

**LIST OF DRUGS PROHIBITED FOR MANUFACTURE AND SALE THROUGH
GAZETTE NOTIFICATIONS UNDER SECTION 26A OF DRUGS & COSMETICS
ACT 1940 BY THE MINISTRY OF HEALTH AND FAMILY WELFARE**

Sr. No.	Drugs Name	Notification No. & Date
1.	Amidopyrine.	GSR NO. 578(E) Dated 23.07.1983
2.	Fixed dose combinations of vitamins with anti-inflammatory agents and tranquilizers.	GSR NO. 578(E) Dated 23.07.1983
3.	Fixed dose combinations of Atropine in Analgesics and Antipyretics.	GSR NO. 578(E) Dated 23.07.1983
4.	Fixed dose combinations of Strychnine and Caffeine in tonics.	GSR NO. 578(E) Dated 23.07.1983
5.	Fixed dose combinations of Yohimbine and Strychnine with Testosterone and Vitamins.	GSR NO. 578(E) Dated 23.07.1983
6.	Fixed dose combinations of Iron with Strychnine, Arsenic and Yohimbine.	GSR NO. 578(E) Dated 23.07.1983
7.	Fixed dose combinations of Sodium Bromide/chloral hydrate with other drugs.	GSR NO. 578(E) Dated 23.07.1983
8.	Phenacetin.	GSR NO. 578(E) Dated 23.07.1983
9.	Fixed dose combinations of antihistaminic with anti-diarrhoeals.	GSR NO. 578(E) Dated 23.07.1983
10.	Fixed dose combinations of Penicillin with Sulphonamides.	GSR NO. 578(E) Dated 23.07.1983
11.	Fixed dose combinations of Vitamins with Analgesics.	GSR NO. 578(E) Dated 23.07.1983
12.	Fixed dose combinations of any other Tetracycline with Vitamin C.	GSR NO. 578(E) Dated 23.07.1983
13.	Fixed dose combinations of Hydroxyquinoline group of drugs with any other drug except for preparations meant for external use.	Substituted vide GSR NO. 793(E) Dated 13.12.1995
14.	Fixed dose combinations of Corticosteroids with any other drug for internal use except for preparations meant for meter dose inhalers and dry powder inhalers.	Substituted vide GSR NO. 738(E) Dated 09.10.2009
15.	Fixed dose combinations of Chloramphenicol with any other drug for internal use.	Substituted vide GSR NO. 1057(E) Dated 03.11.1988
16.	Fixed dose combinations of crude Ergot preparations except those containing Ergotamine, Caffeine, analgesics, antihistamines for the treatment of migraine, headaches.	Substituted vide GSR NO. 304(E) Dated 07.06.1991

17.	Fixed dose combinations of Vitamins with Anti TB drugs except combination of Isoniazid with Pyridoxine Hydrochloride (Vitamin B6).	GSR NO. 578(E) Dated 23.07.1983												
18.	Penicillin skin/eye Ointment.	GSR NO. 578(E) Dated 23.07.1983												
19.	Tetracycline Liquid Oral preparations.	GSR NO. 578(E) Dated 23.07.1983												
20.	Nialamide.	GSR NO. 578(E) Dated 23.07.1983												
21.	Practolol.	GSR NO. 578(E) Dated 23.07.1983												
22.	Methapyrilene, its salts.	GSR NO. 578(E) Dated 23.07.1983												
23.	Methaqualone.	GSR NO. 49(E) Dated 31.01.1984												
24.	Oxytetracycline Liquid Oral preparations.	GSR NO. 322(E) Dated 03.05.1984												
25.	Demeclocycline Liquid Oral preparations.	GSR NO. 322(E) Dated 03.05.1984												
26.	Combination of anabolic Steroids with other drugs.	GSR NO. 863(E) Dated 22.11.1985												
27.	Fixed dose combination of Oestrogen and Progestin (other than oral contraceptive) containing per tablet Estrogen content of more than 50 mcg (equivalent to Ethinyl Estradiol) and content of more than 3 mg(equivalent to Norethisterone Acetate) and all fixed dose combination injectable preparations containing synthetic Oestrogen and Progesterone.	Substituted vide GSR NO. 743(E) Dated 10.08.1989												
28.	Fixed dose combination of Sedatives/hypnotics/anxiolytics with analgesics-antipyretics.	GSR NO. 999(E) Dated 26.12.1990												
29.	Fixed dose combination of Rifampicin, isoniazid and Pyrazinamide, except those which Provide daily adult dose given below: <table border="0" style="margin-left: 40px;"> <thead> <tr> <th style="text-align: left;"><u>Drugs</u></th> <th style="text-align: left;"><u>Minimum</u></th> <th style="text-align: left;"><u>Maximum</u></th> </tr> </thead> <tbody> <tr> <td>Rifampicin</td> <td>450 mg</td> <td>600 mg</td> </tr> <tr> <td>Isoniazid</td> <td>300 mg</td> <td>400 mg</td> </tr> <tr> <td>Pyrazinamide</td> <td>1000mg</td> <td>1500 mg</td> </tr> </tbody> </table>	<u>Drugs</u>	<u>Minimum</u>	<u>Maximum</u>	Rifampicin	450 mg	600 mg	Isoniazid	300 mg	400 mg	Pyrazinamide	1000mg	1500 mg	Substituted vide GSR NO. 100(E) Dated 11.02.2003
<u>Drugs</u>	<u>Minimum</u>	<u>Maximum</u>												
Rifampicin	450 mg	600 mg												
Isoniazid	300 mg	400 mg												
Pyrazinamide	1000mg	1500 mg												
30.	Fixed dose combination of Histamine H-2 receptor antagonists with antacids except for those combinations approved by Drugs Controller, India.	GSR NO. 999(E) Dated 26.12.1990												
31.	The patent and proprietary medicines of fixed dose combinations of essential oils with alcohol having percentage higher than 20% proof except preparations given in the Indian Pharmacopoeia.	GSR NO. 999(E) Dated 26.12.1990												

32.	All Pharmaceutical preparations containing Chloroform exceeding 0.5% w/w or v/v whichever is appropriate.	GSR NO. 999(E) Dated 26.12.1990
33.	Fixed dose combination of Ethambutol with INH other than the following: INH Ethambutol 200 mg. 600 mg. 300 mg. 800 mg.	GSR NO. 69(E) Dated 11.02.1991
34.	Fixed dose combination containing more than one antihistamine.	GSR NO. 69(E) Dated 11.02.1991
35.	Fixed dose combination of any anthelmintic with cathartic/purgative except for piperazine/Santonim.	GSR NO. 69(E) Dated 11.02.1991
36.	Fixed dose combination of Salbutamol or any other bronchodilator with centrally acting anti-tussive and/or antihistamine.	Substituted vide GSR NO. 290(E) Dated 16.04.2008
37.	Fixed dose combination of laxatives and/or anti-spasmodic drugs in enzyme preparations.	GSR NO. 69(E) Dated 11.02.1991
38.	Fixed dose combination of Metoclopramide with systemically absorbed drugs except fixed dose combination of metoclopramide with aspirin/paracetamol	Substituted vide GSR NO. 603(E) Dated 24.08.2001
39.	Fixed dose combination of centrally acting, antitussive with antihistamine, having high atropine like activity in expectorants.	GSR NO. 395(E) Dated 19.05.1999
40.	Preparations claiming to combat cough associated with asthma containing centrally acting antitussive and/ or an antihistamine.	GSR NO. 395(E) Dated 19.05.1999
41.	Liquid oral tonic preparations containing glycerophosphates and/or other phosphates and / or central nervous system stimulant and such preparations containing alcohol more than 20% proof.	GSR NO. 395(E) Dated 19.05.1999
42.	Fixed dose combination containing Pectin and/or Kaolin with any drug which is systemically absorbed from GI tract except for combinations of Pectin and/or Kaolin with drugs not systemically absorbed.	GSR NO. 395(E) Dated 19.05.1999
43.	Chloral Hydrate as a drug.	GSR NO. 304(E) Dated 07.06.1991
44.	Dovers Powder I.P.	GSR NO. 612(E) Dated 09.08.1994
45.	Dover's Powder Tablets I.P.	GSR NO. 612(E) Dated 09.08.1994
46.	Antidiarrhoeal formulations containing Kaolin or Pectin or Attapulgit or Activated Charcoal.	GSR NO. 731(E) Dated 30.09.1994
47.	Antidiarrhoeal formulations containing Phthaly Sulphathiazole or Sulphaguanidine or Succinyl Sulphathiazole.	GSR NO. 731(E) Dated 30.09.1994

48.	Antidiarrhoeal formulations containing Neomycin or Streptomycin or Dihydrostreptomycin including their respective salts or esters.	GSR NO. 731(E) Dated 30.09.1994
49.	Liquid Oral antidiarrhoeals or any other dosage form for pediatric use containing Diphenoxylate Lorloperamide or Atropine or Belladonna including their salts or esters or metabolites Hyoscyamine or their extracts or their alkaloids.	GSR NO. 731(E) Dated 30.09.1994
50.	Liquid Oral antidiarrhoeals or any other dosage form for pediatric use containing halogenated hydroxyquinolines.	GSR NO. 731(E) Dated 30.09.1994
51.	Fixed dose combination of antidiarrhoeals with electrolytes.	GSR NO. 731(E) Dated 30.09.1994
52.	<p>Patent and Proprietary Oral Rehydration Salts other than those conforming to the following parameters:</p> <p>(a) Patent and Proprietary oral rehydration salts on reconstitution to one litre shall contain: Sodium – 50 to 90 milliosmoles Total osmolarity – 240-290 milliosmoles Dextrose: Sodium molar ratio – Not less than 1:1 and not more than 3:1</p> <p>(b) Patent and proprietary cereal based oral rehydration salts on reconstitution to one litre shall contain: Sodium – 50 to 90 milliosmoles Total osmolarity – Not more than 290 milliosmoles Precooked rice – equivalent to not less than 50gms and not more than 80gms as total replacement of dextrose</p> <p>(c) Patent and proprietary oral rehydration salts (ORS) may contain amino acids in addition to oral rehydration salts conforming to the parameters specified above and labelled with the indication for “Adult Chloretic Diarrhea Only”</p> <p>(d) Patent and proprietary oral rehydration salts (ORS) shall not contain mono or polysaccharides or saccharin sweetening agent.</p>	GSR NO. 57(E) Dated 07.02.1995
53.	Fixed dose combination of Oxyphenbutazone or Phenylbutazone with any other drug.	GSR NO. 633(E) Dated 13.09.1995
54.	Fixed dose combination of Analgin with any other drug.	GSR NO. 405(E) Dated 03.06.1996
55.	Fixed dose combination of dextropropoxyphene with any other drug other than anti-spasmodics and/or non-steriodal anti-inflammatory drugs (NSAIDS).	GSR NO. 633(E) Dated 13.09.1995

56.	Fixed dose combination of a drug, standards of which are prescribed in the Second Schedule to the said Act with an Ayurvedic, Siddha or Unani drug.	GSR NO. 633(E) Dated 13.09.1995
57.	Mepacrine Hydrochloride (Quinacrine and its salts) in any dosage form for use for female sterilization or contraception.	GSR NO. 499(E) Dated 14.08.1998
58.	Fenfluramine	GSR NO. 499(E) Dated 14.08.1998
59.	Dexfenfluramine.	GSR NO. 499(E) Dated 14.08.1998
60.	Fixed dose combination of Diazepam and Diphenhydramine Hydrochloride .	GSR NO. 169(E) Dated 12.03.2001
61.	Cosmetics Licensed as toothpaste/tooth powder containing tobacco.	GSR NO. 444(E) Dated 30.04.1992
62.	Parenteal Preparations fixed combination of streptomycin with Pencillin	GSR NO. 93(E) Dated 25.02.1997
63.	Fixed dose combination of Vitamin B1Vitamin B6 and Vitamin B12 for human use	GSR NO. 702(E) Dated 14.10.1999
64.	Fixed dose combination of haemoglobin in any form (natural or synthetic).	GSR NO. 814(E) Dated 16.12.1999
65.	Fixed dose combination of Pancreatin or Pancrelipase containing amylase, protease and lipase with any other enzyme.	GSR NO. 814(E) Dated 16.12.1999
66.	Fixed dose combination of Nitrofurantoin and trimethoprim.	GSR NO. 170(E) Dated 12.03.2001
67.	Fixed dose combination of Phenobarbitone with any anti-asthmatic drugs.	GSR NO. 170(E)Dated 12.03.2001
68.	Fixed dose combination of Phenobarbitone with Hyoscin and/or Hyoscyamine	GSR NO. 170(E) Dated 12.03.2001
69.	Fixed dose combination of Phenobarbitone with Ergotamine and/or Belladonna	GSR NO. 170(E) Dated 12.03.2001
70.	Fixed dose combination of Haloperidol with any anti-cholinergic agent including Propantheline Bromide.	GSR NO. 170(E) Dated 12.03.2001
71.	Fixed dose combination of Nalidixic Acid with any anti-amoebic including Metronidazole.	GSR NO. 170(E) Dated 12.03.2001
72.	Fixed dose combination of Loperamide Hydrochloride with Furazolidone	GSR NO. 170(E) Dated 12.03.2001
73.	Fixed dose combination of Cyproheptadine with Lysine or Peptone.	GSR NO. 170(E) Dated 12.03.2001
74.	Astemizole	GSR NO. 191(E) Dated 05.03.2003
75.	Terfinadine	GSR NO. 191(E) Dated 05.03.2003
76.	Phenformin	GSR NO. 780(E) Dated 01.10.2003

77.	Rofecoxib and its formulations	GSR NO. 810(E) Dated 13.12.2004
78.	Valdecoxib and its formulations	GSR NO. 510(E) Dated 28.07.2005
79.	Diclofenac and its formulations (for animal use)	GSR NO. 499(E) Dated 04.07.2008
80.	Rimonabant.	GSR NO. 884(E) Dated 11.12.2009
81.	Rosiglitazone	GSR NO. 910(E) Dated 12.11.2010
82.	Nimesulide formulations for human use in children below 12 years of age.	GSR NO. 82(E) Dated 10.02.2011
83.	Cisapride and its formulations for human use.	GSR NO. 82(E) Dated 10.02.2011
84.	Phenylpropanolamine and its formulations for human use. *	GSR NO. 82(E) Dated 10.02.2011
85.	Human Placental Extract and its formulations for human use except its 1. Topical application for wound healing, and 2. Injection for pelvic inflammatory disease.	Substituted vide GSR NO. 418(E) Dated 30.05.2011
86.	Sibutramine and its formulations for human use.	GSR NO. 82(E) Dated 10.02.2011
87.	R-Sibutramine and its formulations for human use.	GSR NO. 82(E) Dated 10.02.2011
88.	“Gatifloxacin formulation for systemic use in human by any route including oral and injectable”.	GSR NO. 218(E) Dated 16.03.2011
89.	Tegaserod and its formulations	GSR NO. 218(E) Dated 16.03.2011
90.	Letrozole for induction of ovulation in anovulatory infertility.	GSR NO. 752(E) Dated 12.10.2011
91.	Serodiagnostic test kits for diagnosis of tuberculosis	GSR 432(E) dated 07.06.2012 & GSR 433(E) dated 07.06.2012

*Presently stayed by the Hon'ble High Court of Madras.