

**SENARAI PRODUK – PRODUK YANG TELAH DILULUSKAN OLEH PIHAK BERKUASA KAWALAN DADAH (PBKD)
DALAM MESYUARAT PBKD KALI KE – 320
TARIKH MESYUARAT : 30 JANUARI 2018**

No	NO. RUJUKAN	NO. PENDAFTARAB	NAMA PRODUK	PEMEGANG PENDAFTARAN	PENGILANG	TEMPOH PENDAFTARAN		CATATAN
1	201012080002A	MAL13055055AZ	LAMOTRIGINE NORMON 50 mg CHEWABLE DISPERSIBLE TABLETS	HEALOL PHARMACEUTICALS SDN. BHD.	LABORATORIOS NORMON, S.A.(SPAIN)	31/05/2018	31/05/2023	Re-registration (Renewal)
2	201104282019A	MAL13015031AZ	Teleact Tablets 40 mg	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
3	201104282020A	MAL13015032AZ	Teleact Tablets 80 mg	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
4	201105252014T	MAL13035010T	X TREX CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
5	201108152012A	MAL13055061ACSZ	DIAMICRON MR 60MG, MODIFIED RELEASED TABLET	SERVIER MALAYSIA SDN BHD	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
6	201205042015T	MAL13035011TC	BIOS LIFE MANNOS	UNICITY MARKETING SDN BHD	CSB Nutrition Corporation(UNITED STATES)	29/03/2018	29/03/2023	Re-registration (Renewal)

7	201108160001A	MAL13045045AZ	LASTACFT (alcaftadine ophthalmic solution) 0.25%	Allergan Malaysia Sdn Bhd	Allergan Sales, LLC(UNITED STATES)	30/04/2018	30/04/2023	Re-registration (Renewal)
8	201204162012N	MAL13065027N	Fish Maw Collagen Plus Soft Gel	CAMERON BIOSCIENCE (M) SDN BHD	Alpha Laboratories (NZ) Ltd.(NEW ZEALAND)	28/06/2018	28/06/2023	Re-registration (Renewal)
9	201207122013A	MAL13065052AZ	Tachosil Medicated Sponge	Takeda Malaysia Sdn Bhd	Takeda Austria GmbH(AUSTRIA)	28/06/2018	28/06/2023	Re-registration (Renewal)
10	201207242012T	MAL13065005T	Live-well SAW PALMETTO + PUMPKIN SEED Tablet	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	28/06/2018	28/06/2023	Re-registration (Renewal)
11	201208270001T	MAL13075006T	Live-well MILK THISTLE & DANDELION Tablet	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	09/07/2018	09/07/2023	Re-registration (Renewal)
12	201202282017A	MAL13065038AZ	RASITOL INJECTION VIAL 10MG/ML	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	28/06/2018	28/06/2023	Re-registration (Renewal)
13	201203080001T	MAL12125029TC	ORIGENE KASIH PLUS CAPSULE 250MG	DIMECARE MANAGEMENT & SERVICES	SARI TANI DESA SDN. BHD.(MALAYSIA)	27/12/2012	27/12/2017	Re-registration (Renewal)
14	201202272013T	MAL12115035TC	Hu Po Zhen Zhu Bao Er San Plus	WENG THYE HENG SDN BHD	WTH PHARMACEUTICA L SDN. BHD.(MALAYSIA)	29/11/2012	29/11/2017	Re-registration (Renewal)

15	201202082015X	MAL13045058XZ	Muzzerate F/C Tablet 200mg	ROYCE PHARMA MANUFACTURING SDN. BHD.	ROYCE PHARMA MANUFACTURING SDN. BHD.(MALAYSIA)	30/04/2018	30/04/2023	Re-registration (Renewal)
16	201204062020T	MAL13015018TC	Q-Jian Sheng Pin Capsule	Hb Herbalist Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
17	201204302012T	MAL13015007T	Eu Yan Sang Wild American Ginseng Herbal Tea Plus 5g	EU YAN SANG (1959) SDN.BHD.	WENG LI SDN BHD(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
18	201204300001T	MAL13015008T	Eu Yan Sang Wild American Ginseng Herbal Tea Plus 10g	EU YAN SANG (1959) SDN.BHD.	WENG LI SDN BHD(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
19	201206140001N	MAL13055025NCR	VitaHealth VitaEPA Double Strength	VITAHEALTH BIOTECH SDN BHD	Alpha Laboratories (NZ) Limited(NEW ZEALAND)	31/05/2018	31/05/2023	Re-registration (Renewal)
20	201206052014T	MAL13015021TC	Siberian Motherwort Herbal Tea Plus	YPL HEALTHCARE PRODUCT SDN BHD	WHITE HERON PHARMACEUTICA L SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
21	201207052014T	MAL13015024TC	ROYAL Bird's Nest EBN Tongkat Ali	ROYAL BIRD'S NEST SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)

22	201207052015T	MAL13015026TC	ROYAL Bird's Nest EBN Kacip Fatimah	ROYAL BIRD'S NEST SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
23	201209262012N	MAL13045015NCR	GnProtec	Ace Organic Ashitaba Sdn Bhd	Capsugel Ploermel(FRANCE)	30/04/2018	30/04/2023	Re-registration (Renewal)
24	201208150001T	MAL13035031T	Poria Plus	EASY PLUS PHARMACEUTICAL (M) SDN. BHD.	EASY PLUS PHARMACEUTICAL (M) SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
25	201210170001N	MAL13035003NC	Zilenium Tablets	NATURAL HEALTH FARM MARKETING (M) SDN BHD	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
26	201210312021A	MAL13065048AZ	STIVARGA 40MG FILM-COATED TABLETS	BAYER CO. (MALAYSIA) SDN. BHD.	Bayer Pharma AG(GERMANY)	28/06/2018	28/06/2023	Re-registration (Renewal)
27	201209122018T	MAL13025013TC	Bunormin	Greentech Empires Enterprise	Ming Yi Holding Sdn Bhd(MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
28	201209132017N	MAL13035004N	B-Can Vescent Powder (Plain)	UNISON NUTRACEUTICALS SDN. BHD.	UNISON NUTRACEUTICALS SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
29	201210302017T	MAL13045034T	Herbaton Gan Mao Lin Tablet	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	30/04/2018	30/04/2023	Re-registration (Renewal)

30	201301082013X	MAL13055069X	Salonpas Pain Relief Patch	DELFI MARKETING SDN.BHD.	HISAMITSU PHARM CO INC(JAPAN)	31/05/2018	31/05/2023	Re-registration (Renewal)
31	201211192023T	MAL13065015T	S-Jian Capsule	WHITE HERON PHARMACEUTICAL SDN. BHD.	WHITE HERON PHARMACEUTICAL SDN. BHD.(MALAYSIA)	28/06/2018	28/06/2023	Re-registration (Renewal)
32	201210300001A	MAL13065045ACZ	Lanvis Tablets 40mg	Aspen Medical Products Malaysia Sdn Bhd	Excella GmbH & Co.KG(GERMANY)	28/06/2018	28/06/2023	Re-registration (Renewal)
33	201211272014N	MAL13045019N	B-Can Vescent Powder (Mixed Berry Flavour)	UNISON NUTRACEUTICALS SDN. BHD.	UNISON NUTRACEUTICALS SDN. BHD.(MALAYSIA)	30/04/2018	30/04/2023	Re-registration (Renewal)
34	201301252012N	MAL13065033NZ	VITASEN C 100 Chewable Tablet (Grape flavour)	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	28/06/2018	28/06/2023	Re-registration (Renewal)
35	201512092013A	MAL18016016ACRZ	Nurofen Express 400mg Liquid Capsules	RECKITT BENCKISER (MALAYSIA) SDN. BHD.	Patheon Softgels B.V.(NETHERLANDS)	30/01/2018	30/01/2023	New Registration Approval
36	201605032012A	MAL18016015ACRZ	Nurofen Express 200mg Liquid Capsules	RECKITT BENCKISER (MALAYSIA) SDN. BHD.	Patheon Softgels B.V.(NETHERLANDS)	30/01/2018	30/01/2023	New Registration Approval

37	201601092015A	MAL18016013ACZ	SANCUSO® (Granisetron Transdermal System) 3.1 mg/24 Hours	SMART MEDICINE SDN. BHD.	3M Drug Delivery Systems(UNITED STATES)	30/01/2018	30/01/2023	New Registration Approval
38	201603302019A	MAL18016142AZ	Jardiance Duo 5mg/ 500mg Film-coated tablets	BOEHRINGER INGELHEIM (MALAYSIA) SDN. BHD.	BOEHRINGER INGELHEIM PHARMA GMBH & CO.KG(GERMANY)	30/01/2018	30/01/2023	New Registration Approval
39	201603302018A	MAL18016056AZ	Jardiance Duo 12.5mg/ 500mg Film- coated tablets	BOEHRINGER INGELHEIM (MALAYSIA) SDN. BHD.	BOEHRINGER INGELHEIM PHARMA GMBH & CO.KG(GERMANY)	30/01/2018	30/01/2023	New Registration Approval
40	201603302017A	MAL18016146AZ	Jardiance Duo 12.5mg/ 850mg Film- coated tablets	BOEHRINGER INGELHEIM (MALAYSIA) SDN. BHD.	BOEHRINGER INGELHEIM PHARMA GMBH & CO.KG(GERMANY)	30/01/2018	30/01/2023	New Registration Approval
41	201603302016A	MAL18016148AZ	Jardiance Duo 12.5mg/ 1000mg Film- coated tablets	BOEHRINGER INGELHEIM (MALAYSIA) SDN. BHD.	BOEHRINGER INGELHEIM PHARMA GMBH & CO.KG(GERMANY)	30/01/2018	30/01/2023	New Registration Approval
42	201605242021A	MAL18016012ACZ	Transtec 35 micrograms/h Transdermal Patch	MUNDIPHARMA PHARMACEUTICA LS SDN. BHD.	LTS LOHMANN THERAPIE- SYSTEM AG(GERMANY)	30/01/2018	30/01/2023	New Registration Approval

43	201605242022A	MAL18016011ACZ	Transec 52.5 micrograms/h Transdermal Patch	MUNDIPHARMA PHARMACEUTICALS SDN. BHD.	LTS LOHMANN THERAPIE-SYSTEM AG(GERMANY)	30/01/2018	30/01/2023	New Registration Approval
44	201605242020A	MAL18016010ACZ	Transec 70 micrograms/h Transdermal Patch	MUNDIPHARMA PHARMACEUTICALS SDN. BHD.	LTS LOHMANN THERAPIE-SYSTEM AG(GERMANY)	30/01/2018	30/01/2023	New Registration Approval
45	201605152013X	MAL18016099X	Gascon Double Action Chewable Tablet	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	30/01/2018	30/01/2023	New Registration Approval
46	201605232040A	MAL18016005AZ	Glyxambi Film-Coated Tablets 10mg/5mg	BOEHRINGER INGELHEIM (MALAYSIA) SDN. BHD.	BOEHRINGER INGELHEIM PHARMA GMBH & CO.KG(GERMANY)	30/01/2018	30/01/2023	New Registration Approval
47	201605232039A	MAL18016004AZ	Glyxambi Film-Coated Tablets 25mg/5mg	BOEHRINGER INGELHEIM (MALAYSIA) SDN. BHD.	BOEHRINGER INGELHEIM PHARMA GMBH & CO.KG(GERMANY)	30/01/2018	30/01/2023	New Registration Approval
48	1992070064T	MAL19985489T	JAMU PEGAL LINU 11A	PT. SARI SIHAT (M) SDN. BHD.	PT AIR MANCUR(INDONESIA)	28/04/2018	28/04/2023	Re-registration (Renewal)
49	1992070073T	MAL19985485T	JAMU SAKIT PINGGANG	PT. SARI SIHAT (M) SDN. BHD.	PT AIR MANCUR(INDONESIA)	28/04/2018	28/04/2023	Re-registration (Renewal)

50	1992070167T	MAL19971494T	MING MU TI HUANG WAN PILL	YUE FONG (M) SDN. BHD.	LANZHOU FOCI PHARMACEUTICA L LIMITED COMPANY(CHINA)	01/07/2018	01/07/2023	Re-registration (Renewal)
51	1992110578T	MAL19985290T	STOMACHIC PILLS	YUE FONG (M) SDN. BHD.	LANZHOU FOCI PHARMACEUTICA L LIMITED COMPANY(CHINA)	28/04/2018	28/04/2023	Re-registration (Renewal)
52	1992120214T	MAL19970373TC	PANCIDIN KAPSUL HERBA CAP LISON	Chua Brothers Trading	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
53	1992120217T	MAL19970377TC	LISON 750 KAPSUL HERBA	Chua Brothers Trading	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
54	1992120219T	MAL19961985TC	MISON 500 KAPSUL HERBA CAP LISON	Chua Brothers Trading	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
55	1992120264T	MAL19963064TC	CHEW SEN TONG CHIN CHOO PAT POH KHENG HONG SAN POWDER	JAYA MEDI SUPPLY	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)

56	1992120280T	MAL19963067TC	BIO HERBS SF-9	JAYA MEDI SUPPLY	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
57	1992120803T	MAL19970390T	HERBARHOID	JAYA MEDI SUPPLY	DYNAPHARM HERBAL (M) SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
58	1993120696T	MAL19984664T	SIAN KE SEN (PILL)	CHUAN ANN TONG MEDICAL HALL	CHUAN ANN TONG MEDICAL HALL(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
59	1993120697T	MAL19984668T	SAN PING NGI (PILL)	CHUAN ANN TONG MEDICAL HALL	CHUAN ANN TONG MEDICAL HALL(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
60	1993120698T	MAL19984667T	KEONG CHONG TOA PO NGI (PILL)	CHUAN ANN TONG MEDICAL HALL	CHUAN ANN TONG MEDICAL HALL(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
61	1993120699T	MAL19984666T	CHI LENG NGI (PILL)	CHUAN ANN TONG MEDICAL HALL	CHUAN ANN TONG MEDICAL HALL(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
62	1995071016T	MAL19985829T	JAMU TEA	P.T MUSTIKA RATU (M) SDN. BHD.	PT MUSTIKA RATU(INDONESIA)	02/06/2018	02/06/2023	Re-registration (Renewal)
63	1995085340T	MAL19950872T	HAI-O TONGQIAO BIMIN CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)

64	1995086811T	MAL19986328T	TIN FATT MEDICATED OIL	TIN FATT THONG MEDICAL MANUFACTURING SDN BHD	TIN FATT THONG MEDICAL MANUFACTURING SDN BHD(MALAYSIA)	14/07/2018	14/07/2023	Re-registration (Renewal)
65	1996122516T	MAL19984479TC	EPO 1000	Hovid Pharmacy Sdn. Bhd.,	HOVID BERHAD(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
66	1996122550T	MAL19984481TC	HOVID GARLIC OIL [SOFT GEL]	Hovid Pharmacy Sdn. Bhd.,	HOVID BERHAD(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
67	1997040871T	MAL19984482TC	HOVID EVENING PRIMROSE OIL 500MG SOFT GELATIN CAPSULE	Hovid Pharmacy Sdn. Bhd.,	HOVID BERHAD(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
68	1997102682T	MAL19985626T	COMPOUND OF BAI ZI YANG XIN WAN (PILL)	YUE FONG (M) SDN. BHD.	LANZHOU FOCI PHARMACEUTICAL LIMITED COMPANY(CHINA)	02/06/2018	02/06/2023	Re-registration (Renewal)
69	1997102683T	MAL19985627T	XIANG SHA YANG WEI WAN (PILL)	YUE FONG (M) SDN. BHD.	LANZHOU FOCI PHARMACEUTICAL LIMITED COMPANY(CHINA)	02/06/2018	02/06/2023	Re-registration (Renewal)
70	1997123033T	MAL19985625T	COMPOUND OF LOPHANTHUS PILLS	YUE FONG (M) SDN. BHD.	LANZHOU FOCI PHARMACEUTICAL LIMITED COMPANY(CHINA)	02/06/2018	02/06/2023	Re-registration (Renewal)

71	1997123042T	MAL19984948T	HAI YANG BRAND GINSENG POWDER CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
72	1998010128T	MAL19986068T	SHU KAN WAN 200MG PILL	YUE FONG (M) SDN. BHD.	LANZHOU FOCI PHARMACEUTICAL LIMITED COMPANY(CHINA)	14/07/2018	14/07/2023	Re-registration (Renewal)
73	1998020203T	MAL19985643T	Hai Yang Brand GANMAO TABLET	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	02/06/2018	02/06/2023	Re-registration (Renewal)
74	1998061462T	MAL19986142TE	THREE LEGS COOLING WATER (SINGAPORE)	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN. BHD.(MALAYSIA)	14/07/2018	14/07/2023	Re-registration (Renewal)
75	1999093369T	MAL20033649T	MINYAK MUNASIR	PENAWAR INDUSTRIES SDN. BHD.	PENAWAR INDUSTRIES SDN. BHD.(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
76	2000123641T	MAL20033550T	HARMONIS	MISB RESOURCES SDN. BHD.	MISB RESOURCES SDN. BHD.(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
77	2000123642T	MAL20033552T	MINYAK BERUBAT HERBA	MISB RESOURCES SDN. BHD.	MISB RESOURCES SDN. BHD.(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)

78	2000123643T	MAL20033551T	LAWAS KENCANG	MISB RESOURCES SDN. BHD.	MISB RESOURCES SDN. BHD.(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
79	2000123644T	MAL20033549T	LAWAS SEGAR	MISB RESOURCES SDN. BHD.	MISB RESOURCES SDN. BHD.(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
80	2001034412T	MAL20032550T	TONGFENGDI NG CAPSULE	HAI-O MEDICINE SDN. BHD.	CHENGDU JOINT- WIT PHARMACEUTICA L CO,LTD(CHINA)	26/04/2018	26/04/2023	Re-registration (Renewal)
81	2002010084T	MAL20033574T	HERBA SERI PERKASA	PENAWAR INDUSTRIES SDN. BHD.	PENAWAR INDUSTRIES SDN. BHD.(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
82	2002010207T	MAL20032586T	TRIO GOLD MARKETING KACIMAH 280MG CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	26/04/2018	26/04/2023	Re-registration (Renewal)
83	2002010208T	MAL20032585T	NAN ZHI BAO CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	26/04/2018	26/04/2023	Re-registration (Renewal)
84	2002010209T	MAL20032584T	YOULY CAPSULE	SG GLOBAL BIOTECH SDN BHD	QIS RESEARCH LABORATORY SDN. BHD.(MALAYSIA)	26/04/2018	26/04/2023	Re-registration (Renewal)

85	2002010321T	MAL20032494TR	JIN SUO GU JIN WAN (CONCENTRATED PILLS)	HAI-O MEDICINE SDN. BHD.	LANZHOU TAIBAO PHARM FTY(CHINA)	26/04/2018	26/04/2023	Re-registration (Renewal)
86	2002030757T	MAL20033617T	HIMALAYA BOWEL WELLNESS CAPSULES	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG COMPANY(INDIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
87	2002041019T	MAL20032548TE	TONGKAT ALI CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	26/04/2018	26/04/2023	Re-registration (Renewal)
88	2002051439T	MAL20033573T	EXAMAS	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
89	2002051453T	MAL20032578T	NU GRACE	SG GLOBAL BIOTECH SDN BHD	QIS RESEARCH LABORATORY SDN. BHD. (MALAYSIA)	26/04/2018	26/04/2023	Re-registration (Renewal)
90	2002051454T	MAL20032579T	Seen Shei Phoenix Capsule	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	26/04/2018	26/04/2023	Re-registration (Renewal)
91	2002092684T	MAL20033556T	KOFLET SYRUP	THE HIMALAYA DRUG COMPANY SDN BHD	THE HIMALAYA DRUG CO(INDIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
92	2003044654T	MAL20033471TCE	D.I. LIQUID CHLOROPHYL L PLUS GUARANA	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD. (MALAYSIA)	01/06/2018	01/06/2023	Re-registration (Renewal)
93	2003044655T	MAL20033472TCE	D.I. SPIRULINA TABLET	DYNAPHARM HERBAL (M) SDN. BHD.	DYNAPHARM HERBAL (M) SDN. BHD. (MALAYSIA)	01/06/2018	01/06/2023	Re-registration (Renewal)

94	2005062943470	MAL08031345TC	BAN SAN CHAN CHUI FENG SU HO WAN	BAN SAN CHAN (MELAKA) SDN BHD	HONG KONG BAN KAH CHAI MED. FTY. SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
95	2007021207466	MAL08021507TC	Tai Fong Zhen Zhu Ling Yang Bai Cao Lu	WELLMINN TRADING	KIEN ONN FOH HERBAL WORKS SDN BHD(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
96	2007032814722	MAL07124641TR	Dua Kunci Emas	SARI TANI DESA	SARI TANI DESA SDN. BHD.(MALAYSIA)	28/12/2012	28/12/2017	Re-registration (Renewal)
97	2007040816689	MAL08051598T	Antrodia Complex	YI WANG HONEY GARDEN (M) SDN. BHD.	YI WANG HONEY GARDEN (M) SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
98	2007050521782	MAL08051599T	S.D.Real	YI WANG HONEY GARDEN (M) SDN. BHD.	YI WANG HONEY GARDEN (M) SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
99	2007060728569	MAL08031388T	Lifestream Supa green Powder	CAREMARK SDN. BHD.	LIFESTREAM INTERNATIONAL LTD(NEW ZEALAND)	29/03/2018	29/03/2023	Re-registration (Renewal)
100	2007060728630	MAL08031389T	Lifestream Supa green Capsule	CAREMARK SDN. BHD.	LIFESTREAM INTERNATIONAL LTD(NEW ZEALAND)	29/03/2018	29/03/2023	Re-registration (Renewal)
101	2007061129191	MAL08051612TC	VitaLife Flax Lignan Extract 250mg	VITAHEALTH BIOTECH SDN BHD	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)

102	2007062832869	MAL08042262TC	SPIRULINA TABLET 200MG	KIN BIO GLOBAL SDN BHD	PB NATUR SDN. BHD.(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
103	2007070634008	MAL08042265TR	SQ500	SG GLOBAL BIOTECH SDN BHD	SUHEUNG CAPSULE CO. LTD.(KOREA,SOUTH)	01/05/2018	01/05/2023	Re-registration (Renewal)
104	2007070734131	MAL08031404TR	Nurich Fish Oil Softgel	SG GLOBAL BIOTECH SDN BHD	SUHEUNG CAPSULE CO. LTD.(KOREA,SOUTH)	29/03/2018	29/03/2023	Re-registration (Renewal)
105	2007081542043	MAL08021550T	Shell-broken Ganoderma Lucidum Spore Capsule	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
106	2007082343984	MAL08061595T	KAPSUL HALIA BARA	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	28/06/2018	28/06/2023	Re-registration (Renewal)
107	2007092549422	MAL08042272T	Phoenix Cordyceps King Capsule	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
108	2007092649812	MAL08042273T	Nurich Prostarid Tablet	SG GLOBAL BIOTECH SDN BHD	QIS RESEARCH LABORATORY SDN. BHD.(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
109	2007093050263	MAL08031446TC	Jeli Gamat Bermadu	Sireh Lagenda Industries Sdn.bhd.	PENAWAR INDUSTRIES SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)

110	2007093050264	MAL08042274TC	Krim Gamat Plus	Sireh Lagenda Industries Sdn.bhd.	PENAWAR INDUSTRIES SDN. BHD.(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
111	2007093050265	MAL08042419TC	Air Gamat Asli	Sireh Lagenda Industries Sdn.bhd.	PENAWAR INDUSTRIES SDN. BHD.(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
112	2007102954807	MAL08061620TC	Wincarnis Medicated Wine	HAI-O ENTERPRISE BERHAD	Broadland Wineries Limited(UNITED KINGDOM)	28/06/2018	28/06/2023	Re-registration (Renewal)
113	2007103055184	MAL08051658T	SEA GULL BRAND GANODERMA LUCIDUM SPORE CAPSULE	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
114	2007103055185	MAL08042279T	Seagull Brand Ganoderma Spore Plus Capsule	SG GLOBAL BIOTECH SDN BHD	SG GLOBAL BIOTECH SDN BHD(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
115	2007112258761	MAL08051666TC	Prosangre	NATURE'S SELECT (M) SDN. BHD.	YI WANG HONEY GARDEN (M) SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
116	2007122163997	MAL08051674T	THREE LEGS PE PA KAO	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)

117	1989100094X	MAL19912081XZ	Prime's Calamine Lotion	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
118	1989100095X	MAL19912090XZ	CETRIX CREAM 0.5%	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
119	1995110110X	MAL19984866XC	CERIN ENEMA	ZONTRON PHARMACEUTICALS SDN. BHD.	TERAPUTICS SDN BHD(MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
120	1997071739X	MAL19984458X	CHAMPS DHA 100MG SOFTGEL CAPSULE	UPHA PHARMACEUTICAL MFG. (M) SDN BHD	UPHA PHARMACEUTICAL MFG. (M) SDN BHD(MALAYSIA)	02/03/2018	02/03/2023	Re-registration (Renewal)
121	2001127621X	MAL20033520XZ	Paracil Tablet 650mg	SM PHARMACEUTICALS SDN. BHD.	SM PHARMACEUTICALS SDN. BHD.(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
122	2002020617X	MAL20032382XC	CALTRATE 600 + D	PFIZER (MALAYSIA) SDN. BHD.	WYETH PHARMACEUTICAL CO. LTD(CHINA)	24/03/2018	24/03/2023	Re-registration (Renewal)
123	2002020618X	MAL20032383XC	CALTRATE 600 PLUS	PFIZER (MALAYSIA) SDN. BHD.	WYETH PHARMACEUTICAL CO. LTD(CHINA)	24/03/2018	24/03/2023	Re-registration (Renewal)
124	2002040922X	MAL20033529X	SHINE BIO-CAL CHEWABLE TABLET	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)

125	2002051362X	MAL20033528X	SHINE JUNIOR MULTIVITAMIN CHEWABLE TABLET	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)
126	2002072079X	MAL20033536XR	SPECTRUM MULTIVITAMINS & MINERALS TABLET	21ST CENTURY PRODUCTS SDN. BHD.	21ST CENTURY LABORATORIES, INC.(UNITED STATES)	23/06/2018	23/06/2023	Re-registration (Renewal)
127	2007021007277	MAL08042237X	FiberLin	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
128	2007033015245	MAL08010737XZ	Vinodine Spray	UNIMED SDN BHD	M/s. Midas Care Pharmaceuticals Pvt. Ltd.,(INDIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
129	2007062231574	MAL08061587X	Opti E Plus	HOVID BERHAD	HOVID BERHAD(MALAYSIA)	28/06/2018	28/06/2023	Re-registration (Renewal)
130	2007091247175	MAL08032212XS	Salonpas	DELFI MARKETING SDN.BHD.	HISAMITSU VIETNAM PHARM CO., LTD(VIETNAM)	29/03/2018	29/03/2023	Re-registration (Renewal)
131	2008021812403	MAL08051677XCZ	Dermoplex Aqua Cream	CCM PHARMACEUTICALS SDN. BHD.	FORTUNE LABORATORIES SDN BHD(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
132	2000123500A	MAL20033358AZ	VIGAM LIQUID SOLUTION FOR INFUSION 5% (50ML)	GERMAX SDN. BHD.	BIO PRODUCTS LABORATORY LIMITED(UNITED KINGDOM)	01/06/2018	01/06/2023	Re-registration (Renewal)

133	2000123501A	MAL20033359AZ	VIGAM LIQUID SOLUTION FOR INFUSION 5% (100ML)	GERMAX SDN. BHD.	BIO PRODUCTS LABORATORY(UNI TED KINGDOM)	01/06/2018	01/06/2023	Re-registration (Renewal)
134	1986030159A	MAL19870392AZ	DAONIL TABLET 5MG	SANOFI-AVENTIS (MALAYSIA) SDN. BHD.	PT AVENTIS PHARMA(INDONE SIA)	29/06/2018	29/06/2023	Re-registration (Renewal)
135	1986041448A	MAL19871857ARZ	SANDIMMUN CONCENTRAT E FOR INFUSION 50MG/1ML AMPOULE	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG(SWITZERLAND)	23/06/2018	23/06/2023	Re-registration (Renewal)
136	1986042180A	MAL19870747ARZ	VENTOLIN SOLUTION FOR IV INFUSION 1MG/ML	GLAXOSMITHKLIN E PHARMACEUTICA L SDN. BHD.	GlaxoSmithKline Manufacturing S.p.A(ITALY)	23/06/2018	23/06/2023	Re-registration (Renewal)
137	1990030002A	MAL19913234ARZ	SANDOSTATI N AMPOULES 0.05 MG/1 ML	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG(SWITZERLAND)	23/06/2018	23/06/2023	Re-registration (Renewal)
138	1990100033A	MAL19913235ARZ	SANDOSTATI N AMPOULES 0.1MG/1 ML	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG(SWITZERLAND)	23/06/2018	23/06/2023	Re-registration (Renewal)

139	1993060001A	MAL19930374ARZ	VOLTAREN SR 75MG FILM COATED TABLET	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS FARMA S.P.A.(ITALY)	23/06/2018	23/06/2023	Re-registration (Renewal)
140	1994030032A	MAL19950096ARZ	MINIRIN TABLET 0.1MG	Ferring Sdn. Bhd.	Ferring International Center SA(SWITZERLAND)	29/06/2018	29/06/2023	Re-registration (Renewal)
141	1994030033A	MAL19950097ARZ	MINIRIN TABLET 0.2MG	Ferring Sdn. Bhd.	Ferring International Center SA(SWITZERLAND)	29/06/2018	29/06/2023	Re-registration (Renewal)
142	1996112326A	MAL19985499AZ	SUPRANE (INHALATION ANESTHETIC) 240ML	BAXTER HEALTHCARE (MALAYSIA) SDN. BHD.	BAXTER HEALTHCARE CORPORATION(P UERTO RICO)	02/06/2018	02/06/2023	Re-registration (Renewal)
143	20051176227A	MAL20081770AZ	JADELLE IMPLANTS	BAYER CO. (MALAYSIA) SDN. BHD.	Bayer Oy(FINLAND)	30/03/2018	30/03/2020	Re-registration (Renewal)
144	20060521837A	MAL20081792ARZ	GALVUS 50 MG TABLETS	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS FARMACEUTICA S.A.(SPAIN)	01/06/2018	01/06/2023	Re-registration (Renewal)
145	20060737363A	MAL20081801ARZ	INSPIRA 25MG FILM-COATED TABLETS	PFIZER (MALAYSIA) SDN. BHD.	PFIZER PHARMACEUTICA LS LLC(UNITED STATES)	29/06/2018	29/06/2023	Re-registration (Renewal)
146	20060737419A	MAL20081802ARZ	INSPIRA 50MG FILM-COATED TABLETS	PFIZER (MALAYSIA) SDN. BHD.	PFIZER PHARMACEUTICA LS LLC(UNITED STATES)	29/06/2018	29/06/2023	Re-registration (Renewal)

147	20061158570A	MAL20081780ARZ	TASIGNA 200MG CAPSULE	NOVARTIS CORPORATION (MALAYSIA) SDN. BHD.	NOVARTIS PHARMA STEIN AG(SWITZERLAND)	02/05/2018	02/05/2023	Re-registration (Renewal)
148	2007011101622	MAL08042459ARZ	Prevacid FDT 15mg Tablets	Takeda Malaysia Sdn Bhd	TAKEDA PHARMACEUTICA L COMPANY LIMITED(JAPAN)	01/05/2018	01/05/2023	Re-registration (Renewal)
149	2007011101624	MAL08042460ARZ	Prevacid FDT 30mg Tablets	Takeda Malaysia Sdn Bhd	TAKEDA PHARMACEUTICA L COMPANY LIMITED(JAPAN)	01/05/2018	01/05/2023	Re-registration (Renewal)
150	2007022709155	MAL08061564AZ	Zyprexa Tablet 5mg	ELI LILLY (MALAYSIA) SDN. BHD.	LILLY S.A.(SPAIN)	28/06/2018	28/06/2023	Re-registration (Renewal)
151	2007022809285	MAL08061565AZ	Zyprexa Tablet 10mg	ELI LILLY (MALAYSIA) SDN. BHD.	LILLY S.A.(SPAIN)	28/06/2018	28/06/2023	Re-registration (Renewal)
152	1991060027A	MAL19921479AZ	UBISTESIN FORTE INJECTION	3M MALAYSIA SDN. BHD.	3M Deutschland GmbH(GERMANY)	30/01/2018	30/01/2023	Re-registration (Renewal)
153	1991100013A	MAL19940069AZ	ACTIHIST EXPECTORAN T	HOVID BERHAD	HOVID BERHAD(MALAYSI A)	07/04/2018	07/04/2023	Re-registration (Renewal)
154	1991110095A	MAL19930047AZ	ATEBLOC TABLET 50MG	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
155	1992040351A	MAL19921323AZ	ORFARIN TABLET 3MG	RIGEL PHARMA SDN. BHD.	ORION CORP(FINLAND)	30/01/2018	30/01/2023	Re-registration (Renewal)
156	1993050001A	MAL19930398AZ	PROPYL TABLET 50MG	IMEKS PHARMA SDN. BHD.	Sriprasit Pharma Co. Ltd.(THAILAND)	06/04/2018	06/04/2023	Re-registration (Renewal)

157	1996020364A	MAL19984031AZ	KANOX 50MG/ML INJECTION (10ML VIAL)	DUOPHARMA (M) SDN. BHD.	DUOPHARMA (M) SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2020	Re-registration (Renewal)
158	1996071018A	MAL19973621AZ	TRAMADOL KRKA 50 MG CAPSULES	PAHANG PHARMACY SDN. BHD.	KRKA(SLOVENIA)	02/01/2013	02/01/2018	Re-registration (Renewal)
159	1996101903A	MAL19985553AZ	ET CREAM	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	02/06/2018	02/06/2023	Re-registration (Renewal)
160	1996102094A	MAL19973013AZ	FAMOTIN TABLET	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
161	1997010033A	MAL19973704AZ	HIZINE SYRUP	PRIME PHARMACEUTICA L SDN. BHD.	PRIME PHARMACEUTICA L SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2020	Re-registration (Renewal)
162	1997010120A	MAL19985541AZ	HYZAN TABLET 75MG	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD	XEPA-SOUL PATTINSON (MALAYSIA) SDN BHD(MALAYSIA)	02/06/2018	02/06/2023	Re-registration (Renewal)
163	1998123207A	MAL20032248AZ	H-MIDE INJECTION	HEALOL PHARMACEUTICA LS SDN. BHD.	L.B.S. LABS LTD PART(THAILAND)	24/03/2018	24/03/2023	Re-registration (Renewal)
164	2000061855A	MAL20033486AZ	KNOWFUL FILM COATED TABLET 800MG	Y.S.P. INDUSTRIES (M) SDN BHD	Y.S.P. INDUSTRIES (M) SDN BHD(MALAYSIA)	23/06/2018	23/06/2023	Re-registration (Renewal)

165	2001013992A	MAL20032427AZ	CRIXAN TABLETS 250MG	RANBAXY (MALAYSIA) SDN. BHD.	RANBAXY (MALAYSIA) SDN. BHD.(MALAYSIA)	26/04/2018	26/04/2023	Re-registration (Renewal)
166	2001044780A	MAL20033480ACZ	FERRIPROX 500MG TABLET	PHARMAFORTE (MALAYSIA) SDN. BHD.	APOTEX INC. - ETOBICOKE SITE(CANADA)	23/06/2018	23/06/2023	Re-registration (Renewal)
167	2001096755A	MAL20032244AZ	CIPQUIN 500 TABLET	SM PHARMACEUTICA LS SDN. BHD.	SM PHARMACEUTICA LS SDN. BHD.(MALAYSIA)	24/03/2018	24/03/2023	Re-registration (Renewal)
168	2007040716680	MAL08042466ACZ	Prazovex 0.5mg Tablet	APEX PHARMACY MARKETING SDN. BHD.	DELORBIS PHARMACEUTICA LS LTD.(CYPRUS)	01/05/2018	01/05/2023	Re-registration (Renewal)
169	2007061830376	MAL08042471AZ	Dermazol Plus Gel	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	01/05/2018	01/05/2023	Re-registration (Renewal)
170	2007062231605	MAL08051759AZ	Betasolve 0.1% Cream	WINWA MEDICAL SDN. BHD.	WINWA MEDICAL SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
171	2007071735657	MAL08051760ACR SZ	Copegus film coated tablet 200mg	ROCHE (MALAYSIA) SDN. BHD.	PATHEON INC(CANADA)	31/05/2018	31/05/2023	Re-registration (Renewal)
172	2009110603966	MAL12090004ACZ	Avarin Soft Capsule	MEGA LIFSCIENCES SDN. BHD.	Mega Lifesciences Public Company Limited.(THAILAN D)	30/01/2018	30/01/2023	Re-registration (Renewal)

173	1988110621X	MAL19921067XZ	PAMOL TABLET	SUNWARD PHARMACEUTICA L SDN. BHD.	SUNWARD PHARMACEUTICA L SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	Re-registration (Renewal)
174	1991090003X	MAL19921472XZ	CREOBIC CREAM	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD.(MALAYSIA)	05/01/2013	05/01/2018	Re-registration (Renewal)
175	1997051147X	MAL19984062X	NATURALLE NATURAL VIT E 250 IU SOFTGEL CAPSULE	UPHA PHARMACEUTICA L MFG. (M) SDN BHD	UPHA PHARMACEUTICA L MFG. (M) SDN BHD(MALAYSIA)	30/01/2018	30/01/2020	Re-registration (Renewal)
176	2009070901222HA	MAL13030009HA	MARBOXIN 2% INJECTION	RANGE PHARMA SDN. BHD.	RANGE PHARMA SDN. BHD.(MALAYSIA)	29/03/2018	29/03/2023	Re-registration (Renewal)
177	2008100800131HA	MAL13040010HA	ENRO-10% W/V ORAL SOLUTION	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	30/04/2018	30/04/2023	Re-registration (Renewal)
178	2009071001301HA	MAL13050013HA	EM-IVERMIX 0.6% GRANULES	RANGE PHARMA SDN. BHD.	RANGE PHARMA SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)
179	2009010200089HA C	MAL13050012HAC	FLORCOSOL 10% Oral Solution	Lim Seng Pharmachem Sdn Bhd	NOVA LABORATORIES SDN. BHD.(MALAYSIA)	31/05/2018	31/05/2023	Re-registration (Renewal)

180	20161107143X	MAL18016097XC	VITAMODE JOINTCARE PLUS POWDER	Vitamode Sdn.bhd	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	30/01/2018	30/01/2023	New Registration Approval
181	201707270594T	MAL18016095T	ZECUF HERBAL COUGH LOZENGES (RASPBERRY)	Synergy Meditech (M) Sdn Bhd	UNIQUE PHARMACEUTICA L LABORATORIES (A Division of J.B. Chemicals & Pharmaceuticals Ltd.)(INDIA)	10/01/2018	10/01/2023	New Registration Approval
182	201707270595T	MAL18016087T	ZECUF HERBAL COUGH LOZENGES (STRAWBERRY FLAVOUR)	Synergy Meditech (M) Sdn Bhd	UNIQUE PHARMACEUTICA L LABORATORIES (A Division of J.B. Chemicals & Pharmaceuticals Ltd.)(INDIA)	10/01/2018	10/01/2023	New Registration Approval
183	201703140091T	MAL18016101TC	CLINIVITA DIATROL Capsules	KLACTIVE SDN. BHD.	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
184	201705160299T	MAL18016093T	AQUAMED - NV LIQUID	DARULAMAN HOMEOPATHIC LABORATORIES (M) SDN BHD	DARULAMAN HOMEOPATHIC LABORATORIES (M) SDN BHD(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
185	201706200447X	MAL18016076X	NORIPAPAIN 150 000 USP UNITS TABLET	Noripharma Sdn. Bhd.	Noripharma Sdn. Bhd.(MALAYSIA)	30/01/2018	30/01/2023	New Registration Approval

186	201706200448X	MAL18016075X	NORIPAPAIN 10 000 USP UNITS TABLET	Noripharma Sdn. Bhd.	Noripharma Sdn. Bhd.(MALAYSIA)	30/01/2018	30/01/2023	New Registration Approval
187	201704170194N	MAL18016152NC	Shaklee ZINC PLUS TABLETS	SHAKLEE PRODUCTS (MALAYSIA) SDN. BHD.	DELAVALU LLC(UNITED STATES)	10/01/2018	10/01/2023	New Registration Approval
188	201704270219T	MAL18016135TC	WESTBERRY NATTO 500MG CAPSULE	Westberry Sdn Bhd	Reishilab Sdn Bhd(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
189	201705110284N	MAL18016119NCR	HERBS OF GOLD PROMOM TABLET	PHARMADIRECT SDN. BHD.	Lipa Pharmaceuticals Limited(AUSTRALI A)	17/01/2018	17/01/2023	New Registration Approval
190	201704270220T	MAL18016047TC	WESTBERRY GRAVIOLA 500MG CAPSULE	Westberry Sdn Bhd	Reishilab Sdn Bhd(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
191	201704270222T	MAL18016088T	Nabisar GYMNEMA PLUS Capsule 500mg	CAMBRIDGE BIOTEK SDN BHD	CAMBRIDGE BIOTEK SDN BHD(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
192	201706210468T	MAL18016008T	Nabisar SOREA Cream	CAMBRIDGE BIOTEK SDN BHD	CAMBRIDGE BIOTEK SDN BHD(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
193	201706210472T	MAL18016098T	Nabisar HAIR TONIC Cream 50g	CAMBRIDGE BIOTEK SDN BHD	CAMBRIDGE BIOTEK SDN BHD(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval

194	201705120285T	MAL18016114T	GUO MA AMERICAN GINSENG 450MG CAPSULE	SHIN LI TRADING	SHIN LI TRADING(MALAY SIA)	10/01/2018	10/01/2023	New Registration Approval
195	201705180316T	MAL18016090TC	TigrusMune Capsule	AQRATE INGREDIENTS INTL (M) SDN. BHD.	WHITE HERON PHARMACEUTICA L SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
196	201704170196T	MAL18016105TC	ACQUE Virgin Coconut Oil 500mg Capsules	Premium VCO International Sdn Bhd	HIGH VALLEY CONTRACT MANUFACTURIN G (GMP) SDN BHD(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
197	201705040253N	MAL18016068NC	Shaklee PHYTOCOL-ST TABLETS	SHAKLEE PRODUCTS (MALAYSIA) SDN. BHD.	NUTRA MANUFACTURIN G INC(UNITED STATES)	10/01/2018	10/01/2023	New Registration Approval
198	201704270226N	MAL18016069NC	Eldon Nutrition CoQ10 200mg Softgel	ELDON HEALTHCARE SDN. BHD.	Prime Health Ltd.(CANADA)	10/01/2018	10/01/2023	New Registration Approval
199	201705020244N	MAL18016120NC	beyonde Calcium-D plus Inulin and Betacarotene powder	UNILEVER MALAYSIA AVIANCE SDN.BHD	Kovic Kate International (Thailand) Co., Ltd.(THAILAND)	17/01/2018	17/01/2023	New Registration Approval
200	201706060382T	MAL18016091T	DXN Gegen Plus Powder	DXN PHARMACEUTICA L SDN. BHD.	DXN PHARMACEUTICA L SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval

201	201705260346N	MAL18016062NC	Shaklee CHEWABLE-C PLUS TABLETS	SHAKLEE PRODUCTS (MALAYSIA) SDN. BHD.	NUTRA MANUFACTURIN G, INC.(UNITED STATES)	10/01/2018	10/01/2023	New Registration Approval
202	201707150538N	MAL18016121NCR	LUCENT Tablet	LIONE LABORATORIES SDN BHD	NutraScience Labs(UNITED STATES)	17/01/2018	17/01/2023	New Registration Approval
203	201705220333N	MAL18016117NC	Kordel's M- JFlexi Powder	CAMBERT(M) SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
204	201706080399T	MAL18016132T	KPC HERBS BU YANG HUAN WU TANG CONCENTRAT ED GRANULES	KPM PRODUCTS SDN BHD	Kaiser Pharmaceutical Co., Ltd.(TAIWAN)	17/01/2018	17/01/2023	New Registration Approval
205	201705290356T	MAL18016085TC	UBA-TUNGKU MINYAK CINELLA	G Ha Enterprise	RPM HERBS INDUSTRIES(MAL AYSIA)	10/01/2018	10/01/2023	New Registration Approval
206	201706050402T	MAL18016138T	apotec TigerChew Chewable Tablet	Bioalpha International Sdn. Bhd.	Bioalpha International Sdn. Bhd.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
207	201706290484T	MAL18016103TC	OREGAN SACHA INCHI OIL 5ml / 5ml LIQUID	OMEGA SUPERFOOD SDN. BHD.	ERA HERBAL PRODUCTS SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval

208	201707030493T	MAL18016077TC	JA JAMU AZMA Capsule	JA WARISAN ENTERPRISE	SABIT BANANI INDUSTRIES SDN BHD(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
209	201707060514T	MAL18016140TC	Wing Foong Pearl Powder 0.5G	WING FOONG TCM SDN. BHD.	ALPHA ACTIVE INDUSTRIES SDN BHD(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
210	201708290725T	MAL18016130TC	SOLIMAXX Capsule 400mg	GBK MAHLIGAI EMPIRE	SABIT BANANI INDUSTRIES SDN BHD(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
211	201707190562N	MAL18016067NC	Watsons Omega-3 Fish Oil 1000mg Softgel	WATSON'S PERSONAL CARE STORES SDN BHD	Ferngrove Pharmaceuticals Australia Pty Ltd(AUSTRALIA)	10/01/2018	10/01/2023	New Registration Approval
212	201707030491T	MAL18016041TC	a'Syaz Legacy JAMU Ra2QU	ASYAZ LEGACY VENTURES	SABIT BANANI INDUSTRIES SDN BHD(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
213	201708070633T	MAL18016043TC	TIMING NEW HSIAO FENG SAN EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
214	201708070634T	MAL18016042TC	TIMING NEW XIANG SHENG PO DI WAN EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
215	201708210690T	MAL18016129TC	Nutriherbs DOXITUER Herbal Tea	ELDON HEALTHCARE SDN. BHD.	QD HERBS SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval

216	201707110530N	MAL18016116NC	FLOERACARE GOS 2896 mg Prebiotic Powder.	TOTAL HEALTH CONCEPT SDN BHD	HERBAL SCIENCE SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
217	201708040627T	MAL18016046TC	FIGSOL FIG LEAF EXTRACT 400 MG CAPSULES	FIGDIRECT SDN. BHD.	ALPHA ACTIVE INDUSTRIES SDN BHD(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
218	201708090661T	MAL18016078T	“CHUANG SONG ZONG” Xue Fu Zhu Yu Tang Concentrated Granules	GREEN HERB BIOTECH SDN. BHD.	CHUANG SONG ZONG PHARMACEUTICA L CO., LTD., (Ligang Factory)(TAIWAN)	10/01/2018	10/01/2023	New Registration Approval
219	201707140537T	MAL18016125TC	bioVERSA HepaFort Capsule	Savan Biologic (M) Sdn Bhd	Dong Foong Manufacturing Sdn Bhd(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
220	201708090662T	MAL18016131T	“CHUANG SONG ZONG” Buu Jong Yih Chih Tang Extract Powder	GREEN HERB BIOTECH SDN. BHD.	CHUANG SONG ZONG PHARMACEUTICA L CO., LTD(TAIWAN)	17/01/2018	17/01/2023	New Registration Approval
221	201708080653T	MAL18016133TC	Tian Yang Waist Tonic Liquid	HOCKHUA TRADING SDN BHD	BESFOMECE INDUSTRIES SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval

222	201708040625T	MAL18016124TC	TIMING WEN TAN TANG EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
223	201708040626T	MAL18016096TC	TIMING NEW PING WEI SAN EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
224	201708090659N	MAL18016147NC	Peace Step Powder	PEACE-ONE ENTERPRISE (M) SDN BHD	FURLEY BIOEXTRACTS SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
225	201707180555T	MAL18016007TC	MegaLive Utenax Capsule	MegaLive BioSciences Sdn Bhd	WHITE HERON PHARMACEUTICA L SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
226	201708110668N	MAL18016063N	NutraEdge Osteo Vitamins K2 + D3 Plus Tablet	PAHANG PHARMACY SDN. BHD.	PAHANG PHARMACY SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
227	201708170685T	MAL18016136TC	Sris Herbs Temulawak 400mg Capsule	VIGOR HERBS	SARI TANI DESA SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
228	201709210827N	MAL18016065NCZ	MiQa ProVit C Powder	ORI BIONATURE (M) SDN BHD	ORI BIONATURE (M) SDN BHD(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval

229	201709200817N	MAL18016122NC	Isotonix™ Digestive Enzymes Plus Powder	MARKET MALAYSIA SHOP SDN. BHD.	Purity Technology(UNIT ED STATES)	17/01/2018	17/01/2023	New Registration Approval
230	201708070645T	MAL18016040TC	MANIMAX capsule	Capetown Wonder Sdn. Bhd.	Reishilab Sdn Bhd(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
231	201708290727T	MAL18016126TC	ClinN Sabah Snake Grass Herbal Tea Plus+	TENAGA JATI BUMI SDN.BHD.	F.A. HERBS SDN.BHD.(MALAY SIA)	17/01/2018	17/01/2023	New Registration Approval
232	201708240705T	MAL18016127TC	KAPSUL JAMU AURA QASEH	SURIA HERBS SOLUTION	SYAMELATI INDUSTRIES SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
233	201709110788T	MAL18016128TC	JAMU BONDA MINYAK HERBA BONDA	JAMU BONDA GLOBAL & HERBS	SYAMELATI INDUSTRIES SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
234	201709070769T	MAL18016009T	rbc life Artichoke Plus Capsule	RBC LIFE MALAYSIA SDN. BHD.	RBC Life Sciences, Inc.(UNITED STATES)	10/01/2018	10/01/2023	New Registration Approval
235	201709120793T	MAL18016079T	Ummi Kapsul Lepas Bersalin(Dala m Pantang)	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval

236	201709120794T	MAL18016006T	Umami Kapsul Lepas Bersalin(Selepas Pantang)	SERI MH UMMI SDN BHD	SERI MH UMMI SDN BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
237	201709130796T	MAL18016039TC	TIMING CHIA WEI HSIAO YAO SAN EXTRACT GRANULES	Timing Herbs Sdn Bhd	WAN YEEN TRADING SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
238	201709150805T	MAL18016137TC	NS PHYLLANTUS NIRURI 100MG CAPSULE	NATURE SPIRIT SCIENCE RESEARCH SDN BHD	Reishilab Sdn Bhd(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
239	201709200821T	MAL18016134TC	TMG TONGKAT ALI 250MG CAPSULE	ABUNDANCE CULTURE PLT	SHIN LI TRADING(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
240	201710260950N	MAL18016153NC	VERISTROL CAPSULE	MB NUTRACEUTICALS SDN BHD	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
241	201710250946N	MAL18016150NC	SHALICIOUS NV COLLY POWDER	SHALICIOUS ENTERPRISE	I MEDIKEL PHARMACEUTICAL SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval

242	201711061034N	MAL18016149NC	Vitpro Flex-J Powder	World Medicare Supplies Sdn Bhd	YANLING NATURAL HYGIENE SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
243	201711151062N	MAL18016143NC	BIOFIZZ MECOION Capsule	BIO-SCIENCE MARKETING SDN. BHD.	Esprit Care Sdn. Bhd.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
244	201711151063N	MAL18016145NC	BIO BAY Methycobala min Plus Capsule	BIO-SCIENCE MARKETING SDN. BHD.	Esprit Care Sdn. Bhd.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
245	201711161066N	MAL18016118N	LANG bragman PYLOCAP capsule	OMEGA HEALTH PRODUCTS SDN BHD	OMEGA HEALTH PRODUCTS SDN BHD(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
246	201711161068N	MAL18016064NC	Tru Awra L-Cysteine-C Plus Chewable Tablet	BEAUTYCODE MD SKIN SOLUTION	DZR PHARMA MANUFACTURE SDN. BHD.(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
247	201711241106N	MAL18016123NC	DUOFLORA Capsule	Immune Vital Labs Sdn. Bhd.	WHITE HERON PHARMACEUTICAL SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
248	17090007TE	MAL18016106TE	Betica SRIMMORE Softgel	LONNIX (M) SDN. BHD.	LONNIX (M) SDN. BHD.(MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
249	201712121171N	MAL18016151N	LANG bragman FEMICLEAR powder	OMEGA HEALTH PRODUCTS SDN BHD	OMEGA HEALTH PRODUCTS SDN BHD(MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval

250	20170307391A	MAL20172749AEZ	BASALOG Insulin Glargine Injection (rDNA origin) 100 IU/mL	BIOCON SDN BHD	BIOCON SDN BHD (MALAYSIA)	30/03/2018	30/03/2020	Re-registration (Renewal)
251	2009010200092HA C	MAL13020006HAC	AMOVET 50% Water Soluble Powder	Lim Seng Pharmachem Sdn Bhd	NOVA LABORATORIES SDN. BHD. (MALAYSIA)	01/03/2018	01/03/2023	Re-registration (Renewal)
252	2009010200094HA C	MAL13010004HAC	Water Soluble Powder	Lim Seng Pharmachem Sdn Bhd	LABORATORIES SDN. BHD. (MALAYSIA)	24/01/2018	24/01/2023	Re-registration (Renewal)
253	2006050520715	MAL08010693XZ	Daneuron	THE ZYFAS MEDICAL CO.,	PT. Hexpharm Jaya (INDONESIA)	02/02/2018	02/02/2023	Re-registration (Renewal)
254	2002051461X	MAL20033521XRZ	PANADOL ACTIFAST TABLETS	GLAXOSMITHKLIN E CONSUMER HEALTHCARE SDN. BHD.	GLAXOSMITHKLIN E DUNGARVAN LTD (IRELAND)	23/06/2018	23/06/2023	Re-registration (Renewal)
255	1997051198A	MAL19984361AZ	OCTREOSCAN INJECTION	QUANTARAD TECHNOLOGIES SDN BHD	MALLINCKRODT MEDICAL B.V.	02/03/2018	02/03/2023	Re-registration (Renewal)
256	1997051197A	MAL19984360AZ	ULTRA TECHNEKOW FM	QUANTARAD TECHNOLOGIES SDN BHD	MALLINCKRODT MEDICAL B.V.	02/03/2018	02/03/2023	Re-registration (Renewal)
257	1996091567X	MAL19973717X	Three Legs Tolnaftate Cream	SYARIKAT WEN KEN DRUG SDN. BHD.	SYARIKAT WEN KEN DRUG SDN. BHD. (MALAYSIA)	02/01/2018	02/01/2023	Re-registration (Renewal)

258	1995086865X	MAL19973337XZ	LICEND SOLUTION	WELLMEX SDN BHD	SINSIN PHARMACEUTICAL CO.,LTD. (KOREA, SOUTH)	02/01/2018	02/01/2023	Re-registration (Renewal)
259	1995072794X	MAL19940522X	MAALOX PLUS SUSPENSION	SANOFI-AVENTIS (MALAYSIA) SDN. BHD.	A. NATTERMANN & CIE. GMBH (GERMANY)	26/04/2018	26/04/2023	Re-registration (Renewal)
260	1990050023X	MAL19930089X	PRIMASE CAPSULE	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD. (MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
261	1989030844X	MAL19912082XZ	PRITARAX CREAM	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD.	06/04/2018	06/04/2023	Re-registration (Renewal)
262	1989010568X	MAL19911434XZ	AXCEL PARACETAMOL 120MG SYRUP (CHERRY)	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD. (MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
263	1989010566X	MAL19911435XZ	AXCEL PARACETAMOL-250 SUSPENSION (ORANGE)	KOTRA PHARMA (M) SDN. BHD.	KOTRA PHARMA (M) SDN. BHD. (MALAYSIA)	06/01/2018	06/01/2023	Re-registration (Renewal)
264	1989010202X	MAL19912117XZ	PRIHEXINE SYRUP 4MG/5ML	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD. (MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)

265	1989010198X	MAL19912101XZ	PRITAMOL SYRUP 250MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD. (MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
266	1988111059X	MAL19912105XZ	PRIHEXINE TABLET 8MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD. (MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
267	1988111055X	MAL19912113X	PRIMECON TABLET 40MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD. (MALAYSIA)	06/04/2018	06/04/2023	Re-registration (Renewal)
268	1988111053X	MAL19912110X	PRIMEDAZOL TABLET 500MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD. (MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
269	1988111051X	MAL19912097XZ	PRITAMOL TABLET 250MG	PRIME PHARMACEUTICAL SDN. BHD.	PRIME PHARMACEUTICAL SDN. BHD. (MALAYSIA)	07/04/2018	07/04/2023	Re-registration (Renewal)
270	2004121419253	MAL08042445AZ	Brufen Suspension 100mg/5ml	ABBOTT LABORATORIES (M) SDN. BHD.	PT Abbott Indonesia (INDONESIA)	30/04/2013	30/04/2018	Change of Site (COS)
271	20040554919A	MAL20051431ARZ	ACTOS 30MG TABLET	TAKEDA MALAYSIA SDN. BHD.	Takeda Pharmaceutical Company Limited, Hikari Plant (JAPAN)	02/10/2015	02/10/2020	Change of Site (COS)
272	201304042017T	MAL14085027T	NURRAYSA VHERB CAPSULE	NURRAYSA GLOBAL SDN BHD	DZ TRADE (MALAYSIA) SDN. BHD. (MALAYSIA)	28/08/2014	28/08/2019	Product Registration Holder Transfer (COH)

273	201412262015A	MAL17107079AZ	VALGAN 450 (VALGANCICL OVIR TABLETS 450 MG)	MEDISPEC (M) SDN BHD	Hetero Labs Limited (INDIA)	30/10/2017	30/10/2022	Product Registration Holder Transfer (COH)
274	20050211999A	MAL20051461AZ	VIGAMOX 0.5% EYE DROP	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	Alcon Singapore Manufacturing Pte Ltd (SINGAPORE)	18/12/2015	18/12/2020	Product Registration Holder Transfer (COH)
275	1986044414A	MAL19860617AZ	COLIRCUSI GENTAMYCIN 0.3%	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON CUSI S.A (SPAIN)	20/11/2017	20/11/2022	Product Registration Holder Transfer (COH)
276	1991050023A	MAL19920195AZ	ISOPTO CARPINE 2% OPHTHALMIC SOLUTION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	S.A. ALCON- COUVREUR N.V. (BELGIUM)	16/03/2017	16/03/2022	Product Registration Holder Transfer (COH)
277	1991050027A	MAL19920043AZ	TOBREX OPHTHALMIC SOLUTION 0.3%	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	S.A. ALCON- COUVREUR N.V. (BELGIUM)	23/12/2015	23/12/2020	Product Registration Holder Transfer (COH)
278	2001065598A	MAL20032150AZ	TRAVATAN 0.004% OPHTHALMIC SOLUTION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	Alcon Singapore Manufacturing Pte Ltd (SINGAPORE)	28/08/2015	28/08/2020	Product Registration Holder Transfer (COH)
279	1986043216A	MAL19860649AZ	TOBREX OPHTHALMIC SOLUTION 0.3%	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	Alcon Singapore Manufacturing Pte Ltd (SINGAPORE)	11/05/2017	11/05/2022	Product Registration Holder Transfer (COH)
280	1990120065A	MAL19920042AZ	TOBRADEX OPHTHALMIC SUSPENSION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	Alcon Singapore Manufacturing Pte Ltd (SINGAPORE)	25/02/2017	25/02/2022	Product Registration Holder Transfer (COH)

281	1991090042A	MAL19921132AZ	TOBRADEX EYE OINTMENT	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	S.A. ALCON- COUVREUR N.V. (BELGIUM)	06/10/2017	06/10/2019	Product Registration Holder Transfer (COH)
282	2004022727956	MAL05061506AZ	TIMOLAST 0.5% (TIMOLOL MALEATE) OPHTHALMIC GEL FORMING SOLUTION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON LABORATORIES INC. (UNITED STATES)	02/07/2015	02/07/2020	Product Registration Holder Transfer (COH)
283	201503202012A	MAL16085016AZ	SIMBRINZA 10MG/ML + 2MG/ML EYE DROPS, SUSPENSION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON COUVREUR N.V. (BELGIUM)	22/08/2016	22/08/2021	Product Registration Holder Transfer (COH)
284	1997051052A	MAL20031912AZ	PATANOL 0.1% OLOPATADIN E HYDROCHLOR IDE STERILE OPHTHALMIC SOLN	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	Alcon Singapore Manufacturing Pte Ltd (SINGAPORE)	31/05/2017	01/06/2022	Product Registration Holder Transfer (COH)
285	1993090092A	MAL19940440AZ	OFTALMOLOS A CUSI ERYTHROMYC IN 0.5% EYE OINTMENT	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON CUSI S.A (SPAIN)	06/07/2014	06/07/2019	Product Registration Holder Transfer (COH)

286	20051173880A	MAL20081732AZ	NEVANAC OPHTHALMIC SUSPENSION 0.1%	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON LABORATORIES INC. (UNITED STATES)	30/12/2017	30/12/2022	Product Registration Holder Transfer (COH)
287	2002082497A	MAL20041155AZ	NATACYN (NATAMYCIN 5%) OPHTHALMIC SUSPENSION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON LAB INC (UNITED STATES)	17/10/2014	17/10/2019	Product Registration Holder Transfer (COH)
288	1986100046A	MAL19890183AZ	MAXITROL SUSPENSION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	S.A. ALCON- COUVREUR N.V. (BELGIUM)	03/09/2014	03/09/2019	Product Registration Holder Transfer (COH)
289	1986090022A	MAL19910106AZ	MAXITROL STERILE OPHTHALMIC OINTMENT	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	S.A. ALCON- COUVREUR N.V. (BELGIUM)	03/09/2015	03/09/2020	Product Registration Holder Transfer (COH)
290	1986100045A	MAL19890182AZ	MAXIDEX OPHTHALMIC SUSPENSION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	S.A. ALCON- COUVREUR N.V. (BELGIUM)	03/09/2015	03/09/2020	Product Registration Holder Transfer (COH)
291	1998102382A	MAL20012665AZ	EMADINE 0.05% STERILE OPHTHALMIC SOLUTION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON LABS INC (UNITED STATES)	28/04/2016	28/04/2021	Product Registration Holder Transfer (COH)
292	2002010170A	MAL20040903ASZ	EMADINE 0.05% STERILE OPHTHALMIC SOLUTION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	Alcon Singapore Manufacturing Pte Ltd (SINGAPORE)	30/05/2014	30/05/2019	Product Registration Holder Transfer (COH)

293	2001127543A	MAL20040805AZ	ECONOPRED PLUS (PREDNISOLONE ACETATE 1%) STERILE OPHTHALMIC SUSPENSION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON LABS INC (UNITED STATES)	30/04/2014	30/04/2019	Product Registration Holder Transfer (COH)
294	20070311254A	MAL20081848AZ	DUO TRAV EYE DROPS	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	Alcon Singapore Manufacturing Pte Ltd (SINGAPORE)	20/12/2013	20/12/2018	Product Registration Holder Transfer (COH)
295	1986044416A	MAL19871873AZ	COLIRCUSI GENTADEXA (EYE/EAR DROPS)	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON CUSI S.A (SPAIN)	05/06/2017	05/06/2022	Product Registration Holder Transfer (COH)
296	1998102381A	MAL20020997AZ	CIPRO HC OTIC	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON CUSI S.A (SPAIN)	26/12/2013	26/12/2018	Product Registration Holder Transfer (COH)
297	1996010112A	MAL19973629AZ	BETOPTIC S-STERILE OPHTHALMIC SUSPENSION 5ML	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	S.A. ALCON-COUVREUR N.V. (BELGIUM)	03/01/2018	03/01/2023	Product Registration Holder Transfer (COH)
298	2002010171A	MAL20041107ASZ	AZOPT 10MG/ML OPHTHALMIC SUSPENSION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	S.A. ALCON-COUVREUR N.V. (BELGIUM)	12/09/2014	12/09/2019	Product Registration Holder Transfer (COH)

299	20090209685A	MAL20091944AZ	AZARGA 10MG/ML + 5MG/ML EYE DROPS, SUSPENSION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	S.A. ALCON- COUVREUR N.V. (BELGIUM)	29/08/2014	29/08/2019	Product Registration Holder Transfer (COH)
300	201506292012A	MAL17085069AZ	IZBA 30 MICROGRAM S/ML EYE DROPS, SOLUTION	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON COUVREUR N.V (BELGIUM)	29/08/2017	29/08/2022	Product Registration Holder Transfer (COH)
301	2007052325753	MAL08021516AZ	PATADAY OPHTHALMIC SOLUTION 0.2%W/V	NOVARTIS CORPORATION (MALAYSIA) SDN BHD	ALCON LABS INC (UNITED STATES)	02/03/2018	02/03/2023	Product Registration Holder Transfer (COH)
302	2003080027A	MAL20040991AZ	ALEVIATE HUMAN COAGULATIO N FACTOR VIII/VWF COMPLEX, POWDER FOR INJECTION	DKSH MALAYSIA SDN BHD	CSL Behring Australia Pty Ltd (AUSTRALIA)	04/07/2014	04/07/2019	Product Registration Holder Transfer (COH)
303	2000092551A	MAL20033681AZ	ALBAPURE 20 INJECTION	DKSH MALAYSIA SDN BHD	CSL Behring Australia Pty Ltd (AUSTRALIA)	27/07/2013	27/07/2018	Product Registration Holder Transfer (COH)
304	201111032013X	MAL12095098XC	BIOFLOR 250MG CAPSULES	SERVIER MALAYSIA SDN BHD	Biocodex (FRANCE)	28/09/2017	28/09/2022	Product Registration Holder Transfer (COH)

305	201111032012X	MAL12095097XC	BIOFLOR 250MG SACHETS	SERVIER MALAYSIA SDN BHD	Biocodex (FRANCE)	28/09/2017	28/09/2022	Product Registration Holder Transfer (COH)
306	201012240002T	MAL12035017TC	Q-ORIGIN POWDER	VERRISON BIO PHARMACEUTICA L SDN BHD	YANLING NATURAL HYGIENE SDN. BHD. (MALAYSIA)	29/03/2017	29/03/2022	Product Registration Holder Transfer (COH)
307	201012240003T	MAL12035018TC	Q-ORIGIN LIQUID	VERRISON BIO PHARMACEUTICA L SDN BHD	YANLING NATURAL HYGIENE SDN. BHD. (MALAYSIA)	29/03/2017	29/03/2022	Product Registration Holder Transfer (COH)
308	201309192016A	MAL14115032ACZ	NESP INJECTION PLASTIC SYRINGE 120 MCG/0.5ML	KYOWA HAKKO KIRIN (MALAYSIA) SDN BHD	TERUMO CORP (JAPAN)	24/11/2014	24/11/2019	Product Registration Holder Transfer (COH)
309	20060736635A	MAL20071655AZ	PEGLASTA PRE-FILLED SYRINGE 6 MG/0.6ML	KYOWA HAKKO KIRIN (MALAYSIA) SDN BHD	F. Hoffman-La Roche Ltd (SWITZERLAND)	26/05/2017	26/05/2022	Product Registration Holder Transfer (COH)
310	20100902002A	MAL20112174AZ	ROMIPLATE 250 UG INJECTION	KYOWA HAKKO KIRIN (MALAYSIA) SDN BHD	PATHEON ITALIA S.P.A. (ITALY)	24/11/2016	24/11/2021	Product Registration Holder Transfer (COH)
311	201309192018A	MAL14115034ACZ	NESP INJECTION PLASTIC SYRINGE 10 MCG/0.5ML	KYOWA HAKKO KIRIN (MALAYSIA) SDN BHD	TERUMO CORP (JAPAN)	24/11/2014	24/11/2019	Product Registration Holder Transfer (COH)

312	201309192014A	MAL14115030ACZ	NESP INJECTION PLASTIC SYRINGE 20 MCG/0.5ML	KYOWA HAKKO KIRIN (MALAYSIA) SDN BHD	TERUMO CORP (JAPAN)	24/11/2014	24/11/2019	Product Registration Holder Transfer (COH)
313	201309192015A	MAL14115031ACZ	NESP INJECTION PLASTIC SYRINGE 30 MCG/0.5ML	KYOWA HAKKO KIRIN (MALAYSIA) SDN BHD	TERUMO CORP (JAPAN)	24/11/2014	24/11/2019	Product Registration Holder Transfer (COH)
314	201309192019A	MAL14115035ACZ	NESP INJECTION PLASTIC SYRINGE 40 MCG/0.5ML	KYOWA HAKKO KIRIN (MALAYSIA) SDN BHD	TERUMO CORP (JAPAN)	24/11/2014	24/11/2019	Product Registration Holder Transfer (COH)
315	201309192013A	MAL14115026ACZ	NESP INJECTION PLASTIC SYRINGE 60 MCG/0.5ML	KYOWA HAKKO KIRIN (MALAYSIA) SDN BHD	TERUMO CORP (JAPAN)	24/11/2014	24/11/2019	Product Registration Holder Transfer (COH)
316	201309192017A	MAL14115033ACZ	NESP INJECTION PLASTIC SYRINGE 180 MCG/0.5ML	KYOWA HAKKO KIRIN (MALAYSIA) SDN BHD	TERUMO CORP (JAPAN)	24/11/2014	24/11/2019	Product Registration Holder Transfer (COH)
317	1997082229A	MAL20000013AZ	RHINOCORT AQUA,64MC G/DOSE	JOHNSON & JOHNSON SDN BHD	ASTRAZENECA AB (SWEDEN)	30/01/2015	30/01/2020	Product Registration Holder Transfer (COH)
318	2009091378869	MAL09122841TC	KAPSUL REGALIA 400MG	ARMADA PADUKA ENTERPRISE	SABIT BANANI INDUSTRIES SDN BHD (MALAYSIA)	03/04/2015	03/04/2020	Product Registration Holder Transfer (COH)

319	2004060159759	MAL05090021AZ	GLICLAZIDE TABLETS BP 80MG	ACTAVIS SDN BHD	ACTAVIS UK LIMITED (UNITED KINGDOM)	03/09/2015	03/09/2020	Product Registration Holder Transfer (COH)
320	2005031817152	MAL06091393ACZ	NEOTIGASON CAPSULE 25 MG	ACTAVIS SDN BHD	PATHEON INC (CANADA)	26/01/2017	26/01/2022	Product Registration Holder Transfer (COH)
321	2005031817016	MAL06091392ACZ	NEOTIGASON CAPSULE 10 MG	ACTAVIS SDN BHD	PATHEON INC (CANADA)	26/01/2017	26/01/2022	Product Registration Holder Transfer (COH)
322	1986043548A	MAL19871706AZ	GLYCERYL TRINITRATE TABLET BP 500 MCG	ACTAVIS SDN BHD	ACTAVIS UK LIMITED (UNITED KINGDOM)	04/09/2013	04/09/2018	Product Registration Holder Transfer (COH)
323	2007081341670	MAL20102092AZ	CLOPIDOGREL ACTAVIS 75 MG FILM-COATED TABLETS	ACTAVIS SDN BHD	Actavis Ltd. (MALTA)	24/11/2015	24/11/2020	Product Registration Holder Transfer (COH)
324	2005062842750	MAL06030940TC	SDM HERBA WANITA CAPSULE 250 MG	SERI DEWI MALAM SDN BHD	SARI TANI DESA SDN. BHD. (MALAYSIA)	07/06/2016	07/06/2021	Product Registration Holder Transfer (COH)
325	20160906925N	MAL20172752NC	BIOSCB CAPSULE	DTCK CORPORATION SDN BHD	WHITE HERON PHARMACEUTICAL SDN. BHD. (MALAYSIA)	05/04/2017	06/04/2022	Product Registration Holder Transfer (COH)
326	2009081166532	MAL10021850TC	TENAGA HEALTH FORMULA	PHYTES BIOTEK SDN BHD	UNISON NUTRACEUTICALS SDN. BHD. (MALAYSIA)	26/02/2015	26/02/2020	Product Registration Holder Transfer (COH)

327	2015111705866	MAL17040005T	BIOVITA VIRGIN COCONUT OIL 13500MG/16.5ML LIQUID	PREMIUM VCO INTERNATIONAL SDN BHD	HIGH VALLEY CONTRACT MANUFACTURING (GMP) SDN BHD (MALAYSIA)	05/04/2017	05/04/2022	Product Registration Holder Transfer (COH)
328	1986041482A	MAL19880328ARZ	MIACALCIC 100IU AMPOULES	ZUELLIG PHARMA SDN BHD	NOVARTIS PHARMA STEIN AG (SWITZERLAND)	26/04/2018	26/04/2023	Product Registration Holder Transfer (COH)
329	1987030014A	MAL19880329ARZ	MIACALCIC 50IU AMPOULES	ZUELLIG PHARMA SDN BHD	NOVARTIS PHARMA STEIN AG (SWITZERLAND)	26/04/2018	26/04/2023	Product Registration Holder Transfer (COH)
330	2009110202285	MAL10120042ARZ	ULTIVA INJECTION 5MG	ASPEN MEDICAL PRODUCTS MALAYSIA SDN BHD	GlaxoSmithKline Manufacturing S.p.A (ITALY)	24/12/2015	24/12/2020	Product Registration Holder Transfer (COH)
331	201103312012A	MAL15095019AZ	ULTIVA INJECTION 1MG	ASPEN MEDICAL PRODUCTS MALAYSIA SDN BHD	GlaxoSmithKline Manufacturing S.p.A (ITALY)	28/09/2015	28/09/2020	Product Registration Holder Transfer (COH)
332	201112230001A	MAL15055030AZ	NIMBEX FORTE INJECTION 5MG/ML	ASPEN MEDICAL PRODUCTS MALAYSIA SDN BHD	GlaxoSmithKline Manufacturing S.p.A (ITALY)	25/05/2015	25/05/2020	Product Registration Holder Transfer (COH)
333	1986041678A	MAL19871671ARZ	TRACRIUM INJECTION 25MG/2.5ML	ASPEN MEDICAL PRODUCTS MALAYSIA SDN BHD	GlaxoSmithKline Manufacturing S.p.A (ITALY)	22/11/2017	22/11/2022	Product Registration Holder Transfer (COH)
334	1987040011A	MAL19900237ARZ	TRACRIUM INJECTION 50MG/5ML	ASPEN MEDICAL PRODUCTS MALAYSIA SDN BHD	GlaxoSmithKline Manufacturing S.p.A (ITALY)	22/11/2017	22/11/2022	Product Registration Holder Transfer (COH)

335	1993080048A	MAL19940411AZ	MIVACRON INJECTION 5ML	ASPEN MEDICAL PRODUCTS MALAYSIA SDN BHD	GlaxoSmithKline Manufacturing S.p.A (ITALY)	22/11/2017	22/11/2022	Product Registration Holder Transfer (COH)
336	1993080047A	MAL19940410ARZ	MIVACRON 2MG/ML INJ. 10ML AMPOULE	ASPEN MEDICAL PRODUCTS MALAYSIA SDN BHD	GlaxoSmithKline Manufacturing S.p.A (ITALY)	22/11/2017	22/11/2022	Product Registration Holder Transfer (COH)
337	2009010500159HA	MAL13110045HA	GROMAX	Zoetis Malaysia Sdn. Bhd.	PUYANG HOTWAY PHARMACEUTICA LS CO.LTD (CHINA)	28/11/2013	28/11/2018	Product Registration Holder Transfer (COH)
338	20160806803H	MAL20162612HAS	BMD Soluble 50%	Zoetis Malaysia Sdn. Bhd.	Zoetis Inc. (UNITED STATES)	30/06/2016	01/07/2021	Product Registration Holder Transfer (COH)
339	2009010500145HA	MAL15050039HA	BMD SOLUBLE 50%	Zoetis Malaysia Sdn. Bhd.	Zoetis Inc. (UNITED STATES)	29/05/2015	29/05/2020	Product Registration Holder Transfer (COH)
340	2008100600122HA	MAL13110043HA	AVATEC 20%	Zoetis Malaysia Sdn. Bhd.	Zoetis Inc. (UNITED STATES)	28/11/2013	28/11/2018	Product Registration Holder Transfer (COH)
341	20160806802H	MAL20162616HA	Marbocyl 2%W/V Solution For Injection	GLADRON CHEMICALS SDN BHD	Vetoquinol (FRANCE)	30/06/2016	01/07/2021	Product Registration Holder Transfer (COH)
342	2009011400286HA	MAL14070115HA	Tolfine Solution for Injection 4.0% W/V	GLADRON CHEMICALS SDN BHD	Vetoquinol (FRANCE)	24/07/2014	24/07/2019	Product Registration Holder Transfer (COH)

343	2009062600712HX	MAL14090137HX	Fercobsang Solution	GLADRON CHEMICALS SDN BHD	Vetoquinol (FRANCE)	18/09/2014	18/09/2019	Product Registration Holder Transfer (COH)
344	20160606779H	MAL20162584HA	Marbocyl 10%W/V Solution For Injection	GLADRON CHEMICALS SDN BHD	Vetoquinol (FRANCE)	28/04/2016	28/04/2021	Product Registration Holder Transfer (COH)
345	17090009NE	MAL18016110NCE	BAN SAMONPRAI CHLOROPHYL LIN LIQUID	ALPHA ACTIVE INDUSTRIES SDN BHD	ALPHA ACTIVE INDUSTRIES SDN BHD (MALAYSIA)	17/01/2018	17/01/2023	New Registration Approval
346	17110010TE	MAL18016107TCE	TKAL TONGKAT ALI 110MG CAPSULE	LJACK (M) SDN BHD	Reishilab Sdn Bhd (MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
347	17110009TE	MAL18016108TCE	TKAL KACIP FATIMAH 100MG CAPSULE	LJACK (M) SDN BHD	Reishilab Sdn Bhd (MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
348	17110001TE	MAL18016109TCE	TKAL Sky Fruit 110mg Capsule	LJACK (M) SDN BHD	Reishilab Sdn Bhd (MALAYSIA)	10/01/2018	10/01/2023	New Registration Approval
349	20170107304A	MAL18016154AZ	Hizentra 200mg/ml Solution for Subcutaneous Injection	DKSH MALAYSIA SDN BHD	CSL Behring AG (SWITZERLAND)	30/01/2018	30/01/2023	New Registration Approval
350	201502022017A	MAL18016058AZ	DOXOL Docetaxel 80mg/2.0ml Concentrate for Solution for Infusion	UNIMED SDN. BHD	VENUS REMEDIES LIMITED, INDIA	30/01/2018	30/01/2023	New Registration Approval

351	201502022018A	MAL18016059AZ	DOXOL Docetaxel 20mg/0.5ml Concentrate for Solution for Infusion	UNIMED SDN. BHD	VENUS REMEDIES LIMITED, INDIA	30/01/2018	30/01/2023	New Registration Approval
352	201504092012A	MAL18016060ACZ	Avacort HFA 200mcg Metered Dose Inhaler	NANO MEDIC CARE SDN. BHD.	SYNMOSA BIOPHARMA CORPORATION, TAIWAN	30/01/2018	30/01/2023	New Registration Approval
353	201506230001A	MAL18016144AZ	TRIDEX SYRUP	MALAYSIAN PHARMACEUTICA L INDUSTRIES SDN BHD	MALAYSIAN PHARMACEUTICA L INDUSTRIES SDN BHD, MALAYSIA	30/01/2018	30/01/2023	New Registration Approval
354	201601192012A	MAL18016055ACZ	FENOROL 12mcg Inhalation Powder Hard Capsules	EXELTIS PHARMA SDN BHD	LABORATORIOS LICONSA, SPAIN	30/01/2018	30/01/2023	New Registration Approval
355	201602172012A	MAL18016052AZ	TORQUITE TABLETS 25 MG	LABORATORIES TORRENT (MALAYSIA) SDN. BHD.	TORRENT PHARMACEUTICA LS LTD, INDIA.	30/01/2018	30/01/2023	New Registration Approval
356	201602172013A	MAL18016049AZ	TORQUITE TABLETS 300 MG	LABORATORIES TORRENT (MALAYSIA) SDN. BHD.	TORRENT PHARMACEUTICA LS LTD, INDIA.	30/01/2018	30/01/2023	New Registration Approval
357	201705230341A	MAL18016155AZ	hovid- Irbesartan Tablet 300mg	HOVID BERHAD	HOVID BERHAD (MALAYSIA)	30/01/2018	30/01/2023	New Registration Approval

358	201501190001A	MAL18016048ACZ	Avogra 100mg Tablet	ABIO MARKETING SDN BHD	NANG KUANG PHARM CO, TAIWAN	30/01/2018	30/01/2023	New Registration Approval
359	201510062015A	MAL18016057ACZ	Avogra 50mg Tablets	ABIO MARKETING SDN BHD	NANG KUANG PHARM CO, TAIWAN	30/01/2018	30/01/2023	New Registration Approval
360	201602050001A	MAL18016054AZ	RICAM SYRUP 5mg/5ml	HOVID BHD.	HOVID BHD., MALAYSIA	30/01/2018	30/01/2023	New Registration Approval
361	201603222014A	MAL18016050AZ	MONTEMAC 5 (MONTELUKA ST CHEWABLE TABLETS 5MG)	BIOCARE PHARMACEUTIC AL (M) SDN. BHD.	MACLEODS PHARMACEUTI CAL'S LIMITED, INDIA	30/01/2018	30/01/2023	New Registration Approval
362	201603222013A	MAL18016053AZ	Montemac 4 (Montelukast Chewable Tablets 4mg)	BIOCARE PHARMACEUTIC AL (M) SDN. BHD.	MACLEODS PHARMACEUTI CAL'S LIMITED, INDIA	30/01/2018	30/01/2023	New Registration Approval
363	201605162018A	MAL18016044AZ	Arizil Orodispersibl e Tablet 10mg	Y.S.P INDUSTRIES (M) SDN. BHD.	Y.S.P INDUSTRIES (M) SDN. BHD.	30/01/2018	30/01/2023	New Registration Approval
364	201605162019A	MAL18016045AZ	Arizil Orodispersibl e Tablet 5mg	Y.S.P INDUSTRIES (M) SDN. BHD.	Y.S.P INDUSTRIES (M) SDN. BHD.	30/01/2018	30/01/2023	New Registration Approval

365	201605302032A	MAL18016051AZ	Avoxred (Azacitidine) powder for suspension for injection 100 mg/vial	DKSH MALAYSIA SDN. BHD.	DR REDDY'S LABORATORIES LTD, INDIA	30/01/2018	30/01/2023	New Registration Approval
366	201502102014A	MAL18016061AZ	IRBEVELL 300 MG TABLET	AVERROES PHARMACEUTICA LS SDN. BHD.	PT NOVELL PHARMACEUTICA L LABORATORIES, INDONESIA	30/01/2018	30/01/2023	New Registration Approval
367	201303050001HA	MAL18016014HA	Advocate Spot-on Solution For Small Cats and Ferrets	BAYER CO. (MALAYSIA) SDN. BHD.	KVP Pharma + Veterinar (GERMANY)	30/01/2018	30/01/2023	New Registration Approval
368	201303252014HA	MAL18016017HA	Advocate Spot-on Solution for Medium Dogs	BAYER CO. (MALAYSIA) SDN. BHD.	KVP Pharma + Veterinar (GERMANY)	30/01/2018	30/01/2023	New Registration Approval
369	201303252012HA	MAL18016018HA	Advocate Spot-on Solution for Large Dogs	BAYER CO. (MALAYSIA) SDN. BHD.	KVP Pharma + Veterinar (GERMANY)	30/01/2018	30/01/2023	New Registration Approval
370	201303252013HA	MAL18016100HA	Advocate Spot-on Solution for Extra-Large Dogs	BAYER CO. (MALAYSIA) SDN. BHD.	KVP Pharma + Veterinar (GERMANY)	30/01/2018	30/01/2023	New Registration Approval

371	201303252015HA	MAL18016102HA	Advocate Spot-on Solution for Large Cats	BAYER CO. (MALAYSIA) SDN. BHD.	KVP Pharma + Veterinar (GERMANY)	30/01/2018	30/01/2023	New Registration Approval
372	201205242016HAC	MAL18016089HAC	Panoramis (Spinosad + Milbemyacin oxime) Chewable Tablets for Dogs 9.1-18kg	ELI LILLY (MALAYSIA) SDN. BHD.	AbbVie Inc (UNITED STATES)	30/01/2018	30/01/2023	New Registration Approval
373	201210222012HAC	MAL18016094HAC	Panoramis (spinosad + milbemyacin oxime) Chewable Tablets for Dogs 18.1-27kg	ELI LILLY (MALAYSIA) SDN. BHD.	AbbVie Inc (UNITED STATES)	30/01/2018	30/01/2023	New Registration Approval
374	201210222013HAC	MAL18016104HAC	Panoramis (Spinosad + Milbemyacin oxime) Chewable Tablets for Dogs 2.3-4.5kg	ELI LILLY (MALAYSIA) SDN. BHD.	AbbVie Inc (UNITED STATES)	30/01/2018	30/01/2023	New Registration Approval

375	201210222014HAC	MAL18016113HAC	Panoramis (Spinosad + Milbemycin oxime) Chewable Tablets for Dogs 4.6-9kg	ELI LILLY (MALAYSIA) SDN. BHD.	AbbVie Inc (UNITED STATES)	30/01/2018	30/01/2023	New Registration Approval
376	201210222015HAC	MAL18016115HAC	Panoramis (spinosad + milbemycin oxime) Chewable Tablets for Dogs 27.1- 54kg	ELI LILLY (MALAYSIA) SDN. BHD.	AbbVie Inc (UNITED STATES)	30/01/2018	30/01/2023	New Registration Approval