + Magnesium Trisilicate + Simethicone)	HEALOL PHARMACEUTICAL S SDN. BHD.	XL Laboratories Pvt. Ltd.(INDIA)	3/12/2020	3/12/2025	New Registration Approval
368	202001203317A	MAL2012601 8AZ	BALUNZ 24 Betahistine Dihydrochloride Tablets BP 24 mg	UNIMED SDN BHD	Aurobindo Pharma Limited (Unit III),(INDIA)	3/12/2020	3/12/2025	New Registration Approval
369	202001223337A	MAL2012601 9AZ	Arabitra® 250mg Tablets	Glenmark Pharmaceuticals (Malaysia) Sdn. Bhd.	Glenmark Pharmaceuticals Limited(INDIA)	3/12/2020	3/12/2025	New Registration Approval
370	202002173447A	MAL2012602 0AZ	EXTEMENT 50mg chewable tablets	MEDISPEC (M) SDN.BHD	GENEPHARM S.A(GREECE)	3/12/2020	3/12/2025	New Registration Approval
371	202003263582A	MAL2012602 2ACZ	Midazolam Kalceks 5mg/ml solution for injection/ infusion	EUCOGEN SDN BHD	HBM PHARMA S.R.O.(SLOVAKI A)	3/12/2020	3/12/2025	New Registration Approval
372	202002173448A	MAL2012602 1AZ	EXTEMENT 100mg chewable tablets	MEDISPEC (M) SDN.BHD	GENEPHARM S.A(GREECE)	3/12/2020	3/12/2025	New Registration Approval

373	202004013604X	MAL2012602 3XC	NR Heat Tone Cream	NR HOUSE OF HERBS SDN. BHD.	SARI TANI DESA SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	New Registration Approval
374	202007103949HA	MAL2012603 1HA	Hanvet Itraconazole 10mg/ml Oral Solution for Cat	Age D`or Sdn. Bhd.	Shanghai Hanvet Bio- Pharm Co., Ltd.(CHINA)	3/12/2020	3/12/2025	New Registration Approval
375	202005183736X	MAL2012602 5XC	Citral SODA Effervescent Granules	FIRST PHARMACEUTICAL SDN. BHD.	Akums Drugs & Pharmaceuticals Limited(INDIA)	3/12/2020	3/12/2025	New Registration Approval
376	202006063809HA	MAL2012602 7HA	Interflox 100mg/ml Solution for injection	Danberg (m) Sdn Bhd	Interchemie Werken de Adelaar Eesti AS(ESTONIA)	3/12/2020	3/12/2025	New Registration Approval
377	202006093810HA	MAL2012602 9HA	HEMATICEN 200 mg/ml Solution For Injection	Yenher Agro- products Sdn. Bhd.	CENAVISA S.L.(SPAIN)	3/12/2020	3/12/2025	New Registration Approval
378	202006093814HA	MAL2012603 0HA	GYROFLOX TABLETS (ENROFLOXACIN TABLETS 50MG)	KM Vet Pharm Sdn Bhd	INDIAN IMMUNOLOGIC ALS LIMITED(INDIA)	3/12/2020	3/12/2025	New Registration Approval
379	202007203987HX	MAL2012603 2HX	POVIVET (POVIDONE IODINE SOLUTION 10% w/v)	KM Vet Pharm Sdn Bhd	BAODING JIZHONG BIOTECHNOLOG Y CO., LTD(CHINA)	3/12/2020	3/12/2025	New Registration Approval

380	202007274019HX	MAL2012603 3HX	DOTFEED 250G/KG POWDER	RANGE PHARMA SDN. BHD.	RANGE PHARMA SDN. BHD.(MALAYSIA)	3/12/2020	3/12/2025	New Registration Approval
381	202008194146HA	MAL2012602 8HA	PF SALINOMYCIN PREMIX 12% W/W GRANULE	Panfast Marketing (m) Sdn Bhd	Shandong Qilu King-Phar Pharmaceutical Co., Ltd(CHINA)	3/12/2020	3/12/2025	New Registration Approval
382	1986040385A	MAL1987035 0ARZ	DORMICUM ROCHE AMPOULE 15MG/3ML	DKSH MALAYSIA SDN BHD	CENEXI SAS(FRANCE)	25/8/2018	25/8/2023	Product Registration Holder Transfer (COH)
383	1986040386A	MAL1987035 1ARZ	DORMICUM ROCHE AMPOULE 5MG/ML	DKSH MALAYSIA SDN BHD	CENEXI SAS(FRANCE)	25/8/2018	25/8/2023	Product Registration Holder Transfer (COH)
384	1988030006A	MAL1989029 9ACRZ	DORMICUM ROCHE TABLET 7.5 MG	DKSH MALAYSIA SDN BHD	Recipharm Leganes S.L.U.(SPAIN)	26/1/2017	26/1/2022	Product Registration Holder Transfer (COH)
385	1988100044A	MAL1989048 2ARZ	DORMICUM ROCHE AMPOULE 5MG/5ML	DKSH MALAYSIA SDN BHD	CENEXI SAS(FRANCE)	25/8/2018	25/8/2023	Product Registration Holder Transfer (COH)

386	2001075857A	MAL2003421 0ARZ	LIPITOR TABLET 10MG	UPJOHN (MALAYSIA) SDN. BHD.	PFIZER PHARMACEUTIC ALS LLC(UNITED STATES)	6/10/2018	6/10/2023	Product Registration Holder Transfer (COH)
387	2001075858A	MAL2003421 1ARZ	LIPITOR TABLET 20MG	UPJOHN (MALAYSIA) SDN. BHD.	PFIZER PHARMACEUTIC ALS LLC(UNITED STATES)	6/10/2018	6/10/2023	Product Registration Holder Transfer (COH)
388	2001075859A	MAL2003421 2ARZ	LIPITOR TABLET 40MG	UPJOHN (MALAYSIA) SDN. BHD.	PFIZER PHARMACEUTIC ALS LLC(UNITED STATES)	6/10/2018	6/10/2023	Product Registration Holder Transfer (COH)
389	201603302021A	MAL1707502 3ARZ	BRIDION 100MG/ML SOLUTION FOR INJECTION	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	N.V. ORGANON(NET HERLANDS)	4/7/2017	4/7/2022	Change of Site (COS)
390	2005111473855	MAL0605148 2TC	Traditional Petai Root Tea	NATURE PACK ENTERPRISE	GREEN CARE MANUFACTURE (MALAYSIA)	31/5/2016	31/5/2021	Change of Site (COS)
391	2005111473936	MAL0605154 8TC	Minyak Qu Feng	NATURE PACK ENTERPRISE	GREEN CARE MANUFACTURE (MALAYSIA)	31/5/2016	31/5/2021	Change of Site (COS)
392	2007121963977	MAL0806165 6TC	Nature Pack Herbal Oil	NATURE PACK ENTERPRISE	GREEN CARE MANUFACTURE (MALAYSIA)	28/6/2018	28/6/2023	Change of Site (COS)
393	2008042030344	MAL0811190 8T	Yu Nu Jian Extract Powder "Sheng Chang"	LIFECARE ESSENTIAL SDN. BHD.	SHENG CHANG PHARMACEUTIC AL CO., LTD.(TAIWAN)	4/12/2018	4/12/2023	Change of Site (COS)

394	2008082562687	MAL0903212 3TC	Minyak Qian Li	NATURE PACK ENTERPRISE	GREEN CARE MANUFACTURE (MALAYSIA)	28/3/2019	28/3/2024	Change of Site (COS)
395	2009081468616	MAL1003317 OTC	Cap Pinang Traditional Medicated Oil	NATURE PACK ENTERPRISE	GREEN CARE MANUFACTURE (MALAYSIA)	27/3/2020	27/3/2025	Change of Site (COS)
396	1995110326A	MAL1998469 4ARZ	APO-HYDRO 25MG TABLET	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC. - ETOBICOKE SITE(CANADA)	1/6/2020	1/6/2025	Change of Site (COS)
397	1995110347A	MAL1998468 8ARZ	APO-HYDRO 50MG TABLET	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC. - ETOBICOKE SITE(CANADA)	1/6/2020	1/6/2025	Change of Site (COS)
398	2007110656382	MAL0906212 6ACRZ	Panadol Cold+Flu- ND Caplet	GLAXOSMITHKLINE CONSUMER HEALTHCARE SDN. BHD.	Aspen Pharma Pty Ltd(AUSTRALIA)	27/6/2019	27/6/2024	Change of Site (COS)
399	1989020028X	MAL1991020 4XCZ	BETADINE FEMININE WASH WITH DOUCHING APPARATUS	MUNDIPHARMA PHARMACEUTICAL S SDN. BHD.	INTERPHIL LABORATORIES INC.(PHILIPPINE S)	4/9/2020	4/9/2025	Change of Site (COS)
400	201905022097T	MAL2002612 9TC	NPE HONG HUA PLUS TRADITIONAL OIL	NATURE PACK ENTERPRISE	GREEN CARE MANUFACTURE (MALAYSIA)	25/2/2020	25/2/2025	Change of Site (COS)