

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
1	201010260004A	MAL12035001ACZ	Ridkline Tablets 2mg	THE ZYFAS MEDICAL CO.,	Dr. Reddy's Laboratories Limited	30/03/2017	30/03/2022	Re-registration (renewal)
2	201010210004A	MAL12045002AZ	DIMAX MR TABLETS 30MG	AVERROES PHARMACEUTICALS SDN. BHD.	SIU GUAN CHEM. IND.CO.,LTD.	27/04/2017	27/04/2022	Re-registration (renewal)
3	201010120007T	MAL12025006TC	ZHAO'S BRAND NEWPI	Premier Herbs Sdn Bhd	SG GLOBAL BIOTECH SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
4	201102140001A	MAL12065068AZ	ZOVILAM Tablets 150mg/300mg	PAHANG PHARMACY SDN. BHD.	Mylan Laboratories Limited	29/06/2017	29/06/2022	Re-registration (renewal)
5	201101080009N	MAL12045024NC	CALCAP	MEGA LIFESCIENCES SDN. BHD.	MEGA LIFESCIENCES LTD	27/04/2017	27/04/2022	Re-registration (renewal)
6	201012200001X	MAL12055036X	Flexijoint plus MSM Tablet	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN BHD	01/06/2017	01/06/2022	Re-registration (renewal)
7	201104222019T	MAL12045070T	HPA PUERARIA	HPA INDUSTRIES SDN. BHD.	HPA INDUSTRIES SDN. BHD.	27/04/2017	27/04/2022	Re-registration (renewal)
8	201103022014A	MAL12025053AZ	Salic Ointment	AVERROES PHARMACEUTICALS SDN. BHD.	SIU GUAN CHEM. IND.CO.,LTD.	24/02/2017	24/02/2022	Re-registration (renewal)
9	201104042014A	MAL12035002AZ	Betalin Cream 0.05%w/w	AVERROES PHARMACEUTICALS SDN. BHD.	SIU GUAN CHEM. IND.CO.,LTD.	30/03/2017	30/03/2022	Re-registration (renewal)
10	201107282015T	MAL12035033T	Daesang Wellife Chlorella Tablet 200mg	JOHANES MARKETING (M) SDN BHD	DAESANG CORPORATION	30/03/2017	30/03/2022	Re-registration (renewal)
11	201012300003T	MAL12055081T	Nature's Green Gentiana Combination Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte. Ltd.	01/06/2017	01/06/2022	Re-registration (renewal)
12	201104202018T	MAL12075006TCR	Herbs of Gold Milk Thistle Plus Dandelion Softgel	PHARMADIRECT SDN. BHD.	Alpha Laboratories (NZ) Limited	27/07/2017	27/07/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
13	201110170001X	MAL12035012XCS	Tiger Balm Neck & Shoulder Rub	TIGER BALM (M) SDN BHD	OLIC (THAILAND) LIMITED	30/03/2017	30/03/2022	Re-registration (renewal)
14	201105032013T	MAL12035030T	STY Tablet	MAJOR INTEREST SDN BHD	MAJOR INTEREST SDN. BHD.	30/03/2017	30/03/2022	Re-registration (renewal)
15	201108042037X	MAL12025062X	DONNA Gluco-C Plus MSM Capsule	CCM PHARMACEUTICALS SDN. BHD.	DUOPHARMA (M) SDN. BHD.	24/02/2017	24/02/2022	Re-registration (renewal)
16	201106162014T	MAL12055073TCR	VitaHealth Vita Green Lipped Mussel Oil	VITAHEALTH BIOTECH SDN BHD	Alpha Laboratories (NZ) Limited	01/06/2017	01/06/2022	Re-registration (renewal)
17	201108102013T	MAL12065041TCR	VitaHealth Goji Berry Extract 250mg Chewable	VITAHEALTH BIOTECH SDN BHD	Alpha Laboratories (NZ) Limited	29/06/2017	29/06/2022	Re-registration (renewal)
18	201105252015T	MAL12025014T	FABAO 101 (Enhanced Formula) Capsule	YANLING NATURAL HYGIENE SDN BHD	YANLING NATURAL HYGIENE SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
19	201104202026A	MAL12055022AZ	PEACE DM SYRUP	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD	01/06/2017	01/06/2022	Re-registration (renewal)
20	201104202027A	MAL12055023AZ	Ceritec Syrup 1mg/ml	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD	01/06/2017	01/06/2022	Re-registration (renewal)
21	201105120001A	MAL12045092AZ	Dicetel 50mg Film-Coated Tablet	ABBOTT LABORATORIES (M) SDN. BHD.	Abbott Healthcare SAS	27/04/2017	27/04/2022	Re-registration (renewal)
22	201104202012T	MAL12045061TC	BioClear Capsules	Abio Marketing Sdn Bhd	HERBAL SCIENCE SDN. BHD.	27/04/2017	27/04/2022	Re-registration (renewal)
23	201104072023T	MAL12055087T	CellLabs Garcinia plus Capsule	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN BHD	01/06/2017	01/06/2022	Re-registration (renewal)
24	201105232019T	MAL12035042T	Bedak sejuk air resdung	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD	30/03/2017	30/03/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
25	201106162020X	MAL12025061X	Uphamol Menstrual Tablet 500/25mg	CCM PHARMACEUTICALS SDN. BHD.	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
26	201107142013A	MAL12035003AZ	ZORALIX 5 SF Elixir 5mg/5ml	HOE PHARMACEUTICALS SDN. BHD.	HOE PHARMACEUTICALS SDN. BHD.	30/03/2017	30/03/2022	Re-registration (renewal)
27	201105252020T	MAL12025010T	S-Maxi	SABIT BANANI INDUSTRIES SDN BHD	SABIT BANANI INDUSTRIES SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
28	201105122014T	MAL12025032T	Grivienin	SABIT BANANI INDUSTRIES SDN BHD	SABIT BANANI INDUSTRIES SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
29	201105232025T	MAL12025033T	Kapsul Warisan Adinda	SABIT BANANI INDUSTRIES SDN BHD	SABIT BANANI INDUSTRIES SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
30	201105252021T	MAL12025034T	Sabit Banani Ubat Batuk Herba Habbatus Sauda' Plus	SABIT BANANI INDUSTRIES SDN BHD	SABIT BANANI INDUSTRIES SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
31	201105232027T	MAL12025035T	Pyrifica Capsules	SABIT BANANI INDUSTRIES SDN BHD	SABIT BANANI INDUSTRIES SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
32	201105112012T	MAL12025037TC	Hydro Pearl	Hoe Hong Enterprise	TST Bioceutical Sdn. Bhd.	24/02/2017	24/02/2022	Re-registration (renewal)
33	201106162017T	MAL12075008TC	U- BB Shine	Hoe Hong Enterprise	TST Bioceutical Sdn. Bhd.	27/07/2017	27/07/2022	Re-registration (renewal)
34	201105262024T	MAL12045060TC	JAMU WANE-TA Kapsul 400mg	DZ HEALTH & COSMETIC MARKETING	RPM HERBS INDUSTRIES	27/04/2017	27/04/2022	Re-registration (renewal)
35	201108042038T	MAL12065045T	Paz Cap	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN BHD	29/06/2017	29/06/2022	Re-registration (renewal)
36	201106282012T	MAL12055091TC	JAMU PUSAKA ALAM A.T.A Kapsul 400mg	A.T.A	RPM HERBS INDUSTRIES	01/06/2017	01/06/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
37	201105302013T	MAL12025041T	Herbs Garden Mas Cotek Herbal Tea	TPM BIOTECH SDN BHD	TPM BIOTECH SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
38	201105302014T	MAL12045079T	Herbs Garden Misai Kucing Herbal Tea	TPM BIOTECH SDN BHD	TPM BIOTECH SDN BHD	27/04/2017	27/04/2022	Re-registration (renewal)
39	201106232014T	MAL12045052TC	BioClear Powder	Abio Marketing Sdn Bhd	HERBAL SCIENCE SDN. BHD.	27/04/2017	27/04/2022	Re-registration (renewal)
40	201107062022T	MAL12055099TC	U-Lady	Hoe Hong Enterprise	TST Bioceutical Sdn. Bhd.	01/06/2017	01/06/2022	Re-registration (renewal)
41	201108102017T	MAL12055100T	Kapsul Paliasa	TPM BIOTECH SDN BHD	TPM BIOTECH SDN BHD	01/06/2017	01/06/2022	Re-registration (renewal)
42	201107060001T	MAL12055101TC	BEAUSKEEN PLUS Capsule 400mg	Power X Enterprise	RPM HERBS INDUSTRIES	01/06/2017	01/06/2022	Re-registration (renewal)
43	201110192012N	MAL12055046N	Melaleuca FLORIFY	Melaleuca Southeast Asia (malaysia) Sdn. Bhd.	Melaleuca Inc	01/06/2017	01/06/2022	Re-registration (renewal)
44	201110072015T	MAL12075046T	Nature's Green Zizyphus Plus Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte. Ltd.	27/07/2017	27/07/2022	Re-registration (renewal)
45	201108102015T	MAL12055105TCR	VitaHealth Rice Bran Oil 1000mg	VITAHEALTH BIOTECH SDN BHD	Alpha Laboratories (NZ) Ltd.	01/06/2017	01/06/2022	Re-registration (renewal)
46	201108042023T	MAL12045059T	BTY MISTURA GUA LOU BEI MU	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	27/04/2017	27/04/2022	Re-registration (renewal)
47	201108102012T	MAL12075029TCR	VitaHealth Fenugreek & Cinnamon Complex	VITAHEALTH BIOTECH SDN BHD	ARNET PHARMACEUTICAL CORPORATION	27/07/2017	27/07/2022	Re-registration (renewal)
48	201108252021N	MAL12075024NC	Shaklee VITA-E COMPLEX Softgel	Shaklee Products (Malaysia) Sdn. Bhd.	NUTRA MANUFACTURING, INC.	11/07/2017	11/07/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
49	201108042029T	MAL12045081T	BTY MISTURA XIN QIAN ZHENG JIE YU	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	27/04/2017	27/04/2022	Re-registration (renewal)
50	201110182015T	MAL12075040T	minyak pok ku	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD	27/07/2017	27/07/2022	Re-registration (renewal)
51	201109262013T	MAL12055118TC	NUTRIVA Tiger Boost Capsule	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN BHD	01/06/2017	01/06/2022	Re-registration (renewal)
52	201108262013N	MAL12035074N	Trumer PROBIO 20B	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	30/03/2017	30/03/2022	Re-registration (renewal)
53	201110212012A	MAL12075078AZ	INJECSOL LIG2 (LIGNOCAINE HYDROCHLORIDE INJECTION 2% w/v)	AIN MEDICARE SDN. BHD.	AIN MEDICARE SDN. BHD.	27/07/2017	27/07/2022	Re-registration (renewal)
54	201201110001N	MAL12075082NCR	Nueliv SHEEP PLACENTA PLUS Soft Gel	BIO-SCIENCE MARKETING SDN. BHD.	Alpha Laboratories (NZ) Ltd.	27/07/2017	27/07/2022	Re-registration (renewal)
55	201110272012T	MAL12055122TC	Bio+ Organic Seabuckthorn Extract 500mg Soft Gel Capsule	Esprit Care Sdn. Bhd.	High Valley Contract Manufacturing (GMP) Sdn Bhd	01/06/2017	01/06/2022	Re-registration (renewal)
56	201111292012N	MAL12075027N	HS Q10	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	27/07/2017	27/07/2022	Re-registration (renewal)
57	201112210001T	MAL12065056TCR	Natureceutical Seabuckthorn Seed Extract Softgel	ORIONIX SDN BHD	High Valley Contract Manufacturing (GMP) Sdn Bhd	29/06/2017	29/06/2022	Re-registration (renewal)
58	201111042016T	MAL12075003T	Herbs Garden Swietenia Capsule	TPM BIOTECH SDN BHD	TPM BIOTECH SDN BHD	27/07/2017	27/07/2022	Re-registration (renewal)
59	201111042017T	MAL12045089T	HERBS GARDEN TONGKAT ALI CAPSULE	TPM BIOTECH SDN BHD	TPM BIOTECH SDN BHD	27/04/2017	27/04/2022	Re-registration (renewal)
60	201111232018T	MAL12065057T	Perluxan Capsule	Esprit Care Sdn. Bhd.	Esprit Care Sdn. Bhd.	29/06/2017	29/06/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
61	201112132012N	MAL12055054NCR	Eurobio ♦ BioCal D Complex	EUROBIO SDN BHD	CATALENT AUSTRALIA PTY LTD	01/06/2017	01/06/2022	Re-registration (renewal)
62	201201062015N	MAL12035076N	L-Carnitine CoQ Plus	YANLING NATURAL HYGIENE SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.	30/03/2017	30/03/2022	Re-registration (renewal)
63	201201192015N	MAL12075083NCR	PureMed™ BeauNiq SHEEP PLACENTA Extract Plus Soft Gel	BIO-SCIENCE MARKETING SDN. BHD.	Alpha Laboratories (NZ) Ltd.	27/07/2017	27/07/2022	Re-registration (renewal)
64	201201172017N	MAL12075065NCR	VitaHealth ♦ Vita Cal Forte	VITAHEALTH BIOTECH SDN BHD	ADH HEALTH PRODUCTS, INC	27/07/2017	27/07/2022	Re-registration (renewal)
65	201202030001T	MAL12065025TC	Shine Respicare	Y.S.P. INDUSTRIES (M) SDN BHD	Dong Foong Manufacturing Sdn Bhd	29/06/2017	29/06/2022	Re-registration (renewal)
66	201203120001N	MAL12065034NCR	Om3gaMax ♦ Fish Oil 1000mg Soft Gel Capsule	Esprit Care Sdn. Bhd.	Alpha Laboratories (NZ) Limited	29/06/2017	29/06/2022	Re-registration (renewal)
67	201201202016X	MAL12045022X	OSTEOACTIV 3-in-1 Joint Formula Tablet	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN BHD	27/04/2017	27/04/2022	Re-registration (renewal)
68	201201302015X	MAL12045023X	ARTHRO-S Powder for Oral Solution	Noripharma Sdn. Bhd.	NORIPHARMA SDN. BHD.	27/04/2017	27/04/2022	Re-registration (renewal)
69	201204092012N	MAL12065060NCR	Platinum 1200mg Enteric-Coated Fish Oil Soft Gel Capsule	Esprit Care Sdn. Bhd.	Alpha Laboratories (NZ) Limited	29/06/2017	29/06/2022	Re-registration (renewal)
70	1992080127T	MAL19971443T	CHANGBAI MOUNTAIN GINSENG CAPSULES	CHINESE PATENT MEDICINES & MEDICATED LIQUORS CENTRE (PENANG) SDN. BHD.	CHANGCHUN PEOPLE'S MEDICAL WORKS	01/07/2017	01/07/2022	Re-registration (renewal)
71	1992100022T	MAL19971206T	PIEN TZE HUANG TABLET 3GM	NAM LEONG COMPANY SDN BHD	ZHANGZHOU PIENZEHUANG PHARM CO LTD	27/05/2017	27/05/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
72	1992110582T	MAL19970372T	YEANG SININGG CAPSULE	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.	04/03/2017	04/03/2022	Re-registration (renewal)
73	1993010148T	MAL19970190T	UBAT BATUK JAMZOGEN 60ML	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	24/02/2017	24/02/2022	Re-registration (renewal)
74	1993010149T	MAL19970191T	UBAT BATUK LO HON KOR CHUN PI LOO	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	SHANGHAI CHATLIN PHARMACEUTICAL COMPANY	24/02/2017	24/02/2022	Re-registration (renewal)
75	1993070163T	MAL19973179T	FOREVER ROYAL JELLY (TABLET)	FOREVER LIVING PRODUCTS (M) SDN. BHD.	ALOE VERA OF AMERICA, INC.	06/05/2017	06/05/2022	Re-registration (renewal)
76	1993070164T	MAL19973178T	FOREVER BEE POLLEN (TABLET)	FOREVER LIVING PRODUCTS (M) SDN. BHD.	ALOE VERA OF AMERICA, INC.	06/05/2017	06/05/2022	Re-registration (renewal)
77	1993110835T	MAL19970402T	LUK MEE TEE WAN YEN CAP AYAM HITAM	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.	04/03/2017	04/03/2022	Re-registration (renewal)
78	1993110838T	MAL19970403T	LING CHI PI PA COUGH CAPSULE CHOP AYAM HITAM	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.	04/03/2017	04/03/2022	Re-registration (renewal)
79	1995085707T	MAL19970808T	MAAJUN TONGKAT ALI 5G	PERNIAGAAN ORANG KAMPUNG SDN. BHD.	PERNIAGAAN ORANG KAMPUNG S/B	29/04/2017	29/04/2022	Re-registration (renewal)
80	1995085711T	MAL19970810T	AIR GAMAT ASLI PADANG MATSIRAT	PERNIAGAAN ORANG KAMPUNG SDN. BHD.	PERNIAGAAN ORANG KAMPUNG S/B	29/04/2017	29/04/2022	Re-registration (renewal)
81	1995085713T	MAL19970811T	KAPSUL TONGKAT ALI 0.5GM	PERNIAGAAN ORANG KAMPUNG SDN. BHD.	PERNIAGAAN ORANG KAMPUNG S/B	29/04/2017	29/04/2022	Re-registration (renewal)
82	1996101970T	MAL19971024T	SHANHAIIDAN CAPSULE	CHINESE PATENT MEDICINES & MEDICATED LIQUORS CENTRE (PENANG) SDN. BHD.	HONGQING PHARM FTY	27/05/2017	27/05/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
83	1997020135T	MAL19971407T	SHI LIN TONG PIAN TABLET	CHINESE PATENT MEDICINES & MEDICATED LIQUORS CENTRE (PENANG) SDN. BHD.	SHA XI PHARM FTY	01/07/2017	01/07/2022	Re-registration (renewal)
84	2000061801T	MAL20020575T	MISTURA TIANWANBUXIN	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD	13/05/2017	13/05/2022	Re-registration (renewal)
85	2000061802T	MAL20020555T	MISTURA WEISHULING	SYARIKAT UBAT CINA CHONHUA (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD	13/05/2017	13/05/2022	Re-registration (renewal)
86	2000102826T	MAL20020216T	NUTRI-M	MULTI HERBS PHARMACEUTICAL (M) SDN BHD	MULTI HERBS PHARMACEUTICAL (M) SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
87	2001013944T	MAL20020955T	Noble Garden Pearl Femining	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	12/08/2017	12/08/2022	Re-registration (renewal)
88	2001024115T	MAL20020119TC	K & C CAPSULE	LONG FAR MARKETING (M) SDN BHD	BIO-SCIENCE MANUFACTURING SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
89	2001024222T	MAL20020298T	PEARL POLLEN PLUS BAFENG WAN:XIAN HE BRAND	BESFOMECH INDUSTRIES SDN. BHD.	BESFOMECH INDUSTRIES SDN. BHD.	03/03/2017	03/03/2022	Re-registration (renewal)
90	2001034382T	MAL20020340T	SAKIRAT MESTIKA	CHE MAH & SONS SDN. BHD.	CHE MAH & SONS SDN. BHD.	03/03/2017	03/03/2022	Re-registration (renewal)
91	2001034384T	MAL20020341T	RUGATA MESTIKA	CHE MAH & SONS SDN. BHD.	CHE MAH & SONS SDN. BHD.	03/03/2017	03/03/2022	Re-registration (renewal)
92	2001034385T	MAL20020342T	MINYAK SUKANA MESTIKA	CHE MAH & SONS SDN. BHD.	CHE MAH & SONS SDN. BHD.	03/03/2017	03/03/2022	Re-registration (renewal)
93	2001044832T	MAL20020645T	SHUANG LIAO HOU YEAN SAN	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.	13/05/2017	13/05/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
94	2001055416T	MAL20020550T	PEKING TONGRENTANG BRAND KUO KONG CHIEW	HAI-O ENTERPRISE BERHAD	BEIJING TONG REN TANG CHINESE MEDICINAL WINE FTY	13/05/2017	13/05/2022	Re-registration (renewal)
95	2001055417T	MAL20020772T	PEKING TONGRENTANG BRAND QIONG JIANG YAO JIU	HAI-O ENTERPRISE BERHAD	BEIJING TONG REN TANG CHINESE MEDICINAL WINE FTY	24/06/2017	24/06/2022	Re-registration (renewal)
96	2001055418T	MAL20020773T	PEKING TONGRENTANG BRAND GU CI ZENG SHENG XIAO TONG YE	HAI-O ENTERPRISE BERHAD	BEIJING TONG REN TANG CHINESE MEDICINAL WINE FTY	24/06/2017	24/06/2022	Re-registration (renewal)
97	2001055419T	MAL20020771T	PEKING TONGRENTANG BRAND JING ZHI WU CHIA PI CHIEW	HAI-O ENTERPRISE BERHAD	BEIJING TONG REN TANG CHINESE MEDICINAL WINE FTY	24/06/2017	24/06/2022	Re-registration (renewal)
98	2001096803T	MAL20020608T	CHANGYU BRAND TZEPAO SANPIEN JIU	HAI-O ENTERPRISE BERHAD	YANTAI ZHONGYA PHARM CO LTD	13/05/2017	13/05/2022	Re-registration (renewal)
99	2004071674391	MAL07021385T	Pankaja Kasthuri	Pk Herbals (malaysia) Sdn Bhd	PANKAJAKASTHURI HERBALS INDIA LTD	25/03/2017	25/03/2022	Re-registration (renewal)
100	2004110305706	MAL07081469TCR	VitaHealth Dandelion Complex Plus Tablet	VITAHEALTH BIOTECH SDN BHD	ADH HEALTH PRODUCTS, INC	09/08/2017	09/08/2022	Re-registration (renewal)
101	2005042625459	MAL07050926T	QIAN JIN JIU (Medicated Wine)	YIN ONN (IPOH) SDN BHD	HUBEI JING BRAND BREWING GROUP CO.LTD.	26/05/2017	26/05/2022	Re-registration (renewal)
102	2005042925988	MAL07021395T	Minyak Telon Nyonya Meneer	NEERA AYU (M) SDN. BHD.	PT NYONYA MENEER	24/02/2017	24/02/2022	Re-registration (renewal)
103	2005051329237	MAL07021396TC	WU JIA SHEN (Kapsul)	YIN ONN (IPOH) SDN BHD	HERBAL LAND MANUFACTURING SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
104	2005113077424	MAL07021416T	Kapsul Butea Superba Bidadari Merah	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran	Catatan
105	2005121079396	MAL06111347T	CHERIYA RASNADI KASHAYAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
106	2005121079410	MAL06111348T	SARASWATARISHTAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
107	2005121179411	MAL06111349T	DASAMULARISHTAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
108	2005121179413	MAL06111350T	VASAKADYARISHTAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
109	2005121179414	MAL06111351T	ASHTAVARGAM KASHAYAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
110	2005121179415	MAL06111352T	INDUKANTAM KASHAYAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
111	2005121179416	MAL07031114T	KANAKASAVAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	31/03/2017 31/03/2022	Re-registration (renewal)
112	2005121179454	MAL06111353T	PARTHADYARISHTAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
113	2005121179455	MAL06111354T	ASWAGANDHADI LEHAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
114	2005121179457	MAL06111355T	GUGGULUTIKTAM KASHAYAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
115	2005121179458	MAL06111356T	MANIBHADRALEHAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)
116	2005121179459	MAL06111357T	DHANWANTARAM KASHAYAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017 24/02/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
117	2005121279460	MAL06111358T	AGASTYARASAYANAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017	24/02/2022	Re-registration (renewal)
118	2005121279461	MAL06111359T	CHYAVANAPRASAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017	24/02/2022	Re-registration (renewal)
119	2005121279462	MAL06111360T	SUKUMARALEHAM	SRI KOTTAKKAL ARYA VAIDYA SALA SDN. BHD.	KOTTAKKAL ARYA VAIDYASALA	24/02/2017	24/02/2022	Re-registration (renewal)
120	2006052325460	MAL07021428T	AMME COMPLETE (21-30)	SENDAYU TINGGI CORPORATION (M) SDN. BHD.	SENDAYU TINGGI MANUFACTURING (M) SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
121	2006052425564	MAL07021429T	GINKGO 80	YANLING NATURAL HYGIENE SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.	24/02/2017	24/02/2022	Re-registration (renewal)
122	2006052525791	MAL07021430T	AMME COMPLETE (51-60)	SENDAYU TINGGI CORPORATION (M) SDN. BHD.	SENDAYU TINGGI MANUFACTURING (M) SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
123	2006053027250	MAL07031195T	Tongkat Ali Ginseng Plus Kapsul Untuk Lelaki Mutiara Kaherah	MILLIONS STARS TRADING	MILLIONS STARS TRADING	31/03/2017	31/03/2022	Re-registration (renewal)
124	2006061530882	MAL07021436T	Lipoklyn	YANLING NATURAL HYGIENE SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.	24/02/2017	24/02/2022	Re-registration (renewal)
125	2006062532409	MAL07050054TC	Ali King Capsule	HIGHLAND PHARMACEUTICAL SDN BHD	SUPER MAGIC ENTERPRISE	05/05/2017	05/05/2022	Re-registration (renewal)
126	2006072337910	MAL07050068TC	AYYU RIJAAL Kapsul 400mg	RAHSIA PUSAKA MELAYU	RPM HERBS INDUSTRIES	05/05/2017	05/05/2022	Re-registration (renewal)
127	2006073139355	MAL07021468T	PANAX GINSENG CAPSULE 300 MG	YANLING NATURAL HYGIENE SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.	24/02/2017	24/02/2022	Re-registration (renewal)
128	2006081742670	MAL07050078T	DE YUE QI CHIEW	HAI-O ENTERPRISE BERHAD	China Shanxi Xinghua Cun International Trading Co.	05/05/2017	05/05/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
129	2006082744882	MAL07050966T	Golden Flower Brand Wu Chia Pi Chiew (Medicated Wine)	LEONG FATT CO SDN BHD	TIANJIN HUAREN WINE & DRINKS CO LTD	26/05/2017	26/05/2022	Re-registration (renewal)
130	2006090145941	MAL07021500T	Bio Lady Herbs (Kapsul untuk wanita) 480mg	EASY PLUS PHARMACEUTICAL (M) SDN. BHD.	EASY PLUS PHARMACEUTICAL (M) SDN. BHD.	24/02/2017	24/02/2022	Re-registration (renewal)
131	2006090145976	MAL07021501T	E-P Lobata Herbs Plus Capsule	EASY PLUS PHARMACEUTICAL (M) SDN. BHD.	EASY PLUS PHARMACEUTICAL (M) SDN. BHD.	24/02/2017	24/02/2022	Re-registration (renewal)
132	2006090847230	MAL07031224T	BTY ZUO GUI PIAN	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
133	2006090847253	MAL07031225T	BTY HONG HUA DIE DA PIAN	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
134	2006090847283	MAL07031226T	BTY GU JING BU SHEN PIAN	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
135	2006090847302	MAL07031227T	BTY QIAN LIE TONG PIAN PLUS	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
136	2006090847322	MAL07031228T	BTY JIN KUI SHEN QI PIAN	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
137	2006091247716	MAL07031229T	BTY SANG XING HE JI	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
138	2006091247729	MAL07031230T	BTY TIE DI HE JI	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
139	2006091247744	MAL07031231T	BTY SU ZI JIANG QI HE JI PLUS	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
140	2006091247758	MAL07031232T	BTY XIN CHAI HU SHU GAN HE JI PLUS	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
141	2006091247767	MAL07031233T	BTY JING FANG BAI DU HE JI PLUS	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
142	2006091648693	MAL07081537T	An Shen Bu Nao Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
143	2006091748700	MAL07081538T	Dang Gui Nian Tong Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
144	2006092049364	MAL07031236T	Red Yeast Plus	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
145	2006092449989	MAL07081541T	Shu Jin Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
146	2006092449997	MAL07081542T	Shang Qing Fang Feng Plus	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
147	2006092449998	MAL07081543T	Fu Gui Li Zhong Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
148	2006100351242	MAL07031242T	BTY YIU GUI PIAN	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
149	2006100351277	MAL07031243T	BTY BI YAN JIN DAN PIAN PLUS	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
150	2006100351317	MAL07031244T	BTY ZHENG GU ZI JIN PIAN	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
151	2006100451428	MAL07031245T	BTY ZI BU SHENG FA PIAN PLUS	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
152	2006101052562	MAL07031164T	BTY CHAI HU SHU GAN HE JI	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
153	2006101052570	MAL07031165T	BTY DAN SHEN HE JI	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
154	2006101052581	MAL07031166T	BTY PU JI XIAO DU HE JI	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
155	2006101052619	MAL07031167T	BTY KE CHUAN LING HE JI	BTY WORLDWIDE SDN.BHD.	BTY WORLDWIDE SDN.BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
156	2006112360229	MAL07050915T	SPIRULINA NATURAL 500mg Chewable Tablet	GREENERY WAY ENTERPRISE	EARTHRISE NUTRITIONALS LLC	26/05/2017	26/05/2022	Re-registration (renewal)
157	2006112660670	MAL07081575T	Huo Xiang Zheng Qi Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
158	2006121063297	MAL07081583T	Xuan Yun He Ji	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
159	2006121263696	MAL07081587T	Xie Ping He Ji	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
160	2006121263711	MAL07081588T	Ban Xia Tian Ma Bai Shu Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
161	2006121263713	MAL07081589T	Ban Xia Shun Xin Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY	09/08/2017	09/08/2022	Re-registration (renewal)
162	2006121664533	MAL07051010TC	MINYAK PENAWA HITAM A.T.A A.T.A		RPM HERBS INDUSTRIES	26/05/2017	26/05/2022	Re-registration (renewal)
163	2007010901061	MAL07061542T	Huoxiang Zhengqi Shui	KIM GUONG DRUG STORE SDN BHD	Huangshan Tianmu Pharmaceutical Co. Ltd.	23/06/2017	23/06/2022	Re-registration (renewal)
164	2007030710964	MAL07051033T	Cool Rhino	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN. BHD.	26/05/2017	26/05/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
165	2007030811022	MAL07051034T	Cool Rhino O2	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN. BHD.	26/05/2017	26/05/2022	Re-registration (renewal)
166	2009091479854	MAL20122200T	Lipiros Tablet	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.	07/03/2017	07/03/2022	Re-registration (renewal)
167	2009091580417	MAL20122201T	Red Yeast Rice Plus Grape Seed Extract Capsule	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.	07/03/2017	07/03/2022	Re-registration (renewal)
168	2010050373205	MAL12040011T	E-Plus FluCough Syrup	EASY PLUS PHARMACEUTICAL (M) SDN. BHD.	EASY PLUS PHARMACEUTICAL (M) SDN. BHD.	27/04/2017	27/04/2022	Re-registration (renewal)
169	2010051478603	MAL12030014TC	Neuvizen	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.	30/03/2017	30/03/2022	Re-registration (renewal)
170	1988090455X	MAL19920235XEZ	0.33% SODIUM CHLORIDE AND 5% GLUCOSE INTRAVENOUS INFUSION BP (1000ML PLASTIC CONTAINER)	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MEDICAL INDUSTRIES SDN BHD	20/03/2017	20/03/2022	Re-registration (renewal)
171	1988110922X	MAL19912636X	UPHAVIT TABLET	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	15/03/2017	15/03/2022	Re-registration (renewal)
172	1996102098X	MAL19971361XR	GTF CHROMIUM CAPSULE	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY LABORATORIES, INC.	29/06/2017	29/06/2022	Re-registration (renewal)
173	2000051439X	MAL20020382X	BABY SHIELD MEDICATED LIQUID CLEANSER	HOE PHARMACEUTICALS SDN. BHD.	HOE PHARMACEUTICALS SDN. BHD.	01/04/2017	01/04/2022	Re-registration (renewal)
174	2001096879X	MAL20020376XEZ	PERITONEAL DIALYSIS SOLUTION WITH 1.5% DEXTROSE IN 1000ML PLASTIC CONTAINER	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MEDICAL INDUSTRIES SDN BHD	01/04/2017	01/04/2022	Re-registration (renewal)
175	2001096880X	MAL20020377XEZ	PERITONEAL DIALYSIS SOLUTION WITH 4.25% DEXTROSE IN 1000ML PLASTIC CONTAINER	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B.BRAUN MEDICAL INDUSTRIES SDN BHD	01/04/2017	01/04/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
176	2001107226X	MAL20020730X	REDOXON DOUBLE ACTION VITAMIN C + ZINC EFFERVESCENT TABLETS	BAYER CO. (MALAYSIA) SDN. BHD.	PT BAYER INDONESIA	10/08/2017	10/08/2022	Re-registration (renewal)
177	2002030680X	MAL20020700XE	MARINEX GLUCOSAMINE SULPHATE	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN. BHD.	27/05/2017	27/05/2022	Re-registration (renewal)
178	2004090286984	MAL07050889XR	Probiotics	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY LABORATORIES, INC.	26/05/2017	26/05/2022	Re-registration (renewal)
179	2005102270733	MAL07031107X	Nova Natural Vitamin E 400iu Softgel Capsule	NOVA LABORATORIES SDN. BHD.	ANHUI ORIENTAL PHARMACEUTICAL CO.,LTD	31/03/2017	31/03/2022	Re-registration (renewal)
180	2006061230078	MAL07031139X	Nova Aqua Q10+E Softgel	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
181	2006062332217	MAL07031140X	Nova-EPO 1000mg softgel	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
182	2006062332279	MAL07031141X	Nova Fish Oil 1200mg Softgel	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
183	2006062432343	MAL07031142X	Nova Fish Oil 600mg Softgel	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
184	2006071836805	MAL07031146X	Nn DHA Chewable Tablets	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
185	2006082444504	MAL07031154X	Nova Q10+E softgel	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
186	2006091748709	MAL07050243XCR	Eurobio Executive Bio B-Complex Capsule	EUROBIO SDN BHD	CATALENT AUSTRALIA PTY LTD	05/05/2017	05/05/2022	Re-registration (renewal)
187	2006091748721	MAL07031158XCR	Eurobio Children"s Multivitamins & Minerals Chewable Tablet	EUROBIO SDN BHD	CARDINAL HEALTH AUSTRALIA 401 PTY.LTD4	31/03/2017	31/03/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
188	2006112961081	MAL07050916X	Calcium 600 + D Tablet	PAHANG PHARMACY SDN. BHD.	Noripharma Sdn. Bhd.	26/05/2017	26/05/2022	Re-registration (renewal)
189	2006112961091	MAL07050917X	Calcium 600 + D Plus Tablet	PAHANG PHARMACY SDN. BHD.	Noripharma Sdn. Bhd.	26/05/2017	26/05/2022	Re-registration (renewal)
190	2006120562417	MAL07050253X	Condros capsule	AV MANUFACTURING SDN.BHD	AV MANUFACTURING SDN.BHD	05/05/2017	05/05/2022	Re-registration (renewal)
191	2007031411914	MAL07081653X	Appeton Essentials Teengrow	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD.	09/08/2017	09/08/2022	Re-registration (renewal)
192	1996050539A	MAL19970631ARZ	VARILRIX VACCINE	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXOSMITHKLINE BIOLOGICALS S.A	29/04/2017	29/04/2022	Re-registration (renewal)
193	1986030280A	MAL19861074ARZ	VOLTAREN AMPOULE 75MG/3ML	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	LEK PHARMACEUTICALS D.D.	12/05/2017	12/05/2022	Re-registration (renewal)
194	1986041420A	MAL19871350AZ	PROCTOSEDYL SUPPOSITORY	SANOFI-AVENTIS (MALAYSIA) SDN. BHD.	PT AVENTIS PHARMA	28/02/2017	28/02/2022	Re-registration (renewal)
195	1986043378A	MAL19861248ACRZ	NOOTROPIL INJECTION 1G/5ML (5ML)	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	Aesica Pharmaceuticals S.R.L	01/04/2017	01/04/2022	Re-registration (renewal)
196	1990110099A	MAL19920157AZ	MST CONTINUS TABLETS 30MG	MUNDIPHARMA PHARMACEUTICALS SDN. BHD.	BARD PHARM LTD	15/03/2017	15/03/2022	Re-registration (renewal)
197	1990110101A	MAL19920159AZ	MST CONTINUS TABLET 60MG	MUNDIPHARMA PHARMACEUTICALS SDN. BHD.	BARD PHARM LTD	15/03/2017	15/03/2022	Re-registration (renewal)
198	1990110102A	MAL19920160AZ	MST CONTINUS TABLET 100MG	MUNDIPHARMA PHARMACEUTICALS SDN. BHD.	BARD PHARM LTD	15/03/2017	15/03/2022	Re-registration (renewal)
199	1990120016A	MAL19920479ARZ	VENTOLIN NEBULES 2.5MG	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXOSMITHKLINE AUSTRALIA PTY LTD	20/05/2017	20/05/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
200	1992020051A	MAL19920643AZ	DUPHASTON TABLET 10MG	ABBOTT LABORATORIES (M) SDN. BHD.	Abbott Biologicals B.V.	20/06/2017	20/06/2022	Re-registration (renewal)
201	1994030085A	MAL19950389ACRZ	NOOTROPIL INFUSION (60ML) 12GM/60ML	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	Aesica Pharmaceuticals S.R.L	13/05/2017	13/05/2022	Re-registration (renewal)
202	1995070622A	MAL19950013ACRZ	ZOFRAN TABLET 8MG	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	Aspen Bad Oldesloe GmbH	27/05/2017	27/05/2022	Re-registration (renewal)
203	1995072223A	MAL19940428ACZ	DUSPATALIN TABLET 135MG	ABBOTT LABORATORIES (M) SDN. BHD.	Abbott Healthcare SAS	27/05/2017	27/05/2022	Re-registration (renewal)
204	1996060622A	MAL19990985AZ	OESTRODOSE 0.06% GEL	SYARIKAT WELLCHEM SDN. BHD.	BESINS INTERNATIONAL BELGIQUE	24/02/2017	24/02/2022	Re-registration (renewal)
205	2000041233A	MAL20020792AZ	Concor 2.5mg Film Coated Tablet	MERCK SDN. BHD.	MERCK KGAA	24/06/2017	24/06/2022	Re-registration (renewal)
206	2004062366627	MAL05051113AZ	LODOZ 5 MG TABLET	MERCK SDN. BHD.	MERCK KGAA	01/04/2017	01/04/2022	Re-registration (renewal)
207	2004062366642	MAL05051115ASZ	LODOZ 2.5 MG TABLET	MERCK SDN. BHD.	MERCK KGAA	01/04/2017	01/04/2022	Re-registration (renewal)
208	2005101469251	MAL07050024AZ	Zanidip 20mg, film-coated tablet	ABBOTT LABORATORIES (M) SDN. BHD.	RECORDATI INDUSTRIA CHIMICA E FARMACEUTICA S.P.A.	05/05/2017	05/05/2022	Re-registration (renewal)
209	20060520340A	MAL20071668AZ	NEXAVAR FILM-COATED TABLETS 200 MG	BAYER CO. (MALAYSIA) SDN. BHD.	Bayer Pharma AG	24/06/2017	24/06/2022	Re-registration (renewal)
210	2008081359291	MAL10053659AZ	REQUIP PD 24 HOUR 8mg Prolonged Release Tablets	GLAXOSMITHKLINE PHARMACEUTICAL SDN. BHD.	GLAXO WELLCOME S.A.	31/03/2017	31/03/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
211	20100692689A	MAL20122215AZ	DICETEL 100MG FILM-COATED TABLET	ABBOTT LABORATORIES (M) SDN. BHD.	Abbott Healthcare SAS	28/04/2017	28/04/2022	Re-registration (renewal)
212	1986030200A	MAL19860023AZ	UPHALEXIN GRANULES 125	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	01/04/2017	01/04/2022	Re-registration (renewal)
213	1986030333A	MAL19860022AZ	UPHALEXIN GRANULES 250	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	01/04/2017	01/04/2022	Re-registration (renewal)
214	1986040629A	MAL19860850AZ	PK-MERZ TABLET 100MG	SUMMIT COMPANY (MALAYSIA) SENDIRIAN BERHAD	MERZ PHARMA GMBH & CO. KGAA	12/05/2017	12/05/2022	Re-registration (renewal)
215	1986041871A	MAL19861155AZ	ANTI HIST SYRUP 4MG/5ML	PAHANG PHARMACY SDN. BHD.	Noripharma Sdn. Bhd.	12/05/2017	12/05/2022	Re-registration (renewal)
216	1986041873A	MAL19860325AZ	DCM EXPECTORANT	PAHANG PHARMACY SDN. BHD.	Noripharma Sdn. Bhd.	12/05/2017	12/05/2022	Re-registration (renewal)
217	1990110100A	MAL19920158AZ	MST CONTINUS TABLET 10MG	MUNDIPHARMA PHARMACEUTICALS SDN. BHD.	BARD PHARM LTD	15/03/2017	15/03/2022	Re-registration (renewal)
218	1996010025A	MAL19970249AZ	DOXIUM 500 CAPSULES	PHARMAFORTE (MALAYSIA) SDN. BHD.	OM PHARMA	24/02/2017	24/02/2022	Re-registration (renewal)
219	1996030051A	MAL19970979AZ	TIDACT CAPSULE	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD	27/05/2017	27/05/2022	Re-registration (renewal)
220	1996070868A	MAL19970963AZ	COPAN INJECTION 1ML AMP	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.	27/05/2017	27/05/2022	Re-registration (renewal)
221	1996081216A	MAL19970964AZ	LARTIL INJECTION 1ML (12.5 MG/ML)	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.	27/05/2017	27/05/2022	Re-registration (renewal)
222	1996091739A	MAL19970284AZ	DEXTROPHAN SYRUP	ROYCE PHARMA MANUFACTURING SDN. BHD.	ROYCE PHARMA MANUFACTURING SDN. BHD.	04/03/2017	04/03/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
223	1997040701A	MAL19970613AZ	BETNESONE-G CREAM	PAHANG PHARMACY SDN. BHD.	Noripharma Sdn. Bhd.	25/03/2017	25/03/2022	Re-registration (renewal)
224	2000113269A	MAL20020256AZ	OFCIN FILM COATED TABLET 200MG	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
225	2000113270A	MAL20020257AZ	OFCIN FILM COATED TABLET 400MG	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD	24/02/2017	24/02/2022	Re-registration (renewal)
226	2001013722A	MAL20020366AZ	LORADYNE TABLET	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.	01/04/2017	01/04/2022	Re-registration (renewal)
227	2001045037A	MAL20020262AZ	ALLAVIN EXPECTORANT	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	03/03/2017	03/03/2022	Re-registration (renewal)
228	2001065588A	MAL20020537AZ	RHINITIN SYRUP	Noripharma Sdn. Bhd.	Noripharma Sdn. Bhd.	13/05/2017	13/05/2022	Re-registration (renewal)
229	2001065589A	MAL20020536AZ	RHINITIN TABLET	Noripharma Sdn. Bhd.	Noripharma Sdn. Bhd.	13/05/2017	13/05/2022	Re-registration (renewal)
230	2004110907432	MAL07050005AZ	Fucid Ointment 2%w/w	PAHANG PHARMACY SDN. BHD.	Noripharma Sdn. Bhd.	05/05/2017	05/05/2022	Re-registration (renewal)
231	2005090159742	MAL07031103AZ	Acticol DM Syrup	STERILINE SDN. BHD.	Noripharma Sdn. Bhd.	31/03/2017	31/03/2022	Re-registration (renewal)
232	2006030209039	MAL07031121AZ	DBL ♦ Octreotide Injection 0.1mg/ml	HOSPIRA MALAYSIA SDN BHD	OMEGA LABORATORIES LTD.	31/03/2017	31/03/2022	Re-registration (renewal)
233	2006030209244	MAL07031177AZ	DBL ♦ Octreotide Injection 0.05mg/ml	HOSPIRA MALAYSIA SDN BHD	OMEGA LABORATORIES LTD.	31/03/2017	31/03/2022	Re-registration (renewal)
234	2006050821516	MAL07050044AZ	Allermine Syrup 4mg/5ml	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.	05/05/2017	05/05/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran	Catatan
235	2007110255869	MAL12020001AZ	Cebactam Injection 1g	HEALOL PHARMACEUTICALS SDN. BHD.	L.B.S. LABS LTD PART	24/02/2017 24/02/2022	Re-registration (renewal)
236	2008050233042	MAL09102939AZ	FLOCTIL 250 MG CAPSULE	MEDISPEC (M) SDN.BHD	Unison Laboratories Co. Ltd.	30/06/2017 30/06/2022	Re-registration (renewal)
237	2010021939608	MAL12030010AZ	DOMNE SUSPENSION 1MG/ML	THE ZYFAS MEDICAL CO.,	Raptakos, Brett & Co. Ltd	30/03/2017 30/03/2022	Re-registration (renewal)
238	1988110908X	MAL19912674X	UPHA CALCIUM CARBONATE CAPSULE	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	15/03/2017 15/03/2022	Re-registration (renewal)
239	1988110923X	MAL19912665XZ	UPHA B6 10 TABLET	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	15/03/2017 15/03/2022	Re-registration (renewal)
240	1988110934X	MAL19912697XZ	UPHA FOLIC TABLET 5MG	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	15/03/2017 15/03/2022	Re-registration (renewal)
241	1988111036X	MAL19912640X	BEAZYME TABLET	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	15/03/2017 15/03/2022	Re-registration (renewal)
242	1989010609X	MAL19912693X	SCMC PLUS SYRUP 250MG/5ML	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	15/03/2017 15/03/2022	Re-registration (renewal)
243	1989010611X	MAL19912686XZ	INFANT SYRUP UPHAMOL 120	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	15/03/2017 15/03/2022	Re-registration (renewal)
244	1989040623X	MAL19920071XRZ	ZENTEL SUSPENSION 400MG/10ML	GLAXOSMITHKLINE CONSUMER HEALTHCARE SDN. BHD.	SMITHKLINE BEECHAM	24/02/2017 24/02/2022	Re-registration (renewal)
245	1990030015X	MAL19920395XZ	FERROCYTE TABLET 50MG	EISAI (MALAYSIA) SDN BHD (18039-D)	SANNOVA CO LTD	05/05/2017 05/05/2022	Re-registration (renewal)
246	1995100458X	MAL19970976XZ	PRICOLAX SUPPOSITORIES 10MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.	27/05/2017 27/05/2022	Re-registration (renewal)

SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD) DALAM MESYUARAT PBKD KALI KE – 309

Bil.	No. Rujukan	No. Pendaftaran Produk	Nama Produk	Pemegang Pendaftaran Produk	Pengilang	Tempoh Pendaftaran		Catatan
247	1995110398X	MAL19970975XZ	PRICOLAX SUPPOSITORIES 5MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.	27/05/2017	27/05/2022	Re-registration (renewal)
248	1996060664X	MAL19970944XZ	ASPIRIN CARDIO	BAYER CO. (MALAYSIA) SDN. BHD.	Bayer Pharma AG	27/05/2017	27/05/2022	Re-registration (renewal)
249	1996081363X	MAL19970516XZ	KISAN INJECTION 10MG/ML	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.	23/03/2017	23/03/2022	Re-registration (renewal)
250	1997020272X	MAL19970954XCR	METHYCOBAL TABLET 0.5MG	EISAI (MALAYSIA) SDN BHD (18039-D)	Bushu Pharmaceuticals Ltd. Misato factory	27/05/2017	27/05/2022	Re-registration (renewal)
251	2002051416X	MAL20020716XE	ARTRONIL CAPSULE 250MG	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.	24/06/2017	24/06/2022	Re-registration (renewal)
252	2005101369107	MAL07021535X	Zarthrimin Oral Powder 1.5g/4.0g	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.	24/02/2017	24/02/2022	Re-registration (renewal)
253	2006020204387	MAL07031271XZ	Actimax 500 Tablet	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.	31/03/2017	31/03/2022	Re-registration (renewal)
254	2006070333930	MAL07031274X	Davmorid Film Coated Tablet	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD	31/03/2017	31/03/2022	Re-registration (renewal)
255	2006071736512	MAL07050226XZ	Avadol suspension 250 mg/5ml (Strawberry)	AV MANUFACTURING SDN.BHD	AV MANUFACTURING SDN.BHD	05/05/2017	05/05/2022	Re-registration (renewal)
256	2006092950979	MAL07061578X	N-cobal 0.5mg film-coated tablet	AV MANUFACTURING SDN.BHD	AV MANUFACTURING SDN.BHD	23/06/2017	23/06/2022	Re-registration (renewal)
257	2009062747864	MAL12040002X	Citrex Glucosamine 750	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.	27/04/2017	27/04/2022	Re-registration (renewal)