

**SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD)
DALAM MESYUARAT PBKD KALI KE – 353
TARIKH MESYUARAT : 5 FEBRUARI 2021**

No	No. Rujukan	No. Pendaftaran	Nama Produk	Pemegang	Pengilang	Catatan	Tarikh Daftar [hari/bulan/tahun]	Tarikh Luput [hari/bulan/tahun]
1	201901281758A	MAL21026010AZ	SIZONORM 25 (Quetiapine Tablets USP 25mg)	RANBAXY (MALAYSIA) SDN. BHD.	SUN PHARMACEUTICAL INDUSTRIES LIMITED (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
2	201901281759A	MAL21026011AZ	SIZONORM 100 (Quetiapine Tablets USP 100mg)	RANBAXY (MALAYSIA) SDN. BHD.	SUN PHARMACEUTICAL INDUSTRIES LIMITED (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
3	201901281760A	MAL21026012AZ	SIZONORM 200 (Quetiapine Tablets USP 200mg)	RANBAXY (MALAYSIA) SDN. BHD.	SUN PHARMACEUTICAL INDUSTRIES LIMITED (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
4	201903251949A	MAL21026005AZ	Carivalan (Carvedilol 6.25mg/Ivabradine 7.5mg) film-coated tablets	SERVIER MALAYSIA SDN BHD	LES LABORATOIRES SERVIER INDUSTRIE (FRANCE)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
5	201903251950A	MAL21026007AZ	Carivalan (Carvedilol 12.5mg/Ivabradine 7.5mg) film-coated tablets	SERVIER MALAYSIA SDN BHD	LES LABORATOIRES SERVIER INDUSTRIE (FRANCE)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
6	201903251951A	MAL21026009AZ	Carivalan (Carvedilol 25mg/Ivabradine 7.5mg) film-coated tablets	SERVIER MALAYSIA SDN BHD	LES LABORATOIRES SERVIER INDUSTRIE (FRANCE)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
7	201902211832A	MAL21026013AZ	SVOZ (0.5%w/v OPHTHALMIC SOLUTION)	SPG PHARMA (MALAYSIA) SDN BHD	SIAM BHEASACH CO LTD (THAILAND)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
8	201903251952A	MAL21026004AZ	Carivalan (Carvedilol 6.25mg/Ivabradine 5mg) film-coated tablets	SERVIER MALAYSIA SDN BHD	LES LABORATOIRES SERVIER INDUSTRIE (FRANCE)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
9	201903251953A	MAL21026006AZ	Carivalan (Carvedilol 12.5mg/Ivabradine 5mg) film-coated tablets	SERVIER MALAYSIA SDN BHD	LES LABORATOIRES SERVIER INDUSTRIE (FRANCE)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
10	201903251954A	MAL21026008AZ	Carivalan (Carvedilol 25mg/Ivabradine 5mg) film-coated tablets	SERVIER MALAYSIA SDN BHD	LES LABORATOIRES SERVIER INDUSTRIE (FRANCE)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
11	201906112223A	MAL21026014AZ	DECITAS (Decitabine 50mg/vial Powder For Concentrate For Solution For Infusion)	ACCORD HEALTHCARE SDN.BHD.	INTAS PHARMACEUTICALS LIMITED (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
12	201907312440A	MAL21026027ACZ	Enoxaparin Sandoz 2,000 IU (20 mg) /0.2 mL Solution for Injection in Pre-filled Syringe	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	ROVI CONTRACT MANUFACTURING , S.L (SPAIN)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
13	201907312441A	MAL21026028ACZ	Enoxaparin Sandoz 4,000 IU (40 mg) /0.4 mL Solution for Injection in Pre-filled Syringe	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	ROVI CONTRACT MANUFACTURING , S.L (SPAIN)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
14	201907312442A	MAL21026029ACZ	Enoxaparin Sandoz 6,000 IU (60 mg) /0.6 mL Solution for Injection in Pre-filled Syringe	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	ROVI CONTRACT MANUFACTURING , S.L (SPAIN)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
15	201911062927A	MAL21026034ACZ	Neotigason capsules 10mg	ACTAVIS SDN. BHD.	CENEXI (FRANCE)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
16	201911062928A	MAL21026035ACZ	Neotigason capsules 25mg	ACTAVIS SDN. BHD.	CENEXI (FRANCE)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
17	201909272742A	MAL21026015AZ	MEROGRAM 500 - Meropenem for Injection 500 mg	UNIMED SDN BHD	AURONEXT PHARMA PVT.LTD. (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
18	201909272743A	MAL21026016AZ	MEROGRAM 1000 - Meropenem for Injection 1000 mg	UNIMED SDN BHD	AURONEXT PHARMA PVT.LTD. (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026

19	201910102810A	MAL21026030ACZ	CRUSIA 2000 IU (20 mg)/0.2 ml Solution for Injection in Pre-filled Syringe	UNIMED SDN BHD	ROVI CONTRACT MANUFACTURING , S.L (SPAIN)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
20	201911152974A	MAL21026017AZ	ETRIX 60mg Tablets	GENPHARMA SDN. BHD	Alembic Pharmaceuticals Limited (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
21	202001073255A	MAL21026020AZ	BORTEZOMIB ABG 3.5MG (BORTEZOMIB POWDER FOR SOLUTION FOR INJECTION)	ABG PHARMA SDN BHD	Limited Liability Company PHARMIDEA (PHARMIDEA SIA) (LATVIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
22	201911152975A	MAL21026018AZ	ETRIX 90mg Tablets	GENPHARMA SDN. BHD	Alembic Pharmaceuticals Limited (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
23	201911152976A	MAL21026019AZ	ETRIX 120mg Tablets	GENPHARMA SDN. BHD	Alembic Pharmaceuticals Limited (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
24	201910102811A	MAL21026031ACZ	CRUSIA 4000 IU (40 mg)/0.4 ml Solution for Injection in Pre-filled Syringe	UNIMED SDN BHD	ROVI CONTRACT MANUFACTURING , S.L (SPAIN)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
25	201910102812A	MAL21026032ACZ	CRUSIA 6000 IU (60 mg)/0.6 ml Solution for Injection in Pre-filled Syringe	UNIMED SDN BHD	ROVI CONTRACT MANUFACTURING , S.L (SPAIN)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
26	201910102813A	MAL21026033ACZ	CRUSIA 8000 IU (80 mg)/0.8 ml Solution for Injection in Pre-filled Syringe	UNIMED SDN BHD	ROVI CONTRACT MANUFACTURING , S.L (SPAIN)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
27	201912063118A	MAL21026001ARZ	Lixiana 15 mg Film-Coated Tablets	A. MENARINI SINGAPORE PTE. LTD.	DAIICHI SANKYO EUROPE GMBH (GERMANY)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
28	201912063119A	MAL21026002ARZ	Lixiana 30 mg Film-Coated Tablets	A. MENARINI SINGAPORE PTE. LTD.	DAIICHI SANKYO EUROPE GMBH (GERMANY)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
29	201912063120A	MAL21026003ARZ	Lixiana 60 mg Film-Coated Tablets	A. MENARINI SINGAPORE PTE. LTD.	DAIICHI SANKYO EUROPE GMBH (GERMANY)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
30	202002273483A	MAL21026037ACZ	Medizine Syrup 5mg/5mL	World Medicare Supplies Sdn Bhd	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
31	201912193182A	MAL21026036ACZ	Fentanyl Kalceks 0.05mg/mL solution for injection	EUCOGEN SDN BHD	HBM PHARMA S.R.O. (SLOVAKIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
32	202004303679A	MAL21026024ACZ	INHIXA 2000iu/0.2ML SOLUTION FOR INJECTION IN PREFILLED SYRINGE	MEDISPEC (M) SDN.BHD	Shenzhen Techdow Pharmaceutical Co., Ltd. (CHINA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
33	202001173306A	MAL21026021AZ	Cetizal 5 mg Tablet	MEDISPEC (M) SDN.BHD	Unison Laboratories Co. Ltd. (THAILAND)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
34	202004303680A	MAL21026025ACZ	INHIXA 4000iu/0.4ML SOLUTION FOR INJECTION IN PREFILLED SYRINGE	MEDISPEC (M) SDN.BHD	Shenzhen Techdow Pharmaceutical Co., Ltd. (CHINA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
35	202004303681A	MAL21026026ACZ	INHIXA 6000iu/0.6ML SOLUTION FOR INJECTION IN PREFILLED SYRINGE	MEDISPEC (M) SDN.BHD	Shenzhen Techdow Pharmaceutical Co., Ltd. (CHINA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
36	202001243350T	MAL21016096T	IME-9 TABLETS	AYUSH 82 RESOURCES	Kudos Laboratories India (INDIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
37	202003243574T	MAL21016111TC	W Sun Gold Liquid	VC FUTURE SDN BHD	Qualitech Pharma Co., Ltd. (JAPAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
38	202004133643A	MAL21026022AZ	GLENDES 5mg Tablets	Glenmark Pharmaceuticals (Malaysia) Sdn. Bhd.	GLENMARK PHARMACEUTICALS LTD (INDIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
					PT. ARTO PHARMA INDONESIA	NEW PRODUCT		

39	202003243573T	MAL21016113T	Minyak Kayu Putih Cap Ayam Kampung	PHAMASINDO SDN. BHD.	(INDONESIA)	REGISTRATION	14/1/2021	14/1/2026
40	202006093819T	MAL21016100T	Pokenlin Brand Chien Kang Chiang Bird's Nest Plus Syrup	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
41	202003263583A	MAL21026038AZ	Pharmaniaga Magnesium Sulfate Concentrate 49.3% w/v Solution for Injection or Infusion	PHARMANIAGA LIFESCIENCE SDN. BHD.	PHARMANIAGA LIFESCIENCE SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
42	202003193569T	MAL21016093T	CHATLIN BRAND TIE TA WAN	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
43	202008034053T	MAL21016068T	Ko Da Liu Jun Zi Tang Extract Granules	HENDA NATURAL SDN BHD	KO DA PHARMACEUTICAL CO., LTD. (TAIWAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
44	202008034055T	MAL21016065T	Ko Da Bai He Gu Jin Tang Extract Granule	HENDA NATURAL SDN BHD	KO DA PHARMACEUTICAL CO., LTD. (TAIWAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
45	202005303771T	MAL21016102TC	MELIGENE CHEWABLE TABLET	BMI CORPORATION SDN. BHD.	BIOLAB COMPANY LTD (THAILAND)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
46	202006023781T	MAL21016088TC	ASCENTIA 3Re-Gi-Na Capsule	BIO-SCIENCE MANUFACTURING SDN BHD	THE ORIGIN FOODS SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
47	202006013773T	MAL21016081TC	DECHO BIO DE MAN CAPSULE	DECHO BIO INTERNATIONAL SDN. BHD.	THE ORIGIN FOODS SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
48	202006053804N	MAL21016052N	GNC milestones Mega Teen Multi Tablet	ONI Global (Malaysia) Sdn Bhd	Nutra Manufacturing LLC (UNITED STATES)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
49	202006093817T	MAL21016070T	Shen Zong Si Wu Wan (Xiao Wan) "C.F.T."	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD	CHUAN FENG TANG PHARMACEUTICAL CO., LTD. (TAOYUAN) (TAIWAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
50	202007284029T	MAL21016061T	Ko Da Chuan Xiong Cha Tiao San Extract Granule	HENDA NATURAL SDN BHD	KO DA PHARMACEUTICAL CO., LTD. (TAIWAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
51	202008184138T	MAL21016076TCR	NutrinLife Clinnfit Capsule	BIOFUNCTION MARKETING SDN. BHD.	HEALTH GENESIS CORPORATION (UNITED STATES)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
52	202009254281T	MAL21016097T	NUTRILITE DOUBLE X PHYTONUTRIENTS COMPLEX TABLETS	AMWAY (MALAYSIA) SDN. BHD.	ACCESS BUSINESS GROUP LLC (UNITED STATES)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
53	202007244008T	MAL21016089TC	YUMNA HEALTH LeaZella Meno Chewable Tablet	LIVIRA ENTERPRISE	DS Pharma Herbs Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
54	202007143962T	MAL21016098T	Linkus Nova Lozenges Strawberry Flavor	Herbion Sdn. Bhd.	Herbion Pakistan (Pvt.) Ltd (PAKISTAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
55	202007213997T	MAL21016069T	Jia Wei Xiao Yao San Extract Capsules 'C.F.T.'	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD	CHUAN FENG TANG PHARMACEUTICAL CO., LTD. (TAOYUAN) (TAIWAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
56	202007213998T	MAL21016064T	Xin Ban Xia Xie Xin Tang Extract Capsules 'C.F.T.'	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD	CHUAN FENG TANG PHARMACEUTICAL CO., LTD. (TAOYUAN) (TAIWAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
57	202007173981T	MAL21016066T	Nature's Green New Dao Chi Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte Ltd (SINGAPORE)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
58	202006183858T	MAL21016075TC	Hurix's Skin Problem Ointment	JIN BIN CORPORATION SDN. BHD.	J.B. PHARMACY GROUP SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
59	202006243883N	MAL21016049NC	Nutriva Eggtoflex Capsule	Nutriva International Sdn. Bhd.	WHITE HERON PHARMACEUTICAL SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026

60	202007173977T	MAL21016086T	Toku Tsuru MenoJoy Herbal Powder	ALPHA ACTIVE INDUSTRIES SDN BHD	ALPHA ACTIVE INDUSTRIES SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
61	202008214150T	MAL21016077T	mehta's VOICIL COUGH LOZENGES (MINT FLAVOUR)	Synercam (M) Sdn Bhd	Mehta Herbls Pvt. Ltd. (INDIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
62	202007163970T	MAL21016103TC	SHEEPTO VEGE BERRY BLEND POWDER	BEAUTY FUTURE SDN BHD	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
63	202006253891T	MAL21016109T	DYNA GINKGO BILOBA 40MG TABLET	Diamond Interest Sdn Bhd	DYNAPHARM HERBAL (M) SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
64	202008224158T	MAL21016067T	Ko Da Da Chai Hu Tang Extract Granule	HENDA NATURAL SDN BHD	KO DA PHARMACEUTICAL CO., LTD. (TAIWAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
65	202006293912T	MAL21016112T	future GINKGO BILOBA EXTRACT 150MG TABLET	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
66	202008104096T	MAL21016071T	GNC HERBAL PLUS Mushroom Complex Capsule	ONI Global (Malaysia) Sdn Bhd	Nutra Manufacturing LLC (UNITED STATES)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
67	202008034050N	MAL21016048NC	ORIONE COLLAGEN HYDROLYSATE 5G POWDER	ORIONE GROUP (M) SDN BHD	FURLEY BIOEXTRACTS SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
68	202007284026N	MAL21016057N	Kyosei Squalene Plus Softgel	KYOSEI BOEKI (M) SDN BHD	Kyowa Yakuhin Co., Ltd (JAPAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
69	202007213999T	MAL21016062T	Ban Xia Xie Xin Tang Extract Tablets 'C.F.T'	CHUAN FENG TANG PHARMACEUTICAL (M) SDN BHD	CHUAN FENG TANG PHARMACEUTICAL CO., LTD. (TAOYUAN) (TAIWAN)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
70	202007294032X	MAL21026023X	REXICALE Calcium Carbonate 500mg Tablets	KCK PHARMACEUTICAL INDUSTRIES SDN. BHD.	KCK PHARMACEUTICAL INDUSTRIES SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
71	202008244159T	MAL21016083T	UNIFLEX FEVER, PHLEGM & COUGH RELIEF POWDER	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
72	202007244011T	MAL21016106T	DURO-HERB Chesty Cough Liquid	iNova Pharmaceuticals (Singapore) Pte Ltd (incorporated In Singapore) Malaysia Branch	UNIQUE PHARMACEUTICAL LABORATORIES (A division of J.B. Chemicals & Pharmaceuticals Ltd.) (INDIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
73	202009034213T	MAL21016087TR	BiO-LIFE Bilberry & Eyebright Plus Capsule	MEGA LIFESCIENCES SDN. BHD.	Mega Lifesciences (Australia) Pty. Ltd. (AUSTRALIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
74	202007163973T	MAL21016078TC	Hurix's Rosemary Plus Oil	JIN BIN CORPORATION SDN. BHD.	J.B. PHARMACY GROUP SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
75	202007073932T	MAL21016092TC	ASCENTIA PROSFINE CAPSULE	ASCENTIA HEALTHCARE PLT	HERBAL SCIENCE SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
76	202007213992T	MAL21016110TC	NutriLife Ginkgo 80mg Tablet	WISE CARE MARKETING	YANLING NATURAL HYGIENE SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
77	202007244009T	MAL21016099T	Toku Tsuru Relieфу Herbal Powder	ALPHA ACTIVE INDUSTRIES SDN BHD	ALPHA ACTIVE INDUSTRIES SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
78	202008124107N	MAL21016051N	USANA EstroPro Tablet	UHS ESSENTIAL HEALTH (MALAYSIA) SDN. BHD.	USANA HEALTH SCIENCES, INC (UNITED STATES)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026

79	202007284020T	MAL21016063T	UNIFLEX QINGFEI ZHIKE SAN	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
80	202008214148T	MAL21016090T	High Valley Noni Extract Plus Grape Seed Oil Softgels	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
81	202007304036N	MAL21016054N	Medifend LivKare Tablet	Esprit Care Sdn. Bhd.	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
82	202008134115T	MAL21016108TC	Syifanie Habbatul Barakah 500mg Softgel	Rizq Teja Resources	Minsyam Pharma Sdn Bhd (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
83	202008134114T	MAL21016079TC	KZ MINYAK BIDARA PLUS	KZ LEGACY ENTERPRISE	RPM HERBS INDUSTRIES (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
84	202008264168T	MAL21016105TC	BS HERBS CAPSULE	KONG HING CHINESE MEDICAL CENTRE	SARI TANI DESA SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
85	202008174128N	MAL21016050NC	LifeSenze Flora Biotic Powder	HL PHARMACEUTICALS SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
86	202009224270N	MAL21016058NC	Bio-LIFE Calcivita Softgel Capsule	BIO-LIFE MARKETING SDN BHD	Mega Lifesciences Public Company Limited (THAILAND)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
87	202008114099T	MAL21016084TC	KHENG HENG BAO YING DAN POWDER	KHENG HENG MEDICAL (M) SDN BHD	SEANG WAN MANUFACTURING SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
88	202008174127N	MAL21016055N	PowerLIFE UC MSM Plus Powder	Esprit Care Sdn. Bhd.	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
89	202009214268T	MAL21016080TC	Astramern Astra H Capsule	Astramern Sdn. Bhd.	JW Nutritional LLC (UNITED STATES)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
90	202008184133T	MAL21016104TC	SU HE PLUS ROUND PILL (SHANGHAI BRAND)	KHENG HENG MEDICAL (M) SDN BHD	SEANG WAN MANUFACTURING SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
91	202011204509N	MAL21016047N	LANG bragman LACTOCLARIN powder	OMEGA HEALTH PRODUCTS SDN BHD	OMEGA HEALTH PRODUCTS SDN BHD	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
92	202006263903N	MAL21016059NC	GKB G-well Capsule	GK BIO INTERNATIONAL SDN. BHD.	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
93	202008284179N	MAL21016056NC	iFlex Capsule	Md Healthcare Sdn Bhd	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
94	202008284180N	MAL21016053NC	MoviFlex Capsule	Md Healthcare Sdn Bhd	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
95	202008284178T	MAL21016072TC	Ginflex Capsule	Md Healthcare Sdn Bhd	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
96	202009034211T	MAL21016091T	GNC MEN's HORNY GOAT WEED MACA Capsule	ONI Global (Malaysia) Sdn Bhd	Nutra Manufacturing LLC (UNITED STATES)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
97	202008174129T	MAL21016073T	Tiens Uniqwomen Capsule	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
98	202009014185T	MAL21016094T	Arthrogard Capsule	Esprit Care Sdn. Bhd.	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
99	202009154247T	MAL21016074TC	DS PHARMA GEL SENDI	FEREENA BEAUTY & HEALTH SDN BHD	DS Pharma Herbs Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
100	202009224271T	MAL21016085TC	Yow Sang Qing Re Gan Mao Cha	Yow Sang Medicine Co. Sdn. Bhd.	SEANG WAN MANUFACTURING SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
101	202009284291T	MAL21016082T	ASH II FOCUS capsule	OMEGA HEALTH PRODUCTS SDN BHD	OMEGA HEALTH PRODUCTS SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026

102	202009174258T	MAL21016095TC	Pharmaherbs Kapsul Hempedu Bumi plus	PHARMAHERBS MANUFACTURING SDN. BHD.	SERI MH UMMI SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
103	202010174368N	MAL21016046N	P's P Calcium Magnesium Zinc Tablet	VITAMIN PRIDE SDN. BHD.	NBTY Manufacturing, LLC (UNITED STATES)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
104	202010264413N	MAL21016045N	P's P COQ-10 100mg Softgel	VITAMIN PRIDE SDN. BHD.	NBTY Manufacturing, LLC (UNITED STATES)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
105	202010064324N	MAL21016044NC	NEW LIFE WORLDWIDE WHEATGRASS EXTRACT & ALFALFA	NEW LIFE WORLDWIDE (M) SDN. BHD.	LONNIX (M) SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
106	202010284430N	MAL21016043NC	HEALIN GAMOGEN NEW LIQUID	HEALWELL PHARMACEUTICALS SDN. BHD.	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
107	202011014433N	MAL21016042NCR	Eldon Nutrition Performix Tablet	ELDON HEALTHCARE SDN. BHD.	Prime Health Ltd (CANADA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
108	202010224398N	MAL21016041NC	Protech OleaGard Capsule	Protech Health Sciences (M) Sdn Bhd	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
109	202011064450N	MAL21016040N	COGNIVZION Capsule	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
110	202011104470N	MAL21016038NC	Cameron Bioscience Royal Jelly Extract + Rose Hip Extract Plus Softgel	CAMERON BIOSCIENCE (M) SDN BHD	Alpha Laboratories (NZ) Ltd. (NEW ZEALAND)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
111	202011064454N	MAL21016037NC	EFFPI Alpine VITAMIN D3 1000 IU CAPSULE	Firstline Pharmaceuticals Sdn Bhd	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
112	202011094462N	MAL21016036NCR	Nature's ScienCeuticals EPA 800mg Enteric Coated Softgels	NATURES SCIENCEUTICALS SDN BHD	Alpha Laboratories (NZ) Ltd. (NEW ZEALAND)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
113	202012074564N	MAL21016035N	NHF VGA Capsule	EXCEL HERBAL INDUSTRIES SDN. BHD.	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
114	202011114478N	MAL21016034NC	Vitpro® Vitamin C 1000mg + Zinc Effervescent Tablet	World Medicare Supplies Sdn Bhd	LONNIX (M) SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
115	202011164483N	MAL21016033NC	PEAHLICIOUS Gluta-C Powder (Mixed Berry Flavor)	ABAM PEAH GROUP & MARKETING	I MEDIKEL PHARMACEUTICAL SDN BHD (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
116	202011174489N	MAL21016032NC	EFFPI PreN-FD Capsule	Firstline Pharmaceuticals Sdn Bhd	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
117	202012034553N	MAL21016031NC	NutraFarm Vita C-600 Plus Tablet	NK Pharmacy Sdn. Bhd.	NOVA LABORATORIES SDN. BHD. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
118	202011164484N	MAL21016030NC	DUO LEAF Vitamin C Plus Caplet	AESTHESUISSE SDN BHD	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
119	202011254519N	MAL21016029NC	PROTECTA DMB CAPLET	AESTHESUISSE SDN BHD	Esprit Care Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
120	202010164357NE	MAL21016039NE	NatureRich Probio Plus Capsule	GN NEUTRICEUTICALS SDN BHD	GN NEUTRICEUTICALS SDN BHD	NEW PRODUCT REGISTRATION	14/1/2021	14/1/2026
121	201911283049A	MAL21026039AZ	SOFT FLOW SC Normal Calcium (3.5mEq/L) Peritoneal Dialysis Solution with Dextrose 1.5% w/v	Peritone Health Sdn. Bhd.	Peritone Health Sdn. Bhd.	NEW PRODUCT (CONDITIONAL REGISTRATION)	5/2/2021	5/2/2026
122	201911283050A	MAL21026040AZ	SOFT FLOW SC Normal Calcium (3.5mEq/L) Peritoneal Dialysis Solution with Dextrose 2.5% w/v	Peritone Health Sdn. Bhd.	Peritone Health Sdn. Bhd.	NEW PRODUCT (CONDITIONAL REGISTRATION)	5/2/2021	5/2/2026
123	201911283051A	MAL21026041AZ	SOFT FLOW SC Normal Calcium (3.5mEq/L) Peritoneal Dialysis Solution with Dextrose 4.25% w/v	Peritone Health Sdn. Bhd.	Peritone Health Sdn. Bhd.	NEW PRODUCT (CONDITIONAL REGISTRATION)	5/2/2021	5/2/2026
124	202007083940HA	MAL21026046HA	AMOX EMV 500 mg/g Water Soluble Powder	F.E. VENTURE SDN. BHD.	EMIVEST FEEDMILL VIETNAM COMPANY LIMITED, VIETNAM	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026

125	202006173856HA	MAL21026045HA	KENOXIN Enrofloxacin 10%w/v Injection	Nutri Pharmax Sdn Bhd	KBNP, INC (KOREA,SOUTH)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
126	202007013919HX	MAL21026044HX	OMS FENBENTHIC 40MG/G PREMIX	Osmosis Nutrition Sdn Bhd	Osmosis Nutrition Sdn Bhd	NEW PRODUCT	5/2/2021	5/2/2026
127	202008074090HA	MAL21026043HA	FuDuoBang 10% w/w Powder	Rural Chemical Industries Sdn Bhd	Ningbo Creator Animal Pharmaceutical Co.,Ltd, CHINA	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
128	202009174253HA	MAL21026042HAC	Eryplus 300mg/g Water Soluble Powder	F.E. VENTURE SDN. BHD.	Shennong Animal Health (Malaysia) Sdn. Bhd. (MALAYSIA)	NEW PRODUCT REGISTRATION	5/2/2021	5/2/2026
129	201505132015A	MAL16045050ARZ	Cosentyx 150mg/ml solution for injection in pre-filled syringe	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG, (SWITZERLAND)	(CONDITIONAL REGISTRATION)		
130	201505132013A	MAL16045048ARZ	Cosentyx 150mg/ml solution for injection in pre-filled pen	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG (SWITZERLAND)	RENEWAL (CONDITIONAL REGISTRATION)	29/4/2021	29/4/2026
131	201010120016T	MAL11035004TC	Ligno Tiger Milk Mushroom	Ligno Biotech Sdn. Bhd.	Dong Foong Manufacturing Sdn Bhd	RE-REGISTRATION (RENEWAL)	18/3/2021	18/3/2026
132	201009070002T	MAL11055010T	ONE MB Capsule 400mg	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD	RE-REGISTRATION (RENEWAL)	28/5/2021	28/5/2026
133	201010120013T	MAL11055014TC	KB ARCTIUM CAPSULE	KIN BIO GLOBAL SDN BHD	Kin Herbs Pharma Sdn. Bhd.	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
134	201210032013A	MAL16065020AZ	Besonin Aqua Nasal Spray 64mcg/dose	RIGEL PHARMA SDN. BHD.	Synmosa Biopharma Corporation (TAIWAN)	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
135	201312232021N	MAL16015085NC	Rilax Capsule	LIVELIFE SDN. BHD.	UNISON NUTRACEUTICALS SDN. BHD.	RE-REGISTRATION (RENEWAL)	13/2/2021	13/2/2026
136	201411172012N	MAL16025004NC	REGIUS PRIMORIS BLUE GREEN ALGAE COMPLEX ENTERIC COATED	Natures Care Resources Sdn Bhd	Alpha Laboratories (NZ) Ltd. (NEW ZEALAND)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
137	201309092025T	MAL16015059TC	GO QU FENG HUO XUE WAN	GOLDEN OCEAN RESOURCES SDN. BHD.	TJ-TYT PHARMACEUTICALS (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
138	201309260001T	MAL16015024TC	TYT GOU QI DI HUANG PLUS WAN	TYT-KEVA SDN. BHD.	TJ-TYT PHARMACEUTICALS (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
139	201310012021T	MAL16015058TC	GO MISTURA XIN ZHI SOU SAN	GOLDEN OCEAN RESOURCES SDN. BHD.	TJ-TYT PHARMACEUTICALS (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
140	201312262030T	MAL16015029TC	GO FU FANG QI GUAN YAN PIAN	GOLDEN OCEAN RESOURCES SDN. BHD.	TJ-TYT PHARMACEUTICALS (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
141	201402202025T	MAL16015030TC	GO ZHI KE HUA TAN PIAN	GOLDEN OCEAN RESOURCES SDN. BHD.	TJ-TYT PHARMACEUTICALS (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
142	201405072015A	MAL16065042AZ	Ketesse 25mg granules for oral solution	A. MENARINI SINGAPORE PTE. LTD.	Laboratorios Menarini S.A. (SPAIN)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
143	201407090001A	MAL16065043AZ	KETESSE 50mg/2ml solution for injection or concentrate for solution for infusion	A. MENARINI SINGAPORE PTE. LTD.	A. MENARINI MANUFACTURING LOGISTICS & SERVICES S.R.L. (ITALY)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026

144	201312262031T	MAL16015031TC	GO XIN LONG DAN XIE GAN PIAN	GOLDEN OCEAN RESOURCES SDN. BHD.	TJ-TYT PHARMACEUTICALS (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
145	201402202016T	MAL16025015TC	GO MISTURA SHI WEI GAN CAO DA ZAO PLUS	GOLDEN OCEAN RESOURCES SDN. BHD.	TJ-TYT PHARMACEUTICALS (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
146	201405270001A	MAL16065044AZ	BIXEL (BLEOMYCIN SULPHATE FOR INJECTION 15 UNITS)	CIPLA MALAYSIA SDN BHD	CIPLA LTD (INDIA)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
147	201410170001N	MAL16055004NC	Health123 FortiFlex Powder	EU YAN SANG (1959) SDN.BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	13/5/2021	13/5/2026
148	201506152025N	MAL16055007NC	LAC Taut NUWHITEN Capsule	ONI GLOBAL BRANDS (MALAYSIA) SDN. BHD.	AFC-HD AMS Life Science Co., Ltd (JAPAN)	RE-REGISTRATION (RENEWAL)	13/5/2021	13/5/2026
149	201412012016A	MAL16045063ASZ	Levemir FlexPen 100U/ML Solution for injection in a prefilled pen	NOVO NORDISK PHARMA (MALAYSIA) SDN. BHD.	Novo Nordisk Producao Farmaceutica do Brasil Ltda (BRAZIL)	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
150	201411050001N	MAL16015011NCR	REGIUS PRIMORIS OPC PLUS CAPSULE	Natures Care Resources Sdn Bhd	Alpha Laboratories (NZ) Ltd. (NEW ZEALAND)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
151	201412012014A	MAL16065054ACZ	Novatretin 10mg Capsules	SCHMIDT BIOMEDTECH SDN BHD	Micro-sphere SA (SWITZERLAND)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
152	201412012015A	MAL16065055ACZ	Novatretin 25mg Capsules	SCHMIDT BIOMEDTECH SDN BHD	Micro-sphere SA (SWITZERLAND)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
153	201505220001A	MAL16045064AZ	Pentavac	SM PHARMACEUTICALS SDN. BHD.	SERUM INSTITUTE OF INDIA PRIVATE LIMITED (INDIA)	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
154	201412100001T	MAL16035044T	OPTIXANTHIN OPTI-Cap Capsule	OPTIXANTHIN SDN BHD	HERBAL SCIENCE SDN. BHD.	RE-REGISTRATION (RENEWAL)	25/3/2021	25/3/2026
155	201504300001A	MAL16065058ARZ	MABTHERA 1400MG SOLUTION FOR SUBCUTANEOUS INJECTION	ROCHE (MALAYSIA) SDN. BHD.	F.HOFFMANN-LA ROCHE LTD (SWITZERLAND)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
156	201505052017A	MAL16065045ACZ	Caelyx Concentrate for Infusion 2mg/ml	JOHNSON & JOHNSON SDN BHD	TTY BIOPHARM CO LTD (TAIWAN)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
157	201506172015N	MAL16025019N	Nn Omega-3 Fish Oil 1000mg EPA & DHA Softgels	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.	RE-REGISTRATION (RENEWAL)	18/2/2021	18/2/2026
158	201506260001N	MAL16035033N	EPOCALDI Softgel Capsule	AVERROES PHARMACEUTICALS SDN. BHD.	PT NOVELL PHARMACEUTICAL LABORATORIES (INDONESIA)	RE-REGISTRATION (RENEWAL)	25/3/2021	25/3/2026
159	201511152012X	MAL16065040XZ	ANPROLAC SOLUTION 670mg/ml	MALAYSIAN PHARMACEUTICAL INDUSTRIES SDN. BHD.	MALAYSIAN PHARMACEUTICAL INDUSTRIES SDN. BHD.	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
160	201507222014T	MAL16045011TC	Natural Life PROPOLIS 200MG/ML LIQUID	ONI GLOBAL BRANDS (MALAYSIA) SDN. BHD.	Ferngrove Pharmaceuticals Pty Ltd (AUSTRALIA)	RE-REGISTRATION (RENEWAL)	7/4/2021	7/4/2026
161	201508100001N	MAL16055001NCZ	NATURE'S BOUNTY VITAMIN B-12 500mcg tablets	NEWAGE SDN. BHD.	NBTY Manufacturing, LLC (UNITED STATES)	RE-REGISTRATION (RENEWAL)	13/5/2021	13/5/2026
162	201509102015A	MAL16065002ARZ	Ibrance Capsules 75mg	PFIZER (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH. (GERMANY)	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
163	201509102016A	MAL16065003ARZ	Ibrance Capsules 100mg	PFIZER (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH. (GERMANY)	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026

164	201509102017A	MAL16065004ARZ	Ibrance Capsules 125mg	PFIZER (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH. (GERMANY)	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
165	201506302018N	MAL16035034NC	LAC Taut NUWHITE Powder	ONI GLOBAL BRANDS (MALAYSIA) SDN. BHD.	AFC-HD AMS Life Science Co., Ltd (JAPAN)	RE-REGISTRATION (RENEWAL)	25/3/2021	25/3/2026
166	201509032014N	MAL16045018NC	Praventac capsules	Capetown Wonder Sdn. Bhd.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	21/4/2021	21/4/2026
167	201508072013A	MAL16065056ARZ	Gardasil 9 [Human Papillomavirus 9-valent Vaccine, Recombinant]	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	MERCK SHARP & DOHME B.V, (NETHERLANDS)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
168	201603232016X	MAL16065039X	Dyna AQUEOUS CREAM	DYNAPHARM (M) SDN BHD	DYNAPHARM (M) SDN BHD	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
169	201506112015N	MAL16035036N	AVONYS POWDER	FURLEY BIOEXTRACTS SDN. BHD.	FURLEY BIOEXTRACTS SDN. BHD.	RE-REGISTRATION (RENEWAL)	25/3/2021	25/3/2026
170	201507222013N	MAL16045021NC	LAC Taut Glow Caplet	ONI GLOBAL BRANDS (MALAYSIA) SDN. BHD.	AFC-HD AMS Life Science Co., Ltd (JAPAN)	RE-REGISTRATION (RENEWAL)	21/4/2021	21/4/2026
171	201602102015A	MAL16045058ASZ	INSUGEN-R (Regular) Insulin Injection, Soluble 100IU/mL	BIOCON SDN BHD	BIOCON SDN BHD	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
172	201510150001N	MAL16045005NC	FriiPein capsule	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.	RE-REGISTRATION (RENEWAL)	7/4/2021	7/4/2026
173	201603152013A	MAL16065010ASZ	INSUGEN-30/70 (Biphasic) Insulin Injection, Biphasic Isophane 100IU/mL	BIOCON SDN BHD	BIOCON SDN BHD	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
174	201603152012A	MAL16065009ASZ	INSUGEN-N (NPH) Insulin Injection, Isophane 100IU/mL	BIOCON SDN BHD	BIOCON SDN BHD	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
175	1992080002T	MAL19950771T	GEJIE DA BU WAN	KAHONG SDN BHD	GUANGXI YULIN PHARM FTY (CHINA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
176	1992080128T	MAL19950756T	AN SHEN CAPSULES	CHINESE PATENT MEDICINES & MEDICATED LIQUORS	CHEN KUANG MEDICINE FTY (CHINA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
177	1995071916T	MAL19990196T	DUKPO (CAPSULE)	LONNIX (M) SDN. BHD.	LONNIX (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	7/6/2021	7/6/2026
178	1998081880T	MAL19986932TC	RHINOCEROS BRAND COOLING WATER	CHONG PARK PHARMACEUTICAL SDN BHD	RHINO DISTRIBUTORS SDN BHD	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
179	1999031027T	MAL20012876T	VitaHealth Ginkgo 2000mg Tablet	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
180	1999031028T	MAL20012877T	GINKGO B.E.	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
181	2000030845T	MAL20002373TC	PAO SHEN CHONGCAO ZHENZHU BAI FONG WAN PLUS (KIM LOONG BRAND)	JIN LOONG ENTERPRISE SDN. BHD.	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
182	2000030847T	MAL20012875T	GINSENG CAPSULE	ORIENT LABORATORIES SDN. BHD.	ORIENT LABORATORIES SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
183	2000041288T	MAL20012878T	Shine Misai Kucing Capsule	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
184	2000051329T	MAL20013231T	MISTURA YINQIAO JIEDU	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	RE-REGISTRATION (RENEWAL)	27/4/2021	27/4/2026
185	2000051333T	MAL20013233T	MISTURA SANGJU YIN	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	RE-REGISTRATION (RENEWAL)	27/4/2021	27/4/2026
					PRIME PHARMACEUTICAL SDN.	RE-REGISTRATION		

186	2000051356T	MAL20013688TC	909 XIAOYAN WAN	YOU HOW (E.M.) SDN BHD	BHD.	(RENEWAL)	1/7/2021	1/7/2026
187	2000051539T	MAL20012975TC	Paraherbs Vigrain Capsule	VIHSDIA ENTERPRISE	DS Pharma Herbs Sdn. Bhd.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
188	2000051541T	MAL20012976TC	JOINTCAPS	VIHSDIA ENTERPRISE	DS Pharma Herbs Sdn. Bhd.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
189	2000051604T	MAL20013219T	GREENFOOD CHLORELLA TABLET 200MG	ORIENT LABORATORIES SDN. BHD.	ORIENT LABORATORIES SDN. BHD.	RE-REGISTRATION (RENEWAL)	27/4/2021	27/4/2026
190	2000071875T	MAL20012948T	Sung Khong Healt Life Beauty Capsule	WAN YEEN TRADING SDN. BHD.	WAN YEEN TRADING SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
191	2000092613T	MAL20012952T	LIMMINA PLUS	RAHSIA PUSAKA MELAYU	RPM HERBS INDUSTRIES	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
192	2000092619T	MAL20013521TR	21st Century Herbal Lipo Tea Orange Flavor	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY HEALTHCARE INC (UNITED STATES)	RE-REGISTRATION (RENEWAL)	10/6/2021	10/6/2026
193	2000092673T	MAL20012846T	MAAJUN PERKASA MESTIKA (LELAKI)	CHE MAH & SONS SDN. BHD.	CHE MAH & SONS SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
194	2000092674T	MAL20012845T	MAAJUN MESTIKA (WANITA)	CHE MAH & SONS SDN. BHD.	CHE MAH & SONS SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
195	2000092675T	MAL20012844T	MINYAK MESTIKA	CHE MAH & SONS SDN. BHD.	CHE MAH & SONS SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
196	2000092676T	MAL20012843T	MAAJUN MESTIKA (LELAKI)	CHE MAH & SONS SDN. BHD.	CHE MAH & SONS SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
197	2000092677T	MAL20012842T	MAAJUN RATU MESTIKA (WANITA)	CHE MAH & SONS SDN. BHD.	CHE MAH & SONS SDN. BHD.	RE-REGISTRATION (RENEWAL)	4/3/2021	4/3/2026
198	2000102823T	MAL20013427T	GU YAO ZHUANG SHEN WAN	HO POH ONN MEDICAL HALL (M) SDN. BHD.	HO POH ONN MEDICAL HALL (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	21/5/2021	21/5/2026
199	2004051152692	MAL06011725TR	Happy Living Royal Jelly Capsule	HAPPY LIVING SDN BHD	HAPPY LIVING PHARM CO (CHINA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
200	2004103004686	MAL06051492TC	Olive Leaf Complex Capsule 300mg	BODYCARE BIOTHERAPY (M) SDN BHD	DOT GREEN LIFESCIENCES SDN. BHD.	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
201	2004103104726	MAL06051493TC	Gymnema Plus Capsule 300mg	BODYCARE BIOTHERAPY (M) SDN BHD	DOT GREEN LIFESCIENCES SDN. BHD.	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
202	2004121619958	MAL06021248TC	RAINFOREST HERBS ORTHOSIPHENE COMPLEX CAPSULE 350mg	ASIA BOTANICALS SDN. BHD.	EASY PLUS PHARMACEUTICAL (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
203	2004123125880	MAL06061337T	WHP Spirulina 250mg Chewable Tablet	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
204	2005020908570	MAL06021254T	AyuRhoids (capsule)	K-LINK INTERNATIONAL SDN BHD	WELEX LABORATORIES PVT LTD (INDIA)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
205	2005020908589	MAL06011802T	K-Ayurveda AYUARTIS	K-LINK INTERNATIONAL SDN BHD	WELEX LABORATORIES PVT LTD (INDIA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
206	2005022311143	MAL06021333TCR	BLACKMORES BILBERRY 2500 TABLET	BLACKMORES (MALAYSIA) SDN. BHD.	LIPA PHARM PTY LTD (AUSTRALIA)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
207	2005030713818	MAL06030882T	Easy Pha-max FISH OIL CHEWABLE	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	RE-REGISTRATION (RENEWAL)	26/3/2021	26/3/2026
208	2005031415557	MAL06051365T	WHP Spirulina 500mg Capsule	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026

209	2005031415732	MAL06051366T	WH Spirulina 200mg Chewable Tablet	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
210	2005031415738	MAL06051423T	WHP Chlorella 250mg Chewable Tablet	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
211	2005033020072	MAL06061446TC	Milk Thistle Plus Capsule 500mg	KIN BIO SDN. BHD.	KIN HERBS PHARMA SDN BHD	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
212	2005041322780	MAL06051506T	i-Nee	LEN FA MEDICAL SUPPLIES (M) SDN BHD	LEN FA MEDICAL SUPPLIES (M) SDN BHD	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
213	2005041924223	MAL06021280TC	ecowellnu3 TOTALMEN COMPLEX Capsule 400mg	NATURAL HERBS LIFESCIENCES	RPM HERBS INDUSTRIES	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
214	2005042225015	MAL06051507T	Ubat Air Penyejuk Badan Cap Lin Yang 240ml, 56g/L	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
215	2005042225025	MAL06051508T	Ubat Air Penyejuk Badan Cap Linyang 200ml, 25g/L	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
216	2005042225058	MAL06051509T	Ubat Air penyejuk Badan Cap Pak Wah Sek Chow Swee 240ml	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
217	2005043026288	MAL06061427T	WHP Shou Wu Plus Capsule	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
218	2005050326645	MAL06030919TC	ZHENZHU LING YANG MADDANLU	Healthyland Marketing	LEN FA MEDICAL SUPPLIES (M) SDN BHD	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
219	2005051329382	MAL06030921TC	FURU NIUHUANG HOUZAOLU	Healthyland Marketing	LEN FA MEDICAL SUPPLIES (M) SDN BHD	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
220	2005051429472	MAL06030922TC	Ubat Batuk " Ke Ba "	Healthyland Marketing	LEN FA MEDICAL SUPPLIES (M) SDN BHD	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
221	2005051629637	MAL06030923TC	Ubat Batuk " Zhi Ke Wang "	Healthyland Marketing	LEN FA MEDICAL SUPPLIES (M) SDN BHD	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
222	2005051629651	MAL06030924TC	Ubat Batuk "Kut Wong"	Healthyland Marketing	LEN FA MEDICAL SUPPLIES (M) SDN BHD	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
223	2005061336714	MAL06051517TC	KIMRIDTON	BAN CHOON TRADING CO.	DYNAPHARM HERBAL (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
224	2005061839287	MAL06061472T	Propolis Plus	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
225	2005062039692	MAL06051451T	Loke Ba Sam Pien Capsules	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
226	2005062441936	MAL06061451T	WHP Brazil Mushroom Plus Capsule	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
227	2005062842749	MAL06030939T	Nurlife Herba Papa 450mg Capsule	SARI TANI DESA	SARI TANI DESA SDN. BHD.	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
228	2005062842750	MAL06030940TC	SDM Herba Wanita Capsule 250mg	Seri Dewi Malam Sdn Bhd	SARI TANI DESA SDN. BHD.	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
				SYARIKAT NANG HIN TRADING		RE-REGISTRATION		

229	2005070144037	MAL06011873TC	Tong Thai Sureduc Capsule	SDN. BHD.	GREEN CARE MANUFACTURE	(RENEWAL)	5/2/2021	5/2/2026
230	2005070544904	MAL06030941T	Habbatus Sauda Capsule 350mg	SARI TANI DESA	SARI TANI DESA SDN. BHD.	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
231	2005072851667	MAL06021278T	SW Hui Chun Tan	SEANG WAN TRADING CO SDN BHD	SHANTOU SHIDAI PHARMACEUTICAL CO.LTD (CHINA)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
232	2005080252758	MAL06051461T	HIMALAYA PURE HERBS - MESHASHRINGI CAPSULES 250 MG	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG COMPANY (INDIA)	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
233	2005080252798	MAL06051462T	HIMALAYA PURE HERBS-VASAKA CAPSULES 250 MG	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG COMPANY (INDIA)	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
234	2005080252824	MAL06051465T	HIMALAYA WOMEN'S WELLNESS CAPSULES	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG COMPANY (INDIA)	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
235	2005080252839	MAL06051467T	HIMALAYA DIGESTIVE WELLNESS CAPSULES	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG COMPANY (INDIA)	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
236	2005080353132	MAL06051468T	HIMALAYA PURE HERBS-BAEL CAPSULES-250MG	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG COMPANY (INDIA)	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
237	2005081355507	MAL06030961T	Reju Manjakani Plus Capsule	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	RE-REGISTRATION (RENEWAL)	26/3/2021	26/3/2026
238	2005083059309	MAL06061482T	PFW SP Cooling Tea	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
239	2005090159735	MAL06051536T	Niao Suan Yuan (Dong Hua Brand) 450 mg	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
240	2005090360168	MAL06051537TC	Royal Excellium Capsule 500mg	GANO EXCEL ENTERPRISE SDN BHD	GANO EXCEL INDUSTRIES SDN BHD	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
241	2005090961643	MAL06030976T	Marcapada Herbs ESSENTIAL WOMEN Capsule	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	RE-REGISTRATION (RENEWAL)	26/3/2021	26/3/2026
242	2005102070333	MAL06051540T	Mah Tai Xiao Yao San Liquid Extract	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
243	2005111273721	MAL06061488T	GC Herbs Clean8 Capsule	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
244	2005111273743	MAL06051481T	Potenzhi	DXN PHARMACEUTICAL SDN. BHD.	DXN PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
245	2005111473855	MAL06051482TC	Traditional Petai Root Tea	NATURE PACK ENTERPRISE	GREEN CARE MANUFACTURE	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
246	2005111473936	MAL06051548TC	Minyak Qu Feng	NATURE PACK ENTERPRISE	GREEN CARE MANUFACTURE	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
247	2005111473992	MAL06061489T	EL-Dox Capsule	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
248	2005112476202	MAL06061493T	VitaHealth Turmericumin Capsule	PHARMADIRECT SDN. BHD.	QD HERBS SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
249	2005120778676	MAL06051557T	Essence of Wild Ginseng	LEN FA MEDICAL SUPPLIES (M) SDN BHD	LEN FA MEDICAL SUPPLIES (M) SDN BHD	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026

250	2005120778846	MAL06061496T	Di-ZZ Herbal Tablet 380mg	ANHONG TRADING SDN. BHD.	SANJIN GROUP GUILIN SANJIN BIOPHARMACEUTICAL CO. LTD (CHINA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
251	2005122181546	MAL06061563T	Icezon Effervescent Powder	LONNIX (M) SDN. BHD.	LONNIX (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
252	2006010400289	MAL06061499T	Psyllium 530mg Capsule	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
253	2006011201518	MAL06061667T	Leopard Tian Ma Sukin Pil Plus	LONNIX (M) SDN. BHD.	LONNIX (M) SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
254	2009051434557	MAL11040035T	Circu+ Capsule	Phytobiotech Sdn. Bhd.	Phytobiotech Sdn. Bhd.	RE-REGISTRATION (RENEWAL)	23/4/2021	23/4/2026
255	2009092587469	MAL11050012T	Detus Green Tea Plus	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	28/5/2021	28/5/2026
256	2009110904957	MAL10110058T	Five Nourishing Herbs Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte. Ltd. (SINGAPORE)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
257	2010010924987	MAL11050017T	HERBA RAHSIA RIMBA PUTRI BUNGA plus	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD	RE-REGISTRATION (RENEWAL)	28/5/2021	28/5/2026
258	2010022240668	MAL11050019T	rahsia bunga	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD	RE-REGISTRATION (RENEWAL)	28/5/2021	28/5/2026
259	2010040759862	MAL11030149T	Cordyceps Mycelia Capsules	WENG LI SDN BHD	WENG LI SDN BHD	RE-REGISTRATION (RENEWAL)	2/4/2021	2/4/2026
260	2010050473443	MAL11030133TC	Minyak Tradisional Cap Bahtera	Abdul Halim Bin Rejab	PENAWAR INDUSTRIES SDN. BHD.	RE-REGISTRATION (RENEWAL)	2/4/2021	2/4/2026
261	2010051779459	MAL11050024T	KAPSUL SENNA LEAF	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD	RE-REGISTRATION (RENEWAL)	28/5/2021	28/5/2026
262	2010052584228	MAL11050010T	Kapsul Tradisional Akar Siok Plus	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD	RE-REGISTRATION (RENEWAL)	28/5/2021	28/5/2026
263	2010060990090	MAL11030064T	KAPSUL MAAJUN GAMAT PILIHAN HERBANIKAKA	NUSANTARA MAJU ENTERPRISE	NUSANTARA MAJU ENTERPRISE	RE-REGISTRATION (RENEWAL)	19/3/2021	19/3/2026
264	2010060990091	MAL11030065T	KAPSUL KACIP FATIMAH PILIHAN PLUS	NUSANTARA MAJU ENTERPRISE	NUSANTARA MAJU ENTERPRISE	RE-REGISTRATION (RENEWAL)	19/3/2021	19/3/2026
265	2010062196067	MAL11050020T	Nourishment Plus	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	RE-REGISTRATION (RENEWAL)	28/5/2021	28/5/2026
266	2010062196187	MAL11060060T	Herbal Feveless Extract	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
267	20110202020T	MAL20112141TE	Conforer Global Fenax Plus Capsule	CONFORER MEDI-CARE ENTERPRISE	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	29/5/2021	29/5/2026
268	2014061002722	MAL16050001TC	am-RIT Kadok 250mg Standardized Extract Capsule	FURLEY BIOEXTRACTS SDN. BHD.	Reishilab Sdn Bhd	RE-REGISTRATION (RENEWAL)	13/5/2021	13/5/2026
269	2014090503211	MAL16030025T	Tian Jian Natural Health Manergy 400mg Capsule	EXCEL HERBAL INDUSTRIES SDN. BHD.	EXCEL HERBAL INDUSTRIES SDN. BHD.	RE-REGISTRATION (RENEWAL)	25/3/2021	25/3/2026
270	2014101503437	MAL16050012T	Herbaton Mi Lian Luo Han Guo Chen Pi Plus Gao	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	24/5/2021	24/5/2026
271	2014102103470	MAL16010008T	"S.A" Tong Tong Xiao Yao Jiao Bu	TEONG HUAT MEDICAL SDN. BHD.	TAIWAN SHUENN-AN BIOTECHNOLOGY & PHARMACEUTICAL CO.LTD (TAIWAN)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026

272	2014102103472	MAL16020002T	"S.A" Moh Suan Tong Buh	TEONG HUAT MEDICAL SDN. BHD.	TAIWAN SHUENN-AN BIOTECHNOLOGY & PHARMACEUTICAL CO.LTD (TAIWAN)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
273	2015011803930	MAL16040029T	Bio Qian Ti Cha	BIO NICE INDUSTRY SDN BHD	BIO NICE INDUSTRY SDN BHD	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
274	2015021304093	MAL16060004T	LIPPU OIL	KCK PHARMACEUTICAL INDUSTRIES SDN. BHD.	DR.JRK'S SIDDHA RESEARCH AND PHARMCETICALS PVT., LTD. (INDIA)	RE-REGISTRATION (RENEWAL)	3/6/2021	3/6/2026
275	2015021604104	MAL15120026TC	Agar Wood Plus Powder	KEAN TRADING SDN BHD	WHITE HERON PHARMACEUTICAL SDN. BHD.	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
276	2015031004203	MAL16020008TC	Kenrixs Qing Re Hou Tong Bao Capsule	Kenrixs Enterprise	WAN YEEN TRADING SDN. BHD.	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
277	2015042404494	MAL16040011T	Mustika Ratu Kaplet Ayudara	P.T MUSTIKA RATU (M) SDN. BHD.	PT MUSTIKA RATU (INDONESIA)	RE-REGISTRATION (RENEWAL)	7/4/2021	7/4/2026
278	2015050504529	MAL16040014T	Shun Xing Ventures Cordyceps Bai Feng Pills	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	RE-REGISTRATION (RENEWAL)	7/4/2021	7/4/2026
279	2015050604538	MAL16030012TC	SWISSMED TOTALMAN CAPSULE 400MG	NATURAL HERBS LIFESCIENCES	RPM HERBS INDUSTRIES	RE-REGISTRATION (RENEWAL)	3/3/2021	3/3/2026
280	2015050604539	MAL16060031T	GOLDEN DEER BRAND YI DAN PIAN	HAI-O MEDICINE SDN. BHD.	HEFEI MING SHENG PHARMACEUTICAL CO., LTD (CHINA)	RE-REGISTRATION (RENEWAL)	16/6/2021	16/6/2026
281	2015050604540	MAL16040015TC	SWISSMED TWC TOTAL WOMAN CAPSULE	NATURAL HERBS LIFESCIENCES	RPM HERBS INDUSTRIES	RE-REGISTRATION (RENEWAL)	7/4/2021	7/4/2026
282	2015051204561	MAL16040032T	BIO-DB Capsule	BIO NICE INDUSTRY SDN BHD	BIO NICE INDUSTRY SDN BHD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
283	2015051304573	MAL16030027T	NUSASA Propolis 100mg Softgel Capsule	D-WAY SDN BHD	Roen New Zealand Ltd (NEW ZEALAND)	RE-REGISTRATION (RENEWAL)	25/3/2021	25/3/2026
284	2015051304580	MAL16040033T	NUSASA Ginkgo Biloba 150mg Softgel Capsule	D-WAY SDN BHD	Roen New Zealand Ltd (NEW ZEALAND)	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
285	2015051504594	MAL16030028T	NHF Prostaco 400mg capsule	EXCEL HERBAL INDUSTRIES SDN. BHD.	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	25/3/2021	25/3/2026
286	2015052204633	MAL16050002T	SHUN XING YANGXIN NINGSHEN BU WAN	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	13/5/2021	13/5/2026
287	2015052804674	MAL16060007T	Uneasthmin Syrup	BioCare Pharmaceutical (M) Sdn. Bhd.	THE UNION PHARMA (INDIA)	RE-REGISTRATION (RENEWAL)	3/6/2021	3/6/2026
288	2015061704787	MAL16030033T	Assence Sea Buckthorn Oil 500mg Softgel Capsule	LONNIX (M) SDN. BHD.	LONNIX (M) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	25/3/2021	25/3/2026
289	2015062504844	MAL16060032T	GOLDEN DEER BRAND DANSHEN PLUS PIAN	HAI-O MEDICINE SDN. BHD.	HEFEI DEER BIOMEDICAL ENGINEERING CO.,LTD. (CHINA)	RE-REGISTRATION (RENEWAL)	16/6/2021	16/6/2026
290	2015062604852	MAL16040018T	Bio Nice Qing Quan Bao Capsule	BIO NICE INDUSTRY SDN BHD	BIO NICE INDUSTRY SDN BHD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	7/4/2021	7/4/2026
291	2015071604996	MAL16030035TC	LAC® Activated HGF™ Hair Formula Capsule	ONI GLOBAL BRANDS (MALAYSIA) SDN. BHD.	UNION CHEMICAL & PHARM PTE LTD (SINGAPORE)	RE-REGISTRATION (RENEWAL)	25/3/2021	25/3/2026
292	2015072405044	MAL16040039T	VITAHHERB Ivy Leaf 35mg/5ml Syrup (Cherry Flavour)	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
293	2015081405216	MAL16050023T	Herbaton Jing Feng Powder	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	24/5/2021	24/5/2026
					LONNIX (M) SDN. BHD.	RE-REGISTRATION		

294	2015081705236	MAL16050024T	Gynita Ginkgotive 80mg Softgel	LONNIX (M) SDN. BHD.	(MALAYSIA)	(RENEWAL)	24/5/2021	24/5/2026
295	2015092805467	MAL16050029T	PHM Calolest Capsule	Esprit Care Sdn. Bhd.	Esprit Care Sdn. Bhd. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	24/5/2021	24/5/2026
296	2015101205585	MAL16050033T	SHENLU Natto Plus Capsule	Shenlu Biotech Sdn Bhd	Shenlu Biotech Sdn Bhd (MALAYSIA)	RE-REGISTRATION (RENEWAL)	24/5/2021	24/5/2026
297	2015101605612	MAL16050034T	Eu Yan Sang Cooling Herbal Tea	WENG LI SDN BHD	WENG LI SDN BHD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	24/5/2021	24/5/2026
298	2015102305706	MAL16060040T	PRO-STISOL LEONURUS PLUS TABLET	PRO STISOL MANUFACTURING	PRO STISOL MANUFACTURING (MALAYSIA)	RE-REGISTRATION (RENEWAL)	16/6/2021	16/6/2026
299	2015102605745	MAL16060041T	SHENLU Hu Yan Bao Capsule	Shenlu Biotech Sdn Bhd	Shenlu Biotech Sdn Bhd (MALAYSIA)	RE-REGISTRATION (RENEWAL)	16/6/2021	16/6/2026
300	2015113005943	MAL16050037TC	Tigerus Cordyceps Sinensis Fruiting Body 300mg Capsule	Ligno & Us sdn bhd	THE ORIGIN FOODS SDN BHD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	24/5/2021	24/5/2026
301	20151206022T	MAL20162561TE	PHYTO EURYCOMA LONGIFOLIA EXTRACT 50MG CAPSULE	Phytobiotech Sdn. Bhd.	Phytobiotech Sdn. Bhd. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
302	20151206023T	MAL20162562TE	PHYTO EURYCOMA LONGIFOLIA EXTRACT 100MG TABLET	Phytobiotech Sdn. Bhd.	Phytobiotech Sdn. Bhd. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	18/2/2021	18/2/2026
303	20151206025T	MAL20162553TE	PHYTO LABISIA PUMILA EXTRACT 100MG TABLET	Phytobiotech Sdn. Bhd.	Phytobiotech Sdn. Bhd. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
304	20151206026T	MAL20162554TE	PHYTO LABISIA PUMILA EXTRACT 50MG CAPSULE	Phytobiotech Sdn. Bhd.	Phytobiotech Sdn. Bhd. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
305	2005071347178	MAL06021223XC	PRISTIN OMEGA-3 FISH OIL 1200MG	ALTERNI (M) SDN BHD	LEGOSAN AB. (SWEDEN)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
306	20160606779H	MAL20162584HA	Marbocyl 10%W/V Solution For Injection	Gladron Chemicals Sdn Bhd	Vetoguinol (FRANCE)	RE-REGISTRATION (RENEWAL)	30/4/2021	30/4/2026
307	1995060322X	MAL19961009XZ	SWECEE CHEWABLE TABLET	SM PHARMACEUTICALS SDN. BHD.	SM PHARMACEUTICALS SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
308	2001024161X	MAL20013505X	HOVID Q10 PLUS	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	10/6/2021	10/6/2026
309	2001034458X	MAL20013602X	APPETON WITH TAURINE SYRUP	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
310	2001034605X	MAL20013599XC	SCOTT'S EMULSION VITA ORANGE Cod Liver Oil Extra	GLAXOSMITHKLINE CONSUMER HEALTHCARE SDN. BHD.	DCH CONTRACT MANUFACTURING SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
311	2004010809218	MAL06021204X	GNC Taurine 500mg Caplet	ONI Global (Malaysia) Sdn Bhd	Nutra Manufacturing LLC (UNITED STATES)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
312	2004051152298	MAL06021209X	GNC L-Lysine 1000 Tablet	ONI Global (Malaysia) Sdn Bhd	Nutra Manufacturing LLC (UNITED STATES)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
313	2004061764783	MAL06021213X	GNC Coral Calcium Plus Capsule	ONI Global (Malaysia) Sdn Bhd	NUTRA MANUFACTURING INC (UNITED STATES)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
314	2004113014755	MAL06021228X	GNC Men's Mega Men Tablet	ONI Global (Malaysia) Sdn Bhd	NUTRA MANUFACTURING INC (UNITED STATES)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
315	2004120114994	MAL06021229X	GNC Multivitamin Mega Women Tablet	ONI Global (Malaysia) Sdn Bhd	NUTRA MANUFACTURING INC (UNITED STATES)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
316	2005011804318	MAL06061339X	Tocovid Suprabio with DHA	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
317	2005032519166	MAL06030884X	NutraVita MARINE COLLAGEN + ALA Capsule	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	26/3/2021	26/3/2026
318	2005041122233	MAL06030841XC	Shine Dailivite Multivitamins + Minerals Softgels	Y.S.P. INDUSTRIES (M) SDN BHD	Geltec Private Limited (INDIA)	RE-REGISTRATION (RENEWAL)	26/3/2021	26/3/2026
319	2005050627540	MAL06061350X	Livovid	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
			NUTRILITE DOUBLE X		ACCESS BUSINESS GROUP LLC	RE-REGISTRATION		

320	2005060633851	MAL06061351X	MULTIMINERAL, TABLET	AMWAY (MALAYSIA) SDN. BHD.	(UNITED STATES)	(RENEWAL)	2/7/2021	2/7/2026
321	2005070444832	MAL06061358X	Live-well™ Maxi B-Co Tablet	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
322	2005070745715	MAL06061361X	Live-well™ LIPISANOL™ 10 Capsule	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
323	2005081255460	MAL06051427X	Balsem Gosok - Balsem Merah Cap Betet	PASIR MAS-INDO TRADING SDN. BHD.	P.T. IRAWAN DJAJA AGUNG (INDONESIA)	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
324	2005082558321	MAL06061368XC	Nn E Trienol Capsule	PURE NUTRITIONAL PRODUCTS SDN. BHD.	PAHANG PHARMACY SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
325	2005092866415	MAL06030895X	K-OMEGASQUA (Softgel)	K-LINK INTERNATIONAL SDN BHD	P.T. NOVA CHEMIE UTAMA (INDONESIA)	RE-REGISTRATION (RENEWAL)	26/3/2021	26/3/2026
326	2005120578397	MAL06051411X	Chitosan Gold Capsule	KONIKI NATURE (M) SDN BHD	Kooki Company Limited (JAPAN)	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
327	2005120879145	MAL06061399XZ	CEBION ORANGE CHEWABLE TABLETS	PROCTER & GAMBLE (MALAYSIA) SDN.BHD.	Altea Farmaceutica S.A (formely knowned as Merck S.A. Colombia) (COLOMBIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
328	2005121680423	MAL06061405XC	Supai 100 Tablet	PEMBEKALAN UBAT HUATHAI SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
329	2006011101221	MAL06061406X	Nova Soy Isoflavone 125mg Tablet	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
330	2006011101299	MAL06061407X	Natura-E 200iu softgel	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
331	2006011101312	MAL06061408X	Nova Natura – E 400iu Softgel	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
332	2006011101314	MAL06051579X	Minyak Angin Cap Gunung Hijau	WELLMETECH PHARMACEUTICAL INDUSTRIES SDN BHD	WELLMETECH PHARMACEUTICAL INDUSTRIES SDN BHD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
333	2006011101324	MAL06051580X	Vapour Rub Koyoko	WELLMETECH PHARMACEUTICAL INDUSTRIES SDN BHD	WELLMETECH PHARMACEUTICAL INDUSTRIES SDN BHD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
334	2006011602190	MAL06061409X	Caprovid	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
335	2006022107309	MAL06061531X	Three Legs White Balsem	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
336	2006030710082	MAL06051585XZ	HEXIDIN CREAM 1%	Noripharma Sdn. Bhd.	Noripharma Sdn. Bhd. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	1/6/2021	1/6/2026
337	2009052637978	MAL11060065X	hovid Lipovid	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
338	2009062345916	MAL11030032XZ	FMD FloraC Capsule	BASIC HEALTH & BEAUTY SDN BHD	FLORA MANUFACTURING & DISTRIBUTING LTD (CANADA)	RE-REGISTRATION (RENEWAL)	19/3/2021	19/3/2026
339	2009101293665	MAL11030115X	NATURE'S BOUNTY B-Complex plus Vitamin C Tablets	NEWAGE SDN. BHD.	NBTY Manufacturing New York (UNITED STATES)	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
340	2009121217645	MAL11010063X	Osteo Bi-Flex MSM 750mg Capsule	NEWAGE SDN. BHD.	NBTY Manufacturing, LLC (UNITED STATES)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
					LEGOSAN AB.	RE-REGISTRATION		

341	2010022240912	MAL11010064XCR	PROVAS™ Softgel Capsule	SIHAT WARGA SDN BHD	(SWEDEN)	(RENEWAL)	5/2/2021	5/2/2026
342	2010040558847	MAL11040029XC	Melaleuca CELWISE	Melaleuca Southeast Asia (malaysia) Sdn. Bhd.	Merial Inc. (UNITED STATES)	RE-REGISTRATION (RENEWAL)	23/4/2021	23/4/2026
343	2010040558881	MAL11060068XC	Melaleuca PHYTOMEGA	Melaleuca Southeast Asia (malaysia) Sdn. Bhd.	BEST FORMULATIONS (UNITED STATES)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
344	2010042066623	MAL11060072X	Hovid Policosavid	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
345	2010042870969	MAL11060073X	FMD FloraSilica Capsule	BASIC HEALTH & BEAUTY SDN BHD	FLORA MANUFACTURING & DISTRIBUTING LTD (CANADA)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
346	2010042871140	MAL11010069XCR	ASPEN NUTRITION PRO OMEGA 3	ASPEN SARL SDN BHD	Alpha Laboratories (NZ) Limited (NEW ZEALAND)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
347	2010050674747	MAL11010070XCR	BLACKMORES CoQ10 75mg Capsules	BLACKMORES (MALAYSIA) SDN. BHD.	CATALENT AUSTRALIA PTY LTD (AUSTRALIA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
348	2010051176778	MAL11060074XZ	Cebion Vitamin C 1000 mg SUGAR FREE Orange Flavour Effervescent Tablets	PROCTER & GAMBLE (MALAYSIA) SDN.BHD.	Altea Farmaceutica S.A (formerly knowned as Merck S.A. Colombia) (COLOMBIA)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
349	20150805128N	MAL20162559NCE	Reliqua	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
350	1993040058A	MAL19930477AZ	CYTARABINE CS INJ 1000MG IN 10ML	PFIZER (MALAYSIA) SDN. BHD.	PFIZER (PERTH) PTY. LTD. (AUSTRALIA)	RE-REGISTRATION (RENEWAL)	5/4/2021	5/4/2026
351	1998112829A	MAL20013354AZ	COVERSYL PLUS 4MG/1.25MG TABLET	SERVIER MALAYSIA SDN BHD	LES LABS SERVIER INDUSTRIE (FRANCE)	RE-REGISTRATION (RENEWAL)	20/5/2021	20/5/2026
352	2000061844A	MAL20021155ARZ	TRILEPTAL 300MG	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS FARMA S.P.A. (ITALY)	RE-REGISTRATION (RENEWAL)	3/7/2021	3/7/2026
353	2003044493A	MAL20061541ACRZ	TRI-LUMA CREAM	ZUELLIG PHARMA SDN BHD	Hill Dermaceutics Inc (UNITED STATES)	RE-REGISTRATION (RENEWAL)	2/6/2021	2/6/2026
354	2004040842843	MAL06061671ARZ	Zyrtec-D Tablet	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	UCB FARCHIM S.A. (SWITZERLAND)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
355	20040663040A	MAL20061542ARZ	CADUET FILM-COATED TABLET 5MG/10MG	UPJOHN (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH. (GERMANY)	RE-REGISTRATION (RENEWAL)	2/6/2021	2/6/2026
356	20040663044A	MAL20061544ARZ	CADUET FILM-COATED TABLET 5MG/40MG	UPJOHN (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH. (GERMANY)	RE-REGISTRATION (RENEWAL)	2/6/2021	2/6/2026
357	20040663046A	MAL20061543ARZ	CADUET FILM-COATED TABLET 5MG/20MG	UPJOHN (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH. (GERMANY)	RE-REGISTRATION (RENEWAL)	2/6/2021	2/6/2026
358	20040663177A	MAL20061547ARZ	CADUET FILM-COATED TABLET 10MG/20MG	UPJOHN (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH. (GERMANY)	RE-REGISTRATION (RENEWAL)	2/6/2021	2/6/2026
359	20040663178A	MAL20061548ARZ	CADUET FILM-COATED TABLET 10MG/40MG	UPJOHN (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH. (GERMANY)	RE-REGISTRATION (RENEWAL)	2/6/2021	2/6/2026
360	20040663220A	MAL20061546ARZ	CADUET FILM-COATED TABLET 10MG/10MG	UPJOHN (MALAYSIA) SDN. BHD.	Pfizer Manufacturing Deutschland GmbH. (GERMANY)	RE-REGISTRATION (RENEWAL)	2/6/2021	2/6/2026
361	2009061944832	MAL11030094AZ	Stalevo 125/31.25/200mg Film-coated Tablet	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	RE-REGISTRATION (RENEWAL)	2/4/2021	2/4/2026
362	2009061945009	MAL11030095AZ	Stalevo 75/18.75/200mg Film-coated Tablet	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	RE-REGISTRATION (RENEWAL)	2/4/2021	2/4/2026
363	1990060054A	MAL19910070AZ	DYANIL TABLET 5 MG	DYNAPHARM (M) SDN BHD	DYNAPHARM (M) SDN BHD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026

364	1990080110A	MAL19950155AZ	THYMAZOLE TABLET	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
365	1990090016A	MAL19950156AZ	RAVIMED TABLET 5MG	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	29/4/2021	29/4/2026
366	1990100080A	MAL19913399AZ	BEPROGEL TOPICAL SOLUTION	HOE PHARMACEUTICALS SDN. BHD.	HOE PHARMACEUTICALS SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	5/7/2021	5/7/2026
367	1996010268A	MAL19961324AZ	Pharmaniaga Atropine Sulphate 1mg/ml Injection	PHARMANIAGA LIFESCIENCE SDN. BHD.	PHARMANIAGA LIFESCIENCE SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	26/6/2021	26/6/2026
368	1999010198A	MAL20013446AZ	FLUROCORT INJECTION 40MG/ML	SM PHARMACEUTICALS SDN. BHD.	SM PHARMACEUTICALS SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	3/3/2021	3/3/2026
369	2000010147A	MAL20000213AZ	PHARMANIAGA MEFENAMIC CAPSULE 250 MG	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURING BERHAD (MALAYSIA)	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
370	2004080780737	MAL06011692ASZ	Tobumide Tablet	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
371	2004092995065	MAL06061680AZ	Clopine 25 mg Tablets	SCHMIDT BIOMEDTECH SDN BHD	DOUGLAS PHARM LTD (NEW ZEALAND)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
372	2004100495910	MAL06061681AZ	Clopine 100 mg Tablets	SCHMIDT BIOMEDTECH SDN BHD	DOUGLAS PHARM LTD (NEW ZEALAND)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
373	2006041116582	MAL11010001AZ	Quace Eczema Cream	ZULAT PHARMACY SDN. BHD.	ZYG PHARMA LTD (INDIA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
374	2006041317057	MAL06061317AZ	FLUHALT CAPSULES 75 MG	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	3/7/2021	3/7/2026
375	20060417191A	MAL20061552AEZ	MOTIDONE TABLET 10MG	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/6/2021	2/6/2026
376	2008081459764	MAL10120011AZ	Mycofit 500mg Tablets	JETPHARMA SDN. BHD.	INTAS PHARM LTD (INDIA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
377	2009091784065	MAL11040013AZ	VAXCEL OMEPRAZOLE-40MG INJECTION	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	1/7/2021	1/7/2026
378	2009110604272	MAL11060015AZ	STORVAS C 10mg Tablet	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
379	2009110604275	MAL11060016AZ	STORVAS C 20mg Tablet	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
380	2009110604283	MAL11060017AZ	STORVAS C 40mg Tablet	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
381	2009110604288	MAL11060020AZ	STORVAS C 80mg Tablet	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
382	2009122019783	MAL11060007AZ	Xilonibsa 2% Solution for injection	Ar Dental Supplies Sdn Bhd	Laboratorios Inibsa, S.A. (SPAIN)	RE-REGISTRATION (RENEWAL)	25/6/2021	25/6/2026
383	2010011827960	MAL11010010AZ	Vasoten F.C. Tablets 5mg	APEX PHARMACY MARKETING SDN. BHD.	SYNMOSA BIOPHARMA CORPORATION (TAIWAN)	RE-REGISTRATION (RENEWAL)	8/6/2021	8/6/2026
384	20100355010A	MAL20112139AZ	STELARA 45MG/0.5ML SOLUTION FOR INJECTION IN PREFILLED	JOHNSON & JOHNSON SDN BHD	CILAG AG (SWITZERLAND)	RE-REGISTRATION (RENEWAL)	29/5/2021	29/5/2026
385	20100355011A	MAL20112140AZ	STELARA 90MG/1ML SOLUTION FOR INJECTION IN PREFILLED SYRINGE	JOHNSON & JOHNSON SDN BHD	CILAG AG (SWITZERLAND)	RE-REGISTRATION (RENEWAL)	29/5/2021	29/5/2026

386	20100902009A	MAL20112145AZ	JEVTANA 60mg CONCENTRATE AND SOLVENT FOR SOLUTION FOR INFUSION	SANOFI-AVENTIS (MALAYSIA) SDN. BHD.	Sanofi-Aventis Deutschland GmbH (GERMANY)	RE-REGISTRATION (RENEWAL)	26/6/2021	26/6/2026
387	1995060325X	MAL19961675XZ	Zhubee Vitamin C Tablet 300mg	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	6/7/2021	6/7/2026
388	1996010071A	MAL19961334AZ	Pharmaniaga Sodium Bicarbonate 8.4% w/v Injection	PHARMANIAGA LIFESCIENCE SDN. BHD.	PHARMANIAGA LIFESCIENCE SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	29/5/2021	29/5/2026
389	1998092143A	MAL19992349AZ	XENETIX 350-50ML SOLN FOR INTRAVASCULAR INJ	MEDI-DIAGNOSTIC SOLUTIONS (M) SDN. BHD.	GUERBET (FRANCE)	RE-REGISTRATION (RENEWAL)	20/4/2021	20/4/2026
390	1998092144A	MAL19992350AZ	XENETIX 350-100ML SOLN FOR INTRAVASCULAR INJ	MEDI-DIAGNOSTIC SOLUTIONS (M) SDN. BHD.	GUERBET (FRANCE)	RE-REGISTRATION (RENEWAL)	20/4/2021	20/4/2026
391	1998092145A	MAL19992347AZ	XENETIX 300-50ML SOLN FOR INTRAVASCULAR INJ	MEDI-DIAGNOSTIC SOLUTIONS (M) SDN. BHD.	GUERBET (FRANCE)	RE-REGISTRATION (RENEWAL)	20/4/2021	20/4/2026
392	1998092146A	MAL19992348AZ	XENETIX 300-100ML SOLN FOR INTRAVASCULAR INJ	MEDI-DIAGNOSTIC SOLUTIONS (M) SDN. BHD.	GUERBET (FRANCE)	RE-REGISTRATION (RENEWAL)	20/4/2021	20/4/2026
393	2004061864981	MAL05121195XCR	BLACKMORES GLUCOSAMINE 500 TABLET	BLACKMORES (MALAYSIA) SDN. BHD.	LIPA PHARM PTY LTD (AUSTRALIA)	RE-REGISTRATION (RENEWAL)	5/2/2021	5/2/2026
394	2004092292438	MAL06061546X	M-zole Chewable Tablet	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
395	2008072100043HA	MAL11030008HA	Q-Lulan Water Soluble Powder 300mg/g	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES VIETNAM CO., LTD (VIETNAM)	RE-REGISTRATION (RENEWAL)	18/3/2021	18/3/2026
396	2008021200005HA	MAL11030007HA	Oxytet Powder 600mg/g.	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES VIETNAM CO., LTD (VIETNAM)	RE-REGISTRATION (RENEWAL)	18/3/2021	18/3/2026
397	2009060900557HA	MAL16020008HA	E-FORTE 10% INJECTABLE	Vemedim Sdn Bhd	Vemedim Vietnam (VIETNAM)	RE-REGISTRATION (RENEWAL)	26/2/2021	26/2/2026
398	2008081200076HA	MAL11030012HA	Amoxicillin Soluble Powder 500mg/g	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES VIETNAM CO., LTD (VIETNAM)	RE-REGISTRATION (RENEWAL)	1/4/2021	1/4/2026
399	2007122600021HA	MAL11050020HA	IVOMEK Injection 1% w/v for Cattle and Sheep	Agritech Enterprise Sdn. Bhd.	Boehringer Ingelheim Animal Health do Brasil Ltda (BRAZIL)	RE-REGISTRATION (RENEWAL)	27/5/2021	27/5/2026
400	2008042900019HA	MAL11050021HA	IVOMEK Injection 1% w/v for Pigs	Agritech Enterprise Sdn. Bhd.	Boehringer Ingelheim Animal Health do Brasil Ltda (BRAZIL)	RE-REGISTRATION (RENEWAL)	27/5/2021	27/5/2026
401	2015082105284	MAL16060049TC	Hurix's Fever Syrup	JIN BIN CORPORATION SDN. BHD.	J.B. PHARMACY GROUP SDN. BHD. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	3/6/2021	3/6/2026
402	20160806800H	MAL20162614HA	Tylone-P 668mg Premix	Life Biopharma Sdn. Bhd.	Life Biopharma Sdn. Bhd. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
403	20160806801H	MAL20162615HA	CEFALIN 500 mg/g POWDER	Life Biopharma Sdn. Bhd.	Life Biopharma Sdn. Bhd. (MALAYSIA)	RE-REGISTRATION (RENEWAL)	2/7/2021	2/7/2026
404	201105252021T	MAL12025034T	Sabit Banani Ubat Batuk Herba Habbatus Sauda' Plus	SELASIH EMAS RESOURCES	SABIT BANANI INDUSTRIES SDN BHD (MALAYSIA)	PRODUCT APPROVED COH APPROVE	24/2/2017	24/2/2022
405	201303050001HA	MAL18016014HA	Advocate Spot-on Solution for Small Cats and Ferrets	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	30/1/2018	30/1/2023
406	201303250001HA	MAL18016092HA	Advocate Spot-on Solution for Small Dogs	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	30/1/2018	30/1/2023
407	201303252014HA	MAL18016017HA	Advocate Spot-on Solution for Medium Dogs	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	30/1/2018	30/1/2023

408	201303252012HA	MAL18016018HA	Advocate Spot-on Solution for Large Dogs	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	30/1/2018	30/1/2023
409	201303252013HA	MAL18016100HA	Advocate Spot-on Solution for Extra-Large Dogs	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	30/1/2018	30/1/2023
410	201303252015HA	MAL18016102HA	Advocate Spot-on Solution for Large Cats	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	30/1/2018	30/1/2023
411	201303052012HA	MAL15125065HA	Baytril 100 mg/ml Injectable Solution	ELANCO MALAYSIA SDN BHD	Bayer Korea Ltd (KOREA,SOUTH)	PRODUCT COH APPROVE	23/12/2020	23/12/2025
412	201309092013A	MAL15085077AZ	Pliaglis 70 mg/g + 70 mg/g cream	MIGRIS LIFE SCIENCES SDN BHD	LABORATORIES GALDERMA (FRANCE)	PRODUCT COH APPROVE	21/8/2020	21/8/2025
413	201411242012A	MAL15085015AZ	Hydrocortison Orion 10mg Tablet	ORION PHARMA (MY) SDN. BHD.	ORION CORPORATION, ORION PHARMA (FINLAND)	PRODUCT APPROVED COH APPROVE	4/8/2020	4/8/2025
414	201605242046HX	MAL16105040HX	Drontal Dog Tasty Bone Tablets	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	31/10/2016	31/10/2021
415	201605242045HA	MAL16105039HA	Baytril 10% w/v Oral Solution	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	31/10/2016	31/10/2021
416	1992010014X	MAL19920567XCR	CUPLATON 100MG CAPSULE	ORION PHARMA (MY) SDN. BHD.	Catalent Argentina SAIC (ARGENTINA)	PRODUCT COH APPROVE	4/7/2019	4/7/2024
417	1992010013A	MAL19920465AZ	DOPMIN 40MG/ML INFUSION CONCENTRATE	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	PRODUCT COH APPROVE	20/5/2017	20/5/2022
418	1992020090A	MAL19920651AZ	RETAFYLLIN 200MG TABLET (CONTROLLED RELEASE)	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	PRODUCT COH APPROVE	4/7/2019	4/7/2024
419	1996091751A	MAL19973336AZ	BECLOMET NASAL AQUA 50MCG/DOSE NASAL SPRAY	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	PRODUCT COH APPROVE	18/11/2017	18/11/2022
420	1997071753A	MAL20001829AZ	DIVIGEL 0.1% GEL	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	PRODUCT COH APPROVE	2/11/2020	2/11/2025
421	2001014012A	MAL20020689AZ	VASCOR TABLET 40MG F/C	DUOPHARMA MANUFACTURING (BANGI) SDN BHD	DUOPHARMA MANUFACTURING (BANGI) SDN BHD (MALAYSIA)	PRODUCT APPROVED COH APPROVE	27/5/2017	27/5/2022
422	2001107063A	MAL20041004AZ	ORFARIN 5MG TABLET	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	PRODUCT COH APPROVE	5/7/2019	5/7/2024
423	2008041829920	MAL09072787AZ	KETIPINOR 25 MG FILM-COATED TABLET	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	PRODUCT COH APPROVE	13/11/2019	13/11/2024
424	2008041830069	MAL09072788AZ	KETIPINOR 200 MG FILM-COATED TABLET	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	PRODUCT COH APPROVE	13/11/2019	13/11/2024
425	2008041830157	MAL09072789AZ	KETIPINOR 100 MG FILM-COATED TABLET	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	PRODUCT COH APPROVE	13/11/2019	13/11/2024
426	2009042730301	MAL10110022ACZ	NICOL EYE DROPS 0.5%W/V	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	PRODUCT COH APPROVE	24/11/2020	24/11/2025
427	2009061142567	MAL10110024ACZ	BETACIN EYE/EAR DROPS	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	PRODUCT COH APPROVE	24/11/2020	24/11/2025
428	2009061242701	MAL10110025AZ	NEO DECA EYE/EAR DROPS	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	PRODUCT COH APPROVE	24/11/2020	24/11/2025
429	2009062547241	MAL10110027AZ	BETAGEN EYE/EAR DROPS	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	PRODUCT COH APPROVE	24/11/2020	24/11/2025
430	2009042730129	MAL10120046XC	EYE GLO PLUS EYE DROPS	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	PRODUCT COH APPROVE	25/12/2020	25/12/2025
431	2009042730289	MAL11010035XC	EYE GLO RELIEF EYE DROPS 0.25%w/v	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	PRODUCT COH APPROVE	29/1/2021	29/1/2026

432	2008123000412HAR	MAL14050040HA	Baytril Flavour Tablets 50 mg	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	10/5/2019	10/5/2024
433	2008123000413HA	MAL16010003HA	Baytril 5% w/v Injectable Solution	ELANCO MALAYSIA SDN BHD	Bayer Korea Ltd (KOREA,SOUTH)	PRODUCT APPROVED COH APPROVE	22/1/2021	22/1/2026
434	2008123000419HXC R	MAL13090031HXCR	Drontal Plus Flavour Tablets	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	27/9/2018	27/9/2023
435	2008123000418HXC	MAL14090123HXC	Drontal Cat Tablets	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	19/9/2019	19/9/2024
436	2009102197610	MAL11030096AZ	BEAGENTA EYE/EAR DROPS 0.3%W/V	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD. (MALAYSIA)	PRODUCT APPROVED COH APPROVE	22/12/2016	22/12/2021
437	20160706794H	MAL20162610HA	Baycox 2.5% w/v Oral Solution	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	30/6/2016	1/7/2021
438	2016010700001HA	MAL18116060HA	Profender Spot-on Solution for Large Cats	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	15/11/2018	15/11/2023
439	2016010700002HA	MAL18116059HA	Profender Spot-on Solution for Medium Cats	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	15/11/2018	15/11/2023
440	201801111350N	MAL18036119NZ	NHF Natural C Powder	NATURAL HEALTH FARM MARKETING (M) SDN BHD	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	PRODUCT APPROVED COH APPROVE	21/3/2018	21/3/2023
441	201804200365HA	MAL18106033HA	Baycox 5% w/v Oral Suspension	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	15/10/2018	15/10/2023
442	201808150876T	MAL19036064T	CHOSELER CAPSULE	BCS EMPIRE SDN BHD	NMY MANUFACTURING SDN BHD (MALAYSIA)	PRODUCT APPROVED COH APPROVE	13/3/2019	13/3/2024
443	201808150878T	MAL19076147T	GOTEE CAPSULE	BCS EMPIRE SDN BHD	NMY MANUFACTURING SDN BHD (MALAYSIA)	PRODUCT APPROVED COH APPROVE	31/7/2019	31/7/2024
444	201809050981T	MAL19086079T	SEJAGAT CAMELLIA PLUS CAPSULE	BCS EMPIRE SDN BHD	NMY MANUFACTURING SDN BHD (MALAYSIA)	PRODUCT APPROVED COH APPROVE	27/8/2019	27/8/2024
445	201811221438T	MAL19096085TC	T'Neeq Junior Chewable Tablet	RI NETWORK SDN. BHD.	DS Pharma Herbs Sdn. Bhd. (MALAYSIA)	PRODUCT APPROVED COH APPROVE	26/9/2019	26/9/2024
446	201902271851A	MAL20046079ARZ	Yulareb 50mg film-coated tablets	ZUELLIG PHARMA SDN BHD	LILLY DEL CARIBE, INC (UNITED STATES)	PRODUCT APPROVED COH APPROVE	30/4/2020	30/4/2025
447	201902271852A	MAL20046080ARZ	Yulareb 100mg film-coated tablets	ZUELLIG PHARMA SDN BHD	LILLY DEL CARIBE, INC (UNITED STATES)	PRODUCT APPROVED COH APPROVE	30/4/2020	30/4/2025
448	201902271854A	MAL20046081ARZ	Yulareb 150mg film-coated tablets	ZUELLIG PHARMA SDN BHD	LILLY DEL CARIBE, INC (UNITED STATES)	PRODUCT APPROVED COH APPROVE	30/4/2020	30/4/2025
449	201903051875T	MAL19106059T	SEJAGAT BRASSICA PLUS CHEWABLE TABLET	BCS EMPIRE SDN BHD	NMY MANUFACTURING SDN BHD (MALAYSIA)	PRODUCT APPROVED COH APPROVE	7/10/2019	7/10/2024
450	201904122034N	MAL19096061NZ	Sejagat Vitamin C 250mg Chewable Tablet	BCS EMPIRE SDN BHD	NMY MANUFACTURING SDN BHD (MALAYSIA)	PRODUCT APPROVED COH APPROVE	26/9/2019	26/9/2024
451	201909252732HA	MAL20046155HA	Baytril Flavour Tablets 150 mg	ELANCO MALAYSIA SDN BHD	KVP Pharma + Veterinär Produkte GmbH (GERMANY)	PRODUCT APPROVED COH APPROVE	30/4/2020	30/4/2025
452	202001213324HA	MAL20046159HA	Catosal 10% w/v Injectable Solution	ELANCO MALAYSIA SDN BHD	Bayer Korea Ltd (KOREA,SOUTH)	PRODUCT APPROVED COH APPROVE	30/4/2020	30/4/2025

453	202006293908N	MAL20086051N	NHF Natural C Plus Powder	NATURAL HEALTH FARM MARKETING (M) SDN BHD	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	PRODUCT APPROVED COH APPROVE	21/8/2020	21/8/2025
454	1998081880T	MAL19986932TC	RHINOCEROS BRAND COOLING WATER	CHONG PARK PHARMACEUTICAL SDN BHD	RHINO DISTRIBUTORS SDN BHD (MALAYSIA)	PRODUCT APPROVED COS - Approved	5/2/2021	5/2/2026
455	1999093354T	MAL20013700TC	SEA HORSE BRAND COOLING WATER	CHONG PARK PHARMACEUTICAL SDN BHD	RHINO DISTRIBUTORS SDN BHD (MALAYSIA)	PRODUCT APPROVED COS - Approved	30/6/2016	30/6/2021
456	2005070144037	MAL06011873TC	Tong Thai Sureduc Capsule	SYARIKAT NANG HIN TRADING SDN. BHD.	GREEN CARE MANUFACTURE (MALAYSIA)	PRODUCT COS - Approved	5/2/2021	5/2/2026
457	2007121463785	MAL08061649TC	Nutmeg Plus Balm	NATURE PACK ENTERPRISE	GREEN CARE MANUFACTURE (MALAYSIA)	PRODUCT COS - Approved	28/6/2018	28/6/2023
458	2008051937435	MAL08111921T	Shang Zhong Xia Tong Yong Tong Feng Wan Extract Powder "Sheng Chang"	LIFECARE ESSENTIAL SDN. BHD.	SHENG CHANG PHARMACEUTICAL CO., LTD. (TAIWAN)	PRODUCT APPROVED COS - Approved	4/12/2018	4/12/2023
459	2009051233938	MAL09122821TC	ORI PENINSULAR OIL	SYARIKAT NANG HIN TRADING SDN. BHD.	GREEN CARE MANUFACTURE (MALAYSIA)	PRODUCT COS - Approved	26/12/2019	26/12/2024
460	2009051334158	MAL09122822TC	Golden Minyak Telon	SYARIKAT NANG HIN TRADING SDN. BHD.	GREEN CARE MANUFACTURE (MALAYSIA)	PRODUCT COS - Approved	26/12/2019	26/12/2024
461	1989120037A	MAL19900461AZ	IPOLIPID CAPSULES 300MG	KOMEDIC SDN BHD	MEDOCHEMIE LTD (CYPRUS)	PRODUCT COS - Approved	30/4/2020	30/4/2025
462	2006092349950	MAL09072753AZ	Kloraxin Eye Ointment 1% w/w	UNIMED SDN BHD	Galentic Pharma (India) Pvt. Ltd. (INDIA)	PRODUCT COS - Approved	1/8/2019	1/8/2024
463	2009021308452	MAL10100019AZ	Budecort Respules 1mg/2ml Respirator Suspension	CIPLA MALAYSIA SDN BHD	CIPLA LTD (INDIA)	PRODUCT COS - Approved	7/10/2020	7/10/2025
464	1992040351A	MAL19921323AZ	ORFARIN TABLET 3MG	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	COH APPROVE PRODUCT	30/1/2018	30/1/2023
465	1993120324A	MAL19940235AZ	CARDIL 120MG CONTROLLED RELEASE TAB	ORION PHARMA (MY) SDN. BHD.	ORION CORP (FINLAND)	COH APPROVE PRODUCT	13/11/2019	13/11/2024