

DISCLAIMER

The information contained herein is not a substitute to ceiling prices notified in the Gazette of India Extraordinary. For the official version, please refer to the relevant Gazette Notification issued in this regard, which may be accessed from the NPPA website at www.nppaindia.nic.in.

(Updated as on 23.08.2016)

SCHEDULE-I
National List of Essential Medicines 2015
[See paragraphs-2(f), 2(zb)] of Drugs (Price Control) Amendment Order, 2016

Section: 1 – Anesthetic Agents

1.1.1	Halothane	Inhalation
1.1.2	Isoflurane	Inhalation
1.1.3	Ketamine	Injection 10 mg/ml Injection 50 mg/ml
1.1.4	Nitrous oxide	Inhalation
1.1.5	Oxygen	Inhalation (Medicinal gas)
1.1.6	Propofol	Injection 10 mg/ml
1.1.7	Sevoflurane	Inhalation
1.1.8	Thiopentone	Powder for Injection 0.5 g Powder for Injection 1

1.2 Local Anesthetics

1.2.1	Bupivacaine	Injection 0.25% Injection 0.5% Injection 0.5% with 7.5% glucose
1.2.2	Lignocaine	Topical forms 2-5% Injection 1% Injection 2% Injection 5% with 7.5% Glucose
1.2.3	Lignocaine (A) + Adrenaline (B)	Injection 1% (A) + 1:200000 (5 mcg/ml) (B) Injection 2% (A) + 1:200000 (5 mcg/ml) (B)
1.2.4	Prilocaine (A) + Lignocaine (B)	Cream 2.5% (A) + 2.5% (B) 1 Gram 18.97 1687(E) 09.05.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

1.3 Preoperative Medication and Sedation for Short Term Procedures

1.3.1	Atropine	Injection 0.6 mg/ml	1ml	3.73	2730(E)	17.08.2016
1.3.2	Glycopyrrolate	Injection 0.2 mg/ml	1ml	11.41	1405(E)	12.04.2016
1.3.3	Midazolam	Tablet 7.5 mg Tablet 15 mg Oral liquid 2 mg/ml Injection 1 mg/ml Injection 5 mg/ml				
1.3.4	Morphine	Injection 10 mg/ml Injection 15 mg/ml				

Section: 2 - Analgesics , Antipyretics, Nonsteroidal Anti-inflammatory Medicines, Medicines used to treat Gout and Disease Modifying Agents used in Rheumatoid Disorders

Section: 2.2 Non-opioid analgesics, antipyretics and nonsteroidal anti-inflammatory medicines

2.1.1	Acetylsalicylic acid	Tablet 300 mg to 500 mg Effervescent/ Dispersible/ Enteric coated Tablet 300 mg to 500 mg				
2.1.2	Diclofenac	Tablet 50 mg Injection 25 mg/ml	1 Tablet	1.77	1351(E)	02.06.2016
2.1.3	Ibuprofen	Tablet 200 mg Tablet 400 mg Oral liquid 100 mg/5 ml	1 Tablet 1 Tablet	0.35 0.65	2730(E) 2730(E)	17.08.2016 17.08.2016
2.1.4	Mefenamic acid	Capsule 250 mg Capsule 500 mg Oral liquid 100 mg/5 ml	1ml	0.48	1561(E)	27.04.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2.1.5	Paracetamol	Tablet 500 mg	1 Tablet	0.83	1351(E)	02.06.2016
		Tablet 650 mg	1 Tablet	1.71	1253(E)	29.03.2016
		All licenced oral liquid dosage forms and strengths				
		Injection 150 mg/ml				
		Suppository 80 mg				
		Suppository 170 mg				
2.2 Opioid Analgesics						
2.2.1	Fentanyl	Injection 50 mcg/ml				
2.2.2	Morphine	Tablet 10 mg Injection 10 mg/ml Injection 15 mg/ml				
2.2.3	Tramadol	Capsule 50 mg	1 Capsule	4.20	2193(E)	23.06.2016
		Capsule 100 mg				
		Injection 50 mg/ml				
		Tablet 100 mg	1 Tablet	18.25	1687(E)	09.05.2016
2.3 Medicines used to treat gout						
2.3.1	Allopurinol	Tablet 100 mg	1 Tablet	1.76	1951(E)	02.06.2016
		Tablet 300 mg	1 Tablet	6.94	1253(E)	29.03.2016
2.3.2	Colchicine	Tablet 0.5 mg	1 Tablet	2.88	2569(E)	29.07.2016
2.4–Disease modifying agents used in rheumatoid disorders						
2.4.1	Azathioprine	Tablet 50 mg	1 Tablet	9.02	1951(E)	02.06.2016
2.4.2	Hydroxychloroquine	Tablet 200 mg	1 Tablet	5.50	1816(E)	18.05.2016
		Tablet 400 mg	1 Tablet	11.08	1253(E)	29.03.2016
2.4.3	Leflunomide	Tablet 10 mg	1 Tablet	9.30	2193(E)	23.06.2016
		Tablet 20 mg	1 Tablet	18.13	2193(E)	23.06.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
2.4.4	Methotrexate	Tablet 5 mg				
		Tablet 7.5 mg	1 Tablet	10.32	2193(E)	23.06.2016
		Tablet 10 mg	1 Tablet	10.81	2193(E)	23.06.2016
		Injection 25 mg/ ml	1ml	42.80	1405(E)	12.04.2016
2.4.5	Sulfasalazine	Tablet 500 mg	1 Tablet	3.70	1816(E)	18.05.2016

Section 3–Antiallergics and medicines used in anaphylaxis

3.1	Adrenaline	Injection 1 mg/ml				
3.2	Cetirizine	Tablet 10 mg	1 Tablet	1.53	1351(E)	02.06.2016
		Oral liquid 5 mg/5 ml	1ml	0.55	1687(E)	09.05.2016
3.3	Chlorpheniramine	Tablet 4 mg	1 Tablet	0.08514	2569(E)	29.07.2016
		Oral liquid 2 mg/5 ml				
3.4	Dexamethasone	Tablet 0.5 mg Injection 4 mg/ml	1 Tablet	0.18	1816(E)	18.05.2016
3.5	Hydrocortisone	Powder for Injection 100 mg	Each Pack	34.63	1687(E)	09.05.2016
3.6	Pheniramine	Injection 22.75 mg/ml				
3.7	Prednisolone	Tablet 5 mg	1 Tablet	0.52	1816(E)	18.05.2016
		Tablet 10 mg	1 Tablet	0.90	1816(E)	18.05.2016
		Tablet 20 mg	1 Tablet	1.81	2193(E)	23.06.2016
		Oral liquid 5 mg/5 ml	1ml	0.40	1561(E)	27.04.2016
		Oral liquid 15 mg/5 ml	1ml	0.71	1561(E)	27.04.2016

Section 4–Antidotes and other substances used in poisoning 4.1–Nonspecific

4.1.1	Activated charcoal	Powder (as licensed)				
-------	--------------------	----------------------	--	--	--	--

4.2–specific

4.2.1	Atropine	Injection 1 mg/ml				
4.2.2	Calcium gluconate	Injection 100 mg/ml				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @ 2.7105% effective from 1st April, 2016

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
4.2.3	Desferrioxamine	Powder for Injection 500 mg				
4.2.4	Dimercaprol	Injection 50 mg/ml				
4.2.5	Methylthioninium chloride (Methylene blue)		Injection 10 mg/ml			
4.2.6	N-acetylcysteine	Sachet 200 mg Injection 200 mg/ml				
4.2.7	Naloxone	Injection 0.4 mg/ml				
4.2.8	Neostigmine	Injection 0.5 mg/ml	1 ml	4.04	2730(E)	17.08.2016
4.2.9	Penicillamine	Capsule 250 mg	1 Capsule	13.23	1686(E)	09.05.2016
4.2.10	Pralidoxime chloride (2-PAM)	Injection 25 mg/ml				
4.2.11	Snake venom antiserum a) Soluble/ liquid polyvalent	a) Injection				
	b) Lyophilized polyvalent	b) Powder for Injection				
4.2.12	Sodium nitrite	Injection 30 mg/ml				
4.2.13	Sodium thiosulphate	Injection 100 mg/ml				
Section 5–Anticonvulsants/ Antiepileptics						
5.1	Carbamazepine	Tablet 100 mg				
		Tablet 200 mg	1 Tablet	1.28	2193(E)	23.06.2016
		CR Tablet 200 mg	1 Tablet	1.44	1253(E)	29.03.2016
		Tablet 400 mg	1 Tablet	3.07	1253(E)	29.03.2016
		CR Tablet 400 mg	1 Tablet	2.83	1253(E)	29.03.2016
		Oral liquid 100 mg/5 ml	1 ml	0.18	2730(E)	17.08.2016
		Oral liquid 200 mg/5 ml				
5.2	Clobazam	Tablet 5 mg	1 Tablet	4.77	1253(E)	29.03.2016
		Tablet 10 mg	1 Tablet	8.38	1253(E)	29.03.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
5.3	Diazepam	Oral liquid 2 mg/5 ml				
		Injection 5 mg/ml				
		Suppository 5 mg	1 Suppository	5.54	2730(E)	17.08.2016
5.4	Levetiracetam	Tablet 250 mg	1 Tablet	5.43	1253(E)	29.03.2016
		Tablet 500 mg	1 Tablet	10.97	1253(E)	29.03.2016
		Tablet 750 mg	1 Tablet	16.86	1253(E)	29.03.2016
		ER Tablet 750 mg	1 Tablet	16.13	1253(E)	29.03.2016
		Oral liquid 100 mg/ml	1 ml	3.53	1561(E)	27.04.2016
		Injection 100 mg/ml	1 ml	20.25	1687(E)	09.05.2016
5.5	Lorazepam	Tablet 1 mg	1 Tablet	1.92	1253(E)	29.03.2016
		Tablet 2 mg	1 Tablet	2.33	1253(E)	29.03.2016
		Injection 2 mg/ml				
5.6	Magnesium sulphate	Injection 500 mg/ml				
5.7	Phenobarbitone	Tablet 30 mg	1 Tablet	1.12	2193(E)	23.06.2016
		Tablet 60 mg	1 Tablet	1.64	1351(E)	02.06.2016
		Oral liquid 20 mg/5 ml				
		Injection 200 mg/ml	1 ml	17.78	2730(E)	17.08.2016
5.8	Phenytoin	Tablet 50 mg	1 Tablet	0.70	1686(E)	09.05.2016
		Tablet 100 mg	1 Tablet	1.27	1816(E)	18.05.2016
		Tablet 300 mg	1 Tablet	4.39	1253(E)	29.03.2016
		ER Tablet 300 mg	1 Tablet	5.39	1253(E)	29.03.2016
		Oral liquid 30 mg/5 ml				
		Oral liquid 125 mg/5 ml				
		Injection 25 mg/ml				
		Injection 50 mg/ml				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
5.9	Sodium valproate	Tablet 200 mg	1 Tablet	2.75	2193(E)	23.06.2016
		Tablet 300 mg	1 Tablet	3.69	1253(E)	29.03.2016
		CR Tablet 300 mg				
		Tablet 500 mg	1 Tablet	6.43	2193(E)	23.06.2016
		CR Tablet 500 mg				
		Oral liquid 200 mg/5ml				
		Injection 100 mg/ml				

Section 6–Anti infective medicines

6.1–Anthelmintics

6.1.1–Intestinal anthelmintics

6.1.1.1	Albendazole	Tablet 400 mg	1 Tablet	7.15	2193(E)	23.06.2016
		Oral liquid 200 mg/5 ml				

6.1.1.2	Mebendazole	Tablet 100 mg	1 Tablet	2.72	1253(E)	29.03.2016
		Oral liquid 100 mg/5 ml	1 ml	0.73	1561(E)	27.04.2016

6.1.2–Antifilarial

6.1.2.1	Diethylcarbamazine	Tablet 50 mg	1 Tablet	0.50	2193(E)	23.06.2016
		Tablet 100 mg	1 Tablet	1.26	1253(E)	29.03.2016
		Oral liquid 120 mg/5 ml	1 ml	0.43	1561(E)	27.04.2016

6.1.3–Anti-schistosomal & anti-trematodal medicine

6.1.3.1	Praziquantel	Tablet 600 mg				
---------	--------------	---------------	--	--	--	--

6.2–Antibacterials

6.2.1–Beta lactam medicines

6.2.1.1	Amoxicillin	Capsule 250 mg	1 Capsule	2.05	1816(E)	18.05.2016
		Capsule 500 mg	1 Capsule	5.70	1816(E)	18.05.2016
		Oral liquid 250 mg/5 ml	1 ml	1.26	1561(E)	27.04.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
6.2.1.2	Amoxicillin (A) + Clavulanic acid (B)	Tablet 500 mg (A) + 125 mg (B)	1 Tablet	16.14	1816(E)	18.05.2016	
		Oral liquid 200 mg (A)+ 28.5 mg (B)/5 ml	1 ml	1.68	1351(E)	02.06.2016	
		Dry Syrup 125 mg (A) + 31.25 (B)/5 ml	1 ml	2.00	1561(E)	27.04.2016	
		Powder for Injection 500mg(A)+ 100 mg (B)					
		Powder for Injection 1 g (A)+ 200 mg (B)	Each Pack	113.91	1816(E)	18.05.2016	
6.2.1.3	Ampicillin	Powder for Injection 500 mg					
		Powder for Injection 1 g	Each Pack	19.81	1405(E)	12.04.2016	
6.2.1.4	Benzathine benzyl penicillin	Powder for Injection 6 lac units					
		Powder for Injection 12 lac units					
6.2.1.5	Benzyl penicillin	Powder for Injection 10 lac units					
6.2.1.6	Cefadroxil	Tablet 500 mg	1 Tablet	3.75	1253(E)	29.03.2016	
		Tablet 1 g					
		Oral liquid 125 mg/5 ml	1 ml	0.58	1561(E)	27.04.2016	
		Capsule 500 mg	1 Capsule	6.64	1687(E)	09.05.2016	
6.2.1.7	Cefazolin	Powder for Injection 500 mg					
		Powder for Injection 1 g	Each Pack	22.78	1405(E)	12.04.2016	
6.2.1.8	Cefixime	Tablet 200 mg	1 Tablet	8.48	1816(E)	18.05.2016	
		Tablet 400 mg	1 Tablet	20.48	1253(E)	29.03.2016	
		Oral liquid 50 mg/5 ml	1 ml	1.34	1687(E)	09.05.2016	
		Oral liquid 100 mg/5 ml	1 ml	1.99	1687(E)	09.05.2016	
6.2.1.9	Cefotaxime	Powder for Injection 250 mg					
		Powder for Injection 500 mg					
		Powder for Injection 1 g	Each Pack Each Pack	31.24 31.85	1405(E) 1817(E)	12.04.2016 18.05.2016	

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
6.2.1.10	Ceftazidime	Powder for Injection 250 mg Powder for Injection 1 g				
6.2.1.11	Ceftriaxone	Powder for Injection 250 mg Powder for Injection 500 mg Powder for Injection 1 g Powder for Injection 2 g	Each Pack Each Pack Each Pack Each Pack	22.90 41.83 47.95 118.90	1351(E) 1405(E) 1686(E) 1405(E)	0.206.2016 12.04.2016 09.05.2016 12.04.2016
6.2.1.12	Cloxacillin	Capsule 250 mg Capsule 500 mg Oral Liquid 125 mg/5 ml Powder for Injection 250 mg				
6.2.1.13	Piperacillin (A) + Tazobactam (B)	Powder for Injection 1 g (A) + 125 mg (B) Powder for Injection 2 g (A) + 250 mg (B) Powder for Injection 4 g (A) + 500 mg (B)	Each Pack Each Pack Each Pack	82.02 194.03 407.59	1405(E) 1405(E) 1405(E)	12.04.2016 12.04.2016 12.04.2016
6.2.2-Other antibacterials						
6.2.2.1	Azithromycin	Tablet 250 mg Tablet 500 mg Oral liquid 200 mg/5ml Powder for Injection 500 mg	1 Tablet 1 Tablet 1 ml 1 ml	9.06 17.83 2.85	1686(E) 1686(E) 1687(E)	09.05.2016 09.05.2016 09.05.2016
6.2.2.2	Ciprofloxacin	Tablet 250 mg Tablet 500 mg Oral liquid 250 mg/5ml Injection 200 mg/100 ml	1 Tablet 1 Tablet 1 ml 1 ml	1.62 3.30	1686(E) 1686(E)	09.05.2016 09.05.2016
6.2.2.3	Clarithromycin	Tablet 250 mg Tablet 500 mg Oral liquid 125mg/5 ml	1 Tablet 1 Tablet 1 ml	25.98 45.79 4.01	1253(E) 1253(E) 1561(E)	29.03.2016 29.03.2016 27.04.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
6.2.2.4	Co-trimoxazole [Sulphamethoxazole(A) + Trimethoprim (B)]	Tablet 400 mg (A) + 80 mg (B) Tablet 800 mg (A) + 160 mg (B) Oral liquid 200 mg (A) +40 mg (B)/5 ml				
6.2.2.5	Doxycycline	Capsule 100 mg Dry Syrup 50mg/5 ml	1 capsule	2.32	2568(E)	29.07.2016
6.2.2.6	Gentamicin	Injection 10 mg/ml Injection 40 mg/ml				
6.2.2.7	Metronidazole	Tablet 200 mg Tablet 400 mg Oral liquid 200 mg/5 ml Injection 500 mg/100 ml	1 Tablet 1 Tablet 1 ml	0.40 0.75 0.25	2193(E) 1816(E) 1561(E)	23.06.2016 18.05.2016 27.04.2016
6.2.2.8	Nitrofurantoin	Tablet 100 mg Oral liquid 25 mg/5 ml	1 Tablet 1 ml	6.71 0.76	2730(E) 1561(E)	17.08.2016 27.04.2016
6.2.2.9	Vancomycin	Powder for Injection 250 mg Powder for Injection 500 mg Powder for Injection 1 g				
6.2.3–Antileprosy medicines						
6.2.3.1	Clofazimine	Capsule 50 mg Capsule 100 mg	1 Capsule 1 Capsule	1.28 2.20	2569(E) 2569(E)	29.07.2016 29.07.2016
6.2.3.2	Dapsone	Tablet 25 mg Tablet 50 mg Tablet 100 mg				
6.2.3.3	Rifampicin	Capsule 150 mg Capsule 300 mg	1 Capsule 1 Capsule	1.82 3.37	2730(E) 2730(E)	17.08.2016 17.08.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
6.2.4–Antituberculosis medicines						
6.2.4.1	Capreomycin	Powder for Injection 1 g	Each Pack	321.38	1405(E)	12.04.2016
6.2.4.2	Cycloserine	Capsule 125 mg				
		Capsule 250 mg	1 Capsule	50.38	1253(E)	29.03.2016
		Tablet 250 mg	1 Tablet	43.31	1687(E)	09.05.2016
6.2.4.3	Ethambutol	Tablet 200 mg	1 Tablet	0.94	2569(E)	29.07.2016
		Tablet 400 mg	1 Tablet	2.14	2569(E)	29.07.2016
		Tablet 600 mg	1 Tablet	3.15	2569(E)	29.07.2016
		Tablet 800 mg	1 Tablet	3.77	2193(E)	23.06.2016
6.2.4.4	Ethionamide	Tablet 125 mg				
		Tablet 250 mg	1 Tablet	14.65	1253(E)	29.03.2016
6.2.4.5	Isoniazid	Tablet 50 mg				
		Tablet 100 mg				
		Tablet 300 mg	1 Tablet	1.86*	1253(E)	29.03.2016
		Oral liquid 100 mg/5 ml			*Withdraw Notification	1461(E) 19.04.2016
6.2.4.6	Kanamycin	Powder for Injection 500 mg				
		Powder for Injection 750 mg	Each Pack	33.81	1405(E)	12.04.2016
		Powder for Injection 1 g	Each Pack	36.27	1405(E)	12.04.2016
6.2.4.7	Levofloxacin	Tablet 250 mg	1 Tablet	4.09	1253(E)	29.03.2016
		Tablet 500 mg	1 Tablet	6.23	1253(E)	29.03.2016
		Tablet 750 mg	1 Tablet	10.14	1253(E)	29.03.2016
6.2.4.8	Linezolid	Tablet 600 mg	1 Tablet	30.66	1253(E)	29.03.2016
6.2.4.9	Moxifloxacin	Tablet 200 mg				
		Tablet 400 mg	1 Tablet	23.51	1253(E)	29.03.2016
6.2.4.10	Para-aminosalicylic acid	Tablet 500 mg				
		Granules (As licensed)				
6.2.4.11	Pyrazinamide	Tablet 500 mg	1 Tablet	3.77	2193(E)	23.06.2016
		Tablet 750 mg	1 Tablet	5.73	2193(E)	23.06.2016
		Tablet 1000 mg	1 Tablet	8.39	2193(E)	23.06.2016
		Tablet 1500 mg	1 Tablet	9.29	2569(E)	29.07.2016
		Oral liquid 250 mg/5 ml				
6.2.4.12	Rifabutin	Capsule 150 mg				
6.2.4.13	Rifampicin	Capsule 150 mg	1 Capsule	1.82	2730(E)	17.08.2016
		Capsule 300 mg	1 Capsule	3.37	2730(E)	17.08.2016
		Capsule 450 mg	1 Capsule	4.43	2730(E)	17.08.2016
		Capsule 600 mg	1 Capsule	10.77	1253(E)	29.03.2016
		Oral liquid 100 mg/5 ml				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
6.2.4.14	Streptomycin	Powder for Injection 750 mg Powder for Injection 1 g				
6.3–Antifungal medicines						
6.3.1	Amphotericin B a) Amphotericin B (conventional) b) Lipid/ Liposomal Amphotericin B	Powder for Injection 50 mg Powder for Injection 50 mg				
6.3.2	Clotrimazole	Pessary 100 mg				
6.3.3	Fluconazole	Tablet 100 mg Tablet 150 mg Tablet 200 mg Tablet 400 mg Oral liquid 50 mg/5 ml Injection 200 mg /100 ml	1 Tablet 1 Tablet 1 Tablet 1 Tablet Each Pack	7.40 10.99 17.43 28.99 98.74	2569(E) 1351(E) 2193(E) 1253(E) 1405(E)	29.07.2016 02.06.2016 23.06.2016 29.03.2016 12.04.2016
6.3.4	Griseofulvin	Tablet 125 mg Tablet 250 mg Tablet 375 mg	1 Tablet	1.48	2193(E)	23.06.2016
6.3.5	Nystatin	Tablet 500,000 IU Pessary 100,000 IU Oral Liquid 100, 000 IU/ml				
6.4–Antiviral medicines						
6.4.1–Antitherpes medicines						
6.4.1.1	Acyclovir	Tablet 200 mg Tablet 400 mg Powder for Injection 250 mg Powder for Injection 500 mg Oral liquid 400 mg/5 ml	1 Tablet 1 Tablet 	6.29 11.42 	2193(E) 2193(E)	23.06.2016 23.06.2016
6.4.2–Anti Cytomegalovirus (CMV) medicines						
6.4.2.1	Ganciclovir	Capsule 250 mg Powder for Injection 500 mg				
6.4.3–Antiretroviral medicines						
6.4.3.1–Nucleoside reverse transcriptase inhibitors						
6.4.3.1.1	Abacavir	Tablet 60 mg Tablet 300 mg	1 Tablet	43.76	1253(E)	29.03.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
6.4.3.1.2	Abacavir (A) + Lamivudine (B)	Tablet 60 mg (A) +30 mg (B)				
		Tablet 600 mg (A)+ 300 mg (B)	1 Tablet	44.70	1253(E)	29.03.2016
			1 Tablet	84.55	1817(E)	18.05.2016
6.4.3.1.3	Lamivudine (A) + Nevirapine (B) + Stavudine (C)	Dispersible Tablet 30 mg (A) + 50 mg (B) + 6 mg (C)				
		Tablet 150 mg (A) + 200 mg(B) + 30 mg (C)				
6.4.3.1.4	Lamivudine (A) + Zidovudine (B)	Tablet 30 mg (A) + 60 mg (B)				
		Tablet 150 mg (A) + 300 mg (B)	1 Tablet	18.61	2569(E)	29.07.2016
6.4.3.1.5	Stavudine (A) + Lamivudine (B)	Dispersible Tablet 6 mg (A) + 30 mg (B)				
		Tablet 30 mg (A) + 150 mg (B)	1 Tablet	8.86	2569(E)	29.07.2016
6.4.3.1.6	Tenofovir (A) + Lamivudine (B)	Tablet 300 mg (A) +300 mg (B)	1 Tablet	39.94	1253(E)	29.03.2016
6.4.3.1.7	Tenofovir (A) + Lamivudine (B) + Efavirenz (C)	Tablet 300 mg (A) + 300 mg(B) + 600 mg (C)	1 Tablet	91.71	1253(E)	29.03.2016
6.4.3.1.8	Zidovudine	Tablet 300 mg Oral liquid 50 mg/5 ml	1 Tablet	12.69	2569(E)	29.07.2016
6.4.3.1.9	Zidovudine (A) + Lamivudine (B) + Nevirapine (C)	Tablet 60 mg (A) + 30 mg (B) + 50 mg (C)				
		Tablet 300 mg (A) + 150 mg (B) + 200 mg (C)				

6.4.3.2–Non-nucleoside reverse transcriptase inhibitors

6.4.3.2.1	Efavirenz	Tablet 50 mg Tablet 200 mg Tablet 600 mg	1 Tablet	63.19	2729(E)	17.08.2016
6.4.3.2.2	Nevirapine	Dispersible Tablet 50 mg Tablet 200 mg Oral liquid 50 mg/5 ml	1 Tablet	13.28	1253(E)	29.03.2016

6.4.3.3–Integrase inhibitors

6.4.3.3.1	Raltegravir	Tablet 400 mg	1 Tablet	139.25	1253(E)	29.03.2016
-----------	-------------	---------------	----------	--------	---------	------------

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

6.4.3.4–Protease inhibitors

6.4.3.4.1	Atazanavir (A) + Ritonavir (B)	Tablet 300 mg (A) + 100 mg (B)	1 Tablet	91.60	1253(E)	29.03.2016
6.4.3.4.2	Darunavir	Tablet 600 mg	1 Tablet	154.88	1253(E)	29.03.2016
6.4.3.4.3	Lopinavir (A) + Ritonavir (B)	Tablet 100 mg (A) + 25 mg (B)				
		Tablet 200 mg (A) + 50 mg (B)	1 Tablet	42.29	1253(E)	29.03.2016
		Oral liquid 400 mg (A) + 100 mg (B)/ 5ml				
6.4.3.4.4	Ritonavir	Tablet 100 mg	1 Tablet	26.92	2729(E)	17.08.2016

6.4.4–Medicines for hepatitis B and hepatitis C

6.4.4.1	Entecavir	Tablet 0.5 mg	1 Tablet	71.00	1253(E)	29.03.2016	
		Tablet 1 mg	1 Tablet	112.81	1253(E)	29.03.2016	
6.4.4.2	Pegylated interferon alfa 2a	Injection 180 mcg					
		Pegylated interferon alfa 2b	Injection 80 mcg	Each Pack	11605.01	1687(E)	09.05.2016
			Injection 100 mcg Injection 120 mcg	Each Pack	14515.85	1687(E)	09.05.2016
6.4.4.3	Ribavirin	Capsule 200 mg	1 Capsule	74.43	1253(E)	29.03.2016	
6.4.4.4	Sofosbuvir	Tablet 400 mg	1 Tablet	619.31	1253(E)	29.03.2016	
6.4.4.5	Tenofovir	Tablet 300 mg	1 Tablet	43.79	1253(E)	29.03.2016	

Section 6.5–Antiprotozoal Medicines

6.5.1–Antiamoebic and anti giardiasis medicines

6.5.1.1	Diloxanide furoate	Tablet 500 mg					
6.5.1.2	Metronidazole	Tablet 200 mg	1 Tablet	0.40	2193(E)	23.06.2016	
		Tablet 400 mg	1 Tablet	0.75	1816(E)	18.05.2016	
		Injection 500 mg/100 ml					
		Oral liquid 200 mg/5 ml	1 ml	0.25	1561(E)	27.04.2016	

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

6.5.2–Antileishmaniasis medicines

6.5.2.1	Amphotericin B a) Amphotericin B (conventional)	Powder for Injection 50 mg				
	b) Lipid/ Liposomal Amphotericin B	Powder for Injection 50 mg				
6.5.2.2	Miltefosine	Capsule 10 mg Capsule 50 mg				
6.5.2.3	Paromomycin	Injection 375 mg/ml				

6.5.3–Antimalarial medicines

6.5.3.1–For curative treatment

6.5.3.1.1	Artemether (A) + Lumefantrine (B)	Tablet 20 mg (A) + 120 mg (B)	1 Tablet	11.62	1253(E)	29.03.2016
		Tablet 40 mg (A) + 240 mg (B)	1 Tablet	14.97	1253(E)	29.03.2016
		Tablet 80 mg (A) + 480 mg (B)	1 Tablet	21.50	1253(E)	29.03.2016
		Oral liquid 80 mg (A) + 480 mg (B)/5 ml				
6.5.3.1.2	Artesunate	Powder for Injection 60 mg	Each Pack	194.49	1405(E)	12.04.2016
		Powder for Injection 120 mg	Each Pack	370.29	1405(E)	12.04.2016
6.5.3.1.3	Artesunate (A) + Sulphadoxine - Pyrimethamine (B)	Combi pack (A+B)				
		1 Tablet 25 mg (A) + 1 Tablet (250 mg + 12.5 mg) (B)				
		1 Tablet 50 mg (A) + 1 Tablet (500 mg + 25 mg) (B)				
		1 Tablet 100 mg (A) + 1 Tablet (750 mg + 37.5 mg) (B)				
		1 Tablet 150 mg (A) + 2 Tablet (500 mg + 25 mg) (B)				
6.5.3.1.4	Chloroquine	Tablet 150 mg				
		Oral liquid 50 mg/5 ml				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
6.5.3.1.5	Clindamycin	Capsule 150 mg Capsule 300 mg Tablet 300 mg	1 Capsule 1 Capsule 1 Tablet	12.88 21.02 13.56	1253(E) 1253(E) 1686(E)	29.03.2016 29.03.2016 09.05.2016
6.5.3.1.6	Primaquine	Tablet 2.5 mg Tablet 7.5 mg Tablet 15 mg	1 Tablet 1 Tablet	1.96 4.26	2730(E) 2729(E)	17.08.2016 17.08.2016
6.5.3.1.7	Quinine	Tablet 300 mg Injection 300 mg/ml	1 Tablet	5.09	2193(E)	23.06.2016

6.5.3.2–For prophylaxis

6.5.3.2.1	Mefloquine	Tablet 250 mg *Only for use as chemoprophylaxis for long term travellers like military and travel troops, travelling from low endemic to high endemic area.	1 Tablet	47.31	2193(E)	23.06.2016
-----------	------------	---	----------	-------	---------	------------

6.5.4–Antipneumocystosis and antitoxoplasmosis medicines

6.5.4.1	Co-trimoxazole [Sulphamethoxazole(A) + Trimethoprim (B)]	Tablet 400 mg (A) + 80 mg (B) Tablet 800 mg (A) + 160 mg (B) Oral liquid 200 mg (A) + 40 mg (B)/5 ml				
6.5.4.2	Pentamidine	Powder for Injection 200 mg				

Section 7–Antimigraine medicines

7.1.1	Acetylsalicylic acid	Tablet 300 mg to 500 mg Effervescent/ Dispersible/ Enteric coated Tablet 300 mg to 500 mg				
7.1.2	Paracetamol	Tablet 500 mg Tablet 650 mg	1 Tablet 1 Tablet	0.83 1.71	1351(E) 1253(E)	02.06.2016 29.03.2016
7.1.3	Sumatriptan	Tablet 25 mg Tablet 50 mg Injection 6 mg/ 0.5 ml				

7.2–For prophylaxis

7.2.1	Flunarizine	Tablet 5 mg Tablet 10 mg	1 Tablet 1 Tablet	2.56 4.38	1253(E) 1253(E)	29.03.2016 29.03.2016
7.2.2	Propranolol	Tablet 10 mg Tablet 40 mg Tablet 80 mg Capsule 80 mg	1 Tablet 1 Tablet 1 Tablet 1 Capsule	1.07 2.59 4.63 5.35	2193(E) 1351(E) 1253(E) 1686(E)	23.06.2016 02.06.2016 29.03.2016 09.05.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

Section 8 –Antineoplastic/ immunosuppressives and medicines used in palliative care
8.1–Antineoplastic medicines

8.1.1	5-Fluorouracil	Injection 250 mg/5 ml				
8.1.2	6-Mercaptopurine	Tablet 50 mg				
8.1.3	Actinomycin D	Powder for Injection 0.5 mg				
8.1.4	All-trans retinoic acid	Capsule 10 mg				
8.1.5	Arsenic trioxide	Injection 1mg/ml				
8.1.6	Bleomycin	Powder for Injection 15 units				
8.1.7	Bortezomib	Powder for Injection 2mg	Each Pack	11411.58	1405(E)	12.04.2016
8.1.8	Calcium folinate	Tablet 15 mg Injection 3 mg/ml	1 Tablet	36.30	1405(E)	12.04.2016
8.1.9	Capecitabine	Tablet 500 mg	1 Tablet	117.27	1561(E)	27.04.2016
8.1.10	Carboplatin	Injection 10 mg/ml	1 ml	49.38	1560(E)	27.04.2016
8.1.11	Chlorambucil	Tablet 2 mg Tablet 5 mg	1 Tablet 1 Tablet	32.84 73.80	2569(E) 1405(E)	29.07.2016 12.04.2016
8.1.12	Cisplatin	Injection 1mg/ml	1 ml	6.39	1560(E)	27.04.2016
8.1.13	Cyclophosphamide	Tablet 50 mg Tablet 200 mg Powder for Injection 500 mg	1 Tablet	3.61	2569(E)	29.07.2016
8.1.14	Cytosine arabinoside	Injection 100 mg/ ml Powder for Injection 500 mg Powder for Injection 1000 mg				
8.1.15	Dacarbazine	Powder for Injection 500 mg Powder for Injection 200 mg	Each Pack	407.61	1405(E)	12.04.2016
8.1.16	Daunorubicin	Injection 5 mg/ml				
8.1.17	Docetaxel	Powder for Injection 20 mg Powder for Injection 80 mg	Each Pack Each Pack	2777.35 10559.66	1405(E) 1405(E)	12.04.2016 12.04.2016
8.1.18	Doxorubicin	Injection 2 mg/ml	1 ml	33.31	1686(E)	09.05.2016
8.1.19	Etoposide	Capsule 50 mg Capsule 100 mg Injection 20 mg/ml				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
8.1.20	Gefitinib	Tablet 250 mg	1 Tablet	397.68	1404(E)	12.04.2016
8.1.21	Gemcitabine	Powder for Injection 200 mg Powder for Injection 1 g	Each Pack	4922.43	1404(E)	12.04.2016
8.1.22	Ifosfamide	Powder for Injection 1 g Powder for Injection 2 g				
8.1.23	Imatinib	Tablet 100 mg Tablet 400 mg	1 Tablet 1 Tablet	71.66 213.32	2730(E) 1351(E)	17.08.2016 02.06.2016
8.1.24	L-Asparaginase	Powder for Injection 5000 KU. Powder for Injection 10000 KU	Each Pack	1489.49	1405(E)	12.04.2016
8.1.25	Melphalan	Tablet 2 mg Tablet 5 mg	1 Tablet 1 Tablet	87.30 149.73	2569(E) 3569(E)	29.07.2016 29.07.2016
8.1.26	Mesna	Injection 100 mg/ml	1ml	14.93	1560(E)	27.04.2016
8.1.27	Methotrexate	Tablet 2.5 mg Tablet 5 mg Tablet 10mg Injection 50 mg/ml	1 Tablet 1 Tablet	4.26 10.81	2193(E) 2193(E)	23.06.2016 23.06.2016
8.1.28	Oxaliplatin	Injection 5 mg/ml				
8.1.29	Paclitaxel	Injection 30 mg/5 ml Injection 100 mg/16.7 ml	1ml 1ml	207.08 207.08	1560(E) 1561(E)	27.04.2016 27.04.2016
8.1.30	Procarbazine	Capsule 50 mg	1 Capsule	30.76	2730(E)	17.08.2016
8.1.31	Rituximab	Injection 10 mg/ml	1ml	703.75	1405(E)	12.04.2016
8.1.32	Temozolomide	Capsule 20 mg Capsule 100 mg Capsule 250 mg Tablet 20 mg Tablet 100 mg Tablet 250 mg	1 Capsule 1 Capsule 1 Capsule 1 Tablet 1 Tablet 1 Tablet	553.39 1933.28 4348.28 347.68 1435.03 3551.86	1405(E) 1405(E) 1405(E) 1687(E) 1687(E) 1687(E)	12.04.2016 12.04.2016 12.04.2016 09.05.2016 09.05.2016 09.05.2016
8.1.33	Thalidomide	Capsule 50 mg Capsule 100 mg	1 Capsule 1 Capsule	32.75 56.68	1405(E) 1405(E)	12.04.2016 12.04.2016
8.1.34	Trastuzumab	Injection 440 mg/50 ml	Each Pack	55812.29	1687(E)	09.05.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

8.1.35 Vinblastine Injection 1 mg/ml

8.1.36 Vincristine Injection 1 mg/ml

8.2–Hormones and antihormones used in cancer therapy

8.2.1 Bicalutamide Tablet 50 mg 1 Tablet 63.65 1405(E) 12.04.2016

8.2.2 Letrozole Tablet 2.5 mg 1 Tablet 36.28 1405(E) 12.04.2016

8.2.3 Prednisolone Tablet 10 mg 1 Tablet 0.90 1816(E) 18.05.2016

Tablet 20 mg 1 Tablet 1.81 2193(E) 23.06.2016

Tablet 40 mg

Oral liquid 5 mg/5 ml 1 ml 0.40 1561(E) 27.04.2016

Oral liquid 15 mg/5 ml 1 ml 0.71 1561(E) 27.04.2016

Injection 20 mg/2 ml

8.2.4 Tamoxifen Tablet 10 mg 1 Tablet 2.39 2730(E) 17.08.2016

Tablet 20 mg 1 Tablet 2.70 2730(E) 17.08.2016

8.3–Immunosuppressive medicines

8.3.1 Azathioprine Tablet 50 mg 1 Tablet 9.02 1351(E) 02.06.2016

8.3.2 Cyclosporine Capsule 10 mg

Capsule 25 mg

Capsule 50 mg 1 Tablet 46.85 2193(E) 23.06.2016

Capsule 100 mg 1 Tablet 91.21 2193(E) 23.06.2016

Oral liquid 100 mg/ml 1 ml 79.43 1561(E) 27.04.2016

1 ml 84.11 2731(E) 17.08.2016

Injection 50 mg/m

8.3.3 Mycophenolate mofetil Tablet 250 mg 1 Tablet 36.94 1405(E) 12.04.2016

Tablet 500 mg 1 Tablet 73.09 1405(E) 12.04.2016

8.3.4 Tacrolimus Capsule 0.5 mg 1 Capsule 16.76 1405(E) 12.04.2016

Capsule 1 mg 1 Capsule 32.18 1405(E) 12.04.2016

Capsule 2 mg 1 Capsule 71.00 1405(E) 12.04.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
8.4–Medicines used in palliative care						
8.4.1	Allopurinol	Tablet 100 mg	1 Tablet	1.76	1351(E)	02.06.2016
8.4.2	Amitriptyline	Tablet 10 mg Tablet 25 mg	1 Tablet 1 Tablet	2.13 2.10	1405(E) 2193(E)	12.04.2016 23.06.2016
8.4.3	Dexamethasone	Tablet 0.5 mg Injection 4 mg/ml	1 Tablet	0.18	1816(E)	18.05.2016
8.4.4	Diazepam	Tablet 2 mg Tablet 5 mg Injection 5 mg/ml	1 Tablet 1 Tablet	1.39 1.32	2569(E) 2569(E)	29.07.2016 29.07.2016
8.4.5	Filgrastim	Injection 300 mcg	Each Pack	1273.28	1405(E)	12.04.2016
8.4.6	Fluoxetine	Capsule 20 mg	1 Capsule	3.38	2193(E)	23.06.2016
8.4.7	Haloperidol	Tablet 1.5 mg Tablet 5 mg Injection 5 mg/ml	1 Tablet 1 Tablet	1.53 3.19	1405(E) 1405(E)	12.04.2016 12.04.2016
8.4.8	Lactulose	Oral liquid 10 g/15 ml	1 ml	0.98	1561(E)	27.04.2016
8.4.9	Loperamide	Tablet 2 mg Capsule 2 mg	1 Tablet 1 Capsule	1.83 3.32	1405(E) 1687(E)	12.04.2016 09.05.2016
8.4.10	Metoclopramide	Tablet 10 mg Oral liquid 5 mg/5 ml Injection 5 mg/ml	1 Tablet	1.08	2569(E)	29.07.2016
8.4.11	Midazolam	Injection 1 mg/ml				
8.4.12	Morphine	Tablet 10 mg Tablet 20 mg SR Tablet 30 mg				
8.4.13	Ondansetron	Tablet 4 mg Tablet 8 mg Oral liquid 2 mg/5 ml Injection 2 mg/ml	1 Tablet 1 Tablet 1 ml	4.35 9.06 5.43	1351(E) 2193(E) 1351(E)	02.06.2016 23.06.2016 02.06.2016
8.4.14	Tramadol	Capsule 50 mg Capsule 100 mg Injection 50 mg/ml Tablet 100 mg	1 Capsule 1 Tablet	4.20 18.25	2193(E) 1687(E)	23.06.2016 09.05.2016
8.4.15	Zoledronic acid	Powder for Injection 4 mg				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Section 9–Antiparkinsonism medicines						
9.1	Levodopa (A) + Carbidopa (B)	Tablet 100 mg (A) + 10 mg (B)	1 Tablet	1.44	1816(E)	18.05.2016
		Tablet 100 mg (A) + 25 mg (B)	1 Tablet	2.10	1816(E)	18.05.2016
		CR Tablet 100 mg (A) + 25 mg (B)	1 Tablet	3.10	1253(E)	29.03.2016
		CR Tablet 200 mg (A) + 50 (B) mg				
		Tablet 250 mg (A) + 25 mg (B)				
9.2	Trihexyphenidyl	Tablet 2 mg	1 Tablet	1.13	1351(E)	02.06.2016
Section 10–Medicines affecting blood						
10.1–Antianaemia medicines						
10.1.1	Erythropoietin	Injection 2000 IU/ml	Each Pack	562.49	1405(E)	12.04.2016
		Injection 10000 IU/ml	Each Pack	2349.76	1405(E)	12.04.2016
10.1.2	Ferrous salts	Tablet equivalent to 60 mg of elemental iron				
		Oral liquid equivalent to 25 mg of elemental iron/ml				
10.1.3	Ferrous salt (A) + Folic acid (B)	Tablet 45mg elemental iron(A) + 400 mcg (B)				
		Tablet 100 mg elemental iron(A) + 500 mcg (B)				
		Oral liquid 20 mg elemental iron(A) + 100 mcg (B)/ml				
10.1.4	Folic acid	Tablet 5 mg	1 Tablet	1.28	1816(E)	18.05.2016
10.1.5	Hydroxocobalamin	Injection 1 mg/ml				
10.1.6	Hydroxyurea	Capsule 500 mg	1 Capsule	11.41	1253(E)	29.03.2016
10.1.7	Iron sucrose	Injection 20 mg/ml	1ml	49.87	1405(E)	12.04.2016
10.2–Medicines affecting coagulation						
10.2.1	Enoxaparin	Injection 40 mg/0.4 ml Injection 60 mg/0.6 m				
10.2.2	Heparin	Injection 1000 IU/ml Injection 5000 IU/ml				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
10.2.3	Phytomenadione (Vitamin K1)	Tablet 10mg Injection 10 mg/ml				
10.2.4	Protamine	Injection 10 mg/ml				
10.2.5	Tranexamic acid	Tablet 500 mg Injection 100 mg/ml	1 Tablet 1ml	15.46 13.29	1253(E) 1405(E)	29.03.2016 12.04.2016
10.2.6	Warfarin	Tablet 1mg Tablet 2 mg Tablet 3 mg Tablet 5 mg	1 Tablet 1 Tablet	2.24 2.20	1253(E) 2193(E)	29.03.2016 23.06.2016

Section 11–Blood products and Plasma substitutes

11.1–Blood and Blood components

11.1.1	Fresh frozen plasma	As licensed
11.1.2	Platelet rich plasma	As licensed
11.1.3	Red blood cel	As licensed
11.1.4	Whole blood	As licensed

11.2–Plasma substitutes

11.2.1	Dextran-40	Injection 10%
--------	------------	---------------

11.3–Plasma fractions for specific use

11.3.1	Coagulation factor IX	Powder for Injection 600 IU				
11.3.2	Coagulation factor VIII	Powder for Injection 250 IU Powder for Injection 500 IU	Each Pack	3323.60	1405(E)	12.04.2016
11.3.3	Cryoprecipitate	As licensed				

Section 12–Cardiovascular medicines

12.1.1	Acetylsalicylic acid	Tablet 75 mg Effervescent/ Dispersible/ Enteric coated Tablet 75 mg Tablet 100 mg Effervescent/ Dispersible/ Enteric coated Tablet 100 mg	1 Tablet	1.14	1253(E)	29.03.2016
--------	----------------------	--	----------	------	---------	------------

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
		Tablet 150 mg	1 Tablet	0.38	1253(E)	29.03.2016
		Effervescent/ Dispersible/ Enteric coated Tablet 150 mg	1 Tablet	1.12	1253(E)	29.03.2016
12.1.2	Clopidogrel	Tablet 75 mg	1 Tablet	6.44	1686(E)	09.05.2016
12.1.3	Diltiazem	Tablet 30 mg	1 Tablet	2.23	2193(E)	23.06.2016
		Tablet 60 mg	1 Tablet	4.53	2193(E)	23.06.2016
		SR Tablet 90 mg	1 Tablet	8.66	1253(E)	29.03.2016
		Injection 5 mg/ml				
		Capsule 90 mg	1 Capsule	8.91	1687(E)	09.05.2016
12.1.4	Glyceryl trinitrate	Sublingual tablet 0.5 mg	1 Tablet	1.68	2569(E)	29.07.2016
		Injection 5 mg/ml				
12.1.5	Isosorbide-5-mononitrate	Tablet 10 mg				
		Tablet 20 mg				
		SR Tablet 30 mg	1 Tablet	4.54	1253(E)	29.03.2016
		SR Tablet 60 mg	1 Tablet	5.92	1253(E)	29.03.2016
12.1.6	Isosorbide dinitrate	Tablet 5 mg	1 Tablet	0.71	1253(E)	29.03.2016
		Tablet 10 mg	1 Tablet	0.69	1253(E)	29.03.2016
12.1.7	Metoprolol	Tablet 25 mg	1 Tablet	2.88	1351(E)	02.06.2016
		Tablet 50 mg	1 Tablet	4.36	1351(E)	02.06.2016
		SR Tablet 25 mg	1 Tablet	3.75	1253(E)	29.03.2016
		SR Tablet 50 mg	1 Tablet	5.35	1253(E)	29.03.2016
		Capsule 25 mg	1 Capsule	3.92	1687(E)	09.05.2016
		Capsule 50 mg	1 Capsule	5.98	1687(E)	09.05.2016

12.2–Antiarrhythmic medicines

12.2.1	Adenosine	Injection 3 mg/ml				
12.2.2	Amiodarone	Tablet 100 mg	1 Tablet	5.30	2193(E)	23.06.2016
		Tablet 200 mg	1 Tablet	10.51	1816(E)	18.05.2016
		Injection 50 mg/ml				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
12.2.3	Esmolol	Injection 10 mg/ml				
12.2.4	Lignocaine	Injection 2% (Preservative free for IV use)				
12.2.5	Verapamil	Tablet 40 mg Tablet 80 mg Injection 2.5 mg/ml				
12.3–Antihypertensive medicines						
12.3.1	Amlodipine	Tablet 2.5 mg	1 Tablet	1.53	2193(E)	23.06.2016
		Tablet 5 mg	1 Tablet	2.33	1686(E)	09.05.2016
		Tablet 10 mg	1 Tablet	4.71	1253(E)	29.03.2016
12.3.2	Atenolol	Tablet 50 mg	1 Tablet	1.66	2193(E)	23.06.2016
		Tablet 100 mg	1 Tablet	3.24	2569(E)	29.07.2016
12.3.3	Enalapril	Tablet 2.5 mg	1 Tablet	1.78	2193(E)	23.06.2016
		Tablet 5 mg	1 Tablet	2.97	2193(E)	23.06.2016
12.3.4	Hydrochlorothiazide	Tablet 12.5 mg Tablet 25 mg				
12.3.5	Labetalol	Injection 5 mg/ml	1 ml	47.03	1561(E)	27.04.2016
12.3.6	Methyldopa	Tablet 250 mg Tablet 500 mg				
12.3.7	Ramipril	Tablet 2.5 mg Tablet 5 mg Capsule 2.5 mg Capsule 5 mg	1 Tablet 1 Tablet 1 Capsule 1 Capsule	4.61 7.28 4.38 6.85	1253(E) 1253(E) 1687(E) 1687(E)	29.03.2016 29.03.2016 09.05.2016 09.05.2016
12.3.8	Sodium nitroprusside	Injection 10 mg/ml	1 ml	23.95	1816(E)	18.05.2016
12.3.9	Telmisartan	Tablet 20 mg Tablet 40 mg Tablet 80 mg	1 Tablet 1 Tablet 1 Tablet	3.38 6.12 9.33	1253(E) 1253(E) 1253(E)	29.03.2016 29.03.2016 29.03.2016
12.4.1	Digoxin	Tablet 0.25 mg Oral liquid 0.05 mg/ml Injection 0.25 mg/ml	1 Tablet	1.11	1816(E)	18.05.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

12.4.2 Dobutamine Injection 50 mg/ml

12.4.3 Dopamine Injection 40 mg/ml

12.4.4 Noradrenaline Injection 2 mg/ml

12.5–Antithrombotic medicine (Cardiovascular/ Cerebrovascular)

12.5.1	Acetylsalicylic acid	Tablet 75 mg				
		Effervescent/ Dispersible/ Enteric coated Tablet 75 mg	1 Tablet	1.14	1253(E)	29.03.2016
		Tablet 100 mg				
		Effervescent/ Dispersible/ Enteric coated Tablet 100 mg				
		Tablet 150 mg	1 Tablet	0.38	1253(E)	29.03.2016
		Effervescent/ Dispersible/ Enteric coated Tablet 150 mg	1 Tablet	1.12	1253(E)	29.03.2016
12.5.2	Alteplase	Powder for Injection 20 mg				
		Powder for Injection 50 mg				
12.5.3	Heparin	Injection 1000 IU/ml				
		Injection 5000 IU/ml				
12.5.4	Streptokinase	Injection 750,000 IU Injection 15,00,000 IU				

12.6–Hypolipidemic medicines

12.6.1	Atorvastatin	Tablet 10 mg	1 Tablet	5.09	1253(E)	29.03.2016
		Tablet 20 mg	1 Tablet	12.34	1253(E)	29.03.2016
		Tablet 40 mg	1 Tablet	17.91	1253(E)	29.03.2016

13–Medicines used in dementia

13.1	Donepezil	Tablet 5 mg	1 Tablet	10.43	1253(E)	29.03.2016
		Tablet 10 mg	1 Tablet	14.89	1253(E)	29.03.2016

Section 14–Dermatological medicines (Topical)

14.1–Antifungal medicines

14.1.1	Clotrimazole	Cream 1%	1 Gram	2.35	1687(E)	09.05.2016
--------	--------------	----------	--------	------	---------	------------

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

14.2–Antiinfective medicines

14.2.1	Framycetin	Cream 0.5%				
14.2.2	Fusidic acid	Cream 2%	1 Gram	8.46	1561(E)	27.04.2016
14.2.3	Methylrosanilinium chloride (Gentian Violet)	Topical preparation 0.25% to 2%				
14.2.4	Povidone iodine	Solution 4% to 10% Solution 7.5%	1 ml	0.73	1687(E)	09.05.2016
14.2.5	Silver sulphadiazine	Cream 1%				

14.3–Antiinflammatory and antipruritic medicines

14.3.1	Betamethasone	Cream 0.05%				
		Cream 0.1%				
14.3.2	Calamine	Lotion (As per IP)				

14.4–Medicines affecting skin differentiation and proliferation

14.4.1	Benzoyl peroxide	Gel 2.5%	1 Gram	3.48	1561(E)	27.04.2016
14.4.2	Coal tar	Solution 5%				
14.4.3	Podophyllin resin	Solution 10% to 25%				
14.4.4	Salicylic acid	Ointment 6%	1 Gram	1.67	1561(E)	27.04.2016

14.5–Scabicides and pediculicides

14.5.1	Permethrin	Lotion 1%				
		Cream 5%				

14.6–Miscellaneous

14.6.1	Glycerin	Oral Liquid				
14.6.2	White Petrolatum	Jelly 100%				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

Section 15 –Diagnostic agents
15.1–Ophthalmic medicines

15.1.1	Fluorescein	Eye drop 1%
15.1.2	Lignocaine	Eye drop 4%
15.1.3	Tropicamide	Eye drop 1%

15.2–Radiocontrast media

15.2.1	Barium sulphate	Oral liquid 100% w/v Oral liquid 250% w/v
15.2.2	Gadobenate	Injection 529 mg/ml
15.2.3	Iohexol	Injection 140 to 350 mg iodine/ml
15.2.4	Meglumine diatrizoate	Injection 60% w/v Injection 76% w/v

Section 16–Dialysis solutions

16.1	Haemodialysis fluid	As licensed
16.2	Intraperitoneal dialysis solution	As licensed

Section 17–Disinfectants and antiseptics
17.1–Antiseptics

17.1.1	Cetrimide	Solution 20% (Concentrate for dilution)				
17.1.2	Chlorhexidine	Solution 5% (Concentrate for dilution)				
17.1.3	Ethyl alcohol (Denatured)	Solution 70%				
17.1.4	Hydrogen peroxide	Solution 6%				
17.1.5	Methylrosanilinium chloride (Gentian Violet)	Topical preparation 0.25% to 2%				
17.1.6	Povidone iodine	Solution 4% to 10% Solution 7.5%	1 ml	0.73	1687(E)	09.05.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

17.2-Disinfectants

17.2.1	Bleaching powder	Containing not less than 30% w/w of available chlorine (as per I.P)				
17.2.2	Glutaraldehyde	Solution 2%				
17.2.3	Potassium permanganate	Crystals for topical solution				

Section 18-Diuretics

18.1	Furosemide	Tablet 40 mg Oral liquid 10 mg/ml Injection 10 mg/ ml				
18.2	Hydrochlorothiazide	Tablet 25 mg Tablet 50 mg				
18.3	Mannitol	Injection 10% Injection 20%				
18.4	Spironolactone	Tablet 25 mg Tablet 50 mg				

Section 19-Ear, nose and throat medicines

19.1	Budesonide	Nasal Spray 50 mcg/dose Nasal Spray 100 mcg/dose				
19.2	Ciprofloxacin	Drops 0.3 %				
19.3	Clotrimazole	Drops 1%	1 ml	2.81	1687(E)	09.05.2016
19.4	Xylometazoline	Nasal drops 0.05 %	1 ml	3.65	1561(E)	27.04.2016
		Nasal drops 0.1 %	1 ml	4.82	1561(E)	27.04.2016

Section 20-Gastrointestinal medicines

20.1-Antiulcer medicines

20.1.1	Omeprazole	Capsule 10 mg				
		Capsule 20 mg	1 Capsule	2.31	1816(E)	18.05.2016
		Capsule 40 mg				
		Powder for oral liquid 20 mg				
20.1.2	Pantoprazole	Injection 40 mg	Each Pack	41.32	1351(E)	02.06.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
20.1.3	Ranitidine	Tablet 150 mg	1 Tablet	0.69	1253(E)	29.03.2016
		Oral liquid 75 mg/5 ml	1 ml	0.54	1561(E)	27.04.2016
		Injection 25 mg/ml				
20.1.4	Sucralfate	Oral liquid 1 g	1 ml	0.66	1561(E)	27.04.2016
20.2–Antiemetics						
20.2.1	Domperidone	Tablet 10 mg	1 Tablet	2.24	2193(E)	23.06.2016
		Oral liquid 1 mg/ml				
20.2.2	Metoclopramide	Injection 5 mg/ml				
20.2.3	Ondansetron	Tablet 4 mg	1 Tablet	4.35	1351(E)	02.06.2016
		Oral liquid 2 mg/5 ml				
		Injection 2 mg/ml	1 ml	5.43	1351(E)	02.06.2016
20.3–Anti inflammatory medicines						
20.3.1	5-aminosalicylic acid	Tablet 400 mg				
		Suppository 500 mg Retention Enema				
20.4–Antispasmodic medicines						
20.4.1	Dicyclomine	Tablet 10 mg				
		Oral Solution 10mg/5ml				
		Injection 10 mg/ml				
20.4.2	Hyoscine butylbromide	Tablet 10 mg	1 Tablet	2.77	1351(E)	02.06.2016
		Injection 20 mg/ml				
20.5–Laxatives						
20.5.1	Bisacodyl	Tablet 5 mg	1 Tablet	0.93	1351(E)	02.06.2016
		Suppository 5 mg				
20.5.2	Ispaghula	Granules/ Husk/ Powder				
20.5.3	Lactulose	Oral liquid 10 g/15 ml	1 ml	0.98	1561(E)	27.04.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

20.6–Medicines used in diarrhoea

20.6.1	Oral rehydration salts	As licensed	1 Gram	0.71	1816(E)	18.05.2016
			1 ml	0.12648	1818(E)	18.05.2016
	Zinc sulphate	Dispersible Tablet 20 mg				

20.7–Other medicines

20.7.1	Somatostatin	Powder for Injection 3 mg	Each Pack	1410.23	1405(E)	12.04.2016
--------	--------------	---------------------------	-----------	---------	---------	------------

Section 21–Hormones, other endocrine medicines and contraceptives

21.1–Adrenal hormones and synthetic substitutes

21.1.1	Dexamethasone	Tablet 0.5 mg	1 Tablet	0.18	1816(E)	18.05.2016
		Injection 4 mg/ml				
21.1.2	Human chorionic gonadotropin	Injection 1000 IU	Each Pack	189.11	1561(E)	27.04.2016
		Injection 5000 IU	Each Pack	371.39	1561(E)	27.04.2016
21.1.3	Hydrocortisone	Tablet 5 mg				
		Tablet 10 mg				
		Injection 100 mg/ml	Each Pack	34.63	1686(E)	09.05.2016
21.1.4	Methylprednisolone	Tablet 8 mg	1 Tablet	4.74	1253(E)	29.03.2016
		Tablet 16 mg	1 Tablet	8.28	1253(E)	29.03.2016
		Tablet 32 mg				
		Injection 40 mg/ml				
21.1.5	Prednisolone	Tablet 5 mg	1 Tablet	0.52	1816(E)	18.05.2016
		Tablet 10 mg	1 Tablet	0.90	1816(E)	18.05.2016
		Tablet 20 mg	1 Tablet	1.81	2193(E)	23.06.2016

21.2–Contraceptives

21.2.1–Hormonal contraceptives

21.2.1.1	Ethinylestradiol (A) + Levonorgestrel	Tablet 0.03 mg (A)+0.15 mg (B)	1 Tablet	3.07	1351(E)	02.06.2016
21.2.1.2	Ethinylestradiol (A) + Norethisterone	Tablet 0.035 mg (A) + 1 mg (B)				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

21.2.2–Intrauterine devices

21.2.2.1	Hormone releasing IUD	Contains 52 mg of Levonorgestrel				
21.2.2.2	IUD containing Copper	As licensed				

21.2.3–Barrier methods

21.2.3.1	Condom	As per the standards prescribed in Schedule R of Drugs and Cosmetics rules, 1945				
----------	--------	--	--	--	--	--

21.3–Estrogens

21.3.1	Ethinylestradiol	Tablet 0.01 mg Tablet 0.05 mg	1 Tablet	2.10	2569(E)	29.07.2016
21.3.2	Levonorgestrel	Tablet 0.75 mg				

21.4–Medicines used in diabetes mellitus

21.4.1–Insulins and other antidiabetic agents

21.4.1.1	Glimepiride	Tablet 1 mg Tablet 2 mg	1 Tablet 1 Tablet	3.33 5.29	1253(E) 1253(E)	29.03.2016 29.03.2016
21.4.1.2	Insulin (Soluble)	Injection 40 IU/ml	1 ml 1 ml	13.34 13.40	1816(E) 2194(E)	18.05.2016 23.06.2016
21.4.1.3	Intermediate Acting (NPH) Insulin	Injection 40 IU/ml	1 ml 1 ml	13.34 13.40	1816(E) 2194(E)	18.05.2016 23.06.2016
21.4.1.4	Metformin	Tablet 500 mg (controlled release) Tablet 500 mg (Immediate release) Tablet 750 mg (Immediate and controlled release) Tablet 1000 mg controlled release Tablet 1000 mg Immediate release	1 Tablet 1 Tablet 1 Tablet 1 Tablet	1.77 1.39 3.38 3.34	1253(E) 1351(E) 1253(E) 1253(E)	29.03.2016 02.06.2016 29.03.2016 29.03.2016
21.4.1.5	Premix Insulin 30:70 Injection (Regular:NPH)	Injection 40 IU/ml	1 ml 1 ml	13.34 13.40	1816(E) 2194(E)	18.05.2016 23.06.2016

21.4.2–Medicines used to treat hypoglycemia

21.4.2.1	Glucose	Injection 25 %				
----------	---------	----------------	--	--	--	--

21.5–Ovulation Inducers

21.5.1	Clomiphene	Tablet 50 mg Tablet 100 mg				
--------	------------	-------------------------------	--	--	--	--

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

21.6–Progestogens

21.6.1	Medroxyprogesteroneacetate	Tablet 5 mg				
		Tablet 10 mg	1 Tablet	4.99	2193(E)	23.06.2016
21.6.2	Norethisterone	Tablet 5 mg	1 Tablet	4.75	1351(E)	02.06.2016

21.7–Thyroid and antithyroid medicines

21.7.1	Carbimazole	Tablet 5 mg	1 Tablet	1.76	1351(E)	02.06.2016
		Tablet 10 mg	1 Tablet	3.42	1816(E)	18.05.2016
21.7.2	Levothyroxine	Tablet 12.5 mcg to 150 mcg* (Several strengths are available in market such as 12.5, 25, 50, 62.5, 75, 88, 100, 112 mcg. Therefore it was considered to give a range of available strengths)				
		Tablet 12.5 mcg	1 Tablet	1.26	1253(E)	29.03.2016
		Tablet 25 mcg	1 Tablet	1.22	1253(E)	29.03.2016
		Tablet 50 mcg	1 Tablet	0.91	1253(E)	29.03.2016
		Tablet 62.5 mcg				
		Tablet 75 mcg	1 Tablet	1.21	1253(E)	29.03.2016
		Tablet 88 mcg	1 Tablet	1.42	1253(E)	29.03.2016
		Tablet 100 mcg	1 Tablet	1.11	1253(E)	29.03.2016
		Tablet 112 mcg				
		Tablet 125 mcg	1 Tablet	1.42	1253(E)	29.03.2016
Tablet 150 mcg	1 Tablet	1.43	1253(E)	29.03.2016		

Section 22–Immunologicals

In case of these biologicals, irrespective of variation in source, composition and strengths, all the products of the same vaccine/ sera/ immunoglobulin, as approved by licensing authority are considered as included in NLEM. However, considering the source

22.1–Diagnostic agents

22.1.1	Tuberculin, Purified Protein derivative
--------	---

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

22.2–Sera and immunoglobulins (Liquid/ Lyophilized)

- 22.2.1 Anti-rabies immunoglobulin
- 22.2.2 Anti-tetanus immunoglobulin
- 22.2.3 Anti-D immunoglobulin
- 22.2.4 Diphtheria antitoxin
- 22.2.5 Hepatitis B immunoglobulin
- 22.2.6 Human normal immunoglobulin
- 22.2.7 Snake venom antiserum
 - a) Soluble/ liquid polyvalent
 - b) Lyophilized polyvalent

22.3–Vaccines

a) All the vaccines which are under Universal Immunization Programme of India (UIP) will be deemed included in NLEM. Presently, the UIP has BCG, DPT, OPV, measles, Hepatitis B, Japanese encephalitis & Pentavalent Vaccines.

b) The new vaccines, which have been approved by National Technical Advisory Group on Immunization (NTAGI) and planned to be given under UIP, will be deemed to be included as and when listed in UIP. These vaccines are inactivated polio vaccine (IPV), Measl

c) In future, the vaccines which are under consideration, if and when included in UIP, will also be deemed included from the date of inclusion in UIP. These are pneumococcal and HPV vaccines.

22.3.1–For universal immunisation

- 22.3.1.1 BCG vaccine
- 22.3.1.2 DPT + Hib + Hep B vaccine
- 22.3.1.3 DPT vaccine
- 22.3.1.4 Hepatitis B vaccine
- 22.3.1.5 Japanese encephalitis vaccine
- 22.3.1.6 Measles vaccine
- 22.3.1.7 Oral poliomyelitis vaccine
- 22.3.1.8 Tetanus toxoid

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

22.3.2–For Specific Group of Individuals

22.3.2.1	Rabies vaccine	—	Each Pack	304.08	1686(E)	09.05.2016
----------	----------------	---	-----------	--------	---------	------------

Section 23–Muscle relaxants and cholinesterase inhibitors

23.1	Atracurium	Injection 10 mg/ml				
23.2	Baclofen	Tablet 5 mg	1 Tablet	4.93	1253(E)	29.03.2016
		Tablet 10 mg	1 Tablet	9.56	1253(E)	29.03.2016
		Tablet 20 mg	1 Tablet	13.17	1253(E)	29.03.2016
23.3	Neostigmine	Tablet 15 mg				
		Injection 0.5 mg/ml	1 ml	4.04	2730(E)	17.08.2016
23.4	Succinylcholine	Injection 50 mg/ml				
23.5	Vecuronium	Powder for Injection 4 mg	Each Pack	81.20	1561(E)	27.04.2016
		Powder for Injection 10 mg	Each Pack	168.24	1561(E)	27.04.2016

Section 24–Medicines for neonatal care

24.1	Alprostadi	Injection 0.5 mg/ml	1 ml	5254.55	1561(E)	27.04.2016
24.2	Caffeine	Oral liquid 20 mg/ml	1 ml	197.80	1687(E)	09.05.2016
		Injection 20 mg/ml	1 ml	232.89	1561(E)	27.04.2016
24.3	Surfactant	Suspension for intratracheal instillation (As liensed)				

Section 25–Ophthalmological Medicines

25.1–Anti-infective medicine

25.1.1	Acyclovir	Ointment 3%	1 Gram	9.66	1561(E)	27.04.2016
25.1.2	Ciprofloxacin	Drops 0.3 %				
		Ointment 0.3%				
25.1.3	Erythromycin	Ointment 0.5%				
25.1.4	Gentamicin	Drops 0.3%				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
25.1.5	Natamycin	Drops 5%	1 ml	21.16	1561(E)	27.04.2016
25.1.6	Povidone iodine	Drops 0.6%				
		Drops 5%				
25.2–Antiinflammatory medicine						
25.2.1	Prednisolone	Drops 0.1%				
		Drops 1%	1ml	3.12	1560E)	27.04.2016
25.3–Local anaesthetics						
25.3.1	Proparacaine	Drops 0.5%	1ml	9.26	1561E)	27.04.2016
25.4–Miotics and antiglaucoma medicines						
25.4.1	Acetazolamide	Tablet 250 mg	1 Tablet	3.26	2569(E)	29.07.2016
25.4.2	Pilocarpine	Drops 2%				
		Drops 4%				
25.4.3	Timolol	Drops 0.25%				
		Drops 0.5%				
25.5–Mydriatics						
25.5.1	Atropine	Drops 1%				
		Ointment 1%				
25.5.2	Homatropine	Drops 2%				
25.5.3	Phenylephrine	Drops 5%				
		Drops 10 %				
25.5.4	Tropicamide	Drops 1%				
25.6–Ophthalmic surgical aids						
25.6.1	Hydroxypropyl methylcellulose	Injection 2%	1 ml	34.79	1561E)	27.04.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)

25.7–Miscellaneous

25.7.1	Carboxymethylcellulose Drops 0.5%		1 ml	11.59	1561E)	27.04.2016
	Drops 1 %		1 ml	13.03	1561E)	27.04.2016

Section 26–Oxytocics and Antioxytocics

26.1–Oxytocics and abortifacient

26.1.1	Dinoprostone	Tablet 0.5 mg Gel 0.5 mg	1 Gram	75.21	1561E)	27.04.2016
26.1.2	Methylethergometrine	Tablet 0.125 mg Injection 0.2 mg/ml				
26.1.3	Mifepristone	Tablet 200 mg	1 Tablet	298.49	1816(E)	18.05.2016
26.1.4	Misoprostol	Tablet 100 mcg Tablet 200 mcg	1 Tablet 1 Tablet	8.08 15.49	2730(E) 1253(E)	17.08.2016 29.03.2016
26.1.5	Oxytocin	Injection 5 IU/ml Injection 10 IU/ml				

26.2–Medicines used in pre term labour

26.2.1	Betamethasone	Injection 4 mg/ml				
26.2.2	Nifedipine	Tablet 10 mg	1 Tablet	1.15	2193(E)	23.06.2016

Section 27–Psychotherapeutic medicines

27.1–Medicines used in psychotic disorders

27.1.1	Clozapine	Tablet 25 mg	1 Tablet	2.33	1405(E)	12.04.2016
		Tablet 50 mg	1 Tablet	4.46	1405(E)	12.04.2016
		Tablet 100 mg	1 Tablet	7.19	1405(E)	12.04.2016
27.1.2	Fluphenazine	Depot Injection 25 mg/ml	1 ml	46.42	1561(E)	27.04.2016
27.1.3	Haloperidol	Tablet 5 mg	1 Tablet	3.19	1405(E)	12.04.2016
		Tablet 10 mg	1 Tablet	4.09	1405(E)	12.04.2016
		Tablet 20 mg	1 Tablet	4.57	1405(E)	12.04.2016
		Oral liquid 2 mg/ 5ml	1 ml	1.91	1687(E)	09.05.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
27.1.4	Risperidone	Tablet 1 mg	1 Tablet	2.85	1405(E)	12.04.2016
		Tablet 2 mg	1 Tablet	4.57	1405(E)	12.04.2016
		Tablet 4 mg	1 Tablet	9.29	1405(E)	12.04.2016
		Oral liquid 1 mg/ml	1 ml	1.78	1561(E)	27.04.2016

27.2–Medicines used in mood disorders

27.2.1–Medicines used in depressive disorders

27.2.1.1	Amitriptyline	Tablet 10 mg	1 Tablet	2.13	1405(E)	12.04.2016
		Tablet 25 mg	1 Tablet	2.10	2193(E)	23.06.2016
		Tablet 50 mg	1 Tablet	5.39	1405(E)	12.04.2016
		Tablet 75 mg	1 Tablet	5.21	1405(E)	12.04.2016
27.2.1.2	Escitalopram	Tablet 5 mg	1 Tablet	4.25	1405(E)	12.04.2016
		Tablet 10 mg	1 Tablet	7.52	1405(E)	12.04.2016
		Tablet 20 mg	1 Tablet	11.88	1405(E)	12.04.2016
27.2.1.3	Fluoxetine	Capsule 10 mg	1 Capsule	2.77	1405(E)	12.04.2016
		Capsule 20 mg	1 Capsule	3.38	2193(E)	23.06.2016
		Capsule 40 mg	1 Capsule	5.14	1405(E)	12.04.2016
		Capsule 60 mg	1 Capsule	9.08	1405(E)	12.04.2016
		Tablet 10 mg	1 Tablet	2.31	1687(E)	09.05.2016
		Tablet 40 mg	1 Tablet	4.95	1687(E)	09.05.2016
		Tablet 60 mg	1 Tablet	6.86	1687(E)	09.05.2016

27.2.2–Medicines used in Bipolar disorders

27.2.2.1	Lithium	Tablet 300 mg				
27.2.2.2	Sodium valproate	Tablet 200 mg	1 Tablet	2.75	2193(E)	23.06.2016
		Tablet 500 mg	1 Tablet	6.43	2193(E)	23.06.2016

27.3–Medicines used for Generalized Anxiety and Sleep Disorders

27.3.1	Clonazepam	Tablet 0.25 mg	1 Tablet	1.70	1405(E)	12.04.2016
--------	------------	----------------	----------	------	---------	------------

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
		Tablet 0.5 mg	1 Tablet	2.88	1405(E)	12.04.2016
		Tablet 1 mg	1 Tablet	3.92	1405(E)	12.04.2016
27.3.2	Zolpidem	Tablet 5 mg	1 Tablet	4.99	1405(E)	12.04.2016
		Tablet 10 mg	1 Tablet	7.84	1405(E)	12.04.2016

27.4–Medicines used for obsessive compulsive disorders and panic attacks

27.4.1	Clomipramine	Capsule 10 mg				
		Capsule 25 mg				
		Capsule 75 mg				
		Tablet 10 mg	1 Tablet	2.33	1687(E)	09.05.2016
		Tablet 25 mg	1 Tablet	5.15	1687(E)	09.05.2016
		Tablet 75 mg	1 Tablet	13.32	1687(E)	09.05.2016
27.4.2	Fluoxetine	Capsule 10 mg	1 Capsule	2.77	1405(E)	12.04.2016
		Capsule 20 mg	1 Capsule	3.38	2193(E)	23.06.2016
		Capsule 40 mg	1 Capsule	5.14	1405(E)	12.04.2016
		Capsule 60 mg	1 Capsule	9.08	1405(E)	12.04.2016
		Tablet 10 mg	1 Tablet	2.31	1687(E)	09.05.2016
		Tablet 40 mg	1 Tablet	4.95	1687(E)	09.05.2016
		Tablet 60 mg	1 Tablet	6.86	1687(E)	09.05.2016

Section 28–Medicines acting on the respiratory tract

28.1–Antiasthmatic medicines

28.1.1	Budesonide	Inhalation (MDI/DPI) 100mcg/dose	Each Metered Dose	1.22	1561 (E)	27.04.2016
		Inhalation (MDI/DPI) 200 mcg/dose	Each Metered Dose	1.50	1561 (E)	27.04.2016
		Respirator solution for use in nebulizer 0.5 mg/ml	1 ml	9.93	1561 (E)	27.04.2016
		Respirator solution for use in nebulizer 1 mg/ml	1 ml	11.98	1561 (E)	27.04.2016
28.1.2	Budesonide (A)+ Formoterol (B)	Inhalation (MDI/DPI) 100mcg(A) + 6 mcg (B)	Each Metered Dose	1.74	1561 (E)	27.04.2016
		Inhalation (MDI/DPI) 200 mcg (A) + 6 mcg (B)	Each Metered Dose	2.19	1561 (E)	27.04.2016
		Inhalation (MDI/DPI) 400 mcg (A) + 6 mcg (B)	Each Metered Dose	2.74	1561 (E)	27.04.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
28.1.3	Hydrocortisone	Injection 100 mg Injection 200 mg	Each Pack	34.63	1686(E)	09.05.2016
28.1.4	Ipratropium	Inhalation (MDI/DPI) 20mcg/dose Respirator solution for use in nebulizer 250 mcg/ml	1 ml	2.35	1561(E)	27.04.2016
28.1.5	Salbutamol	Tablet 2 mg Tablet 4 mg Oral liquid 2 mg/5 ml Inhalation (MDI/DPI) 100 mcg/dose Respirator solution for use in nebulizer 5mg/ml	1 Tablet 1 Tablet 1 ml	0.14838 0.17 0.66	2730(E) 2193(E) 1687(E)	17.08.2016 23.06.2016 09.05.2016
28.1.6	Tiotropium	Inhalation (MDI) 9 mcg/dose Inhalation (DPI) 18 mcg/dose MDI- Metered dose inhaler DPI- Dry Powder inhaler	Each Metered Dose Each Metered Dose	2.16 2.29	1687(E) 1687(E)	09.05.2016 09.05.2016

Section 29–Solutions correcting water, electrolyte disturbances and acid-base disturbances

29.1	Glucose	Injection 5%	100ml Glass	10.84	1993(E)	03.06.2016
		Injection 5%	250ml Glass	15.33	1993(E)	03.06.2016
		Injection 5%	500ml Glass	25.23	1993(E)	03.06.2016
		Injection 5%	1000ml Glass	32.25	1993(E)	03.06.2016
		Injection 5%	100ml PVC	12.00	1993(E)	03.06.2016
		Injection 5%	250ml PVC	18.33	1993(E)	03.06.2016
		Injection 5%	500ml PVC	22.45	1993(E)	03.06.2016
		Injection 5%	1000ml PVC	38.94	1993(E)	03.06.2016
		Injection 5%	500ml Non-PVC	61.32	1993(E)	03.06.2016
		Injection 5%	1000ml Non-PVC	70.88	1993(E)	03.06.2016
		Injection 5%	100ml Glass	16.73	2209(E)	24.06.2016
		Injection 5%	250ml Glass	23.11	2209(E)	24.06.2016
		Injection 5%	500ml Glass	32.80	2209(E)	24.06.2016
		Injection 5%	1000ml Glass	59.60	2209(E)	24.06.2016
		Injection 5%	100ml Non-Glass	15.14	2209(E)	24.06.2016
		Injection 5%	250ml Non-Glass	20.88	2209(E)	24.06.2016
		Injection 5%	500ml Non-Glass	28.31	2209(E)	24.06.2016
		Injection 5%	1000ml Non-Glass	48.09	2209(E)	24.06.2016
		Injection 5%	500ml Non Glass with special features	54.43	2210(E)	24.06.2016
		Injection 5%	1000ml Non Glass with special features	70.88	2210(E)	24.06.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
		Injection 10%				
		Injection 25%				
		Injection 50%				
29.2	Glucose (A) + Sodium chloride (B)	Injection 5% (A) + 0.9% (B)	250ml Glass	18.47	1993(E)	03.06.2016
		Injection 5% (A) + 0.9% (B)	500ml Glass	24.20	1993(E)	03.06.2016
		Injection 5% (A) + 0.9% (B)	1000ml Glass	30.76	1993(E)	03.06.2016
		Injection 5% (A) + 0.9% (B)	100ml PVC	9.18	1993(E)	03.06.2016
		Injection 5% (A) + 0.9% (B)	250ml PVC	17.68	1993(E)	03.06.2016
		Injection 5% (A) + 0.9% (B)	500ml PVC	22.79	1993(E)	03.06.2016
		Injection 5% (A) + 0.9% (B)	1000ml PVC	38.47	1993(E)	03.06.2016
		Injection 5% (A) + 0.9% (B)	500ml Non-PVC	63.73	1993(E)	03.06.2016
		Injection 5% (A) + 0.9% (B)	1000ml Non-PVC	74.49	1993(E)	03.06.2016
		Injection 5% (A) + 0.9% (B)	100ml Glass	16.78	2209(E)	24.06.2016
		Injection 5% (A) + 0.9% (B)	250ml Glass	23.21	2209(E)	24.06.2016
		Injection 5% (A) + 0.9% (B)	500ml Glass	32.97	2209(E)	24.06.2016
		Injection 5% (A) + 0.9% (B)	1000ml Glass	59.97	2209(E)	24.06.2016
		Injection 5% (A) + 0.9% (B)	100ml Non-Glass	15.16	2209(E)	24.06.2016
		Injection 5% (A) + 0.9% (B)	250ml Non-Glass	20.97	2209(E)	24.06.2016
		Injection 5% (A) + 0.9% (B)	500ml Non-Glass	28.48	2209(E)	24.06.2016
		Injection 5% (A) + 0.9% (B)	1000ml Non-Glass	48.46	2209(E)	24.06.2016
		Injection 5% (A) + 0.9% (B)	500ml Non Glass	55.95	2210(E)	24.06.2016
		Injection 5% (A) + 0.9% (B)	1000ml Non Glass	74.49	2210(E)	24.06.2016
			with special features			
			with special features			
29.3	Oral rehydration salts	As licensed	1 Gram	0.71	1816(E)	18.05.2016
			1 ml	0.12648	1818(E)	18.05.2016
29.4	Potassium chloride	Injection 150 mg/ml	1 ml	2.25	1561(E)	27.04.2016
		Oral liquid 500 mg/5 ml	1 ml	0.26	1687(E)	09.05.2016
29.5	Ringer lactate	Injection (as per IP)				
29.6	Sodium bicarbonate	Injection (as per IP)				
29.7	Sodium chloride	Injection 0.9%	100ml Glass	13.06	1993(E)	03.06.2016
		Injection 0.9%	250ml Glass	15.18	1993(E)	03.06.2016
		Injection 0.9%	500ml Glass	24.50	1993(E)	03.06.2016
		Injection 0.9%	1000ml Glass	32.26	1993(E)	03.06.2016
		Injection 0.9%	100ml PVC	11.36	1993(E)	03.06.2016
		Injection 0.9%	250ml PVC	17.49	1993(E)	03.06.2016
		Injection 0.9%	500ml PVC	20.41	1993(E)	03.06.2016
		Injection 0.9%	1000ml PVC	37.75	1993(E)	03.06.2016
		Injection 0.9%	100ml Non-PVC	31.35	1993(E)	03.06.2016
		Injection 0.9%	250ml Non-PVC	46.28	1993(E)	03.06.2016
		Injection 0.9%	500ml Non-PVC	65.55	1993(E)	03.06.2016
		Injection 0.9%	1000ml Non-PVC	73.41	1993(E)	03.06.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
		Injection 0.9%	100ml Glass	16.29	2209(E)	24.06.2016
		Injection 0.9%	250ml Glass	21.96	2209(E)	24.06.2016
		Injection 0.9%	500ml Glass	30.52	2209(E)	24.06.2016
		Injection 0.9%	1000ml Glass	55.06	2209(E)	24.06.2016
		Injection 0.9%	100ml Non-Glass	14.67	2209(E)	24.06.2016
		Injection 0.9%	250ml Non-Glass	19.72	2209(E)	24.06.2016
		Injection 0.9%	500ml Non-Glass	26.00	2209(E)	24.06.2016
		Injection 0.9%	1000ml Non-Glass	43.43	2209(E)	24.06.2016
		Injection 0.9%	100ml Non Glass with special features	22.23	2210(E)	24.06.2016
		Injection 0.9%	250ml Non Glass with special features	46.28	2210(E)	24.06.2016
		Injection 0.9%	500ml Non Glass with special features	59.93	2210(E)	24.06.2016
		Injection 0.9%	1000ml Non Glass with special features	69.33	2210(E)	24.06.2016
		Injection 0.45%				
		Injection 3%				
29.3–Miscellaneous						
29.3.1	Water for Injection	Injection				
Section 30–Vitamins and minerals						
30.1	Ascorbic acid (Vitamin C)	Tablet 100 mg				
		Tablet 500 mg	1 Tablet	0.73	1351(E)	02.06.2016
30.2	Calcium carbonate	Tablet 250 mg				
		Tablet 500 mg				
30.3	Calcium gluconate	Injection 100 mg/ml				
30.4	Cholecalciferol	Tablet 1000 IU	1 Tablet	3.48	1253(E)	29.03.2016
		Tablet 60000 IU	1 Tablet	23.22	1253(E)	29.03.2016
		Oral liquid 400 IU/ml	1 ml	2.19	1687(E)	09.05.2016
		Capsule 1000 IU	1 Capsule	4.42	1687(E)	09.05.2016
		Capsule 60000 IU	1 Capsule	26.09	1687(E)	09.05.2016

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.

Section of NLEM	Medicines	Dosage Form & Strength	Unit/ Pack Size	Ceiling Price (Rs.)	S.O. No.	Date of Notification
(1)	(2)	(3)	(4)	(5)	(6)	(7)
30.5	Nicotinamide	Tablet 50 mg				
30.6	Pyridoxine	Tablet 10 mg				
		Tablet 50 mg				
		Tablet 100 mg	1 Tablet	5.20	1253(E)	29.03.2016
30.7	Riboflavin	Tablet 5 mg				
30.8	Thiamine	Tablet 100 mg	1 ml	23.02	1253(E)	29.03.2016
		Injection 100 mg/ml				
30.9	Vitamin A	Capsule 5000 IU				
		Capsule 50000 IU				
		Capsule 100000 IU				
		Oral liquid 100000 IU/ml				
		Injection 50000 IU/ml				

Note :

The mentioned S.O. No. 1253(E) dated 29.03.2016 in this compendium is applicable ceiling prices as per reduction in MRP as per Wholesale Price Index (WPI) @2.7105% effective from 1st April, 2016.