
LAO PEOPLE'S DEMOCRATIC REPUBLIC

PEACE INDEPENDENCE DEMOCRACY UNITY PROSPERITY

Ministry of Public Health

Based on No. 740/MPH

**THE LIST OF MEDICINES PROHIBITED IN LAO PDR BASED ON
DECREE OF THE MINISTRY OF PUBLIC HEALTH,
No. 740/MPH OF APRIL 1994**

No.	Name of Medicines	Commercial Names
1	Acetyl Salicylic Acid + Phenacetine + Caffeine (APC)	APC, Bura, Daga, Coricidine-D, R-Velon and other medicines that contained Caffeine, Phenacetine
2	Alclofenac	Mervan tab (Continental Pharma) Mervan Forte inj., Mirvan, Epinal, Allopudin, Medifenace, Prinalgin, Reufenace, w-7320
3	Aminophenazone (Dimethylamino-antipyrine, Dimethylaminophenazone, 4-dimethylamino-2, 3-dimethyl-1-phenyl-3-pyrazonone-5-one)	Amidopyrine, Amidozofen, Optalidon, Cilbalgin, Antigripina, Aminopyrine, Amidopyrinepyramidon, Antipyrine.
4	Anabolic steroid (Androgens) <ul style="list-style-type: none">- Ethyloestrol;- Methandrostenolone + Cyproheptadine;- Methandrostenolone + Cyproheptadine + Vit B1;- Nandrolone phenpropionate;- Oxandrolone;- Stanozolol + Vit. B 1-6-12;- Metenolone acetate;-- Metendone enantate;- Nandrolone decanoate;	<ul style="list-style-type: none">* Orgabolin tab (Organon)* Anapromine cap, tab (Forty Two Lab)* Anapromine syr (Forty-Two Lab)* Norabon inj (Phihalab)* Lonavar tab (Searle)* Cetabon tab (Therapharma)* Primobolan tab (Schering (Germany))* Primobolan Depot inj (Schering (Germany))* Deca-Durabolin inj (Organon)

No.	Name of Medicines	Commercial Names
	- Nondrolone phenpropionate:	* Durabolin inj (Organon)
5	Anabolic steroids + vitamin + Cyproheptadine	Anapromine syr (Forty-two lab)
6	Analgesic + Hypnotic/Tranquilizer Analgesic/Hypnotic/Tranquilliser + Vitamin	Busolon cap, Doloneurobion inj, dipromate tab, Norpaln tab, Coldosia syr, D-corson, Dolo- nervit tab.
7	Analgesic/Antipyretic/Anti-inflammatory + Corticosteroid (oral)	Trabit inj (Mapha/Berll jucker)
8	Antibiotic + Vitamin	Terramycin intravenous (Pfizer)
9	Azaribine (Antipsoriatic)	Triaxzure
10	Barbiturates in combination Barbiturates + Barbiturates Barbiturates + Corticoides Barbiturates + Antacids Barbiturates + Analgesics Barbiturates + Antiasthmatics	
11	Benoxaprofen (NSAID)	Opren (Dista products limited)
12	Benzylpenicillin sodium (Ointment)	Cristalline penicillin G. Penicillin Penicillin G, Ceilipen, Cidan, Crisocilin, Sodipen, Specilline
13	Bismuth salts	Bismuth subcarbonate: Biodan tab., (Biomedis). Bismuth subcitrate: De-Nol tab., (PN Gerolyματος). Bismuth subnitrate: Roter tab (Rota, Spasmo-Nervogastrol tab., (Heumann) Bismuth subgallate/Bismuth subnitrate; Nervogastrol tab., (Heumann).
14	Boric acid and Borates	Alpagelle, Berlicetin, Betadrin,

No.	Name of Medicines	Commercial Names
15	Chloramphenicol powder, syr., + Siteptomycine	Calmyl-24, Evercil, ear-dry, Glucadri, Kodomo smarin, neo-Vagipurin, Ophtal mine, Proculin, Swim-ear, Swim-eye, Timazincum Gomycin, Tarocin syr., Tevecin syr
16	Chloroform in drugs	Ametuss, Benyphed, Broncho-rivo syr, Chlo-histine, Co-specto, IK-tussex, Histalix, P-M-Z, Phenacol-dm, Tussilene-dm.
17	Cianidanol	Cartergene (zyma), Ausoliver, Cortiglotyl, Transepar, Dermadex, Cremo-quin, Depondal.
18	Clioquinol, Diiodohydroxyquin	Clioquinol, Chinoform, Chlorolodoquiniodochlohydroxy-quin, Cortex, Dermozolan, Dioderm, Dioquinol, Entera Entero-vioform, Enteroseptol-Enterquinol, Franquinol, Haelan-C, Nioform, Oxyquin, Ventribex, Vioform, Viosept, Mexaform
19	Clofibrate	Ethyl Clofibrate, Clofibril, Amotril, Atromid-s cap, Clof cap, Coles cap, Duolip cap, Lipaten cap.
20	Cyproheptadine/Anabolic steroid	Anpromine cap., tab., syr (The forty-two lab)
21	Cyproheptadine/Vitamin	Aptide Vibon tab, syr (Siam Bheach), Cyproginvit cap (Vana), New Hemolax tab (B.L. Hua), Newvil (Chew Brothers), Periaclin B-C syr (Merck sharp & Dohme), Tribesil-C Tab (Silom Medical).
22	Dantron	Danthron, Laxibene, Anaderm (Kirby Pharmaceuticals).

No.	Name of Medicines	Commercial Names
23	Dicycloverine	Dicyclomine, Ovol Colic drop (Wallace)
24	Dicycloverine/doxylamine succinate/Vit.B6	Bendectin, Dibendox, Lenotan, Mobental, Dedoxia, Dendox.
25	Dienestrol, Diethylstil-bestrol, Hexestrol and their derivatives	Dienol, Dinovex.
26	Dihydrostreptomycin inj.	Abiocine, Abocillin, Biostrep, Dihydrostreptofar, Dihydrostreptom, Diidropantostrept, Vibriomycin.
27	Dipyron + Antispasmodics	Buscopan Coposilum (Boehringer Ingelheim), Avafortan tab, inj (Asta Pharma), Baralgan tab, inj (Hoechst), Barano tab (Milano Lab), Baron tab (Pharmaland), Congesic tab (Continental-Pharm), Dolo-Adamon inj (Asta Pharma), Donagan tab (T O Chemical), Eralga tab (Chew Brothers), Hytic-A tab (Seng Thai), Manga tab (TV Pharmaceutical), Med-Anspasm tab (Medical Supply), Sistolgin Comp tab, inj (E Merck), Spasan tab (Sriprasil Pharma).
28	Dipyron inj	Bonpyrin, Metilon, Nalgin-P, Nominfone, Novalgin, Pyralgin, Pyrana, Sipyryn.
29	Dithiazinine iodide	Abminthic, Angifugan, Delvex, Elmizin, Tolmid
30	Domperidone inj	Motilium, Moperidona, Tametyl, Touris, Nauzelin, Praxis, Eucilon.

No.	Name of Medicines	Commercial Names
31	Erythromycin estolate	Erathrom tab, syr (Asian pharm), Eric cap (Chew Brothers), Erimit syr (TP Drug Lab), Erimycin syr (Siam Bheasach), Erysil syr (Silom Medical Erysal syr (Silom Medical), Erythromycin S.M.syr, cap (Sermmitr), Iloson syr pulvule (Ell Lilly), Latocin syr cap (Biolab). Manilin cap (Archifar), Tomcin cap, syr (General Drug House).
32	Feprazone (4-(3-Methy 1-2-Buteny)-1,2-Dipheny 1-3, 5-pyrazonlidine-dione)).	Phenylprenazone, Prenazone.
33	Glafenine	Consic tab (Condrugs), Glafine tab (Siam Bheasach), Glifanan tab (Albert & Roussel), Sypa tab (Pharmaland).
34	Gonodal hormones, Amino acid, Vitamins, Minerals with Digestive enzyme	Agerone cap (Therapharma), Bicocap F with hormone cap (Atlantic), Dumogran (Squibb), Gerivit cap (Westmont), Homogerin cap (R P Scherers), Tico-Mone-M cap (R P Scherer), Topper-V tab (Chinta), Viterra Geriatric.
35	Hexachlorophene	Anestrol 3, Cidal, Dexolan, Gamophen, Gillssoap.
36	Hormonal Pregnancy Test	B.S.Diol.F, Defanol capsule, Degonon.F Duoton T.P, Gentarone, La-Aids.F, Mary-caps, Metro-Diol, Pregnoneforte, Saebin Diol, Sibbon Forte, Vesnon.F, Corpubenzon Forte, Duoton Forte T.P, E-P Forte, Plemokinon E-P Forte, Plemokinon.
37	Indalpine	Lm 5008, Upstene
38	Isoxicam	Pacyl, Maxicam (Warner Lambert),

No.	Name of Medicines	Commercial Names
		Xecam (Biolab).
39	Ketorolac Trometamol	Toratec, Toradol, Ketorolac Syntex.
40	Lead oxide & Lead salts	Hiroval, Wndomethasone
41	Metamizole Na (Sodium phenyl-dimethyl-pyrazolone-methylamino-methane sulphonate).	Analgin, Dipyrona, Metamizol, Methampyrone, Noramidazophen, Noramidopyrine, Novalgin, Methanesulfonate sodium, Noramidazophenum, Sulpyrine, Bonpyrin, etc.
42	Methapyrilene	Bio-Vitastrep, exapirilene, Histadyl, Sedanoct.
43	Nialamide	Niamide (Plizer).
44	Nomifensine	Merival (Hoechst), Merital, Alival.
45	Oxyphenbutazone	Butanora, Tanderil, Hydroxyphenbutazone, Oxazolidin.
46	Oxyphenisaline acetate	Acetophenolisatin, Bisatin, diacetoxy-diphenylisatin, Diacetyldiphenolisatin, Diasatin, Diphesatin, Isophenin, Oxyphenisatin diacetate, Phenlaxin, Triacetyldiphenolisatin (Phenisatin) and their derivatives.
47	Penicillin + Streptomycin	Penstrep, Pediacillin 1:4 (Dumex), Streptopen (Dumex).
48	Phenacetin (N-(4-Ethoxyphenol)-acetophenethidine, N-(4-Ethoxyphenyl) Acetamide P-Aceto-phenetidide).	APC, E N T, Acetylosal, Acifein, Anapac, Apracur, Acetophenetidin, Acetamide.
49	Phenazone and Propyphenazone	Antipyrene
50	Phenformin and salts	Dibotin (Winthrop)

No.	Name of Medicines	Commercial Names
51	Phenylbutazone	Butadin, Butazolidin, Butazone, Dexalin, HAWKSONE, Buta Peedee, Butarzol, Nitrocin, Phentazone, Phenbuta Cap, Rumazone, Vinn Cap, Phenbutazol, Algesin, Butadiona, Debutazon, Rhumalgan, Spondyiril.
52	Practolol	Eraldin (ICI), Eraldina, Eramid, Praktol, Pralon, Teranol, A25, Cardiol, Cordialina, Dalzic.
53	Pyrazolones Derivatives	
	1. Pyrasolone:	
	1.1 Azapropazone:	* Prolixan 300/600 tab, cap(Siegfried).
	1.2 Dipyrone:	* Acodon tab (Thai Nakorn Patana), * Deparon tab (Westmont), * Genergin tab (General Drugs House), * Invogin tab (Chew Brothers), * Kno-Paine tab (Continental-Pharm), * Medalgin tab (Medical Supply), * Metilon inj (Daiichi), * Nalgin tab, inj (P P Lab), * Nivalgin tab (T P Drug Lab), * Nivalgin with Lidocaine inj (T P Drug Lab), * Nominfone tab, inj (Atlantic), * Novalgin tab, inj (Hoechst), * Olangin tab (Olan), * Olangin with Lidocaine inj (Olan), * Pyralgin tab, inj (Siegfried), * Pyrana tab, inj (Udomphon (Phiha Lab)), * Sipirin inj (Siam Bheasach),

No.	Name of Medicines	Commercial Names
1.3	Dipyrone/Potassium citrate	* syr (L.P.Standard), * syr (Thai P.D.Chemicals), * Chinsarin syr. (Patana-Karn Bhaesaj), * Mixco syr (Nimitr Pharmacy), * Sinragin syr. (S.S.P.Lab),
1.4	Phenylbutazone:	* Buta peedee 84 cap (Thai P.D. Chemicals), * Butarzol cap (New York Chemical), * Buta-O.K cap (O.K. Pharmacy), * Butapirazol inj (Giech-Polfa), * Butazolidine tab, inj (Ciba-Geigy), * Dexalin cap (General Drugs House), * Hawksone cap (L.B.S.Lab), * Nitrocin cap. Flying Crocodile cap (Patanakarn Bhaesaj), * Noxa cap (Krungdheb Pharmacy), * Ovesone-B cap (Newcharoen), * Phenbuta cap (Brywood Pharm), * Phentazone cap (Chinta), * Rumazone cap, * Vinn cap (Krungdheb Pharmacy).
2	Medicine in a group of Pyrazolones:	
2.1	Pyrazolone with Antispasmodics.	
-	Dipyrone	* Avafortan tab, inj (Asta Pharma), * Baralgan tab, inj (Hoechst), * Barano tab (Milano Lab), * Baron tab (Pharmaland), * Congesic tab (Continental-Pharm), * Dolo-Admon inj (Asta Pharma),

No.	Name of Medicines	Commercial Names
		<ul style="list-style-type: none"> * Donagan tab (T O Chemical), * Eralga tab (Chew Brothers), * Hytic-A tab (Seng Thai), * Manga tab (TV Pharmaceutical), * Med-Anspasm tab (Medical Supply), * Sistolgin Comp Lab, inj (E Merck), * Spasan Lab (Sriprasit Pharma),
	2.2 Medicine in pyrazolone and muscle relaxant.	
	- Dipyrrone + Chlozoxazone:	<ul style="list-style-type: none"> * Relas tab (Undomphon(Phihalab)) * Salisomin tab (Thai Japan),
	- Phenylbutazone + Carisoprodol:	<ul style="list-style-type: none"> * Alaxan tab (Therapharma), * Asialax tab (Asian pharm), * Butaflex tab (Silom Medical), * Myophen tab (Charoon Bhaesaj Lab).
	2.3 Pyrazolone and Analgesics or Antipyretics.	
	- Dipyrrone + Paracetamol:	
	- Dipyrrone + Paracetamol + Chlorpheniramine + Phenylephrine + Caffeine:	* Novapam tab (Asian pharm)
	- Phenylbutazone + Paracetamol:	<ul style="list-style-type: none"> * Vacold tab (Vana) * Api - pyrin cap (Chankit Trading) , * Gentiphan tab (General Drug - House)
	- Phenazone + Sodium salicylate + Potassium citrate + Caffeine:	* De - o Dieu Bhen Bhark syr
	- Propyphenazone + Paracetamol + caffeine:	* Saridon tab (Roche)
	2.4 Pyrazolone with Anti - Inflammatory drugs	
	- Dipyrrone + Indometacin:	

No.	Name of Medicines	Commercial Names
		* Collutoid - N cap (Sanguan pharmacy)
	- Dipyrrone + Phenylbutazone:	* Butatone tab. * Butarion tab, cap (Chew Brothers), * Herocap cap (Hero import export)
	- Phenylbutazone + Indometacin:	
	- Phenylbutazone + Dexamethasone + vit B12:	* K.B. Methaphen cap (K.B.. Tab) * Trabit inj, rectocap (Mepha)
	- Propyphenazone + Phenylbutazone:	
		* Buton Nimitr tab (N.P.L. Pharm.Tab)
2.5	Pyrazolone with Vitamins	
	- Phenylbutazone + Vit B1:	* Buta - Ko cap (Amourkiorti Trading). * Prezorine cap (V.S. Pharma)
2.6	Pyrazolone with Caffeine	
	- Propyphonazone + Caffeine:	* Optalidon tab (Sandoz) * Termalgin tab (Sandoz)
	- Propyphonazone + Caffeine + Antimigraine drug:	* Avamigran tab (Asta pharma)
	- Dipyrrone + Diazepam:	
		* Busolon cap (H.K.Pharm), * Norpain tab (Bessy Aron)
	- Dipyrrone + Meprobamate:	* Dipromate tab (Asian pharm)
	- Dipyrrone + Vitamin B1 - 6 - 12 :	* Dolo - Vervit tab (Greater pharm). * Dolo - Neurobion inj (E.Merok)
	- Propyphenazone:	* Avamigran tab (Asian pharm), * Optalidon tab (Sandoz),

No.	Name of Medicines	Commercial Names
	- Phenazone:	* Salidon tab (Roche), * Termagin tab (Sandoz),
54	Somatropin (Pitvitaryderived)	* Auralgan, ear drop (Ayorst) Antuitrin growth, Somacton, Protopin, Nanormin, Leutrophin.
55	Steroid in combination with Antiasthmatics	Asmarion, Asmasolon, Astasone.
56	Strychnine and salts	Hemo - Cyto - Serum inj.(M&H). Strychnine, H.L.P (H.H.P). Hemo Olan inj (Olan Bangkok).
57	Strychnine or Yohimbine, testosterone, Vitamin or Iron.	Neo - testophos tab (Sieg fried) Procomil tab (Walter Ritter) Sessoforte tab (Denk pharma).
58	Sulfaguanidine.	Aseptil - guanidina, Ganidan , Granidan, Guamide, Guanicil, Guanidan, S-guanidan, Suganil, Sulfacarbon, Sulfaglobenicol, Sulfentidine, Sulfogua, Sulgin, Trisulvet.
59	Suloctidil	Bemperil, Dulocetil, Fluvisco, Fluversin, Loctiddon, Octamet, Sudil, Sulocion, Sulc, Tamid, Vascudil.
60	Suprofen (Suprol Cilag A G)	Suprol, Supranol, Maldocil, Masterfen.
61	Tetracycline (Paediatric use)	Achromycin, Apo-tetra, Decycline, Medicycline, Panmycin, Tetra - C, Tetracaps, Tetram, Wintracin.
62	Thiazide + Potassium chloride.	
63	Urethane	Dialpyrin, Leucethan, NSC 746, Plan 2500, Kelipaver.
64	Zimeldine	Zelmid, Zelmidine.

No.	Name of Medicines	Commercial Names
65	Zomepirac sodium	Zomax, Zopirac, Zomacin, Miranil.

This provision will be affected since the date has been signed.

Vientiane, 3 April 1994
Vice Minister of Ministry of Health

Dr. Khampay Radsamy