

**SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD)
DALAM MESYUARAT PBKD KALI KE – 319
TARIKH MESYUARAT : 4 JANUARI 2018**

No	NO. RUJUKAN	NO. PENDAFTARAB	NAMA PRODUK	PEMEGANG PENDAFTARAN	PENGILANG	TEMPOH PENDAFTARAN		CATATAN
1	201105092014A	MAL13015035AZ	Z MOX 125 ORAL SUSPENSION	UNIMED SDN BHD	Aurobindo Pharma Limited (Unit XII)(INDIA)	24/01/2018	24/01/2023	Re-registration (Renewal)
2	201205092019T	MAL13015014TC	CSL FLUCLEAR TEA	Gab Sdn Bhd	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.(MALAYSIA)	23/01/2018	23/01/2023	Re-registration (Renewal)
3	201107200001A	MAL12115056AZ	MYCOFIT 250MG CAPSULE	JETPHARMA SDN. BHD.	INTAS PHARM LTD (INDIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
4	201103212015A	MAL13055075ARZ	Firmagon 80mg Powder and Solvent for Solution for Injection	Ferring Sdn. Bhd.	FERRING GMBH(GERMANY)	31/05/2018	31/05/2023	Re-registration (Renewal)
5	201103212014A	MAL13055074ARZ	Firmagon 120mg Powder and Solvent for Solution for Injection	Ferring Sdn. Bhd.	FERRING GMBH(GERMANY)	31/05/2018	31/05/2023	Re-registration (Renewal)

6	201107182012A	MAL13055054AZ	Aminoplasma I B. Braun 10%E Solution for Intravenous Infusion	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B. BRAUN MELSUNGEN AG.(GERMANY)	31/05/2018	31/05/2023	Re-registration (Renewal)
7	201209192012A	MAL13055072ACR SZ	Puregon Solution for Injection in Cartridges 833IU/ml	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	Vetter Pharma- Fertigung, GmbH & Co.KG(GERMANY)	31/05/2018	31/05/2023	Re-registration (Renewal)
8	201108252015A	MAL12105070AZ	Pravastin Tablet 20mg	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	04/01/2018	04/01/2020	Re-registration (Renewal)
9	201108252016A	MAL12105071AZ	Pravastin Tablet 40mg	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	04/01/2018	04/01/2020	Re-registration (Renewal)
10	201108222017T	MAL12115001TC	PASAK BUMI PLUS	Jt Bio Med Enterprise	SERI MH UMMI SDN BHD(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
11	201110212021A	MAL13035047AZ	Fen-Touch 50mcg/hr Transdermal Patch	Pharmaniaga Marketing Sdn Bhd	SparshaPharma International Pvt. Ltd.(INDIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
12	201110212022A	MAL13035048AZ	Fen-Touch 25mcg/hr Transdermal Patch	Pharmaniaga Marketing Sdn Bhd	SparshaPharma International Pvt. Ltd.(INDIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
13	201205082013T	MAL13035014T	Wantong Jingu Patch	TONGHUA DONG BAO (M) SDN. BHD.	Tonghua Wantong Pharmaceutical Stock Co., Ltd(CHINA)	29/03/2018	29/03/2023	Re-registration (Renewal)

14	201203062014A	MAL13035063AZ	Zoely 2.5mg/1.5mg Film-Coated Tablets	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	ORGANON (IRELAND) LTD(IRELAND)	29/03/2018	29/03/2023	Re-registration (Renewal)
15	201202152013T	MAL13025003T	Bao Kang Granules	TONGHUA DONG BAO (M) SDN. BHD.	TONGHUA DONGBAO THE 5TH PHARMACEUTICA L CO., LTD(CHINA)	01/03/2018	01/03/2023	Re-registration (Renewal)
16	201109262014T	MAL13025018TC	TIGER LING	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
17	201206222013T	MAL13025017T	NUTRILITE M- Plus, Tablet	AMWAY (MALAYSIA) SDN. BHD.	ACCESS BUSINESS GROUP LLC(UNITED STATES)	01/03/2018	01/03/2023	Re-registration (Renewal)
18	201204102012T	MAL12115043T	BAN KAH CHAI CONFINEMEN T HERBAL BATH (MOM SERIES)	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
19	201204102013T	MAL12115044T	BAN KAH CHAI CONFINEMEN T HERBAL BATH (BABY SERIES)	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)

20	201111242014T	MAL12115048TC	Land Herbs Bai Foong Wan with Cordyceps Plus	Hb Herbalist Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
21	201112162014A	MAL13055068ACZ	Protamine Sulphate 10mg/ml Solution for Injection	ANTAH PHARMA SDN. BHD.	Agila Specialties Polska Sp.z o.o.(POLAND)	31/05/2018	31/05/2023	Re-registration (Renewal)
22	201203282013T	MAL13025001T	CAP TIGA SEGI Air Melegakan Kepanasan Badan	KNK BEVERAGE INDUSTRY (M) SDN BHD	KNK BEVERAGE INDUSTRY (M) SDN BHD(MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
23	201203082013T	MAL12115017TC	JCC Mangosteen Extract Capsule	Goodmorning Global Sdn.bhd.	TST BIOCEUTICAL SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
24	201205222012T	MAL12095050TC	JCC Cordyceps Sinensis Capsule	JCC VISIONTRADE	TST BIOCEUTICAL SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
25	201205222013T	MAL12095051TC	JCC Ganoderma Lucidum Capsule	JCC VISIONTRADE	TST BIOCEUTICAL SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
26	201203192012T	MAL13055009TC	HERBALIFE Herbal Aloe Concentrate Mix	HERBALIFE PRODUCTS MALAYSIA SDN BHD	Herbalife Manufacturing, LLC(UNITED STATES)	31/05/2018	31/05/2023	Re-registration (Renewal)

27	201205032013T	MAL12125030TC	FucoCap	JOHANES MARKETING (M) SDN BHD	TST BIOCEUTICAL SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
28	201203222012A	MAL13035051AZ	Melocam Tablet 15mg	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
29	201205032012T	MAL12105016TC	JCC Viteurin Capsule	JCC VISIONTRADE	TST BIOCEUTICAL SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
30	201205112020T	MAL13045024TC	TYT KANG JIANGUAN JIE ZHOU WEI YAN PLUS PIAN	TYT-KEVA SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	30/04/2018	30/04/2023	Re-registration (Renewal)
31	201205112019T	MAL13055011TC	TYT SHANG FENG PIAN	TYT-KEVA SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
32	201205112016T	MAL13055036TC	TYT QI ZHONG PIAN	TYT-KEVA SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
33	201205112018T	MAL13045026TC	TYT NU KE BA ZHEN WAN	TYT-KEVA SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	30/04/2018	30/04/2023	Re-registration (Renewal)

34	201205112017T	MAL13045004TC	TYT FU FANG JI XUE TENG PLUS PIAN	TYT-KEVA SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	30/04/2018	30/04/2023	Re-registration (Renewal)
35	201205220001T	MAL12105024TC	JCC Cordyceps Powder	JCC VISIONTRADE	TST BIOCEUTICAL SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
36	201204122013X	MAL13035061XC	Windcalm Mixture 40mg/ml	Po Sen Tong Medical Products Sdn. Bhd.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
37	201206062025T	MAL13035027TC	Lotus Brand Zhui Feng Soo Hup Yuen (Small Pill)	HONYI TRADING	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
38	201203132015N	MAL12125002NCS	NATURAL NEW ZEALAND KING SALMON FISH OIL	Cambrian (M) Sdn Bhd	Halagel Plant (M) Sdn. Bhd.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
39	201205312015N	MAL13025031N	Proviton Multivits CoQ10 plus Softgel capsule	CCM PHARMACEUTICA LS SDN. BHD.	UPHA PHARMACEUTICA L MFG. (M) SDN BHD(MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
40	201207192013A	MAL13035054ACZ	Aurorix Film Coated Tablet 150mg	MEDA HEALTHCARE SDN. BHD.	CENEXI(FRANCE)	29/03/2018	29/03/2023	Re-registration (Renewal)

41	201207192014A	MAL13035055ACZ	Aurorix Film Coated Tablet 300mg	MEDA HEALTHCARE SDN. BHD.	CENEXI(FRANCE)	29/03/2018	29/03/2023	Re-registration (Renewal)
42	201207112016T	MAL13025002T	Nature's Green Constipation Relief Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte. Ltd.(SINGAPORE)	01/03/2018	01/03/2023	Re-registration (Renewal)
43	201207112017T	MAL13015053T	Nature's Green Xue Fu Zhu Yu Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte. Ltd.(SINGAPORE)	24/01/2018	24/01/2023	Re-registration (Renewal)
44	201207112014T	MAL13015011T	Nature's Green Waist Pain Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte. Ltd.(SINGAPORE)	23/01/2018	23/01/2023	Re-registration (Renewal)
45	201207112015T	MAL13035005T	Yu Ping Feng Tablets	Tong Jum Chew (m) Sdn. Bhd.	Tong Jum Chew Pte. Ltd.(SINGAPORE)	29/03/2018	29/03/2023	Re-registration (Renewal)
46	201208302019T	MAL13055045TC	LAC Red Yeast Rice	ONI Global (Malaysia) Sdn Bhd	UNION CHEMICAL & PHARMACEUTICAL PTE LTD(SINGAPORE)	31/05/2018	31/05/2023	Re-registration (Renewal)
47	201207200001X	MAL13025053X	NEUROCOBAL TABLETS 500 MCG	MALAYSIAN PHARMACEUTICAL INDUSTRIES SDN. BHD.	MALAYSIAN PHARMACEUTICAL INDUSTRIES SDN. BHD.(MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)

48	201207272013T	MAL13025025TC	Tigerus Tiger Milk Mushroom Sclerotia	Ligno & Us sdn bhd	Dong Foong Manufacturing Sdn Bhd(MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
49	201208082014T	MAL13035006T	AL-Haba Ganoderma Spore Capsule	Phyto Herbal Industries Sdn Bhd	Phyto Herbal Industries Manufacturing Sdn Bhd.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
50	201208082013T	MAL13025026T	AL- Haba Royal Jelly Capsule	Phyto Herbal Industries Sdn Bhd	Phyto Herbal Industries Manufacturing Sdn Bhd.(MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
51	201209062013T	MAL13055020TC	TYT Fu Fang Luo Bu Ma Plus Pian	TYT-KEVA SDN. BHD.	TJ-TYT PHARMACEUTICALS (M) SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
52	201208292018T	MAL13045032TR	PhytoFigor	MISB RESOURCES SDN. BHD.	MISB RESOURCES SDN. BHD.(MALAYSIA)	30/04/2018	30/04/2023	Re-registration (Renewal)
53	201209052020T	MAL13055050T	Xiang Yang Tianma Gouteng Pian	BUMARI SDN. BHD.	Guang Dong Medihealth Pharmaceutical Co. Ltd.(CHINA)	31/05/2018	31/05/2023	Re-registration (Renewal)
54	201209262013T	MAL13035040T	Herbs Garden Olive+ Capsule	TPM BIOTECH SDN BHD	TPM BIOTECH SDN BHD(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)

55	201210120001T	MAL13045014TC	TYT YAO XI TONG PIAN	TYT-KEVA SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	30/04/2018	30/04/2023	Re-registration (Renewal)
56	201210122013T	MAL13055052TC	TYT Xi Tong Ling Pian	TYT-KEVA SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
57	201301162020T	MAL13055021TC	NPE Kacip Fatimah 250	Nature Mart	NATURE PACK ENTERPRISE(MAL AYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
58	201211232018T	MAL13055022T	Gamat Markisa Delima Plus	BIOGENE R&D SDN BHD	BIOGENE R&D SDN BHD(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
59	201211262012N	MAL13045040N	GNC Vitamin D-3 1000IU Tablet	ONI Global (Malaysia) Sdn Bhd	NUTRA MANUFACTURIN G, INC.(UNITED STATES)	30/04/2018	30/04/2023	Re-registration (Renewal)
60	201211232019T	MAL13055023T	Gamat Markisa Plus	BIOGENE R&D SDN BHD	BIOGENE R&D SDN BHD(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
61	201211222027N	MAL13055028NCR	LifeSenze SHEEP PLACENTA 30,000MG PLUS	BIO-SCIENCE MARKETING SDN. BHD.	ALPHA LABORATORIES (NZ) LIMITED(NEW ZEALAND)	31/05/2018	31/05/2023	Re-registration (Renewal)
62	201302142015N	MAL13055029N	NovGlucan Capsule	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)

63	1992040345T	MAL19971434T	WU CHIA PI CHIEW (GOLDEN BELL BRAND)	HAI-O ENTERPRISE BERHAD	TIANJIN FOODSTUFFS IMP &EXP CO LTD(CHINA)	01/06/2018	01/06/2023	Re-registration (Renewal)
64	1992100047T	MAL19985288T	TIENCHI TABLET (STEAMED) 0.5G (CAMELLIA BRAND)	SINMA MEDICAL PRODUCTS (M) SDN. BHD.	YUNNAN TONGHAILAO- BOYUNTANG PHARM (CHINA)	28/04/2018	28/04/2023	Re-registration (Renewal)
65	1992100097T	MAL19985445T	MEE TAO PIL PAI FONG (MEDICINAL PILL)	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
66	1992100291T	MAL19985433T	DAIFONAI HERBAL BATH (HERBAL POWDER)	YOKNESS ENTERPRISE	YOKNESS ENTERPRISE(MAL AYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
67	1992100302T	MAL19984674T	DRAGON & PHOENIX BRAND GING FENG SAN	YIN HUAT MEDICAL COMPANY SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
68	1992110224T	MAL19985057T	CHANG CHEN PIL PAI FONG COMPOUND	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
69	1992120467T	MAL19970718T	CHONG CHOE HOU PUI LOH (SYRUP)	WATAH TRADING (M) SDN.BHD	QD HERBS SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)

70	1992120810T	MAL19961842T	CHUAN BEI LO HON KOR (SYRUP)	QD HERBS SDN. BHD.	QD HERBS SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
71	1992120811T	MAL19961843T	CHOONG CHU LU (SYRUP)	QD HERBS SDN. BHD.	QD HERBS SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
72	1993100263T	MAL19972456T	ANKERLIN (SYRUP)	QD HERBS SDN. BHD.	QD HERBS SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
73	1993110074T	MAL19985449T	TIENCHI TABLET (RAW)	SINMA MEDICAL PRODUCTS (M) SDN. BHD.	THE BOSE PREFECTURAL PHARM FTY(CHINA)	28/04/2018	28/04/2023	Re-registration (Renewal)
74	1993110075T	MAL19985450T	TIENCHI TABLET (STEAMED)	SINMA MEDICAL PRODUCTS (M) SDN. BHD.	THE BOSE PREFECTURAL PHARM FTY(CHINA)	28/04/2018	28/04/2023	Re-registration (Renewal)
75	1993110087T	MAL19971711T	GWEI-HUA BALM	EXTRA EXCEL (MALAYSIA) SDN. BHD.	E. EXCEL INTERNATIONAL INC (UNITED STATES)	01/06/2018	01/06/2023	Re-registration (Renewal)
76	1993110207T	MAL19984222T	MISTURA ZHE BEI	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
77	1993110208T	MAL19984221T	MISTURA QIANG GAN	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)

78	1993110209T	MAL19984223T	MISTURA SHI WEI WEN DAN	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICAL MANUFACTORY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
79	1993110211T	MAL19984224T	MISTURA YANGYIN QINGFEI TANG	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICAL MANUFACTORY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
80	1993110212T	MAL19984225T	MISTURA XIAO CHAI HU TANG	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICAL MANUFACTORY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
81	1993110213T	MAL19984226T	SHENG MAI YIN	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICAL MANUFACTORY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
82	1993110214T	MAL19984227T	MISTURA GUIPI TANG	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICAL MANUFACTORY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
83	1993110216T	MAL19984228T	MISTURA ZHIQIN TANG HEJI	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICAL MANUFACTORY(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
84	1993110217T	MAL19984229T	MISTURA LIU WEI DI HUANG	HIGH MEAN (M) SDN BHD	GUANGDONG ENTERLIFE PHARMACEUTICAL CO LTD(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)

85	1993110218T	MAL19984230T	MISTURA BAO HE TANG	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
86	1993110219T	MAL19984231T	MISTURA GAN LU	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
87	1993110220T	MAL19984232T	MISTURA BU- ZHONG YI-QU TANG	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
88	1993110364T	MAL19984233T	MISTURA BI TONG 500ML	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
89	1993110371T	MAL19984234T	MISTURA ZHI XIE 500ML	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
90	1993110372T	MAL19984235T	GANLU XIAODU HEJI	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
91	1993110373T	MAL19984236T	MISTURA ZHEN WU TANG 500ML	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)

92	1993110375T	MAL19984237T	LING GUI ZHU GAN TANG 500ML	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
93	1993110376T	MAL19984238T	WEN JING TANG HEJI	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
94	1993110382T	MAL19984239T	MISTURA HUO LUO XIAO LING 500ML	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
95	1993110383T	MAL19984240T	MISTURA LONG DAN XIE GAN 500ML	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
96	1993110384T	MAL19984241T	MISTURA ZHIDAI 500ML	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
97	1993110388T	MAL19984242T	MISTURA PU JI XIAO DU 500ML	HIGH MEAN (M) SDN BHD	XING QUN PHARMACEUTICA L MANUFACTORY(C HINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
98	1993110409T	MAL19971755T	YIN CHIUO COUGH SYRUP	BAN CHOON CHAN	QD HERBS SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)

99	1993110566T	MAL19985047T	ESSENCE OF CORDYCEPS WITH WILD GINSENG: CAP FOMECS	BESFOMECS INDUSTRIES SDN. BHD.	BESFOMECS INDUSTRIES SDN. BHD.(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
100	1993110830T	MAL19985332T	SORE THROAT POWDER SPRAY "UNIFLEX"	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
101	1995071980T	MAL19985788T	RAW TIENCHI TABLET	HAI-O MEDICINE SDN. BHD.	YUNNAN BAIYAO GROUP CO. LTD. (CHINA)	02/06/2018	02/06/2023	Re-registration (Renewal)
102	1995072861T	MAL19985335T	POH KIAN CHUI FENG SU HO WAN	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
103	1995072866T	MAL19985334T	CHANG KANG ZHEN JING WAN	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
104	1995072897T	MAL19985380T	Chuanbei Lohanko Loo With Cordyceps & Bird's Nest Liquid (Shou Hsing Brand)	BIOFACT LIFE SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)

105	1995072907T	MAL19985385T	CHUANBEI PEI PA KOA WITH CORDYCEPS & BIRD'S NEST (SHOU HSING BRAND) SYRUP 300ML	BIOFACT LIFE SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
106	1995072909T	MAL19985384T	EXTRACT OF GINSENG WITH GRYOPHORA & CORDYCEPS (SHOU HSING BRAND) 750ML	BIOFACT LIFE SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
107	1995072910T	MAL19985382T	Bio Cleanzing Tea	BIOFACT LIFE SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
108	1995084831T	MAL19984568T	DYNA JIAN MIAO CAPSULE	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
109	1995085658T	MAL19970186T	QINGDAO UBAT BATUK YIA KOR LIN	QD HERBS SDN. BHD.	QD HERBS SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
110	1995085660T	MAL19970187T	Zhi Ker Huang Cough Syrup	QD HERBS SDN. BHD.	QD HERBS SDN. BHD.(MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)

111	1995086147T	MAL19985372T	DYNA `HB` TABLET	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
112	1996081100T	MAL19985602T	CHANG CHUN YAO CHIEW (CHANG CHUN BRAND)	HAI-O ENTERPRISE BERHAD	GUANGDONG GREAT IMPRESSION BREWERY CO., LTD.(CHINA)	02/06/2018	02/06/2023	Re-registration (Renewal)
113	1996112186T	MAL19972580T	EU YAN SANG GOLD LABEL BAK FOONG PILLS	WENG LI SDN BHD	WENG LI SDN BHD(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
114	1996122430T	MAL19972583T	EU YAN SANG AN JI LE CAPSULES	WENG LI SDN BHD	WENG LI SDN BHD(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
115	1997082195T	MAL19973834T	NN BIO SPIRULINA 250MG	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
116	1997082271T	MAL19973856T	LOTUS BRAND PEI PA LO WITH CORDYCEPS & BIRDNEST (SOLUTION)	HONYI TRADING	QD HERBS SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
117	1997082272T	MAL19973853TC	LOTUS BRAND QING RE GAN MAO HERBAL TEA	HONYI TRADING	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)

118	1997082275T	MAL19973854T	SWS Zhui Fong So Hup Wan	HONYI TRADING	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
119	1997092436T	MAL19984199TC	PIL JUN GING (CAP PAT POH)	YIN HUAT MEDICAL COMPANY SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
120	1997092437T	MAL19984491TC	SU HO WEN (CAP PAT POH)	YIN HUAT MEDICAL COMPANY SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
121	1997092479T	MAL19984492TC	PIL JISYPLIN (CAP DUA PANDA)	YIN HUAT MEDICAL COMPANY SDN. BHD.	TJ-TYT PHARMACEUTICA LS (M) SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
122	1997092511T	MAL19985216TR	NUTRILITE HERBALS SIBERIAN GINSENG &GINKGO BILOBA TABLET	AMWAY (MALAYSIA) SDN. BHD.	ACCESS BUSINESS GROUP LLC(UNITED STATES)	28/04/2018	28/04/2023	Re-registration (Renewal)
123	1997112900T	MAL19984191T	EU YAN SANG SO HUP PILLS	WENG LI SDN BHD	WENG LI SDN BHD(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
124	1997112917T	MAL19984208T	DEPHLEGM CAPSULE 350MG	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)

125	1998010060T	MAL19985616TR	21st Century Ginkgo Biloba 6000mg Capsule	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY HEALTHCARE INC(UNITED STATES)	02/06/2018	02/06/2023	Re-registration (Renewal)
126	1998010061T	MAL19985615TR	21st Century Ginkgo Biloba 1000mg Vegicap	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY HEALTHCARE INC(UNITED STATES)	02/06/2018	02/06/2023	Re-registration (Renewal)
127	1998010165T	MAL19985614TR	21st Century Ginkgo Biloba 2500mg Capsule	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY HEALTHCARE INC(UNITED STATES)	02/06/2018	02/06/2023	Re-registration (Renewal)
128	1999072518T	MAL19992623TCR	BiO-LiFE Ginkgo 2000 Tablets	BIO-LIFE MARKETING SDN BHD	Lipa Pharmaceuticals Ltd(AUSTRALIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
129	2000030842T	MAL20021462TC	KAPSUL KACIP FATIMAH FEMINA PLUS	Yamni Industry	JABBAR HERBS MANUFACTURIN G SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
130	2000051408T	MAL20032093TC	AAN KAPSUL TONGKAT ALI	AAN MARKETING SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
131	2000061746T	MAL20031876T	ASCOF FORTE 600MG TABLET	WELLMEX SDN BHD	PASCUAL LABS INC(PHILIPPINES)	04/01/2018	04/01/2023	Re-registration (Renewal)
132	2001024331T	MAL20031901T	LIPOKLEEN-B	ESSENTIAL IMAGE SDN. BHD.	FISHERMAN PHARM CO LTD(TAIWAN)	04/01/2018	04/01/2023	Re-registration (Renewal)

133	2001034557T	MAL20032031T	MODERE Vigor	MODERE MALAYSIA SDN. BHD.	MODERE, INC.(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
134	2001044915T	MAL20032096T	FEMINE NATURE-A WOMEN'S HERBAL FORMULA	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
135	2001045004T	MAL20032103T	ZHENZHU XIGUA SHUANG PLUS (HWA BRAND)	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	26/01/2018	26/01/2023	Re-registration (Renewal)
136	2001055113T	MAL20032083T	BAOHE PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
137	2001055114T	MAL20032084T	SANG JU PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
138	2001055116T	MAL20032085T	SUANZAOREN PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
139	2001055117T	MAL20032086T	HUO XIANG ZHENG QI PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
140	2001055140T	MAL20031992T	LIU WEI DI HUANG PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)

141	2001055141T	MAL20031984T	SHENG MAI YIN PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
142	2001055142T	MAL20031991T	QI JU DIHUANG PIAN	YILIN (M) SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
143	2001055230T	MAL20020585T	THE NATURAL PUSH-UP TABLETS	VOGUE MARKETING INTERNATIONAL	DUSART PHARMA B.V.(NETHERLAN DSANTILLES)	18/01/2018	18/01/2023	Re-registration (Renewal)
144	2001055428T	MAL20033453T	PEKING TONGRENTA NG BRAND JIN KUJ WAN	HAI-O MEDICINE SDN. BHD.	BEIJING TONG REN TANG TECHNOLOGIES CO LTD PHARMACEUTICA L FACTORY(CHINA)	01/06/2018	01/06/2023	Re-registration (Renewal)
145	2001055440T	MAL20033381T	PEKING TONGRENTA NG BRAND LIU WEI WAN (CONCENTRA TED PILLS)	HAI-O MEDICINE SDN. BHD.	BEIJING TONG REN TANG TECHNOLOGIES CO LTD PHARMACEUTICA L FACTORY(CHINA)	01/06/2018	01/06/2023	Re-registration (Renewal)
146	2001065522T	MAL20033449T	HIMALAYA JOINT WELLNESS CAPSULES	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG COMPANY (INDIA)	01/06/2018	01/06/2023	Re-registration (Renewal)

147	2001065607T	MAL20032547T	SAM BIEN WAN (BIG)	HAI-O MEDICINE SDN. BHD.	YANTAI TRADITIONAL CHINESE MEDICINE FTY(CHINA)	26/04/2018	26/04/2023	Re-registration (Renewal)
148	2001065702T	MAL20032095T	SHENRONG WUJI PAI FONG WAN (HWA BRAND)	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
149	2001075926T	MAL20032099TC	ZHENZHU BABAO JINGFENG SAN PLUS (UNION BRAND)	YEWLIAN HERBS & HEALTH CARE TRADING SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
150	2001076048T	MAL20031813T	GREEN TEA	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
151	2001086509T	MAL20032111T	REJU PUERARIA MIRIFICA CAPSULE	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
152	2001096594T	MAL20032554T	PEKING TONGRENTA NG BRAND QING GUO YAN HOU PIAN	HAI-O MEDICINE SDN. BHD.	TONG REN TANG TECHNOLOGIES CO LTD PHARM FTY(CHINA)	26/04/2018	26/04/2023	Re-registration (Renewal)

153	2001096620T	MAL20031827TC	TRADITIONAL HERBAL TEA	GMP PRODUCTS MARKETING SDN. BHD.	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
154	2001106919T	MAL20032200T	FANG ZHI BI YAN PIAN	ANHONG TRADING SDN. BHD.	YULIN PHARM FTY(CHINA)	24/02/2018	24/02/2023	Re-registration (Renewal)
155	2001107123T	MAL20021505T	Tropical Herbs Formulation For Women	F.A. HERBS SDN.BHD.	F.A. HERBS SDN.BHD.(MALAY SIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
156	2001107202T	MAL20033435T	DIAGARD TABLET	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG CO (INDIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
157	2001107227T	MAL20032075T	LIU WEI DI HUANG WAN	ANHONG TRADING SDN. BHD.	HUNAN JIU ZHI TANG CO LTD(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
158	2001107230T	MAL20032072T	QI JU DI HUANG WAN	ANHONG TRADING SDN. BHD.	HUNAN JIU ZHI TANG CO LTD(CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
159	2001127383T	MAL20032280T	HERBA MAHSURI TRADISIONAL PENAWAR RESDUNG	MILLIONS STARS TRADING	MILLIONS STARS TRADING(MALAY SIA)	24/03/2018	24/03/2023	Re-registration (Renewal)
160	2001127515T	MAL20031867T	LIUWEI DIHUANG TABLET	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)

161	2002010006T	MAL20032009TC	RELAXECUTIVE	YIN HUAT MEDICAL COMPANY SDN. BHD.	TJ-TYT PHARMACEUTICALS (M) SDN. BHD.(MALAYSIA)	27/01/2018	27/01/2023	Re-registration (Renewal)
162	2002010292T	MAL20032016T	GUJING BUSHEN TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
163	2002010294T	MAL20032012T	JIANGZHI HUA YU TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
164	2002010295T	MAL20032017T	SHANG QING TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
165	2002010298T	MAL20033451TC	HURIX'S SIRAP UBAT BATUK UNTUK KANAK-KANAK	JIN BIN CORPORATION SDN. BHD.	J.B. PHARMACY GROUP SDN. BHD.(MALAYSIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
166	2002010312T	MAL20032490TR	NUAN GONG YUN ZI WAN (CONCENTRATED PILLS)	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	26/04/2018	26/04/2023	Re-registration (Renewal)
167	2002010313T	MAL20032491TR	SHU GAN WAN (CONCENTRATED PILLS)	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	26/04/2018	26/04/2023	Re-registration (Renewal)

168	2002010322T	MAL20032492TR	XIAO CHAI HU TANG WAN (CONCENTRA TED PILLS)	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	26/04/2018	26/04/2023	Re-registration (Renewal)
169	2002010323T	MAL20032493TR	CHUAN XIONG CHA TIAO WAN (CONCENTRA TED PILLS)	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	26/04/2018	26/04/2023	Re-registration (Renewal)
170	2002020372T	MAL20032226T	YUEJU BAOHE TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	24/02/2018	24/02/2023	Re-registration (Renewal)
171	2002020373T	MAL20032131T	HUOXUE ZHUANGJIN TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)
172	2002020397T	MAL20031884TC	BLUE GREEN ALGAE	BRILLIANT HEALTH GROUP SDN. BHD.	ORIENT LABORATORIES SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
173	2002020408T	MAL20032374T	ZHUANG GU SHE XIANG ZHI TONG GAO (PLASTER)	ANHONG TRADING SDN. BHD.	HENAN LINGRUI PHARM CO LTD(CHINA)	24/03/2018	24/03/2023	Re-registration (Renewal)
174	2002020454T	MAL20031818TC	ENDURO	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)

175	2002020565T	MAL20033405T	RUMALAYA FORTE TABLETS	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG CO (INDIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
176	2002020650T	MAL20032225T	TIAN WANG BU XIN TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	24/02/2018	24/02/2023	Re-registration (Renewal)
177	2002020651T	MAL20032223T	TUO ZHI TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	24/02/2018	24/02/2023	Re-registration (Renewal)
178	2002020652T	MAL20032224T	ZISHEN NINGSHEN TABLET	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	24/02/2018	24/02/2023	Re-registration (Renewal)
179	2002030791T	MAL20033404T	SHUDDHA GUGGUL CAPSULES	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG CO (INDIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
180	2002030875T	MAL20032488T	KIM LOONG BRAND ZHUI FENG SOO HUP YUEN (Small Pill)	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	26/04/2018	26/04/2023	Re-registration (Renewal)
181	2002030876T	MAL20032296T	HUOXIANG ZHENGQI SAN PLUS (LIKAN BRAND)	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD	S.H. UNIFLEX CHINESE MEDICAL FACTORY SDN BHD(MALAYSIA)	24/03/2018	24/03/2023	Re-registration (Renewal)
182	2002061647T	MAL20033402T	BRAHMI CAPSULES	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG CO (INDIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
183	2002071942T	MAL20032128T	MISTURE LI ZHONG (LIQUID) 500ML	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICAL CO., LTD (CHINA)	27/01/2018	27/01/2023	Re-registration (Renewal)

184	2002082195T	MAL20032208T	MISTURE KE CHUAN LING (LIQUID) 500ML	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	24/02/2018	24/02/2023	Re-registration (Renewal)
185	2002082197T	MAL20032210T	MISTURE SHAOFUZHU YU (LIQUID) 500ML	SHAN YAO CORPORATION SDN. BHD.	SHANTOU OLIVE PHARMACEUTICA L CO., LTD (CHINA)	24/02/2018	24/02/2023	Re-registration (Renewal)
186	2004032438072	MAL08031339T	Tan Ke Jing	SINMA MEDICAL PRODUCTS (M) SDN. BHD.	GUANGZHOU WANGLAOJI PHARMACEUTICA L CO., LTD(CHINA)	29/03/2018	29/03/2023	Re-registration (Renewal)
187	2007012203498	MAL08051590T	Du Zhong Tu Bie Tang	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY(MALAY SIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
188	2007020606395	MAL08010719TC	Tai Fong Nong Suo Su Wei Bao Capsule	WELLMINN TRADING	KIEN ONN FOH HERBAL WORKS SDN BHD(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
189	2007020606603	MAL08010720TC	Tai Fong Aloe Vera Plus Pi Fu Cream	WELLMINN TRADING	KIEN ONN FOH HERBAL WORKS SDN BHD(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
190	2007020606614	MAL08010721TC	Tai Fong Kapsul Tongkat Ali Plus Kucing Galak (kapsul untuk lelaki)	WELLMINN TRADING	KIEN ONN FOH HERBAL WORKS SDN BHD(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)

191	2007020606621	MAL08010722TC	Tai Fong Mostic Cream	WELLMINN TRADING	KIEN ONN FOH HERBAL WORKS SDN BHD(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
192	2007020606624	MAL08010723TC	Tai Fong Sirap Ubat Batuk Gamat & Buah Lautan Peppermint Plus	WELLMINN TRADING	KIEN ONN FOH HERBAL WORKS SDN BHD(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
193	2007021207600	MAL08010725TC	Tai Fong Minyak Gamat Gosok & Urut Plus	WELLMINN TRADING	KIEN ONN FOH HERBAL WORKS SDN BHD(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
194	2007032013108	MAL07122817T	Opceden Grape Seed Plus Capsule	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
195	2007041918796	MAL07122826T	Opcantox	YANLING NATURAL HYGIENE SDN. BHD.	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
196	2007051323219	MAL07124648T	XPLEENEX CAPSULE	SP PLUS ENTERPRISE	WAN YEEN TRADING SDN BHD(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
197	2007052526263	MAL08051601T	Tian Qi Dan Shen Plus Shun Xin Pian	MAH TAI CHINESE MEDICINE REFINERY	MAH TAI CHINESE MEDICINE REFINERY(MALAY SIA)	31/05/2018	31/05/2023	Re-registration (Renewal)

198	2007060127539	MAL07091004T	Nu-Care Capsule	TST BIOCEUTICAL SDN. BHD.	TST BIOCEUTICAL SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
199	2007061630165	MAL07124652TC	LUM WEI LING LING ZHI	LUM WEI LING	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
200	2007073038129	MAL08031414TC	Citrex PycnoXanthin Capsule	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
201	2007073038133	MAL08031415TC	Astaberry	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
202	2007080138679	MAL08010779TC	Orifera Eurycoma Longifolia Extract 40mg Capsule	ADIRONDACK (M) SDN BHD	TPM BIOTECH SDN BHD(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
203	2007081842843	MAL08010785TC	GENOPHARM A WEI MAI NING CAPSULE	Genopharma Sdn Bhd	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
204	2007082243747	MAL08042268T	TROYTEN PERL EURYGANO	TPM BIOTECH SDN BHD	TPM BIOTECH SDN BHD(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)

205	2007082243787	MAL08031420T	Troyten Tongkat Ali	TPM BIOTECH SDN BHD	TPM BIOTECH SDN BHD(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
206	2007082243789	MAL08031421T	Troyten Kacip Fatimah	TPM BIOTECH SDN BHD	TPM BIOTECH SDN BHD(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
207	2007091848148	MAL08031434T	MANCARE PLUS CAPSULE	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
208	2007091948504	MAL08031435T	GINKGO EXTRACT 80MG TABLET	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
209	2007092749891	MAL08042414TC	Qian Li Zhui Feng You - Liquid (Shou Hsing Brand)	CHUA TONGSAN SDN. BHD.	BIOFACT LIFE SDN. BHD.(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
210	2007111557549	MAL08051665T	HouTongLing Tablets	BUMARI SDN. BHD.	Guang Dong Province Hui Zhou City Chinese Medicine Factory Co.Ltd(CHINA)	31/05/2018	31/05/2023	Re-registration (Renewal)
211	1989030745X	MAL19912809XZ	WIN-AID ANTISEPTIC CREAM 0.5%W/W	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
212	1989030748X	MAL19930003XZ	YELLOW LOTION 0.4%	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)

213	1989030833X	MAL19912092XZ	PRIME'S ACRIFLAVINE SOLUTION 0.4%	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
214	1989030836X	MAL19912079X	PRIME NUTMEG OIL	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
215	1989030839X	MAL19912094X	PRIME ENEMA (ADULT)	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
216	1989100096X	MAL19912091XZ	PRIME'S ACRIFLAVINE CREAM 0.1%	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
217	1996040240X	MAL19973745X	FATIGON TABLET	THE ZYFAS MEDICAL CO.,	PT DANKOS LABS(INDONESIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
218	1996050533X	MAL19984074XRZ	BENZAC AC 5% GEL	ZUELLIG PHARMA SDN BHD	LABORATOIRES GALDERMA S.A(FRANCE)	27/01/2018	27/01/2023	Re-registration (Renewal)
219	1996050534X	MAL19984075XRZ	BENZAC AC 2.5% GEL	ZUELLIG PHARMA SDN BHD	LABORATOIRES GALDERMA S.A(FRANCE)	27/01/2018	27/01/2023	Re-registration (Renewal)
220	1996060568X	MAL19973775X	TIGER BALM PLUS OINTMENT	TIGER BALM (M) SDN BHD	TIGER BALM (M) SDN BHD(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)

221	1997061242X	MAL19984440X	SOLARAY CHROMIUM III 200MCG TABLET	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	02/03/2018	02/03/2023	Re-registration (Renewal)
222	1997071918X	MAL19984079X	NUTRILITE CHEWABLE CALCIUM MAGNESIUM	AMWAY (MALAYSIA) SDN. BHD.	ACCESS BUSINESS GROUP LLC(UNITED STATES)	27/01/2018	27/01/2023	Re-registration (Renewal)
223	1998051123X	MAL20031764X	BONKY SOFT CAPSULE	BIO- PHARMACEUTICA LS SDN. BHD.	YUYU INDUSTRIAL CO LTD(SLOVAKIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
224	2001086165X	MAL20033375XCR	EVENING PRIMROSE OIL 1000MG CAPSULES	BIO-LIFE MARKETING SDN BHD	CATALENT AUSTRALIA PTY LTD(AUSTRALIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
225	2001096657X	MAL20020723X	SANYPLAST	SOMEDICO SDN. BHD.	Jeil Health Science Inc.(KOREA,SOUT H)	04/01/2018	04/01/2023	Re-registration (Renewal)
226	2002030698X	MAL20032390X	SOLARAY S.O.D. 2000 PLUS	PATHLAB HEALTHCARE (MALAYSIA) SDN. BHD.	NUTRACEUTICAL INC(UNITED STATES)	24/03/2018	24/03/2023	Re-registration (Renewal)
227	2002061660X	MAL20032457X	MF III OF SWITZERLAN D PE SOFTGEL CAPSULES	VOGUE MARKETING INTERNATIONAL	SWISSCAPS AG(SWITZERLAND)	26/04/2018	26/04/2023	Re-registration (Renewal)
228	2002061661X	MAL20032456X	VP SOFTGELS CAPSULES	VOGUE MARKETING INTERNATIONAL	SWISSCAPS AG(SWITZERLAND)	26/04/2018	26/04/2023	Re-registration (Renewal)

229	2002082517X	MAL20033372X	WHITE FLOWER EMBROCATION (PAK FAH YEOW)	WENG SENG HENG MEDICAL HALL SDN BHD.	HOE HIN PAK FAH YEOW MANUFACTORY LTD(HONG KONG)	01/06/2018	01/06/2023	Re-registration (Renewal)
230	2006101954746	MAL07122795X	CALVIN TABLET 600 MG	MEDISPEC (M) SDN.BHD	BIOLAB COMPANY LTD(THAILAND)	04/01/2018	04/01/2023	Re-registration (Renewal)
231	2006112860883	MAL08042232XC	Pharmaton Kiddi CL Syrup	SANOFI-AVENTIS (MALAYSIA) SDN. BHD.	Ginsana SA(SWITZERLAND)	01/05/2018	01/05/2023	Re-registration (Renewal)
232	2007040516335	MAL08021544XC	Probiotics LABB 512	Janipro (M) Sdn Bhd	UNISON NUTRACEUTICALS SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
233	2007041818668	MAL08010748XR	MRT EPA DHA Softgel	ELEGANT WORLD (M) SDN. BHD.	VIVA PHARMACEUTICAL INC.(CANADA)	02/02/2018	02/02/2023	Re-registration (Renewal)
234	2007042419763	MAL07101342XC	Surgical Spirit	POLYLAB BIOTECH SDN. BHD.	SANCHUAN MEDICAL SDN.BHD(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
235	2007062932953	MAL08010768XC	Oral Aid Gel Strawberry	CCM PHARMACEUTICALS SDN. BHD.	Q-PACK (M) SDN. BHD.(MALAYSIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
236	2007081441972	MAL08051624XC	Argylax Oral Granules	NOVA LABORATORIES SDN. BHD.	NOVA LABORATORIES SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)

237	2007082744447	MAL08042269X	NeuroPlus	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
238	2007082844610	MAL08031422XCR	MRT ESTER-C 500 PLUS TABLET	ELEGANT WORLD (M) SDN. BHD.	PT Pyridam Farma Tbk.(INDONESIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
239	2007101753058	MAL08042276X	Lensivit	WONG'S NATURE CURE CENTRE	VITATECH INTERNATIONAL INC(UNITED STATES)	01/05/2018	01/05/2023	Re-registration (Renewal)
240	2007101853230	MAL08051657XC	Natural Life Squalene 1000 mg	ONI Global (Malaysia) Sdn Bhd	GMP Pharmaceuticals Limited(NEW ZEALAND)	31/05/2018	31/05/2023	Re-registration (Renewal)
241	20120902102X	MAL20122258XE	AFRICAN SEA COCONUT BRAND COUGH MIXTURE (USA FORMULA)	LUEN FOOK MEDICINE SDN. BHD	LUEN FOOK MEDICINE SDN. BHD(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
242	20120902103X	MAL20122257XE	AFRICAN SEA COCONUT BRAND COUGH MIXTURE (NEW HONG KONG FORMULA)	LUEN FOOK MEDICINE SDN. BHD	LUEN FOOK MEDICINE SDN. BHD(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)

243	1996101906A	MAL19984311ARZ	IMMUCYST, 81MG BCG/VIAL	SANOFI-AVENTIS (MALAYSIA) SDN. BHD.	Sanofi Pasteur Limited(CANADA)	02/03/2018	02/03/2023	Re-registration (Renewal)
244	1997092378A	MAL19985508ARZ	HAVRIX 1440 PRE-FILLED SYRINGE	GLAXOSMITHKLIN E PHARMACEUTICA L SDN. BHD.	GLAXOSMITHKLIN E BIOLOGICALS S.A(BELGIUM)	02/06/2018	02/06/2023	Re-registration (Renewal)
245	2001034350A	MAL20032269ACR Z	PUREGON SOLUTION FOR INJECTION IN CARTRIDGES 600 IU	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	VETTER PHARMA- FERTIGUNG GMBH & CO KG(GERMANY)	24/03/2018	24/03/2023	Re-registration (Renewal)
246	20061157341A	MAL20081772ARZ	ZOSTAVAX [ZOSTER VACCINE LIVE (OKA/MERCK) , MSD]	MERCK SHARP & DOHME (MALAYSIA) SDN BHD	MERCK SHARP & DOHME CORP.(UNITED STATES)	30/03/2018	30/03/2023	Re-registration (Renewal)
247	20071156937A	MAL20081796AZ	ERBITUX 5MG/ML SOLUTION FOR INFUSION	MERCK SDN. BHD.	MERCK KGAA(GERMANY)	01/06/2018	01/06/2023	Re-registration (Renewal)
248	1986030165A	MAL19860863ARZ	ZOVIRAX CREAM 5% W/W	GLAXOSMITHKLIN E PHARMACEUTICA L SDN. BHD.	GLAXO WELLCOME OPERATIONS UK LTD(UNITED KINGDOM)	26/04/2018	26/04/2023	Re-registration (Renewal)
249	1986042175A	MAL19871019ARZ	FORTUM INJECTION 1G/VIAL	GLAXOSMITHKLIN E PHARMACEUTICA L SDN. BHD.	GlaxoSmithKline Manufacturing S.p.A(ITALY)	26/04/2018	26/04/2023	Re-registration (Renewal)

250	1986042176A	MAL19871020ARZ	FORTUM INJECTION 2G/VIAL	GLAXOSMITHKLIN E PHARMACEUTICA L SDN. BHD.	GlaxoSmithKline Manufacturing S.p.A(ITALY)	26/04/2018	26/04/2023	Re-registration (Renewal)
251	1991100035A	MAL19921373AZ	INJ METHOTREXA TE CS 50MG IN 2ML	PFIZER (MALAYSIA) SDN. BHD.	PFIZER (PERTH) PTY. LTD.(AUSTRALIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
252	1991110072A	MAL19921375AZ	INJ METHOTREXA TE CS 1000MG IN 10ML	PFIZER (MALAYSIA) SDN. BHD.	PFIZER (PERTH) PTY. LTD.(AUSTRALIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
253	1993010012A	MAL19930150ACZ	MINIPRESS TABLET 5MG	PFIZER (MALAYSIA) SDN. BHD.	PHARMANIAGA MANUFACTURIN G BERHAD(MALAYSI A)	06/04/2018	06/04/2023	Re-registration (Renewal)
254	1996040235A	MAL19973597AZ	CLEXANE 6000/0.6ML ANTI-XA IU PRE-FILLED SYRINGE	SANOFI-AVENTIS (MALAYSIA) SDN. BHD.	SANOFI WINTHROP INDUSTRIE(FRAN CE)	04/01/2018	04/01/2023	Re-registration (Renewal)
255	1996091643A	MAL19985514AZ	EUTHYROX 100 TABLET	MERCK SDN. BHD.	MERCK KGAA(GERMANY)	02/06/2018	02/06/2023	Re-registration (Renewal)
256	1998010018A	MAL20002460ARZ	EFEXOR XR 75MG CAPSULE	PFIZER (MALAYSIA) SDN. BHD.	PFIZER IRELAND PHARMACEUTICA LS(IRELAND)	26/04/2018	26/04/2023	Re-registration (Renewal)
257	1998010019A	MAL20002459ARZ	EFEXOR XR 150MG CAPSULE	PFIZER (MALAYSIA) SDN. BHD.	PFIZER IRELAND PHARMACEUTICA LS(IRELAND)	26/04/2018	26/04/2023	Re-registration (Renewal)

258	1998051039A	MAL19990598ASZ	PONSTAN TABLET 500MG	PFIZER (MALAYSIA) SDN. BHD.	PT PFIZER (INDONESIA)(IND ONESIA)	26/04/2018	26/04/2023	Re-registration (Renewal)
259	2000010126A	MAL20031747AZ	NEURONTIN TABLET 600MG	PFIZER (MALAYSIA) SDN. BHD.	PFIZER PHARMACEUTICA LS LLC(UNITED STATES)	04/01/2018	04/01/2023	Re-registration (Renewal)
260	2001013686A	MAL20033340ACZ	COSOPT OPHTHALMIC SOLUTION	SANTEN PHARMA MALAYSIA SDN. BHD.	LABS MSD- CHIBRET(FRANCE)	01/06/2018	01/06/2023	Re-registration (Renewal)
261	2001107064A	MAL20033350AZ	BERODUAL N METERED DOSE INHALER	BOEHRINGER INGELHEIM (MALAYSIA) SDN. BHD.	BOEHRINGER INGELHEIM PHARMA GMBH & CO.KG(GERMANY)	01/06/2018	01/06/2023	Re-registration (Renewal)
262	20060314701A	MAL20081758ACZ	FOSRENOL CHEWABLE TABLETS 500MG	DCH AURIGA (MALAYSIA) SDN. BHD.	HAMOL LIMITED (UNITED KINGDOM)	03/03/2018	03/03/2023	Re-registration (Renewal)
263	20060314702A	MAL20081760ACZ	FOSRENOL CHEWABLE TABLETS 1000MG	DCH AURIGA (MALAYSIA) SDN. BHD.	HAMOL LIMITED (UNITED KINGDOM)	03/03/2018	03/03/2023	Re-registration (Renewal)
264	20060314705A	MAL20081757ACZ	FOSRENOL CHEWABLE TABLETS 250MG	DCH AURIGA (MALAYSIA) SDN. BHD.	HAMOL LIMITED (UNITED KINGDOM)	03/03/2018	03/03/2023	Re-registration (Renewal)
265	20060314707A	MAL20081759ACZ	FOSRENOL CHEWABLE TABLETS 750MG	DCH AURIGA (MALAYSIA) SDN. BHD.	HAMOL LIMITED (UNITED KINGDOM)	03/03/2018	03/03/2023	Re-registration (Renewal)

266	2006042819835	MAL08021476ACRZ	Blopress Plus Tablet 16/12.5mg	Takeda Malaysia Sdn Bhd	Delpharm Novara S.r.l.(ITALY)	02/03/2018	02/03/2023	Re-registration (Renewal)
267	20060631536A	MAL20081740ACZ	CHAMPIX 0.5MG FILM- COATED TABLETS	PFIZER (MALAYSIA) SDN. BHD.	R-Pharm Germany GmbH(GERMANY)	03/02/2018	03/02/2023	Re-registration (Renewal)
268	20060631537A	MAL20081741ACZ	CHAMPIX 1.0MG FILM- COATED TABLETS	PFIZER (MALAYSIA) SDN. BHD.	R-Pharm Germany GmbH(GERMANY)	03/02/2018	03/02/2023	Re-registration (Renewal)
269	2006112159953	MAL08051748ARZ	Celebrex 400mg capsules	PFIZER (MALAYSIA) SDN. BHD.	PFIZER PHARMACEUTICA LS LLC(UNITED STATES)	31/05/2018	31/05/2023	Re-registration (Renewal)
270	1986040227A	MAL19860391AZ	PAMECIL CAPSULE 250MG	KOMEDIC SDN BHD	MEDOCHEMIE LTD (CYPRUS)	04/01/2018	04/01/2023	Re-registration (Renewal)
271	1986040228A	MAL19860396AZ	PAMECIL CAPSULE 500MG	KOMEDIC SDN BHD	MEDOCHEMIE LTD (CYPRUS)	04/01/2018	04/01/2023	Re-registration (Renewal)
272	1986045339A	MAL19861328AZ	LORANS 2 TABLET	KOMEDIC SDN BHD	MEDOCHEMIE LTD (CYPRUS)	04/01/2018	04/01/2023	Re-registration (Renewal)
273	1986045362A	MAL19861325AZ	LORANS 1 TABLET	KOMEDIC SDN BHD	MEDOCHEMIE LTD (CYPRUS)	04/01/2018	04/01/2023	Re-registration (Renewal)
274	1989100127A	MAL19921279AZ	PHARMANIA GA DERMASOLE OINTMENT 0.1% W/W	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURIN G BERHAD(MALAYSI A)	06/01/2018	06/01/2023	Re-registration (Renewal)
275	1990100013A	MAL19921585AZ	KETIFEN SYRUP	MEDISPEC (M) SDN.BHD	BIOLAB COMPANY LTD(THAILAND)	06/04/2018	06/04/2023	Re-registration (Renewal)

276	1991080073A	MAL19921147AZ	VENTAMOL EXPECTORAN T	HOVID BERHAD	HOVID BERHAD(MALAYSI A)	04/01/2018	04/01/2020	Re-registration (Renewal)
277	1991100009A	MAL19921490AZ	EROGAN GRANULES	HOVID BERHAD	HOVID BERHAD(MALAYSI A)	06/01/2018	06/01/2023	Re-registration (Renewal)
278	1991100012A	MAL19940068AZ	ACTIHIST-CO SYRUP	HOVID BERHAD	HOVID BERHAD(MALAYSI A)	07/04/2018	07/04/2023	Re-registration (Renewal)
279	1992070054A	MAL19921520AZ	SPASIL TABLET	IMEKS PHARMA SDN. BHD.	Sriprasit Pharma Co. Ltd.(THAILAND)	06/01/2018	06/01/2023	Re-registration (Renewal)
280	1995098491A	MAL19986419AZ	FENAC INJECTION 25MG/ML	HEALOL PHARMACEUTICA LS SDN. BHD.	L.B.S. LABS LTD PART(THAILAND)	07/04/2018	07/04/2023	Re-registration (Renewal)
281	1995100441A	MAL19973686AZ	PHARMANIA GA TERBUTALINE RESPIRATOR SOLUTION 10MG/ML	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURIN G BERHAD(MALAYSI A)	04/01/2018	04/01/2023	Re-registration (Renewal)
282	1995110096A	MAL19973684AZ	PHARMANIA GA GERMACID OINTMENT	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURIN G BERHAD(MALAYSI A)	04/01/2018	04/01/2023	Re-registration (Renewal)
283	1995110290A	MAL19984756AZ	APO-TRIH HEX TABLET 2MG	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2020	Re-registration (Renewal)
284	1995110323A	MAL19984701AZ	APO- ACETAZOLAM IDE TABLET 250MG	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2023	Re-registration (Renewal)

285	1995110328A	MAL19984739AZ	APO-ISDN TABLET 10MG	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2023	Re-registration (Renewal)
286	1995110332A	MAL19984755AZ	APO- TRIFLUOPERA ZINE TABLET 5MG	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2023	Re-registration (Renewal)
287	1995110338A	MAL19984712ARZ	APO-ATENOL 100MG TABLET	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2020	Re-registration (Renewal)
288	1995110339A	MAL19984699ARZ	APO-ATENOL TABLET 50MG	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2020	Re-registration (Renewal)
289	1996020356A	MAL19985177AZ	MANACE INJECTION (1ML AMP)	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
290	1996030176A	MAL19973683AZ	PHARMANIA GA METRONIDAZ OLE TABLET 200MG	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURIN G BERHAD(MALAYSI A)	04/01/2018	04/01/2023	Re-registration (Renewal)
291	1996030180A	MAL19973689AZ	MORPHINE SULPHATE INJ 10MG/1ML	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
292	1996050436A	MAL19972991AZ	LASTUSS COUGH SYRUP 30MG/5ML	UNIMED SDN BHD	FDC LIMITED(INDIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
293	1996060590A	MAL19972489ARZ	EFFICORT LIPOCREAM	ZUELLIG PHARMA SDN BHD	LABS GALDERMA(FRAN CE)	04/01/2018	04/01/2020	Re-registration (Renewal)

294	1996060610A	MAL19972490ARZ	EFFICORT CREAM	ZUELLIG PHARMA SDN BHD	LABS GALDERMA(FRAN CE)	04/01/2018	04/01/2020	Re-registration (Renewal)
295	1996071004A	MAL19984323AZ	APO- ACYCLOVIR 800MG	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	02/03/2018	02/03/2023	Re-registration (Renewal)
296	1996071006A	MAL19985172AZ	ANIKEF STERILE 750MG	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
297	1996071007A	MAL19985173AZ	ANIKEF STERILE 1.5G	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
298	1996071025A	MAL19985532AZ	AXCEL FUNGICORT CREAM	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	02/06/2018	02/06/2023	Re-registration (Renewal)
299	1996081154A	MAL19984043AZ	PHARMANIA GA CEPHALEXIN CAPSULE 250MG	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURIN G BERHAD(MALAYSI A)	27/01/2018	27/01/2023	Re-registration (Renewal)
300	1996081155A	MAL19984044AZ	PHARMANIA GA CEPHALEXIN CAPSULE 500MG	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURIN G BERHAD(MALAYSI A)	27/01/2018	27/01/2023	Re-registration (Renewal)
301	1997010025A	MAL19973678AZ	PHARMANIA GA CEPHALEXIN SUSPENSION 250MG	PHARMANIAGA MANUFACTURING BERHAD	PHARMANIAGA MANUFACTURIN G BERHAD(MALAYSI A)	04/01/2018	04/01/2023	Re-registration (Renewal)

302	1997040653A	MAL19984396AZ	Prime's Cimetidine 400 Tablet	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
303	1997050986A	MAL19973591AZ	BUVENTOL EASYHALER 100MCG/DOS E INHALATION POWDER	RIGEL PHARMA SDN. BHD.	ORION CORP(FINLAND)	04/01/2018	04/01/2023	Re-registration (Renewal)
304	1997050987A	MAL19973592AZ	BUVENTOL EASYHALER 200MCG/DOS E INHALATION POWDER	RIGEL PHARMA SDN. BHD.	ORION CORP(FINLAND)	04/01/2018	04/01/2023	Re-registration (Renewal)
305	1997082058A	MAL19985166AZ	GENTAMICIN 0.1% CREAM	HOVID BERHAD	HOVID BERHAD(MALAYSI A)	28/04/2018	28/04/2023	Re-registration (Renewal)
306	1998020330A	MAL19985167AEZ	AMOXITAB 250 FILM- COATED TABLET	HOVID BERHAD	HOVID BERHAD(MALAYSI A)	28/04/2018	28/04/2023	Re-registration (Renewal)
307	1998030577A	MAL19985169AEZ	AMOXICAP CAPSULE 500MG	HOVID BERHAD	HOVID BERHAD(MALAYSI A)	28/04/2018	28/04/2023	Re-registration (Renewal)
308	2000020410A	MAL20013987AZ	BECLATE AQUANASE NASAL SPRAY	CIPLA MALAYSIA SDN BHD	CIPLA LTD(INDIA)	04/01/2018	04/01/2020	Re-registration (Renewal)
309	2000030986A	MAL20021575AZ	APO- TICLOPIDINE 250MG TABLETS	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC (CANADA)	04/01/2018	04/01/2020	Re-registration (Renewal)

310	2001107085A	MAL20032424AZ	DAUNOCIN FOR INJ	FIRST PHARMACEUTICAL SDN. BHD.	Korea United Pharm. Inc.(KOREA,SOUTH)	26/04/2018	26/04/2023	Re-registration (Renewal)
311	2001107087A	MAL20032423AZ	VELBASTINE INJ 10MG	FIRST PHARMACEUTICAL SDN. BHD.	Korea United Pharm. Inc.(KOREA,SOUTH)	26/04/2018	26/04/2023	Re-registration (Renewal)
312	2003034390A	MAL20033458AEZ	AMOXICAP 500MG CAPSULE	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
313	2003034391A	MAL20033457AEZ	AMOXICAP 250MG CAPSULE	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
314	2005061437419	MAL06081210ASZ	SIPROSAN FILM TABLET 500MG	ANTAH PHARMA SDN. BHD.	Drogsan Ilaclari San.ve Tic.A.S(TURKEY)	02/05/2018	02/05/2023	Re-registration (Renewal)
315	2005111473815	MAL08010684AZ	UBIT Tablet 100mg	NAGASE (MALAYSIA) SDN BHD	OTSUKA PHARMACEUTICAL CO., LTD(JAPAN)	02/02/2018	02/02/2020	Re-registration (Renewal)
316	2006071736526	MAL07050065AZ	AMLOVAS TABLET 5MG	ANTAH PHARMA SDN. BHD.	Drogsan Ilaclari San.ve Tic.A.S(TURKEY)	01/06/2018	01/06/2023	Re-registration (Renewal)
317	2006072839141	MAL08051743AZ	Disuf-H cream	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
318	2006080340160	MAL08042452ACZ	Distaclor 187mg/5ml Oral Suspension	A. MENARINI SINGAPORE PTE. LTD.	Facta Farmaceutici S.p.A(ITALY)	01/05/2018	01/05/2023	Re-registration (Renewal)
319	2006093051046	MAL08042453ACZ	TRAMOX CAPSULE 50MG	APEX PHARMACY MARKETING SDN. BHD.	DELORBIS PHARMACEUTICALS LTD.(CYPRUS)	01/05/2018	01/05/2023	Re-registration (Renewal)

320	2006101453617	MAL08051747AZ	Ketovid Shampoo 2 % w/w	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
321	2006120161548	MAL07122799AZ	Spizef Tablet 250 mg	UNIMED SDN BHD	Orchid Healthcare (INDIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
322	2006120261728	MAL07122800AZ	Spizef Tablet 500 mg	UNIMED SDN BHD	Orchid Healthcare (INDIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
323	2006122867099	MAL08042456AZ	Rozidal Tablets 1mg	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD.(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
324	2006122867101	MAL08042457AZ	Rozidal Tablets 2mg	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD.(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
325	2006122867111	MAL08042458AZ	Rozidal Tablets 3mg	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD.(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
326	2007020606493	MAL08021505AZ	BUSTON INJECTION 20MG/ML	AVERROES PHARMACEUTICALS SDN. BHD.	SIU GUAN CHEM. IND.CO.,LTD.(TAIWAN)	02/03/2018	02/03/2023	Re-registration (Renewal)
327	2007020806987	MAL08021506AZ	Ciproflo 2mg/ml solution for IV Infusion	AVERROES PHARMACEUTICALS SDN. BHD.	SIU GUAN CHEM. IND.CO.,LTD.(TAIWAN)	02/03/2018	02/03/2023	Re-registration (Renewal)

328	2007040516301	MAL08021513AZ	OFLOXOL (Ofloxacin 200mg/100ml Intravenous Infusion)	AIN MEDICARE SDN. BHD.	AIN MEDICARE SDN. BHD.(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
329	2007060427849	MAL08031387AZ	FLUCON SOLUTION FOR IV INFUSION 2MG/ML	AVERROES PHARMACEUTICA LS SDN. BHD.	SIU GUAN CHEM. IND.CO.,LTD.(TAI WAN)	29/03/2018	29/03/2023	Re-registration (Renewal)
330	2007061429776	MAL08031391AZ	Tricoderm Ointment	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
331	2007062732539	MAL08031395AZ	METHADONE SYRUP 5MG/ML	SUNWARD PHARMACEUTICA L SDN. BHD.	SUNWARD PHARMACEUTICA L SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
332	2008012507584	MAL10053652AZ	Hydralazine Hydrochlorid e Injection 20MG/ML	ZULAT PHARMACY SDN. BHD.	Ciron Drugs & Pharmaceuticals Pvt. Ltd.(INDIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
333	2009061744206	MAL12030005ACZ	ROTIFAR TABLET 10MG	DUOPHARMA (M) SDN. BHD.	UPHA PHARMACEUTICA L MFG. (M) SDN BHD(MALAYSIA)	04/01/2018	04/01/2020	Re-registration (Renewal)
334	2010052483021	MAL13010003AZ	Pantosec 20 mg tablets	CIPLA MALAYSIA SDN BHD	CIPLA LTD(INDIA)	24/01/2018	24/01/2023	Re-registration (Renewal)
335	2010052483079	MAL20122245AZ	AVO LIQUID GEL	APEX PHARMACY MARKETING SDN. BHD.	GROUP PHARMACEUTICA LS LTD(INDIA)	04/01/2018	04/01/2023	Re-registration (Renewal)

336	20121102120A	MAL20132304AEZ	YSP Clindamycin Capsule 150mg	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
337	20130402138A	MAL20132301ACE Z	CEPHALEXIN CAPSULE U.S.P. 500MG (DG/LG)	HOVID BERHAD	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
338	20130402139A	MAL20132302ACE Z	CEPHALEXIN CAPSULE U.S.P. 500MG	HOVID BERHAD	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
339	1988110054X	MAL19921044X	UCALTATE TABLETS 300MG	CHULIA PHARMA SDN BHD	CHULIA PHARMA SDN BHD(MALAYSIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
340	1988111050X	MAL19912098XZ	PRITAMOL TABLET 500MG	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
341	1988111052X	MAL19912088X	PRIMEDAZOL TABLET 100MG	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
342	1988111054X	MAL19912115X	ALMECON TABLET	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)

343	1989010195X	MAL19912104X	AMCOSOL SYRUP 30MG/5ML	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
344	1989010203X	MAL19912111X	PRIMEDAZOL SUSPENSION 100MG/5ML	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
345	1989010204X	MAL19912072X	GUAISIN SYRUP	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
346	1989010208X	MAL19912114X	PRIMECON SYRUP 50MG/5ML	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
347	1989010470X	MAL19912835X	CALPO SUSPENSION	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
348	1989030831X	MAL19912086X	TINALITE SOLUTION 1%W/W	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
349	1989030832X	MAL19912108X	TINALITE CREAM 1%W/W	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)

350	1989090201X	MAL19912794X	POVIL ANTACID TABLET	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
351	1990080001A	MAL19920365ARZ	HSP Sodium Bicarbonate Inj USP 8.4% (50mL vial)	HOSPIRA MALAYSIA SDN BHD	HOSPIRA INC.(UNITED STATES)	04/01/2018	04/01/2020	Re-registration (Renewal)
352	1996071040X	MAL19985562X	SHINE CALCIUM WITH VITAMIN D CHEWABLE TABLET	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	02/06/2018	02/06/2023	Re-registration (Renewal)
353	2001055449A	MAL20031755AZ	LEUCOVORIN CALCIUM INJECTION USP 50MG/5ML (VIAL)	FRESENIUS KABI MALAYSIA SDN. BHD	Fresenius Kabi Oncology Limited(INDIA)	04/01/2018	04/01/2023	Re-registration (Renewal)
354	2007071234849	MAL08051617XZ	AXPAIN-650 CAPLET	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
355	201703010043T	MAL17126022TC	Natural Life Royal Jelly 200MG Softgel	ONI Global (Malaysia) Sdn Bhd	Ferngrove Pharmaceuticals Pty Ltd(AUSTRALIA)	06/12/2017	06/12/2022	New Registration Approval
356	201703030059N	MAL17126044NC	Recogen Gold Powder	Roots Basic Sdn. Bhd.	FIATEC BIOSYSTEM SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval

357	201704190203N	MAL17126049NCR	VitaHealth Crowning Glory Gold Tablet	VITAHEALTH BIOTECH SDN BHD	ARNET PHARMACEUTICA L CORPORATION(U NITED STATES)	21/12/2017	21/12/2022	New Registration Approval
358	201702090008T	MAL17126067T	ANAKAA POWDER	Dong Foong Manufacturing Sdn Bhd	Dong Foong Manufacturing Sdn Bhd(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
359	201704280234T	MAL17126009TC	CAP GUNTING PAI FONG WAN	Chai Teck Sang Medical Hall Sdn. Bhd	Wan Yeen Trading Sdn. Bhd(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
360	201703160097T	MAL17126082T	KPC HERBS WU LIN SAN CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
361	201703160099T	MAL17126087T	KPC HERBS JUAN BI TANG CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
362	201703240111T	MAL17126025T	UNIVERSAL GLORY TONGKAT ALI EXTRACT 500MG CAPSULE	UNIVERSAL GLORY NUTRITIONAL PRODUCTS SDN BHD	FIRST GRADE RESOURCES SDN BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval

363	201703160100T	MAL17126086T	KPC HERBS ZHU LING TANG CONCENTRATED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
364	201703160103T	MAL17126075T	KPC HERBS NING SOU WAN CONCENTRATED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
365	201704050158T	MAL17126093TC	AVI ORGANIC BELALAI GAJAH 260mg CAPSULE	ALOE VERA INTERNATIONAL SDN BHD	PUSAT TEKNOLOGI HERBA(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
366	201703090069T	MAL17126020TC	THC MISAI KUCING 2gm TEA	TOTAL HEALTH CONCEPT SDN BHD	F.A. HERBS SDN.BHD.(MALAY SIA)	06/12/2017	06/12/2022	New Registration Approval
367	201705080263T	MAL17126089T	Sun Ten Yang Gan Wan	SUN TEN PHARMACEUTICAL MFG (M) SDN. BHD.	SUN TEN PHARMACEUTICAL CO. LTD.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
368	201704190204T	MAL17126023T	Yi Shi Yuan Red Yeast Rice 300mg Capsule	Yi Si Yuan Trading Sdn. Bhd.	Yi Shi Yuan Pte Ltd(SINGAPORE)	06/12/2017	06/12/2022	New Registration Approval
369	201706130415X	MAL18016075X	MUCOKIDS ORAL SOLUTION 125MG/5ML	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD(MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval

370	201705050259T	MAL17126056T	NABISAR CHOLES Capsule 500mg	CAMBRIDGE BIOTEK SDN BHD	CAMBRIDGE BIOTEK SDN BHD(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
371	201705110273T	MAL17126055T	Nabisar TURGIN Capsule 500mg	CAMBRIDGE BIOTEK SDN BHD	CAMBRIDGE BIOTEK SDN BHD(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
372	201705300410T	MAL17126062TC	Truelifescienc es CLEAN LITE POWDER 10GM	TRUELIFESCIE S SDN BHD	Reishilab Sdn Bhd(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
373	201705220329T	MAL17126061T	Nabisar Phytoheat cream 50g	CAMBRIDGE BIOTEK SDN BHD	CAMBRIDGE BIOTEK SDN BHD(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
374	201704270228T	MAL17126028T	Tropika Ubat Kulit Lavender Liquid	TROPICA BEAUTY SDN. BHD.	TROPICA BEAUTY SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
375	201704050161T	MAL17126077T	KPC HERBS YU QUAN WAN CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
376	201704050162T	MAL17126088T	KPC HERBS BAI HU TANG CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval

377	201704050163T	MAL17126076T	KPC HERBS YI GAN SAN CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
378	201705120287T	MAL17126054T	GUO MA TONG MAI SAN (CAPSULE)	SHIN LI TRADING	SHIN LI TRADING(MALAY SIA)	06/12/2017	06/12/2022	New Registration Approval
379	201704040139N	MAL17126032NCR	Kordel's OmegRich Triglycerides Fish Oil 1500mg Softgel	CAMBERT(M) SDN BHD	GMP PHARMACEUTICA LS LTD(NEW ZEALAND)	06/12/2017	06/12/2022	New Registration Approval
380	201704270229T	MAL17126092T	TROPIKA CITRONELLA PLUS LIQUID	TROPICA BEAUTY SDN. BHD.	TROPICA BEAUTY SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
381	201705170314T	MAL17126074T	KPC HERBS CHAI GE JIE JI TANG CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
382	201705170315T	MAL17126078T	KPC HERBS CHAI HU GUI ZHI TANG CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval

383	201705190320T	MAL17126059TC	TAI FONG CORDYCEPS PLUS ESSENCE	SMART WELLMIN SDN BHD	CHING CHING MEDICINE MANUFACTURER SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
384	201707020488T	MAL17126053T	"CHUANG SONG ZONG" Liu Wei Di Huang Wan Concentrated Granules	GREEN HERB BIOTECH SDN. BHD.	CHUANG SONG ZONG PHARMACEUTICA L CO., LTD., (Ligang Factory)(TAIWAN)	06/12/2017	06/12/2022	New Registration Approval
385	201706020373T	MAL17126091T	KPC HERBS CHAI HU QING GAN TANG CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
386	201706020375T	MAL17126084T	KPC HERBS YIN CHEN WU LING SAN CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
387	201706020376T	MAL17126083T	KPC HERBS JING JIE LIAN QIAO TANG CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval

388	201706190437T	MAL17126073TC	GOSSUP ZHINING CAPSULES 500MG	Gossip Enterprise	Reishilab Sdn Bhd(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
389	201705190321T	MAL17126029TC	SP GrapeSeed 550mg in Vegetable Capsules	SUPERPOWER GRAPE SEED SDN BHD	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
390	201706210454T	MAL17126027TC	GOE Moringa 420mg Capsule	Green Organic Era (M) Sdn. Bhd.	SARI TANI DESA SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
391	201706020377T	MAL17126081T	KPC HERBS QING FEI TANG CONCENTRATED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval
392	201707260591T	MAL17126057T	ShiYiTang Guanxingtai Wan	HARYAO HEALTH PRODUCTS SDN BHD	SHIYITANG PHARMACEUTICAL FACTORY OF HARBIN PHARMACEUTICAL GROUP(CHINA)	06/12/2017	06/12/2022	New Registration Approval
393	201707030495T	MAL17126064T	BAN KAH CHAI XIAO ER JING FENG POWDER	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval

394	201706050403T	MAL17126072T	apotec Tian Ma Plus Capsule	Bioalpha International Sdn. Bhd.	Bioalpha International Sdn. Bhd.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
395	201706190435T	MAL17126063TC	Natural One Fenugreek Seed Plus Powder	Puncak Arajaya Sdn Bhd	WHITE HERON PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
396	201707040505T	MAL17126065TC	Eurobio® iBerries Active Formula	EUROBIO SDN BHD	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
397	201706220473T	MAL17126006TC	HOGA BAO REN POWDER	Gaharu Technologies Sdn. Bhd.	ENVIROTECH INDUSTRY SDN BHD(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
398	201707040499T	MAL17126026T	LIM WAH THAI CITRONELLA OIL 0.6ML/1ML	WAH THAI NATIVE PRODUCTS SDN. BHD.	WAH THAI NATIVE PRODUCTS SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
399	201706160421N	MAL17126050N	Gynita DermaGlow Softgel	LONNIX (M) SDN. BHD.	LONNIX (M) SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
400	201707060515N	MAL17126043NC	EMUNO FACTOR Powder	Vital & Living Pharmacy Sdn Bhd	WHITE HERON PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval

401	201707170546T	MAL17126016TC	TIMING SHEN LING BAI ZHU SAN EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
402	201707170548T	MAL17126090TC	TIMING CHAI HU CHING KAN TANG EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
403	201707250579T	MAL17126012TC	TIMING REN SHEN BAI DU SAN EXTRACT POWDER	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
404	201707120531N	MAL17126031NC	Nature's Way LECITHIN 1200mg Capsules	PharmaCare (Asia) Sdn Bhd	Vitex Pharmaceuticals Pty Ltd(AUSTRALIA)	06/12/2017	06/12/2022	New Registration Approval
405	201707250581T	MAL17126014TC	TIMING HUAN SHAO DAN EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
406	201707240576N	MAL17126045NC	nutriclean Fiber with L- Glutamine & Probiotics Powder	MARKET MALAYSIA SHOP SDN. BHD.	Vitaquest International LLC(UNITED STATES)	21/12/2017	21/12/2022	New Registration Approval
407	201707250583T	MAL17126079TC	TIMING BAO HE WAN EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval

408	201707190560T	MAL17126058T	Sun Ten Yan Ling Gu Ben Dan Wan	SUN TEN PHARMACEUTICA L MFG (M) SDN. BHD.	SUN TEN PHARMACEUTICA L CO. LTD.(TAIWAN)	06/12/2017	06/12/2022	New Registration Approval
409	201708070635T	MAL17126019TC	TIMING NEW GUI ZHI SHAO YAO ZHI MU TANG EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
410	201708070637T	MAL17126013TC	TIMING NEW SHU CHING HUO HSIEH TANG EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
411	201707190557N	MAL17126041NC	Satin Glutathione Plus chewable tablet	Missma Beauty Resources	DZR PHARMA MANUFACTURE SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
412	201708070642T	MAL17126071TC	TIMING PU YANG HUAN WU TANG EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
413	201708210693T	MAL17126068T	"CHUANG SONG ZONG" Jia Wei Xiao Yao San Concentrated Granules	GREEN HERB BIOTECH SDN. BHD.	CHUANG SONG ZONG PHARMACEUTICA L CO., LTD., (Ligang Factory)(TAIWAN)	21/12/2017	21/12/2022	New Registration Approval

414	201707190558N	MAL17126040NC	SATIN ASTAXANTHIN PLUS CHEWABLE TABLET	Missma Beauty Resources	DZR PHARMA MANUFACTURE SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
415	201707250578N	MAL17126035NC	MegaLive FloraMax Pro Capsule	MegaLive BioSciences Sdn Bhd	UAS Laboratories LLC(UNITED STATES)	06/12/2017	06/12/2022	New Registration Approval
416	201708080658T	MAL17126015TC	TIMING GAN CAO GAN JIANG TANG EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
417	201709050740N	MAL17126051NCR	NATURERICH BLACKCURRA NT COQ10 SOFTGELS	PRO NUTRITION (MALAYSIA) SDN. BHD.	CAPTEK SOFTGEL INTERNATIONAL INC(UNITED STATES)	21/12/2017	21/12/2022	New Registration Approval
418	201708040619N	MAL17126052N	VITAMIN BEC + ZINC Tablet	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
419	201708070631T	MAL17126060T	LIV-GUARDZ CAPSULE	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD	HIGH VALLEY CONTRACT MANUFACTURIN G (GMP) SDN BHD(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
420	201708290726T	MAL17126030TC	AMDTEC CAPSULE	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval

421	201709110784HA	MAL18016002HAC	Collis Colistin 1,500,000 IU/g Water Soluble Powder	Nutri Pharmax Sdn Bhd	Nam Pharma Sdn. Bhd.(MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval
422	201709150809N	MAL17126033N	HS Coenzyme Q10 300mg Plus Capsule	HERBAL SCIENCE SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
423	201708250713T	MAL17126070T	Herbaton Chuan Bei Chen Pi Plus Powder	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
424	201708300732N	MAL17126037NC	Eldon Nutrition Probiocare IM Powder	ELDON HEALTHCARE SDN. BHD.	FURLEY BIOEXTRACTS SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
425	201708290729T	MAL17126069TC	MegaLive Hemovin Capsule	MegaLive BioSciences Sdn Bhd	GN NEUTRICEUTICAL S SDN BHD(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
426	201709060748T	MAL17126085TC	TIMING ERH CHEN TANG EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
427	201708300733N	MAL17126039NC	Eldon Nutrition Probiocare Gi Powder	ELDON HEALTHCARE SDN. BHD.	FURLEY BIOEXTRACTS SDN. BHD.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval

428	201709070764N	MAL17126046NC	TIMELESS Evergreen Formula Capsule	MARKET MALAYSIA SHOP SDN. BHD.	Vitaquest International LLC(UNITED STATES)	21/12/2017	21/12/2022	New Registration Approval
429	201709070770N	MAL17126034NC	CHOICE CURCUMIN PLUS Capsule	MARKET MALAYSIA SHOP SDN. BHD.	Vitaquest International LLC(UNITED STATES)	06/12/2017	06/12/2022	New Registration Approval
430	201710050873N	MAL17126036NZ	NUTRILEX VITAMIN C 250MG CHEWABLE TABLET (ORANGE FLAVOR)	Zhulian Nutraceutical Sdn. Bhd.	Zhulian Nutraceutical Sdn. Bhd.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
431	201710020863N	MAL17126048N	LANG bragman infabac powder	OMEGA HEALTH PRODUCTS SDN BHD	OMEGA HEALTH PRODUCTS SDN BHD(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
432	201710260951N	MAL17126047NC	VITA K2 D3 softgel	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	21/12/2017	21/12/2022	New Registration Approval
433	201710170915N	MAL17126042N	Biovita Calcium Magnesium plus Vitamin K2 tablet	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD	HIGH VALLEY CONTRACT MANUFACTURIN G (GMP) SDN BHD(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval
434	201710250948N	MAL17126038NC	Eldon Nutrition Probiocare Complete Capsule	ELDON HEALTHCARE SDN. BHD.	Esprit Care Sdn. Bhd.(MALAYSIA)	06/12/2017	06/12/2022	New Registration Approval

435	2004090888875	MAL05092242XC	PUREEN NAPPY RASH CREAM	SUMMIT COMPANY (MALAYSIA) SENDIRIAN BERHAD	NATURAL WELLNESS INDUSTRIES SDN. BHD	01/10/2015	01/10/2020	Change of Site (COS)
439	1989060046A	MAL19890370AZ	DHACOPAN TABLET 10MG	ACTAVIS SDN BHD	PT Actavis Indonesia (INDONESIA)	04/09/2014	04/09/2019	Change of Site (COS)
437	1989060032A	MAL19900593AZ	FEDAC SYRUP	ACTAVIS SDN BHD	PT Actavis Indonesia (INDONESIA)	03/09/2014	03/09/2019	Change of Site (COS)
438	1989040510X	MAL19900295XZ	COMAZOL CREAM 1%W/W	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	03/09/2014	03/09/2019	Product Registration Holder Transfer (COH)
439	201506180001X	MAL15095031XZ	BIOSIS AQUEOUS CREAM	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	28/09/2015	28/09/2020	Product Registration Holder Transfer (COH)
440	1993070048X	MAL19940110X	CALCIUM CARBONATE CAPSULE	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	06/04/2014	06/04/2019	Product Registration Holder Transfer (COH)
441	1989040524X	MAL19920933XZ	KROTER CREAM	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	25/06/2017	25/06/2022	Product Registration Holder Transfer (COH)
442	20130302135A	MAL20132303AEZ	NORETONE TABLET	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	30/05/2013	30/05/2018	Product Registration Holder Transfer (COH)

443	20091220109A	MAL20102022AEZ	IBUPROFEN 400MG TABLETS	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	01/05/2015	01/05/2020	Product Registration Holder Transfer (COH)
444	1995098644A	MAL19950819AEZ	DICLO 50 TABLET	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	06/04/2016	06/04/2021	Product Registration Holder Transfer (COH)
445	1998092195A	MAL19990116AEZ	BREATHE EASE SYRUP	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	01/02/2014	01/02/2019	Product Registration Holder Transfer (COH)
446	2008091266200	MAL10043687AZ	INFAFEN SYRUP 100MG/5ML	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	30/04/2015	30/04/2020	Product Registration Holder Transfer (COH)
447	1986044363A	MAL19870282AZ	ALLO 100 TABLET	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	04/09/2013	04/09/2018	Product Registration Holder Transfer (COH)
448	1986044345A	MAL19861156AZ	CAMITON FORTE SYRUP 4MG/5ML	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	03/08/2017	03/08/2022	Product Registration Holder Transfer (COH)
449	1989010118X	MAL19920800X	KAOPECTIN SUSPENSION	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	29/08/2017	29/08/2022	Product Registration Holder Transfer (COH)
450	1989010112X	MAL19920794X	DEWIND SYRUP 50MG/5ML	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICA LS SDN. BHD. (MALAYSIA)	29/08/2017	29/08/2019	Product Registration Holder Transfer (COH)

451	2003060437X	MAL20034159XEZ	BROMHEX SYRUP 4MG	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICALS SDN. BHD. (MALAYSIA)	16/12/2013	16/12/2018	Product Registration Holder Transfer (COH)
452	2000113405X	MAL20040172X	DCMC-100 TABLET	CHULIA PHARMA SDN. BHD.	BIOSIS PHARMACEUTICALS SDN. BHD. (MALAYSIA)	30/01/2014	30/01/2019	Product Registration Holder Transfer (COH)
453	2004042748373	MAL06041459ARZ	KYTRIL AMPOULES 3 MG/3ML	DKSH MALAYSIA SDN BHD	CENEXI SAS (FRANCE)	28/10/2017	28/10/2022	Product Registration Holder Transfer (COH)
454	2004042246871	MAL06041458ARZ	KYTRIL AMPOULES 1MG/1ML	DKSH MALAYSIA SDN BHD	CENEXI SAS (FRANCE)	28/10/2017	28/10/2022	Product Registration Holder Transfer (COH)
455	1994030101A	MAL19940574ARZ	KYTRIL TABLET 1MG	DKSH MALAYSIA SDN BHD	ROCHE S.P.A. (ITALY)	30/06/2017	30/06/2022	Product Registration Holder Transfer (COH)
456	2009092486896	MAL11060029XC	MUCOFLUX 80MG/10ML SYRUP	MEDA HEALTHCARE SDN. BHD.	LABORATORIO FARMACOLOGICO (ITALY)	26/01/2017	26/01/2022	Product Registration Holder Transfer (COH)
457	201210172014A	MAL13025032AZ	CD.JEVAX INJ. JAPANESE ENCEPHALITIS VACCINE, LIVE	FARMACO HEALTHCARE SDN BHD	CHENGDU INSTITUTE OF BIOLOGICAL PRODUCTS (CHINA)	25/02/2013	25/02/2018	Product Registration Holder Transfer (COH)
458	2009101394035	MAL12050006AZ	DOCETAX INJECTION CONCENTRATE 80 MG	CIPLA MALAYSIA SDN BHD	M/S CIPLA LTD (INDIA)	01/06/2017	01/06/2022	Product Registration Holder Transfer (COH)

459	2009100892424	MAL12050005AZ	DOCETAX INJECTION CONCENTRAT E 20 MG	CIPLA MALAYSIA SDN BHD	M/S CIPLA LTD (INDIA)	01/06/2017	01/06/2022	Product Registration Holder Transfer (COH)
460	20070526352A	MAL20091962AZ	TENVIR EM TABLETS (TENOFVIR DISOPROXIL FUMARATE & EMTRICITABI NE TABLETS)	CIPLA MALAYSIA SDN BHD	CIPLA LTD (INDIA)	31/10/2014	31/10/2019	Product Registration Holder Transfer (COH)
461	201503090001A	MAL17085052ACZ	BESARTIN FILM COATED TABLETS 150MG	LOTUS PHARMACEUTICA L CO LTD	GENEPHARM S.A (GREECE)	29/08/2017	29/08/2022	Product Registration Holder Transfer (COH)
462	201503092012A	MAL17085053ACZ	BESARTIN FILM COATED TABLETS 300MG	LOTUS PHARMACEUTICA L CO LTD	GENEPHARM S.A (GREECE)	29/08/2017	29/08/2022	Product Registration Holder Transfer (COH)

463	2015040104334	MAL16060006TC	MIFTAHUL ZAITUN 500MG SOFTGEL CAPSULE	ASSYIFA TIJARAH HOLDING SDN BHD	Halagel Plant (M) Sdn. Bhd. (MALAYSIA)	02/06/2016	02/06/2021	Product Registration Holder Transfer (COH)
464	2015033104324	MAL16060005TC	MIFTAHUL HABBATUS SAWDA SOFTGEL 500MG	ASSYIFA TIJARAH HOLDING SDN BHD	Halagel Plant (M) Sdn. Bhd. (MALAYSIA)	02/06/2016	02/06/2021	Product Registration Holder Transfer (COH)
465	20170107359H	MAL20172700HAC	ZAMBAC MD SOLUBLE 50g/100g bacitracin methylene disalicylate	AGRO LIFE FARMING	Lifecome Biochemistry Co. Ltd. (CHINA)	26/01/2017	27/01/2022	Product Registration Holder Transfer (COH)
466	20170407422H	MAL20172817HA	Eimeriax 12% w/w Granular	SUNZEN CORPORATION SDN BHD	Inner Mongolia Biok Biology Co., Ltd. (CHINA)	02/05/2017	02/05/2022	Product Registration Holder Transfer (COH)
467	201303012012HAR	MAL15015113HAC R	Genixine Solution for Injection 50mg	Ceva Animal Health Malaysia Sdn. Bhd.	Meril (FRANCE)	29/01/2015	29/01/2020	Product Registration Holder Transfer (COH)

468	201704270230T	MAL17126066T	Three Legs KoolMix Cooling Water	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN BHD	06/12/2017	06/12/2022	New Registration Approval
469	201707250580T	MAL17126017TC	"TIMING" NEW JIU WEI QIANG HUO TANG EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD	06/12/2017	06/12/2022	New Registration Approval
470	201603212017A	MAL18016070ARZ	Uritos Flim Coated Tablets 0.1mg	EISAI (MALAYSIA) SDN. BHD.	Kyorin Pharmaceutical Co. Ltd. (JAPAN)	04/01/2018	04/01/2023	New Registration Approval
471	201605232045A	MAL18016074ARZ	EXJADE 90mg FILM- COATED TABLETS	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG (SWITZERLAND)	04/01/2018	04/01/2023	New Registration Approval
472	201605232046A	MAL18016073ARZ	EXJADE 180mg FILM- COATED TABLETS	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG (SWITZERLAND)	04/01/2018	04/01/2023	New Registration Approval

473	201605232047A	MAL18016071ARZ	EXJADE 360mg FILM- COATED TABLETS	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG (SWITZERLAND)	04/01/2018	04/01/2023	New Registration Approval
474	201401062013A	MAL17126062AZ	Latanoprost 0.05 mg/ml and Timolol 5mg/ml Sandoz Eye Drops	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	AEROPHARM GMBH (GERMANY)	04/01/2018	04/01/2023	New Registration Approval
475	201412172014A	MAL18016019AZ	Estiva 600 (EFAVIRENZ TABLETS 600mg)	PHARMAMODE (M) SDN. BHD.	Hetero Labs Limited (INDIA)	04/01/2018	04/01/2023	New Registration Approval
476	201501140001A	MAL18016086AZ	EPRIN 1000 (Heparin Injection BP,1000 IU/ML, 5ML Vial)	UNIMED SDN BHD	M/s Gland Pharma Limited (INDIA)	04/01/2018	04/01/2023	New Registration Approval
477	201501142012A	MAL18016084AZ	EPRIN 5000 (HEPARIN INJECTION BP, 5000 iu/ML, 5ML VIAL)	UNIMED SDN BHD	M/s Gland Pharma Limited (INDIA)	04/01/2018	04/01/2023	New Registration Approval

478	201504010001A	MAL18016021AZ	Megex-I Suspension 800mg/20ml	IMEKS PHARMA SDN. BHD.	DAEWON PHARM CO LTD (KOREA, SOUTH)	04/01/2018	04/01/2023	New Registration Approval
479	201505072013A	MAL18016028AZ	novid- lamivudine tablet 150mg	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval
480	201505072016A	MAL18016020AZ	hovid- lamivudine tablet 300mg	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval
481	201506100001A	MAL18016022AZ	Latanostill 50mcg/ml Eye Drops Solution	IMAGE PHARMA SDN BHD	Bruschettini S.r.l. (ITALY)	04/01/2018	04/01/2023	New Registration Approval
482	201509210001A	MAL18016027ACZ	DESFLORATA DINE ACTAVIS ORAL SOLUTION 0.5MG/ML	ACTAVIS SDN BHD	Specifar S.A. (GREECE)	04/01/2018	04/01/2023	New Registration Approval
483	201511232013A	MAL18016023ASZ	Strepsils Max Pro Honey & Lemon 8.75mg Lozenge	RECKITT BENCKISER (M) SDN BHD	Reckitt Benckiser Healthcare Manufacturing (Thailand) Limited (THAILAND)	04/01/2018	04/01/2023	New Registration Approval

484	201511252013A	MAL18016024AZ	Rocuronium-hameln 10mg/ml Injection	IMEKS PHARMA SDN. BHD.	HAMELN PHARMACEUTICA LS GMBH (GERMANY)	04/01/2018	04/01/2023	New Registration Approval
485	201511262013A	MAL18016029AZ	Cifflam Mouthwash 0.15 % w/v	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval
486	201601210001A	MAL18016026AZ	Propofol- Lipuro 2% (20 mg/ml) Emulsion for Injection or Infusion	B.BRAUN MEDICAL INDUSTRIES SDN BHD	B. Braun Melsungen AG (GERMANY)	04/01/2018	04/01/2023	New Registration Approval
487	201602032023A	MAL18016034AZ	FORSTAVIR (TENOFVI R DISOPROXI L FUMARATE TABLETS 300MG)	UNIMED SDN BHD	Aurobindo Pharma Limited (Unit III), INDIA	04/01/2018	04/01/2023	New Registration Approval
488	201603220001A	MAL18016033AZ	Ondavell Ondansetro n 8mg Tablet	AVERROES PHARMACEUTIC ALS SDN BHD	PT NOVELL PHARMACEUTICA L LABORATORIES, (INDONESIA)	04/01/2018	04/01/2023	New Registration Approval
489	201603222012A	MAL18016025AZ	Ondavell Ondansetro n 4mg Tablet	AVERROES PHARMACEUTIC ALS SDN BHD	PT NOVELL PHARMACEUTICA L LABORATORIES, (INDONESIA)	04/01/2018	04/01/2023	New Registration Approval

490	201604012012A	MAL18016031AZ	Vativio Tablet 100mg	ALCON LABORATORIES (MALAYSIA) SDN BHD	NOVARTIS PHARMA PRODUKTIONS GMBH (GERMANY	04/01/2018	04/01/2023	New Registration Approval
491	201604012013A	MAL18016030AZ	Vativio Tablet 400mg	ALCON LABORATORIES (MALAYSIA) SDN BHD	NOVARTIS PHARMA STEIN AG (SWITZERLAND)	04/01/2018	04/01/2023	New Registration Approval
492	201605262018A	MAL18016032AZ	Apo- Mometason e Furoate Aqueous Nasal Spray 50mcg/met ered spray	PHARMAFORTE (MALAYSIA) SDN BHD	Apotex Inc.- Richmond Hill Site (CANADA)	04/01/2018	04/01/2023	New Registration Approval
493	201605302045A	MAL18016035AZ	Doxtored (Docetaxel) 20mg/ml concentrate for solution for infusion	DKSH MALAYSIA SDN BHD	Dr Reddy's Laboratories Ltd (INDIA)	04/01/2018	04/01/2023	New Registration Approval
494	20161107101A	MAL18016038AZ	CLOBESOL OINTMENT 0.05%w/w	MALAYSIAN PHARMACEUTIC AL INDUSTRIES SDN BHD	MALAYSIAN PHARMACEUTICA L INDUSTRIES SDN. BHD. (MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval
495	20161207205A	MAL18016037AE	hovid- Metformin Powder for Oral Solution 500mg	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval

496	20170307397A	MAL18016036ACRE	hovid- Ondansetro n Injection 4mg/2ml	HOVID BERHAD	Qilu Pharmaceutical Co Ltd (CHINA)	04/01/2018	04/01/2023	New Registration Approval
497	201603142012X	MAL18016080XCZ	ODIBEND CHEWABLE TABLET 400 MG	HEALOL PHARMACEUTIC AL SDN. BHD.	Zim Laboratories Ltd. (INDIA)	04/01/2018	04/01/2023	New Registration Approval
498	201509040001X	MAL18016083XC	SULBRIMO Capsule 200mg	LIVE-WELL NUTRACEUTICA LS SDN. BHD.	PAHANG PHARMACY SDN. BHD. (MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval
499	201512012014X	MAL18016081XZ	Paracap Paracetamol 120mg/5ml Oral Suspension	HEALTH PHARM MARKETING SDN BHD	UMEDA (THAILAND)	04/01/2018	04/01/2023	New Registration Approval
500	20170107331X	MAL18016141XC	AVEFLON TABLET	APEX PHARMACY MARKETING SDN BHD	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD (MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval
501	201603310001X	MAL18016082X	Axcel Glucosatin Dry Powder for Oral Solution	KOTRA PHARMA (M) SDN BHD	KOTRA PHARMA (M) SDN. BHD. (MALAYSIA)	04/01/2018	04/01/2023	New Registration Approval

502	201605180001X	MAL18016139X	Addaven Concentrate for Solution for Infusion	FRESENIUS KABI MALAYSIA SDN BHD	Fresenius Kabi Norge AS (NORWAY)	04/01/2018	04/01/2023	New Registration Approval
503	20160906930H	MAL18016003HXC	Univerm Total Tablets A.U.V.	TASEEN TRADING SDN.BHD.	Pernix Pharma Gyogyszergyarto Kft (HUNGARY)	04/01/2018	04/01/2023	New Registration Approval

504	20161006972H	MAL18016072HA	BACITRACIN METHYLENE DISALICYLATE 50% W/W SOLUBLE POWDER	AGE D'OR SDN. BHD	Lifecome Biochemistry Co. Ltd. (CHINA)	04/01/2018	04/01/2023	New Registration Approval
505	2007062732539	MAL08031395AZ	METHADONE SYRUP 5MG/ML	SUNWARD PHARMACEUTICAL SDN. BHD.	SUNWARD PHARMACEUTICAL SDN. BHD. (MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
506	201703290122A	MAL18016157AZ	hovid-Escitalopram Tablet 20 mg	HOVID BERHAD	HOVID BERHAD,	04/01/2018	04/01/2023	New Registration Approval
507	201704050155A	MAL18016156AZ	hovid-Escitalopram Tablet 10 mg	HOVID BERHAD	HOVID BERHAD,	04/01/2018	04/01/2023	New Registration Approval