

**SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD)
DALAM MESYUARAT PBKD KALI KE – 316
TARIKH MESYUARAT : 3 OKTOBER 2017**

NO	NO RUJUKAN	NO. PENDAFTARAN	NAMA PRODUK	PEMEGANG PENDAFTARAN	PENGILANG	TEMPOH PENDAFTARAN		CATATAN
1	201104262015T	MAL12115032T	Yin Qiao San Extract Granules 'Sun Ten'	SUN TEN PHARMACEUTICAL MFG (M) SDN. BHD.	SUN TEN PHARM CO LTD (TAIWAN)	30/11/2017	30/11/2022	Re-registration (Renewal)
2	201102160001A	MAL12115051 AZ	Lamivudine 150mg, Zidovudine 300mg, Nevirapine 200mg Tablets	UNIMED SDN BHD	Aurobindo Pharma Limited (Unit III),(INDIA)	30/11/2017	30/11/2022	Re-registration (Renewal)
3	201105242017A	MAL13015039 AZ	KARDAM 5 (Amlodipine Besilate Tablets 5 mg)	HEALOL PHARMACEUTICALS SDN. BHD.	Aurobindo Pharma Limited (Unit III),(INDIA)	24/01/2018	24/01/2023	Re-registration (Renewal)
4	201105242018A	MAL13015041 AZ	KARDAM 10 (Amlodipine Besilate Tablets 10 mg)	HEALOL PHARMACEUTICALS SDN. BHD.	Aurobindo Pharma Limited (Unit III),(INDIA)	24/01/2018	24/01/2023	Re-registration (Renewal)
5	201108190001A	MAL13025039 AZ	OxyNorm 5mg/5ml Oral Solution	MUNDIPHARMA PHARMACEUTICALS SDN. BHD.	Mundipharma Pharmaceuticals Ltd.(CYPRUS)	01/03/2018	01/03/2023	Re-registration (Renewal)
6	201106012016A	MAL12095075 AZ	Cefuroxim STADA 250mg Film Coated Caplet	STADPHARM SDN. BHD.	PYMEPHARCO(VIETNAM)	03/10/2017	03/10/2022	Re-registration (Renewal)
7	201108192012A	MAL13025040 AZ	OxyNorm Concentrate 10mg/ml Oral Solution	MUNDIPHARMA PHARMACEUTICALS SDN. BHD.	Mundipharma Pharmaceuticals Ltd.(CYPRUS)	01/03/2018	01/03/2023	Re-registration (Renewal)

8	201109212018A	MAL12095078 AZ	Cefuroxim STADA 500 mg Film Coated Caplet	STADPHARM SDN. BHD.	PYMEPHARCO(VIETNAM)	03/10/2017	03/10/2022	Re-registration (Renewal)
9	201110062012A	MAL13015045 AZ	TORPEZIL TABLETS 10MG	LABORATORIES TORRENT (MALAYSIA) SDN. BHD.	TORRENT PHARMACEUTICALS LTD.(INDIA)	24/01/2018	24/01/2023	Re-registration (Renewal)
10	201110060001A	MAL13015046 AZ	TORPEZIL TABLETS 5MG	LABORATORIES TORRENT (MALAYSIA) SDN. BHD.	TORRENT PHARMACEUTICALS LTD(INDIA)	24/01/2018	24/01/2023	Re-registration (Renewal)
11	201109190001N	MAL12035071 N	Inutrition Novolactor Capsules	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
12	201201202013A	MAL12125048 ACRZ	Sinemet CR 50/200 Controlled-Release Tablet	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	Mylan Pharmaceuticals Inc. (UNITED STATES)	28/12/2017	28/12/2022	Re-registration (Renewal)
13	201112050001N	MAL12085009 N	NATURE'S BOUNTY Omega-3 Fish Oil 1360mg	NEWAGE SDN. BHD.	Nature"s Bounty, Inc.(UNITED STATES)	03/10/2017	03/10/2022	Re-registration (Renewal)
14	201204272013T	MAL12085039T C	Tian Yang Lingzhi Cracked Spores Capsule	Hockhua Tonic (malaysia) Sdn Bhd	WHITE HERON PHARMACEUTICAL SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
15	201204202019T	MAL12125032T	Wei Kang Bao Okinawa Mozuku Seaweed Capsule	Esprit Care Sdn. Bhd.	Esprit Care Sdn. Bhd.(MALAYSIA)	28/12/2017	28/12/2022	Re-registration (Renewal)
16	201201102020A	MAL13025046 AZ	Glumet XR Tablet 750mg	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURING BERHAD(MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
17	201201252013A	MAL13025048 ACZ	Nuelin syrup 80mg/15ml	iNova Pharmaceuticals (Singapore) Pte Ltd (incorporated In Singapore) Malaysia Branch	ENSIGN LABS PTY LTD(AUSTRALIA)	01/03/2018	01/03/2023	Re-registration (Renewal)

18	201201092014A	MAL13015050 AZ	Glumet XR Tablet 500mg	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURING BERHAD(MALAYSIA)	24/01/2018	24/01/2023	Re-registration (Renewal)
19	201201042016T	MAL12095048T C	Shu Jin Gu Wan	Star Interest Sdn Bhd	WHITE HERON PHARMACEUTICAL SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
20	201205252013N	MAL13015060 NC	CellLabs DEER PLACENTA + MARINE COLLAGEN PLUS ENTERIC- COATED SOFT GEL	CELLGEN LIFESCIENCES (M) SDN. BHD.	Alpha Laboratories (NZ) Ltd.(NEW ZEALAND)	24/01/2018	24/01/2023	Re-registration (Renewal)
21	201203280001N	MAL12085014 N	NATURE'S BOUNTY Calcium Magnesium + D	NEWAGE SDN. BHD.	Nature"s Bounty, Inc.(UNITED STATES)	03/10/2017	03/10/2022	Re-registration (Renewal)
22	201204122012A	MAL13025049 ACZ	Duro-Tuss Linctus	iNova Pharmaceuticals (Singapore) Pte Ltd (incorporated In Singapore) Malaysia Branch	ENSIGN LABS PTY LTD(AUSTRALIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
23	201203212015A	MAL13025050 ACZ	Duro-Tuss Forte Linctus	iNova Pharmaceuticals (Singapore) Pte Ltd (incorporated In Singapore) Malaysia Branch	ENSIGN LABS PTY LTD(AUSTRALIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
24	201204120001A	MAL13025051 ACZ	Duro-Tuss Expectorant Linctus	iNova Pharmaceuticals (Singapore) Pte Ltd (incorporated In Singapore) Malaysia Branch	ENSIGN LABS PTY LTD(AUSTRALIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
25	201203272013T	MAL12115020T	'Kan Wang' Yang Gan Wan	HUAMAO AGENCIES SDN. BHD.	KAN WANG PHARM CO(TAIWAN)	30/11/2017	30/11/2022	Re-registration (Renewal)
26	201204262013T	MAL13025020T	Jelita Garcinex Plus Capsule	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)

27	201205042021N	MAL12095006 N	SHEEP PLACENTA + GRAPE SEED PLUS ENTERIC-COATED SOFT GEL	CAMERON BIOSCIENCE (M) SDN BHD	Alpha Laboratories (NZ) Ltd.(NEW ZEALAND)	03/10/2017	03/10/2022	Re-registration (Renewal)
28	201205042023N	MAL12095007 N	SHEEP PLACENTA + WHEAT GERM OIL PLUS ENTERIC- COATED SOFT GEL	CAMERON BIOSCIENCE (M) SDN BHD	Alpha Laboratories (NZ) Ltd.(NEW ZEALAND)	03/10/2017	03/10/2022	Re-registration (Renewal)
29	201202202013N	MAL12105028 NS	NUTRILITE coenzyme Q10 plus, capsules	AMWAY (MALAYSIA) SDN. BHD.	ACCESS BUSINESS GROUP LLC(UNITED STATES)	24/10/2017	24/10/2022	Re-registration (Renewal)
30	201206052016N	MAL12105062 NCR	Aescentrex Sheep Placenta Plus	Nutriva International Sdn. Bhd.	Alpha Laboratories (NZ) Limited(NEW ZEALAND)	24/10/2017	24/10/2022	Re-registration (Renewal)
31	201205112015T	MAL12095058T	HPA BUTEA-S	HPA INDUSTRIES SDN. BHD.	HPA INDUSTRIES SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
32	201204202014N	MAL12125041 NCR	Orionix Platinum Sheep Placenta Plus Enteric Coated Softgel	ORIONIX SDN BHD	Alpha Laboratories (NZ) Limited(NEW ZEALAND)	28/12/2017	28/12/2022	Re-registration (Renewal)
33	201207090001T	MAL13025008T C	Nature Mart Nutmeg Plus Oil	Nature Mart	GREEN CARE MANUFACTURE(MALAYS IA)	01/03/2018	01/03/2023	Re-registration (Renewal)
34	201206112016T	MAL13025014T C	Promensil	PharmaCare (Asia) Sdn Bhd	SPHERE HEALTHCARE PTY LTD(AUSTRALIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
35	201208172013N	MAL12125004 NC	CellLabs Supa Omega 3 Plus	CELLGEN LIFESCIENCES (M) SDN. BHD.	Alpha Laboratories (NZ) Limited(NEW ZEALAND)	28/12/2017	28/12/2022	Re-registration (Renewal)
36	201207242015A	MAL13025059 ARZ	Jakavi 5mg Tablets	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG(SWITZERLAND)	01/03/2018	01/03/2023	Re-registration (Renewal)
37	201207242014A	MAL13025060 ARZ	Jakavi 15mg Tablets	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG(SWITZERLAND)	01/03/2018	01/03/2023	Re-registration (Renewal)

38	201207242013A	MAL13025061 ARZ	Jakavi 20mg Tablets	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG(SWITZERLAND)	01/03/2018	01/03/2023	Re-registration (Renewal)
39	201207182012T	MAL13025011T C	ARTICAP Soft gelatin capsule	MEGA LIFESCIENCES SDN. BHD.	MEGA LIFESCIENCES LTD(THAILAND)	01/03/2018	01/03/2023	Re-registration (Renewal)
40	201208172012N	MAL12115024 NC	CellLabs Sheep Placenta with Grape Seed Oil Plus	CELLGEN LIFESCIENCES (M) SDN. BHD.	Alpha Laboratories (NZ) Limited(NEW ZEALAND)	30/11/2017	30/11/2022	Re-registration (Renewal)
41	201210180001N	MAL13025035 NC	Shaklee ♦ B+C COMPLEX	SHAKLEE PRODUCTS (MALAYSIA) SDN. BHD.	Natural Alternatives Int., Inc.(UNITED STATES)	01/03/2018	01/03/2023	Re-registration (Renewal)
42	201207262020T	MAL12125021T	Graminex Flower Pollen Extract Capsule	Esprit Care Sdn. Bhd.	Esprit Care Sdn. Bhd.(MALAYSIA)	28/12/2017	28/12/2022	Re-registration (Renewal)
43	201209052019T	MAL13025029T	Xiang Yang Shenling Baizhu Pian	BUMARI SDN. BHD.	Guang Dong Medihealth Pharmaceutical Co. Ltd.(CHINA)	01/03/2018	01/03/2023	Re-registration (Renewal)
44	201209052018T	MAL13025028T	Xiang Yang Xuefu Zhuyu Pian	BUMARI SDN. BHD.	Guang Dong Medihealth Pharmaceutical Co. Ltd.(CHINA)	01/03/2018	01/03/2023	Re-registration (Renewal)
45	201210172012N	MAL12125044 N	INFINITY Vitamin C with Rutin Tablet	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD(MALAYSIA)	28/12/2017	28/12/2022	Re-registration (Renewal)
46	1992020148T	MAL19950936T	MINYAK AFIAT (LINIMENT)	Syarikat Minyak Afiat Sdn Bhd	Syarikat Minyak Afiat Sdn Bhd(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
47	1992121028T	MAL19962353T	PA PO CHING FONG SAN CAP YONG CHEE TONG	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
48	1992121054T	MAL19963104T	BEDAK HANGAT	Syarikat Minyak Afiat Sdn Bhd	Syarikat Minyak Afiat Sdn Bhd(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)

49	1992121056T	MAL19970196T	MAKJUN AFIAT	Syarikat Minyak Afiat Sdn Bhd	Syarikat Minyak Afiat Sdn Bhd(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
50	1992121636T	MAL19950857T	MINYAK URUT PALA CAP AYAM HITAM	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
51	1993050264T	MAL19973427T	CHINGNEH XIOYIN WAN (CAPSULE)	SINMA MEDICAL PRODUCTS (M) SDN. BHD.	GUANGXI YULIN PHARM FTY(CHINA)	18/11/2017	18/11/2022	Re-registration (Renewal)
52	1993110290T	MAL19970178T	LOONG YEN COUGH SYRUP	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
53	1995086156T	MAL19984295T	DYNA "S" TABLET	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
54	1996112331T	MAL19972243T	EU YAN SANG AN FU LE CAPSULES	WENG LI SDN BHD	WENG LI SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
55	1996122368T	MAL19972244T	EU YAN SANG MILD COLD COUGH POWDER	WENG LI SDN BHD	WENG LI SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
56	1997030310T	MAL19972247T	EU YAN SANG AMERICAN WILD GINSENG CAPSULES	WENG LI SDN BHD	WENG LI SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
57	1997030312T	MAL19972249T	AMERICAN WILD GINSENG & TIAN QI CAPSULES	WENG LI SDN BHD	WENG LI SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
58	1997030329T	MAL19984174T R	BUZHONG YIQI WAN 175MG PILL	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
59	1997030330T	MAL19984173T R	JIAN PI WAN 175MG PILL	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
60	1997030342T	MAL19972586T	EU YAN SANG WEI AN LE CAPSULES	WENG LI SDN BHD	WENG LI SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
61	1997030542T	MAL19984175T R	XIAOYAO WAN 188MG PILL	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)

62	1997030543T	MAL19984176TR	TIAN WANG BU XIN WAN 180MG PILL	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
63	1997061522T	MAL19972274TC	PHOEDRAGON CAPSULE	SHEN LONG MEDICAL & PHARMACEUTICAL SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
64	1997071705T	MAL19984490T	EU YAN SANG NING SUN PILLS	WENG LI SDN BHD	WENG LI SDN BHD(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
65	1997071775T	MAL19973401T	FICUS 270MG KAPSUL	HPA INDUSTRIES SDN. BHD.	HPA INDUSTRIES SDN. BHD.(MALAYSIA)	18/11/2017	18/11/2022	Re-registration (Renewal)
66	1997071778T	MAL19972620T	HERBA PELAWAS 270MG KAPSUL	HPA INDUSTRIES SDN. BHD.	HPA INDUSTRIES SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
67	1997071840T	MAL19984138T	SOLARAY ASTRAGALUS CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
68	1997071842T	MAL19984139T	SOLARAY DEVIL`S CLAW CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
69	1997071847T	MAL19973819T	SOLARAY SIBERIAN GINSENG CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	03/01/2018	03/01/2023	Re-registration (Renewal)
70	1997071855T	MAL19984144T	SOLARAY SLIPPERY ELM BARK CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
71	1997071858T	MAL19984147T	SOLARAY CAT`S CLAW BARK CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
72	1997071860T	MAL19984148T	SOLARAY MIGRAGARD CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
73	1997071862T	MAL19984150T	SOLARAY BILBERRY EXTRACT 42MG CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
74	1997071866T	MAL19984153T	SOLARAY GINKALERT CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)

75	1997071870T	MAL19984156T	SOLARAY SILIVERIN CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
76	1997082128T	MAL19984131T	SOLARAY ROSE HIPS CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
77	1997082129T	MAL19984132T	SOLARAY SPIRULINA CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
78	1997112881T	MAL19984470T R	GINKGO BILOBA 500MG TABLET	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY LABORATORIES, INC.(UNITED STATES)	02/03/2018	02/03/2023	Re-registration (Renewal)
79	1998081950T	MAL20021693T	ESSENCE OF AMERICAN GINSENG WITH BIRD'S NEST & CORDYCEPS (LONG FENG BRAND)	ECOLITE BIOTECH MANUFACTURING SDN BHD	ECOLITE BIOTECH MANUFACTURING SDN BHD(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
80	1998081955T	MAL20020949T	EXTRACT OF AMERICAN GINSENG & RADIX GINSENG WITH CORDYCEPS SHIANG LONG BRAND	ECOLITE BIOTECH MANUFACTURING SDN BHD	ECOLITE BIOTECH MANUFACTURING SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
81	1998102463T	MAL20032114T C	CONG CAO HOU ZAO SAN GREATWALL BRAND	GREATWALL TRADING COMPANY	ECOLITE BIOTECH MANUFACTURING SDN BHD(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
82	2000051446T	MAL20021463T C	HI- SLIMO SLIMO TEA	Yamni Industry	SERI MH UMMI SDN BHD(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
83	2000051629T	MAL20021464T C	YAMNI-JELI GAMAT	Yamni Industry	SERI MH UMMI SDN BHD(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
84	2000061810T	MAL20032193T	MISTURA SHUJIN LIAN	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	24/02/2018	24/02/2023	Re-registration (Renewal)

85	2000082257T	MAL20032116T	NATURE'S GIFT HERBAL KLENZ POWDER	LINTAN ENTERPRISE SDN.BHD	GLOBAL HEALTH LABORATORIES(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
86	2000082370T	MAL20031849T C	PO SUM ON MEDICATED OIL	YAT MING MEDICINE SDN. BHD.	PO SUM ON MEDICINE FTY LTD (HONG KONG)	30/12/2017	30/12/2022	Re-registration (Renewal)
87	2001055111T	MAL20031778T	YEMUGUA PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	30/12/2017	30/12/2022	Re-registration (Renewal)
88	2001055115T	MAL20021531T	HUANG QIN SHANG QING PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
89	2001055123T	MAL20021522T	BU ZHONG YI QI PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
90	2001055124T	MAL20021520T	TONG XUE HUO LUO PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
91	2001055125T	MAL20021518T	FU FANG DANSEN PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
92	2001055126T	MAL20021521T	QING FEI YI HUO PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
93	2001055127T	MAL20021519T	ZHI ZI QING HUO PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
94	2001055128T	MAL20021496T	BAI KE PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
95	2001055130T	MAL20021497T	QU SHI QING RE PIAN 0.35G	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
96	2001055137T	MAL20021469T	GUIPI PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)

97	2001055143T	MAL20021517T	ERCHEN PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
98	2001055212T	MAL20021682T	BIOGROW GARLIC HAWTHORN	UNISON NUTRACEUTICALS SDN. BHD.	UNISON NUTRACEUTICALS SDN. BHD.(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
99	2001055213T	MAL20021683T	BIOGROW GINKGO PHYTOSOME	UNISON NUTRACEUTICALS SDN. BHD.	UNISON NUTRACEUTICALS SDN. BHD.(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
100	2001055214T	MAL20021684T	BIOGROW BEE PROPOLIS	UNISON NUTRACEUTICALS SDN. BHD.	UNISON NUTRACEUTICALS SDN. BHD.(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
101	2001055220T	MAL20032051T	AN CHANG WAN	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
102	2001055263T	MAL20031786T	NGOH CHIK SIAN	CHUAN ANN TONG MEDICAL HALL	CHUAN ANN TONG MEDICAL HALL(MALAYSIA)	30/12/2017	30/12/2022	Re-registration (Renewal)
103	2001055264T	MAL20031787T	TIAN CHIT SUA	CHUAN ANN TONG MEDICAL HALL	CHUAN ANN TONG MEDICAL HALL(MALAYSIA)	30/12/2017	30/12/2022	Re-registration (Renewal)
104	2001076014T	MAL20032074T	PAI FONG WAN (ZHONGMA BRAND)	ECOLITE BIOTECH MANUFACTURING SDN BHD	ECOLITE BIOTECH MANUFACTURING SDN BHD(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
105	2001086194T	MAL20021467T	SHEN LON KU BUN WAN `N.T.` 500MG	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	NAN TU PHARM CO LTD(TAIWAN)	22/11/2017	22/11/2022	Re-registration (Renewal)
106	2001096868T	MAL20021618T	BAN KAH CHAI PEARL PLUS PAI FONG PILL	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
107	2001107011T	MAL20021485T	ROYAL JELLY	DXN PHARMACEUTICAL SDN. BHD.	DXN PHARMACEUTICAL SDN. BHD.(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
108	2001107042T	MAL20032621T	LION ROCK BRAND SAP TUCK LENG	WTH PHARMACEUTICAL SDN BHD	WTH PHARMACEUTICAL SDN BHD(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)

109	2002010023T	MAL20021617T	FU FANG SI TENG QU FENG TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
110	2002010024T	MAL20021606T	KANG GU ZENG SHENG TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
111	2002010025T	MAL20021607T	QING DU XIAO YAN TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
112	2002010026T	MAL20021608T	FU KANG NING TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
113	2002010027T	MAL20021605T	AN SHUI ZHEN ZHONG TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
114	2002010028T	MAL20021455T	AN SHENG DING ZHI TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
115	2002010029T	MAL20021456T	FANG XIANG HUA SHI TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
116	2002010030T	MAL20021457T	YI QI SUO QUAN TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
117	2002010031T	MAL20021458T	FEI RE CHUAN KE TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
118	2002010032T	MAL20021459T	SHANG FENG TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
119	2002010034T	MAL20021616T	ZHI BAI DI HUANG TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
120	2002010035T	MAL20021614T	FU FANG JU GENG ZHEN KE TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)

121	2002010097T	MAL20021612T	PIAN TOU TONG TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
122	2002010098T	MAL20021615T	XIAO ZHONG HUO XUE TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
123	2002010099T	MAL20021454T	YANG YIN JIANG TANG TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
124	2002010100T	MAL20021450T	GE JIE SHUN QI TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
125	2002010101T	MAL20021451T	YIN QIAO GAN MAO TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
126	2002010102T	MAL20021452T	GAN MAO TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
127	2002010103T	MAL20021453T	TIAN MA TIAN QI TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
128	2002010122T	MAL20032071T	CHUEN SEN XING REN SYRUP	Poh Guan Hong (1985) dn. Bhd	Poh Guan Hong (1985) dn. Bhd(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
129	2002010138T	MAL20021644T	JINGFANG BAIDU TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
130	2002010139T	MAL20021645T	HUOXUE JIEDU TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
131	2002010289T	MAL20021646T	FANG ZHI BI YAN TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
132	2002010290T	MAL20021647T	QING HUO TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)

133	2002010293T	MAL20021610T	TONG FENG TOU GU TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
134	2002010296T	MAL20021611T	NAO SHUAI TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
135	2002010319T	MAL20021597T R	XIANG SHA YANG WEI WAN (CONCENTRATED PILLS)	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	22/11/2017	22/11/2022	Re-registration (Renewal)
136	2002020361T	MAL20021602T	LION'S MANE	DXN PHARMACEUTICAL SDN. BHD.	DXN PHARMACEUTICAL SDN. BHD.(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
137	2002020363T	MAL20021601T	ROSELLE	DXN PHARMACEUTICAL SDN. BHD.	DXN PHARMACEUTICAL SDN. BHD.(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
138	2002061723T	MAL20031804T	DE-5 ORANG KAMPUNG	PERNIAGAAN ORANG KAMPUNG SDN. BHD.	PERNIAGAAN ORANG KAMPUNG S/B(MALAYSIA)	30/12/2017	30/12/2022	Re-registration (Renewal)
139	2002071788T	MAL20031807T	TEH EVERGREEN ORANG KAMPUNG	PERNIAGAAN ORANG KAMPUNG SDN. BHD.	PERNIAGAAN ORANG KAMPUNG S/B(MALAYSIA)	30/12/2017	30/12/2022	Re-registration (Renewal)
140	2004122623713	MAL07082841T	Pharma Direct Lyco- Tomato Capsule 400 mg	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	01/12/2017	01/12/2022	Re-registration (Renewal)
141	2005010601255	MAL07101241T	PHARMA DIRECT PROCARE CAPSULE 500 MG	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)	NATURAL WELLNESS INDUSTRIES SDN. BHD. (MILIK PENUH NUTRIVENTION SDN. BHD)(MALAYSIA)	27/10/2017	27/10/2022	Re-registration (Renewal)
142	2006072738895	MAL07101254T	NUTRILITE CONCENTRATED FRUITS AND VEGETABLES, TABLET	AMWAY (MALAYSIA) SDN. BHD.	ACCESS BUSINESS GROUP LLC(UNITED STATES)	27/10/2017	27/10/2022	Re-registration (Renewal)

143	2006121363951	MAL07101265T C	Active Ginkgo Complex	Alliance Bio-tech Sdn Bhd	QIS RESEARCH LABORATORY SDN. BHD. (MALAYSIA)	27/10/2017	27/10/2022	Re-registration (Renewal)
144	2006123067455	MAL07081625T C	RR4UP Tablet 180mg.	PERUBATAN HOMEOPATHY RAZIAH	SARI TANI DESA SDN. BHD. (MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
145	2007012103227	MAL08010716T	Gui Zhi Shao Yao Zhi Mu Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
146	2007012203491	MAL08010717T	Fu Fang Xian He Cao Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
147	2007012203493	MAL08010718T	San Zi Yang Qin Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
148	2007021207605	MAL07081640T C	EziBreathe	SR Cosmetics	SARI TANI DESA SDN. BHD. (MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
149	2007040416108	MAL07082933T C	Nyin Oi Pak Fong Pills	NYIN OI MEDICAL PRODUCT TRADING	EASY PLUS PHARMACEUTICAL (M) SDN. BHD. (MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
150	2007041117375	MAL07101281T C	Ban Kah Chai Gold Brand Run Fei Cordyceps, Bird Nest Pi Pa Gao Plus	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.	CHING CHING MEDICINE MANUFACTURER(MALAY SIA)	27/10/2017	27/10/2022	Re-registration (Renewal)
151	2007042620470	MAL07101285T	TUI REK WAN	ECOLITE BIOTECH MANUFACTURING SDN BHD	ECOLITE BIOTECH MANUFACTURING SDN BHD(MALAYSIA)	27/10/2017	27/10/2022	Re-registration (Renewal)
152	2007043020961	MAL07124646T	TEH HERBA plus CITRUS ORANG KAMPUNG	PERNIAGAAN ORANG KAMPUNG SDN. BHD.	PERNIAGAAN ORANG KAMPUNG S/B(MALAYSIA)	29/12/2017	29/12/2022	Re-registration (Renewal)
153	2007050521763	MAL07101287T	Mistura Shao Yao Gan Cao Tang	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)

154	2007051022806	MAL07101288T	Mistura Ping Wei	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)
155	2007051022851	MAL07101346T	Mistura Xiang Ru Yin	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)
156	2007051022886	MAL07101289T	Mistura Ban Xia	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)
157	2007051022907	MAL07101347T	Mistura Gui Zhi	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)
158	2007051223181	MAL07101348T	Mistura Xiao Qing Long Tang	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)
159	2007051223182	MAL07101290T	Mistura Tou Tong	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)
160	2007051423303	MAL07090986T	YANWO Pai Fong Wang Plus (Ecolite Brand)	ECOLITE BIOTECH MANUFACTURING SDN BHD	ECOLITE BIOTECH MANUFACTURING SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
161	2007051423315	MAL07101349T	Mistura Shang Zhong Xia Tong Yong Tong Feng	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)
162	2007052225523	MAL08010757T	Agiofibre Madaus	ANTAH PHARMA SDN. BHD.	MADAUS GmbH(GERMANY)	02/02/2018	02/02/2023	Re-registration (Renewal)

163	2007052426097	MAL07101292T C	BAN KAH CHAI GOLD BRAND CORDYCEPS LUO HAN GUO COUGH SYRUP PLUS	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.	CHING CHING MEDICINE MANUFACTURER(MALAY SIA)	27/10/2017	27/10/2022	Re-registration (Renewal)
164	2007052926813	MAL07122837T C	BIO LIQUID SEA CUCUMBER PLUS	KIN BIO GLOBAL SDN BHD	KIN HERBS PHARMA SDN BHD(MALAYSIA)	06/12/2017	06/12/2022	Re-registration (Renewal)
165	2007052926858	MAL07091003T C	ORI CORDYCEPS	KIN BIO GLOBAL SDN BHD	KIN HERBS PHARMA SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
166	2007062832893	MAL07091026T C	GH BU FEI CAPSULE	KIN BIO GLOBAL SDN BHD	KIN HERBS PHARMA SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
167	2007071034475	MAL07101302T	Mistura Qian Shi	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)
168	2007071034517	MAL07101303T	Mistura Su Zi Jiang Qi Tang	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/10/2017	27/10/2022	Re-registration (Renewal)
169	2007072537408	MAL07101363T	BAJI DUZHONG CHONGCAO TIANMA ZHUANG YAO JING PLUS	ECOLITE BIOTECH MANUFACTURING SDN BHD	ECOLITE BIOTECH MANUFACTURING SDN BHD(MALAYSIA)	27/10/2017	27/10/2022	Re-registration (Renewal)
170	2007082844596	MAL08010789T	Sanjiu Tangtai Capsule	SG GLOBAL BIOTECH SDN BHD	QIS RESEARCH LABORATORY SDN. BHD. (MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
171	1989030726X	MAL19920890X Z	AQUEOUS CREAM	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
172	1989090044X	MAL19920936X C	HURIX'S CORN RID SOLUTION	JIN BIN CORPORATION SDN. BHD.	DYNAPHARM (M) SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
173	1990090025X	MAL19920394X	PHYSIOLOGICAL SALINE (1 ML)	EISAI (MALAYSIA) SDN BHD (18039-D)	JAPAN BCG LABS(JAPAN)	03/10/2017	03/10/2022	Re-registration (Renewal)
174	1991100052X	MAL19983954X	MINYAK HANGAT AFIAT (LINIMENT)	Syarikat Minyak Afiat Sdn Bhd	Syarikat Minyak Afiat Sdn Bhd(MALAYSIA)	03/01/2018	03/01/2023	Re-registration (Renewal)

175	1996030151X	MAL19972137X Z	BRAUNOVIDON OINTMENT	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MEDICAL AG(SWITZERLAND)	03/10/2017	03/10/2022	Re-registration (Renewal)
176	1996070969X	MAL19973043X	MINYAK ANGIN CAP LANG	EAGLE PHARMA (M) SDN. BHD.	PT EGLIN PHARMA LABS(INDONESIA)	28/10/2017	28/10/2022	Re-registration (Renewal)
177	1997061238X	MAL19984096X	SOLARAY LECITHIN CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
178	1997061252X	MAL19984099X	SOLARAY CALCIUM CITRATE PLUS CAPSULE	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
179	2000051437X	MAL20020146X	HYAL INJECTION (PREFILLED SYRINGE 2.5ML)	THE ZYFAS MEDICAL CO.,	SHIN POONG PHARM CO LTD(KOREA,SOUTH)	03/10/2017	03/10/2022	Re-registration (Renewal)
180	2001024197X	MAL20031968X C	CALCIUM 500mg plus MAGNESIUM	UHC Sdn. Bhd.	NBTY Manufacturing, LLC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
181	2001024205X	MAL20031969X CR	CALCIUM 600 + VIT D	UHC Sdn. Bhd.	NBTY Manufacturing, LLC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
182	2002010228X	MAL20031962X	GLUCOGUARD	VIVA LIFE SCIENCE SDN. BHD.	WESTAR NUTRITION CORP(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
183	2002040933X	MAL20032181X	VIVA OMEGA-3	VIVA LIFE SCIENCE SDN. BHD.	WESTAR NUTRITION CORP(UNITED STATES)	24/02/2018	24/02/2023	Re-registration (Renewal)
184	2002061658X	MAL20032177X Z	APPETON ACTIV-C (BLACKCURRANT)	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	24/02/2018	24/02/2023	Re-registration (Renewal)
185	2005071848602	MAL07091033X C	Trimee	HDI NETWORK (M) SDN. BHD.	ARIZONA NUTRITIONAL SUPPLEMENTS(UNITED STATES)	03/10/2017	03/10/2022	Re-registration (Renewal)
186	2006062432375	MAL07082859X C	L-Arginine	CTA NUTRICEUTICALS (ASIA) SDN BHD	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
187	2007032814612	MAL08010735X	NATURERICH ESTER-C WITH BIOFLAVONOIDS PLUS	PRO NUTRITION (MALAYSIA) SDN. BHD.	NBTY, INC(UNITED STATES)	02/02/2018	02/02/2023	Re-registration (Renewal)

188	2007072336547	MAL07101360X	Eusol I and II	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.(MALAYSIA)	27/10/2017	27/10/2022	Re-registration (Renewal)
189	2007110155529	MAL08021552X	Nova Children's Fish Oil Chewable Softgel Capsule	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
190	2007120561701	MAL08010800XC	GENOLIFE CO-ENZYME Q10 CAPSULE	EAST WEST HERBS	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
191	1986040703A	MAL19871425 ARZ	ENGERIX-B VACCINE 20MCG/ML (1ML VL)	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXOSMITHKLINE BIOLOGICALS S.A(BELGIUM)	02/03/2018	02/03/2023	Re-registration (Renewal)
192	1988090021A	MAL19880327 ARZ	ENGERIX-B PAEDIATRIC DOSE*	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXOSMITHKLINE BIOLOGICALS S.A(BELGIUM)	02/03/2018	02/03/2023	Re-registration (Renewal)
193	1997082321A	MAL20031942 AZ	OCTAGAM 2.5G (50ML)	Pharmaniaga Marketing Sdn Bhd	OCTAPHARMA PHARMA PRODUKTIONSGES.M.B.H(AUSTRIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
194	1997082322A	MAL20031941 AZ	OCTAGAM 5G (100ML)	Pharmaniaga Marketing Sdn Bhd	OCTAPHARMA PHARMA PRODUKTIONSGES.M.B.H(AUSTRIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
195	1999051615A	MAL20031943 AZ	TUBERCULIN PPD RT 23 SSI,2TU/(1.5ML VL)	PHARMANIAGA LIFESCIENCE SDN. BHD.	STATENS SERUM INSTITUT(DENMARK)	27/01/2018	27/01/2023	Re-registration (Renewal)
196	1999062296A	MAL20032168 AZ	FANHDI 250IU	GRIFOLS MALAYSIA SDN. BHD.	INSTITUTO GRIFOLS S.A. (SPAIN)	24/02/2018	24/02/2023	Re-registration (Renewal)
197	1999062297A	MAL20032169 AZ	FANHDI 500IU	GRIFOLS MALAYSIA SDN. BHD.	INSTITUTO GRIFOLS S.A. (SPAIN)	24/02/2018	24/02/2023	Re-registration (Renewal)

198	1999062298A	MAL20032170 AZ	FANHDI 1000IU	GRIFOLS MALAYSIA SDN. BHD.	INSTITUTO GRIFOLS S.A. (SPAIN)	25/02/2018	25/02/2023	Re-registration (Renewal)
199	2001045021A	MAL20032165 ARZ	HAVRIX JUNIOR 720	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXOSMITHKLINE BIOLOGICALS S.A(BELGIUM)	24/02/2018	24/02/2023	Re-registration (Renewal)
200	20070733340A	MAL20081742 AZ	LANTUS SOLOSTAR 100IU/ML SOLUTION FOR INJECTION IN A PRE-FILLED PEN	SANOFI-AVENTIS (MALAYSIA) SDN. BHD.	Sanofi-Aventis Deutschland GmbH(GERMANY)	03/02/2018	03/02/2023	Re-registration (Renewal)
201	1991090042A	MAL19921132 AZ	TOBRADEX EYE OINTMENT	ALCON LABORATORIES (MALAYSIA) SDN. BHD.	S.A. ALCON-COUVREUR N.V.(BELGIUM)	06/10/2017	06/10/2019	Re-registration (Renewal)
202	1991100034A	MAL19921084 AZ	INJ CARBOPLATIN CS 150MG IN 15ML	PFIZER (MALAYSIA) SDN. BHD.	PFIZER (PERTH) PTY. LTD.(AUSTRALIA)	06/10/2017	06/10/2022	Re-registration (Renewal)
203	1991100065A	MAL19921085 AZ	INJ CARBOPLATIN CS 450MG IN 45ML	PFIZER (MALAYSIA) SDN. BHD.	PFIZER (PERTH) PTY. LTD.(AUSTRALIA)	06/10/2017	06/10/2022	Re-registration (Renewal)
204	1993040007A	MAL19930308 ARZ	RETROVIR SYRUP	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXO WELLCOME INC(CANADA)	24/02/2018	24/02/2023	Re-registration (Renewal)
205	1996050466A	MAL19984348 ACZ	KLACID TABLET 500MG	ABBOTT LABORATORIES (M) SDN. BHD.	Aesica Queenborough Limited(UNITED KINGDOM)	02/03/2018	02/03/2023	Re-registration (Renewal)
206	1996060581A	MAL19973570 AZ	NATRILIX SR,SUSTAINED-RELEASE COATED TABLET	SERVIER MALAYSIA SDN BHD	LES LABS SERVIER INDUSTRIE(FRANCE)	03/01/2018	03/01/2023	Re-registration (Renewal)
207	2001045001A	MAL20021401 ACRZ	DETRUSITOL SR 2MG EXTENDED RELEASE CAPSULES	PFIZER (MALAYSIA) SDN. BHD.	Catalent Pharma Solutions, LLC(UNITED STATES)	22/11/2017	22/11/2022	Re-registration (Renewal)

208	2001045002A	MAL20021402 ACRZ	DETRUSITOL SR 4MG EXTENDED RELEASE CAPSULES	PFIZER (MALAYSIA) SDN. BHD.	Catalent Pharma Solutions, LLC(UNITED STATES)	22/11/2017	22/11/2022	Re-registration (Renewal)
209	20051173880A	MAL20081732 AZ	NEVANAC OPHTHALMIC SUSPENSION 0.1%	ALCON LABORATORIES (MALAYSIA) SDN. BHD.	ALCON LABORATORIES INC.(UNITED STATES)	30/12/2017	30/12/2022	Re-registration (Renewal)
210	2007060728595	MAL08010764 ACSZ	Diamicron MR, Modified Release Tablet, 30mg	SERVIER MALAYSIA SDN BHD	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
211	1986030022A	MAL19860161 AZ	PREDNISOLONE TABLET 5MG	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
212	1986040551A	MAL19860157 AZ	IDAMAN PHARMA HYDROCORTISONE CREAM 1% W/W	IDAMAN PHARMA MANUFACTURING SDN BHD	IDAMAN PHARMA MANUFACTURING SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
213	1986040552A	MAL19860149 AZ	IDAMAN PHARMA BETAMETHASONE CREAM 0.1%	IDAMAN PHARMA MANUFACTURING SDN BHD	IDAMAN PHARMA MANUFACTURING SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
214	1986041061A	MAL19860334 ARZ	Pencillin G Sodium Sandoz® 1,000,000 IU	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	SANDOZ GMBH(AUSTRIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
215	1986041062A	MAL19860336 ARZ	Pencillin G Sodium Sandoz® 5,000,000 IU	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	SANDOZ GMBH(AUSTRIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
216	1986041326A	MAL19860059 AZ	NEOSAFE CREAM 0.5%	IDAMAN PHARMA MANUFACTURING SDN BHD	IDAMAN PHARMA MANUFACTURING SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
217	1986041346A	MAL19860148 AZ	BETASONE CREAM	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
218	1986041348A	MAL19860158 AZ	CORTISONE CREAM	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)

219	1986041355A	MAL19860193 AZ	DIABETMIN TABLET 500MG (F/COATED)	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
220	1986041357A	MAL19860220 AZ	CARZEPIN TABLET 200MG	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
221	1986044414A	MAL19860617 AZ	COLIRCUSI GENTAMYCIN 0.3%	ALCON LABORATORIES (MALAYSIA) SDN. BHD.	ALCON CUSI S.A (SPAIN)	20/11/2017	20/11/2022	Re-registration (Renewal)
222	1991040001A	MAL19920481 AZ	GENTAMED INJECTION 80MG/2ML	KOMEDIC SDN BHD	MEDOCHEMIE LTD (CYPRUS)	03/10/2017	03/10/2022	Re-registration (Renewal)
223	1991050005A	MAL19920522 AZ	PHARMANIAGA SPIRONOLACTONE TABLET 25MG	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURING BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
224	1991050091A	MAL19921156 AZ	UNIFLEX CREAM 0.025%	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
225	1991070032A	MAL19920513 AZ	GRISEOFULVIN 500 TABLET	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
226	1991080076A	MAL19920517 AZ	BUTYLIN SYRUP	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
227	1991080079A	MAL19920518 AZ	ACTIHIST SYRUP	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
228	1995090128A	MAL19972516 AZ	DOMPER TABLET 10MG	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
229	1995100219A	MAL19973312 AZ	SELEGOS 5MG TABLET	KOMEDIC SDN BHD	MEDOCHEMIE LTD (CYPRUS)	18/11/2017	18/11/2022	Re-registration (Renewal)
230	1995100404A	MAL19972153 AZ	PHARMANIAGA GEMFIBROZIL CAPSULE 300MG	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURING BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
231	1995110304A	MAL19984716 ARZ	APO-DIAZEPAM TABLET 5MG	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2023	Re-registration (Renewal)
232	1995110340A	MAL19984702 ARZ	APO-AMILZIDE TABLET	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2023	Re-registration (Renewal)
233	1995110389A	MAL19973001 AZ	VIRLESS TABLET 200MG	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	28/10/2017	28/10/2022	Re-registration (Renewal)

234	1996020369A	MAL19970959 AZ	PIRIMAT INJECTION (10ML VIAL)	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
235	1996040281A	MAL19972098 AZ	TRITOFEN SYRUP 1MG/5ML	UNIMED SDN BHD	FDC LIMITED(INDIA)	03/10/2017	03/10/2019	Re-registration (Renewal)
236	1996050421A	MAL19972527 AZ	ASMALIV EXPECTORANT	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
237	1996060618A	MAL19984318 AZ	ACYCLOVIR 400 STADA	STADPHARM SDN. BHD.	STADA Arzneimittel AG(GERMANY)	02/03/2018	02/03/2023	Re-registration (Renewal)
238	1996060619A	MAL19984317 AZ	ACYCLOVIR 800 STADA	STADPHARM SDN. BHD.	STADA Arzneimittel AG(GERMANY)	02/03/2018	02/03/2023	Re-registration (Renewal)
239	1996071021A	MAL19984388 AZ	AXCEL DEXTROMETHORP HAN-30 SYRUP	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
240	1996091483A	MAL19984327 ARZ	APO-ALPRAZ 0.5MG TABLET	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2023	Re-registration (Renewal)
241	1996091659A	MAL19984392 AZ	VIREST CREAM 5%	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
242	1996091668A	MAL19984045 AZ	PRIDRINATE SUPPOSITORIES 50MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
243	1996091732A	MAL19972150 AZ	VIRLESS CREAM	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
244	1997010034A	MAL19973015 AZ	CIMETIDINE 200 TABLET	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.(MALAYSIA)	28/10/2017	28/10/2022	Re-registration (Renewal)
245	1997040712A	MAL19972939 AZ	ACOLIC SYRUP	ROYCE PHARMA MANUFACTURING SDN. BHD.	ROYCE PHARMA MANUFACTURING SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
246	1997123191A	MAL19984048 AEZ	CETAM CAPSULE	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
247	1999031016A	MAL20021414 AZ	HYDROCORTISONE INJECTION 100MG	SM PHARMACEUTICALS SDN. BHD.	SM PHARMACEUTICALS SDN. BHD.(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)

248	1999051607A	MAL20021370 AZ	BENIL TABLET	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD.(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
249	1999072599A	MAL20021367 AZ	FROTIN FILM COATED TABLET 200MG	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	22/11/2017	22/11/2022	Re-registration (Renewal)
250	2000030733A	MAL20021159 AZ	URIPAX FILM COATED TABLET 200MG	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
251	2000123545A	MAL20021133 AZ	AXCEL NASATAB TABLET	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
252	2001086415A	MAL20021148 AZ	CIPRICIN-500 TABLET	STERILINE SDN. BHD.	Norpharma Sdn. Bhd.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
253	2002010334A	MAL20031952 AZ	NUTRIFLEX LIPID PERI	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MELSUNGEN AG(GERMANY)	27/01/2018	27/01/2023	Re-registration (Renewal)
254	2002010339A	MAL20031947 AZ	NUTRIFLEX LIPID PLUS	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MELSUNGEN AG(GERMANY)	27/01/2018	27/01/2023	Re-registration (Renewal)
255	2004061564115	MAL07050001 AZ	Chlorpromazine HCl-Fresenius Injection 50mg/2ml	FRESENIUS KABI MALAYSIA SDN. BHD	Fresenius Kabi Manufacturing SA (Pty) Ltd.(SOUTH AFRICA)	03/10/2017	03/10/2022	Re-registration (Renewal)
256	20040775060A	MAL20071705 AZ	ALREX STERILE OPHTHALMIC SUSPENSION	Bausch & Lomb (Malaysia) Sdn. Bhd.	BAUSCH & LOMB INCORPORATED(UNITED STATES)	03/10/2017	03/10/2022	Re-registration (Renewal)
257	2005042625540	MAL07031083 AZ	Dynalexin Dry Syrup 125MG/5ML	DYNAPHARM (M) SDN BHD	DYNAPHARM (M) SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
258	2005051730019	MAL07031092 AZ	Dynalexin Dry Syrup 250MG/5ML	DYNAPHARM (M) SDN BHD	DYNAPHARM (M) SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
259	2005072550226	MAL07050933 AZ	Uromes Injection 100mg/ml	FIRST PHARMACEUTICAL SDN. BHD.	Korea United Pharm. Inc.(KOREA,SOUTH)	03/10/2017	03/10/2022	Re-registration (Renewal)
260	2005082558277	MAL07124607 AZ	Clarimycin Film Coated Tablet 250mg	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	29/12/2017	29/12/2022	Re-registration (Renewal)

261	2005083059305	MAL07124609 AZ	Clarimycin Film Coated Tablet 500mg	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	29/12/2017	29/12/2022	Re-registration (Renewal)
262	2006050420447	MAL07101253 AZ	Axcel Cimetidine 200 Tablet	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	27/10/2017	27/10/2022	Re-registration (Renewal)
263	2006070333839	MAL08021554 AZ	Disuf Cream 2.0 % w/w	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
264	2006070734872	MAL08021479 ACZ	DISTAFLOR 125MG/5ML ORAL SUSPENSION	A. MENARINI SINGAPORE PTE. LTD.	Facta Farmaceutici S.p.A(ITALY)	02/03/2018	02/03/2023	Re-registration (Renewal)
265	2006082143670	MAL07124615 ACZ	GLUCON TABLET 500MG	APEX PHARMACY MARKETING SDN. BHD.	DELORBIS PHARMACEUTICALS LTD.(CYPRUS)	29/12/2017	29/12/2022	Re-registration (Renewal)
266	2006101954751	MAL08010699 AZ	MUROZIN OINTMENT 2% W/W	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
267	2007040816691	MAL08010741 ACZ	GLUCON TABLET 850MG	APEX PHARMACY MARKETING SDN. BHD.	DELORBIS PHARMACEUTICALS LTD.(CYPRUS)	02/02/2018	02/02/2023	Re-registration (Renewal)
268	2007061429789	MAL08021519 AZ	Ecosolve Plus Cream	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
269	2007071835789	MAL08010771 ACZ	VELOXIN TABLET 25/50mg	PHARM-D SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
270	2007071835944	MAL08010772 AZ	Tramadol Winthrop SR 100 mg tablet	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
271	2008020310038	MAL10070546 AZ	D-SINE 25MG CHEWABLE AND BUFFERED TABLET	ZULAT PHARMACY SDN. BHD.	Mcneil & Argus Pharmaceuticals Limited(INDIA)	03/10/2017	03/10/2019	Re-registration (Renewal)
272	2008092569404	MAL12050002 AZ	AMOD -5 Tablet	BioCare Pharmaceutical (M) Sdn. Bhd.	M/S PLETHICO PHARMACEUTICALS LIMITED (INDIA)	03/10/2017	03/10/2022	Re-registration (Renewal)

273	2008092669784	MAL12050003 AZ	AMOD◆-10 Tablet	BioCare Pharmaceutical (M) Sdn. Bhd.	M/S PLETHICO PHARMACEUTICALS LIMITED (INDIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
274	2009071554005	MAL12110001 ACZ	Olanzapine Stada 5mg Film-Coated Tablet	STADPHARM SDN. BHD.	Actavis Ltd. (MALTA)	30/11/2017	30/11/2022	Re-registration (Renewal)
275	2009071554223	MAL12110002 ACZ	Olanzapine Stada 10mg Film-Coated Tablet	STADPHARM SDN. BHD.	Actavis Ltd. (MALTA)	30/11/2017	30/11/2022	Re-registration (Renewal)
276	1988100045X	MAL19911133X	CALACTATE 300 TABLET	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
277	1988110021X	MAL19921015X	ALLUMAG MPS TABLET	CHULIA PHARMA SDN BHD	CHULIA PHARMA SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
278	1988110028X	MAL19921021X	CAMPAIN TABLET	CHULIA PHARMA SDN BHD	CHULIA PHARMA SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
279	1988110034X	MAL19921024X	ALLUMAG M TABLET	CHULIA PHARMA SDN BHD	CHULIA PHARMA SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
280	1988110618X	MAL19921064X Z	FOLIC ACID TABLETS 5MG	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
281	1988110623X	MAL19921069X	SUNQUADIN LOZENGES (ORANGE)	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
282	1988110627X	MAL19921073X	VITAMIN B12 TABLETS 50MCG	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
283	1988110848X	MAL19920995X Z	LAXODYL TABLET 5MG	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
284	1988110849X	MAL19920996X Z	SW BROMHEXINE TABLET 8MG	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
285	1988111932X	MAL19911154X Z	NEUROVIT FORTE FILM-COATED TABLET	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
286	1988120035X	MAL19911153X Z	NEUROVIT FILM- COATED TABLET	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)

287	1989010092X	MAL19911131X	LIQUID PARAFFIN	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
288	1989010108X	MAL19920790X	ALLUMAG MPS SUSPENSION	CHULIA PHARMA SDN BHD	CHULIA PHARMA SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
289	1989010275X	MAL19920829X Z	SW BROMHEXINE ELIXIR 4MG/5ML	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
290	1989030733X	MAL19920896X	DICOMET CZ CREAM	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
291	1989040002X	MAL19911424X Z	SCABEX CREAM	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	06/10/2017	06/10/2022	Re-registration (Renewal)
292	1989040507X	MAL19920920X Z	ACRIFLAVINE SOLUTION 0.2%	CHULIA PHARMA SDN BHD	CHULIA PHARMA SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
293	1989100141X	MAL19920560X Z	HD-1B LIQUID CONCENTRATE (BICARBONATE) FOR BICARBONATE DIALYSIS	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MEDICAL INDUSTRIES SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
294	1989100142X	MAL19920561X Z	HAEMODIALYSIS CONCENTRATE 5% BICARBONATE IN 5L & 10L PLASTIC CANISTER	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MEDICAL INDUSTRIES SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
295	1992030334X	MAL19921431X Z	DUPHALAC SYRUP	ABBOTT LABORATORIES (M) SDN. BHD.	Abbott Biologicals B.V.(NETHERLANDS)	06/01/2018	06/01/2023	Re-registration (Renewal)
296	1996040278X	MAL19962522X	DEQUADIN LOZENGES	Aspen Medical Products Malaysia Sdn Bhd	STERLING DRUG (MALAYA) SDN. BHD.(MALAYSIA)	30/12/2017	30/12/2022	Re-registration (Renewal)

297	1996040368X	MAL19971384X Z	HAEMODIALYSIS CONCENTRATE NKFS-01 (ACID) FOR BICARBONATE DIALYSIS IN 5L &10L PLASTIC CANISTER	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MEDICAL INDUSTRIES SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
298	1996050563X	MAL19970505X Z	HD-5A LIQUID CONCENTRATION (ACID) FOR BICARBONATE DIALYSIS	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MEDICAL INDUSTRIES SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
299	1997092371A	MAL19972485 AZ	LIPIODOL ULTRA FLUIDE 10ML	MEDI-DIAGNOSTIC SOLUTIONS (M) SDN. BHD.	GUERBET(FRANCE)	03/10/2017	03/10/2022	Re-registration (Renewal)
300	1998112821A	MAL20032149 ARZ	VISIPAQUE INJECTION 320MG I/ML,100ML	PHARMAFORTE (MALAYSIA) SDN. BHD.	GE Healthcare Ireland(IRELAND)	27/01/2018	27/01/2023	Re-registration (Renewal)
301	2000020325X	MAL20020711X Z	HD-7A LIQUID CONCENTRATE (ACID) FOR BICARBONATE DIALYSIS	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MEDICAL INDUSTRIES SDN BHD(MALAYSIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
302	2005032418614X	MAL07090895X Z	Mycoderm-C Powder 1% w/w	UNIMED SDN BHD	FDC LIMITED(INDIA)	03/10/2017	03/10/2022	Re-registration (Renewal)
303	2007052425976	MAL08021538X	Freederm Gel	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD. (MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
304	201704130181HA	MAL17106057 HA	SG. Oxytetra LA 20% (w/v) Solution	Sunzen Corporation Sdn Bhd	Anova Pharma Joint Stock Company(VIETNAM)	03/10/2017	03/10/2022	New Registration Approval
305	201704250211HA	MAL17106058 HA	Ceptifur AP 5% (w/v) Suspension for Injection	Sunzen Corporation Sdn Bhd	Anova Pharma Joint Stock Company(VIETNAM)	03/10/2017	03/10/2022	New Registration Approval
306	201702250039X	MAL17106056X C	Antiphilamine S Lotion	ocean one pharma sdn bhd	KOLMAR KOREA CO. LTD.(KOREA,SOUTH)	03/10/2017	03/10/2022	New Registration Approval

307	201704050165HA	MAL17106053 HA	YH Bacitracin Zinc 15% W/W Granule	Yenher Agro-products Sdn. Bhd.	Lifecome Biochemistry Co. Ltd.(CHINA)	03/10/2017	03/10/2022	New Registration Approval
308	201704100173T	MAL17106052T	GNC Herbal Plus Ginkgo Biloba 120mg Capsule	ONI Global (Malaysia) Sdn Bhd	NUTRA MANUFACTURING, INC.(UNITED STATES)	20/09/2017	20/09/2022	New Registration Approval
309	201705300358HA	MAL17106055 HAC	CHLORVET 50% W/W WATER SOLUBLE POWDER	Lim Seng Pharmachem Sdn Bhd	Thye Pharma Sdn. Bhd(MALAYSIA)	03/10/2017	03/10/2022	New Registration Approval
310	201708240704HA	MAL17106054 HA	Alosin 62.5% w/w Water Soluble Powder	Nam Pharma Sdn. Bhd.	NAM PHARMA SDN. BHD.(MALAYSIA)	03/10/2017	03/10/2022	New Registration Approval
311	201705230334N	MAL17096003 NCR	Vitamode Lyc-O- Mato softgel	Vitamode Sdn.bhd.	CAPTEK SOFTGEL INTERNATIONAL INC, (UNITED STATES)	06/09/2017	06/09/2022	New Registration Approval
312	201705170312N	MAL17096004 NCR	HERBS OF GOLD HYDROLYZED SALMON COLLAGEN 500MG CAPSULE	PHARMADIRECT SDN. BHD.	ORGANIKA HEALTH PRODUCTS (CANADA)	06/09/2017	06/09/2022	New Registration Approval
313	201703060054N	MAL17096007 NC	appeton essentials multi-vit plus effervescent tablet	KOTRA PHARMA (M) SDN. BHD.	LONNIX (M) SDN. BHD. (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
314	201706160419N	MAL17096001 NC	VITAMODE® CAL-D- K CHEW CHEWABLE TABLET	VITAMODE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD. (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
315	201703090068N	MAL17096005 NC	Isotonix opc-3 plus Powder	MARKET MALAYSIA SHOP SDN. BHD	Purity Technology (UNITED STATES)	06/09/2017	06/09/2022	New Registration Approval
316	201707260586N	MAL17096002 N	NHF BIOTIN PLUS CAPSULE	EXCEL HERBAL INDUSTRIES SDN. BHD.	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval

317	201703030049N	MAL17096006 NC	phil&bex collagen plus powder	ORI BIONATURE (M) SDN. BHD.	ORI BIONATURE (M) SDN. BHD. (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
318	201705050406N	MAL17096048 N	NHF Lipzymes Capsule	EXCEL HERBAL INDUSTRIES SDN. BHD.,	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
319	201705050410N	MAL17096044 N	NHF ProbioX Capsule	EXCEL HERBAL INDUSTRIES SDN. BHD.,	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
320	201705050405N	MAL17096049 N	NHF GZYMES CAPSULE	EXCEL HERBAL INDUSTRIES SDN. BHD.,	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
321	201705050408N	MAL17096046 N	NHF BIFILAC CAPSULE	EXCEL HERBAL INDUSTRIES SDN. BHD.,	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
322	201705050407N	MAL17096047 N	NHF TRIZYMES CAPSULE	EXCEL HERBAL INDUSTRIES SDN. BHD.,	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
323	201705050409N	MAL17096045 N	NHF LACTO Z CAPSULE	EXCEL HERBAL INDUSTRIES SDN. BHD.,	EXCEL HERBAL INDUSTRIES SDN. BHD. (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
324	201703280131N	MAL17096050 NC	COLLAFLEX CAPSULE	UNICITY MARKETING SDN. BHD.,	CSB NUTRITION CORP. (UNITED STATES)	20/09/2017	20/09/2022	New Registration Approval
325	201706190423N	MAL17096024 NC	Bionerv Tablet	BREGO LIFE SCIENCES SDN. BHD	YANLING NATURAL HYGIENE SDN. BHD. (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
326	201702210027N	MAL17096051 N	BON PROBIOKIDZ ME POWDER (VANILLA FLAVOR)	UNISON NUTRACEUTICALS SDN. BHD.	UNISON NUTRACEUTICALS SDN. BHD. (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
327	201705150293T	MAL17096008T C	"TIMING" SI NI SAN EXTRACT GRANULES	TIMING HERBS SDN BHD	WAN YEEN TRADING SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
328	201701240002T	MAL17096020T C	HW SONG KANG POWDER	LEONG 23 SDN BHD	REISHILAB SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval

329	201703130078T	MAL17096023T C	KRISTALIS CAPSULE	NANO BEAUTY SCIENCE RESOURCES	POON GOOR SOE MANUFACTURE SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
330	201702220031T	MAL17096019T C	POWER LIFE MULTI- GREEN SPIRULINA CHLORELLA CHEWABLE TABLET	BIO-SCIENCE MARKETING SDN. BHD.	YANLING NATURAL HYGIENE SDN BHD, SELANGOR	06/09/2017	06/09/2022	New Registration Approval
331	201702200021T	MAL17096063T C	VITAMODE® CHASTE BERRY PLUS CAPSULE	VITAMODE SDN.BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
332	201704060168T	MAL17096021T	BIOGOLD MILK THISTLE PLUS CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
333	201704260216T	MAL17096017T	NOVA PROFLEX TABLET	NOVA LABORATORIES SDN BHD,	NOVA LABORATORIES SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
334	201704100173T	MAL17106052T	GNC HERBAL PLUS GINKGO BILOBA 120MG CAPSULE	ONI GLOBAL (MALAYSIA) SDN BHD	NUTRA MANUFACTURING INC (UNITED STATES)	06/09/2017	06/09/2022	New Registration Approval
335	201704130184T	MAL17096016T C	SAFWA HEALTH BLACK SEED EXTRACT 100MG VEGETABLE CAPSULE	SAFWA HEALTH PRODUCTS SDN BHD, SELANGOR	WHITE HERON PHARMACEUTICAL SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
336	201705160301T	MAL17096015T C	ACE AIMS MORINGA OLEIFERA 300MG CAPSULE	ACE AIMS MARKETING, SELANGOR	ANING RESOURCES SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
337	201706190431T	MAL17096014T C	FEREENA HABBATUSSAUDA NIGELLA SATIVA 400MG CAPSULE	FEREENA BEAUTY CARE, KEDAH	DZ TRADE (MALAYSIA) SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval

338	201703140090T	MAL17096022T C	BIOSUPPA EUCHEUMA COTTONII 500MG CAPSULE	BIO FOCOI LINK	THE ORIGIN FOODS SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
339	201704040136T	MAL17096018T C	VITAMODE OPTIPHENOL CAPSULE	VITAMODE SDN BHD	YANLING NATURAL HYGIENE SDN BHD (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
340	201703060055T	MAL17096065T	BIO DELTA TONGKAT ALI 100MG CAPSULE	BIO DELTA SDN BHD,	BIO DELTA SDN BHD, (MALAYSIA)	06/09/2017	06/09/2022	New Registration Approval
341	201705170306T	MAL17096026T	APOTEC LIGNO PLUS CAPSULE	BIOALPHA INTERNATIONAL SDN BHD	BIOALPHA INTERNATIONAL SDN BHD (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
342	201706190441T	MAL17096025T C	"TIMING" LIU WEI DI HUANG WAN EXTRACT GRANULES	TIMING HERBS SDN BHD	WAN YEEN TRADING SDN BHD (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
343	201705150297T	MAL17096027T C	"TIMING" TANG KUEI SHAO YAO SAN EXTRACT GRANULES	TIMING HERBS SDN BHD	WAN YEEN TRADING SDN BHD (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
344	201704120176T	MAL17096028T	MUKARA SECRET ALAMI CREAM	SARI TANI DESA	SARI TANI DESA SDN BHD (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
345	201705170307T	MAL17096029T	JAMU NENEK KAPSUL D'AZAA HERBS AISYAH 350MG	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
346	201705220328T	MAL17096030T	NABISAR PHYTOCOOL 50G CREAM	CAMBRIDGE BIOTEK SDN BHD	CAMBRIDGE BIOTEK SDN BHD (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval

347	201704140191T	MAL17096033T C	AVOCA CAPSULE	HERBAL HOME SDN BHD	EASY PLUS PHARMACEUTICAL (M) SDN BHD (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
348	201704280240T	MAL17096043T	THREE LEGS ENERMAN CAPSULE	SYARIKAT WEN KEN DRUGS SDN BHD	SYARIKAT WEN KEN DRUGS SDN BHD (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
349	201704250212T	MAL17096031T R	21ST CENTURY TURMERIC CAPSULE	21ST CENTURY PRODUCTS SDN BHD	21ST CENTURY HEALTHCARE INC (UNITED STATES)	20/09/2017	20/09/2022	New Registration Approval
350	201702130011T	MAL17096060T C	HW SHEN KANG POWDER	LEONG 23 SDN. BHD.	REISHILAB SDN BHD, (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
351	201701240003T	MAL17096059T C	HW YI KANG POWDER	LEONG 23 SDN. BHD.	REISHILAB SDN BHD, (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
352	201703250126T	MAL17096061T	TIAN JIAN NATURAL HEALTH BEE PROPOLIS PLUS CAPSULE	EXCEL HERBAL INDUSTRIES SDN. BHD.	EXCEL HERBAL INDUSTRIES SDN. BHD., (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
353	201703250123T	MAL17096062T C	KEAN TRADING HEAT CLEARING CAPSULE	KEAN TRADING SDN BHD	EXCEL HERBAL INDUSTRIES SDN. BHD., (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
354	201703150087T	MAL17096035T C	BIOVERSA MONO CRATAEMAX HAWTHORN EXTRACT MULTIPLEX CAPSULE	SAVAN BIOLOGIC (M) SDN BHD	DONG FOONG MANUFACTURING SDN BHD, (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
355	201703220107T	MAL17096034T C	RB9 CAPSULE	CAPETOWN WONDER SDN BHD	REISHILAB SDN BHD (MALAYSIA)	20/09/2017	20/09/2022	New Registration Approval
356	201705020232T	MAL17096032T C	MINYAK KELAPA DARA 500MG SOFTGEL	SYNERGY RICH RESOURCES, KELANTAN	HALAGEL PLANT (M) SDN BHD, KEDAH	20/09/2017	20/09/2022	New Registration Approval

357	201706060384T	MAL17096040T	EDMARK LIQUID CHLOROPHYLL 120MG/5ML	EDMARK INDUSTRIES SDN BHD, SELANGOR	EDMARK INDUSTRIES SDN BHD, SELANGOR	20/09/2017	20/09/2022	New Registration Approval
358	201704200206T	MAL17096037T C	BUMI 250MG CAPSULE	NIAGADELIMA ENTERPRISE, SELANGOR	SARI TANI DESA SDN BHD, SELANGOR	20/09/2017	20/09/2022	New Registration Approval
359	201704200208T	MAL17096036T C	NDLIFE MANJAKANI 250MG CAPSULE	NIAGADELIMA ENTERPRISE, SELANGOR	SARI TANI DESA SDN BHD, SELANGOR	20/09/2017	20/09/2022	New Registration Approval
360	201704190205T	MAL17096041T	YI SHI YUAN CORDYCEPS 420MG CAPSULE	YI SI YUAN TRADING SDN BHD, JOHOR	YI SHI YUAN PTE LTD, SINGAPORE	20/09/2017	20/09/2022	New Registration Approval
361	201702230035T	MAL17096038T C	JUTAWAN QM MUTIARA 300MG KAPSUL	JUTAWAN QM SDN BHD, SELANGOR	REISHILAB SDN BHD, SELANGOR	20/09/2017	20/09/2022	New Registration Approval
362	1996040232A	MAL19972957 AZ	MERONEM IV, 1G VIAL	ZUELLIG PHARMA SDN BHD	ASTRAZENECA UK LIMITED (UNITED KINGDOM)	28/10/2017	28/10/2022	Product Registration Holder Transfer (COH)
363	1996040233A	MAL19972956 AZ	MERONEM IV, 500MG VIAL	ZUELLIG PHARMA SDN BHD	ASTRAZENECA UK LIMITED (UNITED KINGDOM)	28/10/2017	28/10/2022	Product Registration Holder Transfer (COH)
364	20070521663A	MAL20081777 ARZ	ISENTRESS 400MG TABLET	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	MSD INTERNATIONAL GMBH (IRELAND)	01/05/2015	01/05/2020	Change of Site (COS)
365	1986045182A	MAL19871471AR Z	ZANTAC TABLET 150MG	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXO WELLCOME, S.A. (SPAIN)	30/08/2013	30/08/2018	Change of Site (COS)
366	201501302015A	MAL16045040AZ	XIGDUO XR TABLET 10/1000MG	ASTRAZENECA SDN. BHD.	AstraZeneca Pharmaceuticals LP (UNITED STATES)	28/04/2016	28/04/2021	Change of Site (COS)
367	201501302016A	MAL16045043AZ	XIGDUO XR TABLET 5/1000MG	ASTRAZENECA SDN. BHD.	AstraZeneca Pharmaceuticals LP (UNITED STATES)	28/04/2016	28/04/2021	Change of Site (COS)
368	201501302017A	MAL16045044AZ	XIGDUO XR TABLET 10/500MG	ASTRAZENECA SDN. BHD.	AstraZeneca Pharmaceuticals LP (UNITED STATES)	28/04/2016	28/04/2021	Change of Site (COS)

369	1998040893A	MAL19992070AZ	GIPZIDE TABLET 5MG	IMEKS PHARMA SDN. BHD.	Sriprasit Pharma Co. Ltd., (THAILAND)	03/10/2017	03/10/2022	Change of Site (COS) / Re-registration (Renewal)
370	201704040138A	MAL17106064 ARZ	xoterna breezhaler 110/50mcg inhalation powder hard capsule	ALCON LABORATORIES (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG, SWITZERLAND	03/10/2017	03/10/2022	New Registration Approval