

LIST OF DELISTED PRODUCTS
Not eligible for procurement with the Global Fund resources

**27th November
2020**

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
November 2020	Lamivudine (3TC)	10 mg / ml	Oral Solution	Cipla Ltd.	Cipla Limited L-139 to L-146, Verna Goa, Indore, SEZ, Pithampur, Dist Dhar (M.P.)	India	PET bottle; HDPE bottle	100ml; 240ml	Product discontinued
November 2020	Dihydroartemisinin/Piperaquine phosphate	30mg +240mg	Disp tablet FDC	Guilin	Oral Solid Dosage Workshop II No. 43, Qilidian Road, Guilin 541004, Guangxi	China	Polyamide(PA)/Aluminium/Polyvinyl Chloride(PVC)/Aluminium blister	3'	change of status - Product WHO PQ on 25th November 2020
November 2020	Dolutegravir (as sodium salt)	50mg	Tablets	Strides Pharma Science Limited	KRS Gardens Tablet Block 36/7, Suragajakkanahalli, Indlavadi cross, Anekal Taluk Bengaluru, Karnataka – 562106	India	HDPE Container	28, 30, 56, 60, 84 and 90	ERP reviewed. Delisted at the end of the valdity period
November 2020	Daclatasvir	30 mg	Tablet	Laurus Lab Ltd	(Unit-II), Plot No: 19, 20 & 21, Western Sector, APSEZ, Atchutapuram Mandal, Visakhapatnam-District-531011, Andhra Pradesh	India	HDPE Bottle	28, 500	ERP reviewed. Delisted at the end of the valdity period
November 2020	Daclatasvir	60 mg	Tablet	Laurus Lab Ltd	(Unit-II), Plot No: 19, 20 & 21, Western Sector, APSEZ, Atchutapuram Mandal, Visakhapatnam-District-531011, Andhra Pradesh	India	HDPE Bottle	28, 500	ERP reviewed. Delisted at the end of the valdity period
November 2020	Ledipasvir+ sofosbuvir	90 mg+ 400 mg	Tablet FDC	Strides Shasun Ltd	KRS Gardens Tablet Block 36/7, Suragajakkanahalli, Indlavadi cross, Anekal Taluk Bangalore- 562 106	India	HDPE Container	14's, 15's, 30's or 28's	ERP reviewed. Delisted at the end of the valdity period
November 2020	Sofosbuvir/Velpatasvir	400mg+100mg	Tablet, Film-coated	Mylan Laboratories Limited	F- 4 & F-12, MIDC, Malegaon, Sinnar, Nashik - 422 113 Maharashtra	India	HDPE Bottle	28	change of status - Product WHO PQ on 27th October 2020

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
November 2020	Clofazimine	50mg	tablet	Macleods Pharmaceutical Ltd	Macleods Pharmaceuticals Limited, At, Oxalis Labs Village Theda, P.O Lodhimajra, Baddi, Distt. Solan, Himachal Pradesh, 174101	India	Al/PVC/PVDC blister or Al/Al strip; HDPE Bottle	28x10's or 10x10's; 100	change of status - Product WhO PQ on 16th September 2020
November 2020	Clofazimine	100mg	tablet	Macleods Pharmaceutical Ltd	Macleods Pharmaceuticals Limited, At, Oxalis Labs Village Theda, P.O Lodhimajra, Baddi, Distt. Solan, Himachal Pradesh, 174101	India	Al/PVC/PVDC blister or Al/Al strip; HDPE Bottle	28x10's or 8x6's; 100	change of status - Product WhO PQ on 16th September 2020
July 2020	Lopinavir (LPV) + Ritonavir (RTV)	(80 mg + 20 mg) / ml	Oral Solution	Cipla Ltd.	Plot No. L-139, S-103 & M-62, Verna Industrial Estate, Verna Salcette, Goa	India	Amber coloured PET Bottle	160ml	Voluntary withdrawal
July 2020	Abacavir + Lamivudine	60 mg + 30 mg	Tablet	Aurobindo Pharma Ltd	Unit III, Survey No. 313 and 314, Bachupally Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE Bottle; Blister	30, 60; 10*10	Not anymore recommended for the treatment of HIV/AIDS
July 2020	Abacavir (as Sulfate)+ Lamivudine	60 mg + 30 mg	Tablet	Mylan Laboratories Ltd	Ltd, F4 & F12 Malegaon MIDC, Sinnar, Nashik District, Maharashtra, 422 113; Plot No 11, 12 & 13, Indore Special Economic Zone, Pharma Zone, Phase II, Sector III, Pithampur, District Dhar, Madya Pradesh, 454 775	India	HDPE bottle	30, 60	Not anymore recommended for the treatment of HIV/AIDS
July 2020	Abacavir+Lamivudine	60 mg + 30 mg	Tablet	Hetero labs limited	Hetero Labs Limited Unit V SEZ Unit I in APIIC SEZ Polepally Village, Jadcherla Mandal Mahaboob Nagar	India	HDPE bottle Alu-Alu blisters	30 10X10	Not anymore recommended for the treatment of HIV/AIDS

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
July 2020	Abacavir Sulfate + Lamivudine	60 mg + 30 mg	Tablets for oral suspension	Cipla Ltd.	A-33, MIDC Patalganga	India	HDPE container; Blister	60, 120; 10	Not anymore recommended for the treatment of HIV/AIDS
July 2020	Abacavir Sulfate + Lamivudine	60 mg + 30 mg	Tablets for oral suspension	Mylan Laboratories Ltd	Sinnar,Nashik, Maharashtra	India	HDPE bottle	60	Not anymore recommended for the treatment of HIV/AIDS
July 2020	Ledipasvir+ sofosbuvir	90 mg+ 400 mg	Tablet FDC	Mylan Laboratories Limited	F- 4 & F-12, MIDC, Malegaon, Sinnar, Nashik - 422 113 Maharashtra, India Plot No:19, 20 & 21,Western Sector, APSEZ, Atchutanuram Mandal	India	HDPE Bottle	28	ERP reviewed. Delisted at the end of the valdity period
Apr-20	Efavirenz+ Lamivudine + Tenofovir Disoproxil Fumarate	400 mg + 300 mg + 300 mg	Tablet	Laurus Lab Limited	Shasun Pharmaceuticals Ltd, Periyakalpet, Plot No. P-1 & P-2, I.T.B.T. Park Phase II, MIDC, Hinjawadi, Pune, Maharashtra - 411057	India	HDPE Container	30, 90, 180	change of status - Product Who PQ on 16th March 2020
Apr-20	Efavirenz + Emtricitabine + Tenofovir	600 mg + 200 mg + 300 mg	Tablet	Sun Pharmaceutic al Industries	Shasun Pharmaceuticals Ltd, Periyakalpet, Plot No. P-1 & P-2, I.T.B.T. Park Phase II, MIDC, Hinjawadi, Pune, Maharashtra - 411057	India	HDPE Bottle	30	Voluntary withdrawal
Apr-20	Dolutegravir + Lamivudine + Tenofovir disoproxil fumarate	50mg+300mg + 300mg	tablet FDC	Emcure Pharmaceuticals Limited	Malegaon, Sinnar, Nashik - 422 113 Maharashtra	India	HDPE Container	30, 90	ERP reviewed. Delisted at the end of the valdity period
Apr-20	Lopinavir + Ritonavir	40 mg+10 mg	Oral granules	Mylan Laboratories Limited	ADDVIE LTD, Barceloneta, PR 00617 for AbbVie Inc., North Chicago, IL 60064 USA	India	Al/Al sachets	120 sachets/box	ERP reviewed. Delisted at the end of the valdity period
Apr-20	Lopinavir (LPV) + Ritonavir (RTV)	200 mg + 50 mg	Tablet	AbbVie Ltd	North Chicago	USA	Bottle HDPE	120X1	product was listed twice in the list, correction pf redundancy
Apr-20	Lopinavir (LPV) + Ritonavir (RTV)	(80 mg + 20 mg) / ml	Oral Solution	AbbVie Ltd	North Chicago	Illinois,USA	PET bottle	160ml	product was listed twice in the list, correction pf redundancy
Apr-20	Zidovudine	300mg	Tablets	HEC Pharma	Sunshine Lake Pharma Co. Ltd, GuangDong+H424	China	HDPE Bottle	60	Product discontinued
Apr-20	Zidovudine	300mg	Capsules	Combino Pharm S.L.	Medea, Barcelona	Spain	Blister ; HDPE bottle	60, 300	Not anymore listed on WHO PQ webpage
Apr-20	Zidovudine	250mg	Capsules	Combino Pharm S.L.	Medea, Barcelona	Spain	HDPE bottle; Blister	40, 300	Not anymore listed on WHO PQ webpage
Apr-20	Zidovudine	100mg	Capsules	Combino Pharm S.L.	Medea, Barcelona	Spain	Al Strip	100	Not anymore listed on WHO PQ webpage
Apr-20	Zidovudine	50mg/5ml	Oral solution	Meditabs Specialities Pvt Ltd	Maharastra	India	PET Bottle	100ml	Not anymore listed on WHO PQ webpage
Apr-20	Zidovudine	50mg/5ml	Oral solution	Combino Pharm S.L.	Medea, Barcelona	Spain	PET bottle+10ml syringe	200ml + 10ml sy	Not anymore listed on WHO PQ webpage
Apr-20	Saquinavir	200mg	Capsule	F.Hoffman-La Roche	RP Scherer, Baden; Basel	Germany; Switzerland	HDPE bottle	180; 270	Product discontinued
Apr-20	Nevirapine (NVP)	100mg	Tablet for Oral Suspension	Cipla Ltd.	A-42, MIDC, Patalganga	India	HDPE bottle Blister	60, 1000 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	100mg	Dispersible tablet	Sun Pharmaceutic al Industries	Paonta Sahib, Himachal Pradesh	India	HDPE bottle	60	Not anymore recommended for the treatment of HIV/AIDS

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Apr-20	Nevirapine	100mg	Tablet	Microlabs Ltd	Plot No: S-155 to S-159, Phase III, Verna Industrial Estate, Verna, Goa-403722	India	HDPE bottle Blister	30,60,90 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Aurobindo Pharma Ltd	Unit III Survey No. 313, Bachupally, Quthubullapur Mandal, Hyderabad, Andhra Pradesh Unit-VII (SEZ), Mahaboob Nagar (DT), Andhra Pradesh	India	HDPE bottle; Blister	60; 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Cipla Ltd.	Plot 136,146(UNITIII&IV), L147,L147-1 UNIT-VII-Goa; Meditab Specialties	India Uganda	HDPE Bottle; Blister	60, 1000 ; 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Hetero labs limited	Unit-III, Jeedimetla, Hyderabad, Andhra Pradesh	India	HDPE bottle Blister;	60, 100,500, 1000 10;	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Mylan Laboratories Ltd	Plot No 11, 12 & 13, Indore Special Economic Zone, Pharma Zone, Phase	India	HDPE bottle; Blister	56, 60; 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Sun Pharmaceutical Industries Ltd	Paonta Sahib, Himachal Pradesh	India	HDPE bottle ; Blister	60, 1000; 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Strides Arcolab Limited	36/7, Suragajakkanahalli Indlavadi cross	India	HDPE Container	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Aspen Pharmacare Ltd.	Port Elizabeth, Korsten	South Africa	Blister	10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Boehringer Ingelheim	Boehringer Ingelheim Pharma GmbH & Co, KG, Ingelheim; Boehringer Ingelheim Ellas A.E., Koropi	Germany Greece	Blister	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Macleods Pharmaceuticals Limited	Kachigam, Daman	India	HDPE bottle; PVdC/PVC/Alu Blister	60; 6*10, 12*10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Emcure Pharmaceuticals Limited	Hinjwadi, Pune	India	HDPE Bottle; Blister	60; 10	Not anymore recommended for the treatment of HIV/AIDS

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Huahai Pharmaceutical	Xunqiao, Linhai, Zhejiang	China	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	Microlabs Ltd	Verna, Goa	India	HDPE Blister	60 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	200 mg	Tablet	ScieGen Pharmaceuticals	Hauppauge, NY	USA	HDPE Bottle	30, 500	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine (NVP)	400 mg	Tablet	Cipla Ltd.	L138-147 L150 S103-105 S107-112 M61-63 Verna, Salcette, GOA	India	HDPE Bottle; Blister	30; 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Nevirapine	20mg	Tablet	Microlabs Ltd	Plot No: S-155 to S-159, Phase III, Verna Industrial Estate, Verna, Goa-403722	India	HDPE bottle Blister	30,60,90 10	Not anymore listed on WHO PQ webpage
Apr-20	Tenofovir Disoproxil Fumarate	300 mg	Tablet	Gilead Sciences, Inc.	Patheon Inc., Mississauga, Ontario, Canada; Altana Pharma, Oranienburg GmbH, Oranienburg, Germany; Aspen Pharmacare, OSD Facility, Korsten, Port Elizabeth, South Africa	Germany Canada South Africa	HDPE bottle	30	Not anymore listed on WHO PQ webpage
Apr-20	Stavudine (d4T)	1 mg / ml	Powder for Oral Solution	Bristol-Myers Squibb	Evansville, Indiana	USA	HDPE bottle	200ml	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	1 mg / ml	Powder for Oral Solution	Bristol-Myers Squibb	Meymac	France	HDPE Container	200ml	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	1 mg / ml	Powder for Oral Solution	Cipla Ltd.	M-61, M-62, M-63, Verna Goa	India	HDPE bottle	200ml	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	15 mg	Capsule	Bristol-Myers Squibb	Emcure Pharmaceuticals USA, New Jersey (manufacturing and primary packaging), USA. Bristol-Myers Squibb,	USA	HDPE bottle Blister	60 14	Not anymore recommended for the treatment of HIV/AIDS

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Apr-20	Stavudine (d4T)	15 mg	Capsule	Hetero labs limited	Unit-III, 22-110, Industrial Development Area, Jeedimetla, Hyderabad	India	HDPE Bottle	60, 100, 1000	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	20 mg	Capsule	Aspen Pharmacare Ltd.	Port Elizabeth, Korsten	South Africa	Glass bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	20 mg	Capsule	Bristol-Myers Squibb	Emcure Pharmaceuticals USA, New Jersey (manufacturing and primary packaging) USA	USA	HDPE bottle Blister	60 14	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	20 mg	Capsule	Hetero labs limited	Unit-III, 22-110, Industrial Development Area.	India	HDPE Bottle	60, 100, 1000	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	30 mg	Capsule	Aspen Pharmacare Ltd.	Port Elizabeth, Korsten	South Africa	Glass bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	30 mg	Capsule	Macleods Pharmaceutic als Limited	Kachigam, Daman	India	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	30 mg	Capsule	Bristol-Myers Squibb	Emcure Pharmaceuticals USA, New Jersey (manufacturing and primary packaging) USA	USA	HDPE bottle Blister	60 14	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	30 mg	Capsule	Mylan Laboratories Ltd	Sinnar, Nashik, Maharashtra	India	HDPE Bottle; Blister	60; 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	30 mg	Capsule	Strides Arcolab Limited	36/7, Suragajakkanahalli Indlavadi cross Anekal Taluk Bangalore	India	HDPE bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Stavudine (d4T)	30 mg	Capsule	Hetero labs limited	Unit-III, 22-110, Industrial Development Area, Jeedimetla, Hyderabad	India	HDPE Bottle	60, 100, 500	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	[Lamivudine+Tenofovir]+Nevirapine	[300mg + 300mg] +200mg	Tablets (co-packaged)	Mylan Laboratories Ltd	Sinnar, Nashik, Maharashtra Village Theda. Post	India	Alu/Alu Blister; Blister in Carton	(1+2) per blister; 3 blisters in a	Not anymore recommended for the treatment of HIV/AIDS

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Apr-20	[Lamivudine+Tenofovir disoproxil fumarate] + Nevirapine	(300+300mg) + 200mg	Co-Blistered tablets	Hetero labs limited	Hetero Labs Limited Unit III 22-110, I D A.	India	Co Blister	1 Blister contains(1+2) 10 blisters in a one carton	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	[Lamivudine+Tenofovir disoproxil fumarate] + Nevirapine	(300+300mg) + 200mg	Co-Blistered tablets	Macleods Pharmaceutic als Limited	Kachigam, Damam	India	Alu/Alu blister	10 blisters in a one blister of one	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	[Lamivudine + Zidovudine] + Nevirapine	[150mg+300mg]+200mg	Co packaged Tablet	Hetero labs limited	Unit III 22 - 110, Industrial development Area.	India	PVC/Alu Blister; Blister	10 doses on one blister sheet and 6 sheets	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	[Lamivudine + Zidovudine] + Nevirapine	[150mg+300mg]+200mg	Co packaged Tablet	Pharmacare Ltd.	Fairclough Road, Korsten, Port Elizabeth, 6020,	South Africa	Blister cards.	Each card contains 6 lamivudine / zidovudine tablets and 6 nevirapine tablets.	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	[Lamivudine + Zidovudine] + Nevirapine	[150mg+300mg]+200mg	Co packaged Tablet	Strides Arcolab Limited	36/7, Suragajakkanahalli Indlavadi cross Anekal Taluk Bangalore	India	HDPE Bottle	(60)+60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Zidovudine	150 mg + 200 mg + 300 mg	Tablet	Mylan Laboratories Ltd	Sinnar Nashik, Maharastra; Waluj, Aurangabad, Maharashtra, India; Mission Vivacare Limited, Pithampur, Dhar, M.P., India; Shasun Pharmaceutical Ltd, Periyakalpet, Puducherry	India	HDPE bottle ; PVC/PVdC/Alu blister;	60; 6 X 10;	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Zidovudine	150 mg + 200 mg + 300 mg	Tablet	Cipla Ltd.	Cipla Ltd, Goa,UNIT-III & UNIT-IV India; Cipla Ltd, Indore, SEZ; Mylan Pithambur, Dhar Dist., Madhya Pradesh; Quality Chemical Industries Ltd, Kampala, Uganda; Cipla Ltd Baddi, Himachal Pradesh, India	India Uganda	HDPE bottle	30, 60, 500	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Zidovudine	150 mg + 200 mg + 300 mg	Tablet	Hetero labs limited	Unit-III, Jeedimetla, Hyderabad, Andhra Pradesh, India; Unit-V, Mahaboob Nagar, Andhra Pradesh	India	Blister; HDPE bottle	10; 60, 100, 500	Not anymore recommended for the treatment of HIV/AIDS

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Apr-20	Lamivudine + Nevirapine + Zidovudine	150 mg + 200 mg + 300 mg	Tablet	Sun Pharmaceutical Industries Ltd	Paonta Sahib, Himachal Pradesh; Shasun Pharmaceutical Ltd, Puducherry,	India	HDPE Bottle /PVdc/PVC blister	60, 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Zidovudine	150 mg + 200 mg + 300 mg	Tablet	Macleods Pharmaceuticals Limited	Kachigam, Daman Baddi, H.P.	India	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Zidovudine	150 mg + 200 mg + 300 mg	Tablet	Aurobindo Pharma Ltd	Unit III, Survey No. 313 & 314 Bachupally, Outhubullapur	India	HDPE Bottle; Blister	60; 10	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Zidovudine	150 mg + 200 mg + 300 mg	Film coated Tablet	Strides Pharma Science Limited	Universal Corporation Ltd, PO Box 1748, Club Road, Plot No 13777, Kikuyu, 902, Kenya Strides Pharma Science	India	HDPE bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Zidovudine	150 mg + 200 mg + 300 mg	Film coated Tablet	Micro Labs Ltd	Plot No. S-155 to S-159 & N1, Phase III & Phase IV. Verna	India	Alu/PVC/PVdC ; Bottle HDPE	Alu/PVC/PVdC ; Bottle HDPE	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Stavudine	30 mg + 6mg	Tablet for Oral Suspension	Cipla Ltd.	L-139 to L-146, UNIT-III & VI, Verna Goa	India	HDPE bottle; Blister	30, 60, 1000; 14	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Stavudine	60 mg + 12mg	Tablet for Oral Suspension	Cipla Ltd.	L-139 to L-146, UNIT-III & VI, Verna Goa	India	HDPE bottle; Blister	30, 60, 1000; 14	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Stavudine	150 mg + 30 mg	Tablet	Cipla Ltd.	Patalganga, L-139 to L-146, UNIT-III & VI, Verna Goa	India	HDPE bottle	60, 30, 1000	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Stavudine	150 mg + 30 mg	Tablet	Strides Arcolab Limited	36/7, Suragajakkanahalli Indlavadi cross Anekal Taluk Bangalore	India	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Stavudine	150 mg + 30 mg	Tablet	Macleods Pharmaceuticals Limited	Kachigam, Daman	India	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Stavudine	150 mg + 30 mg	Tablet	Hetero labs limited	Unit III 22-110, I.D.A., Jeedimetla Jeedimeta, Hyderabad	India	HDPE Bottle	30, 60, 100, 500	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Stavudine	150 mg + 30 mg	Tablet	Pharmacare Ltd.	Strides Ltd, Banglore	India	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Stavudine	30 mg + 50 mg + 6 mg	Dispersible Tablet	Cipla Ltd.	Plot No. L-139, L146-Verna, Goa	India	HDPE bottle	60, 1000	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Stavudine	60 mg + 100 mg + 12 mg	Dispersible Tablet	Cipla Ltd.	Plot No. L-139, L146-Verna, Goa	India	HDPE Bottle	60, 1000	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Stavudine	150 mg + 200 mg + 30 mg	Tablet	Cipla Ltd.	Kurkumbh India, Patalganga, India; Plot	India	HDPE bottle	30; 60; 1000	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Stavudine	150 mg + 200 mg + 30 mg	Tablet	Emcare Pharmaceuticals Limited	Hinjwadi, Pune	India	HDPE bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Stavudine	150 mg + 200 mg + 30 mg	Tablet	Laboratories Ltd	Sinnar, Nashik, Maharashtra	India	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Apr-20	Lamivudine + Nevirapine + Stavudine	150 mg +200 mg+ 30 mg	Tablet	Macreous Pharmaceuticals Limited	Kachigam, Daman	India	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Stavudine	150 mg +200 mg+ 30 mg	Tablet	Arcolab Limited	3077, Suragajakkanahalli, Iedlavadi, Bangalore	India	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	Lamivudine + Nevirapine + Stavudine	150 mg +200 mg+ 30 mg	Tablet	Pharmacare Ltd.	Strides Ltd, Bangalore	India	HDPE Bottle	60	Not anymore recommended for the treatment of HIV/AIDS
Apr-20	(Emtricitabine + Nevirapine) +Tenofovir	(200+200)+ 300	Tablets co-packed	Mylan Laboratories Ltd	Sinnar,Nashik, Maharashtra	India	Alu/Alu blister	(1+2) per blister, 3 blisters in a carton	Not anymore listed on US FDA webpage
Apr-20	Efavirenz (EFV)	600 mg	Tablet	Edict Pharmaceuticals Private Limited	Chennai	India	HDPE container	30	Not anymore listed on US FDA webpage
Apr-20	Didanosine (ddI)	2 g	Powder for Oral Solution	Bristol-Myers Squibb	Mount Vernon, Indiana, USA; Anagni (Secondary packaging and batch release), Italy	USA	Glass Bottle	2g	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	10 mg / ml	Powder for Oral Solution	Bristol-Myers Squibb	Meymac Evansville, Indiana,	France USA	HDPE bottle	2g	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	25 mg	Tablet	Bristol-Myers Squibb	Emcure, New jersey	USA	HDPE bottle	60	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	50 mg	Tablet	Bristol-Myers Squibb	Emcure, New jersey	USA	HDPE bottle	60	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	100 mg	Tablet	Bristol-Myers Squibb	Emcure, New jersey	USA	HDPE bottle	60	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	125 mg	Capsule Delayed release	Mylan Laboratories Ltd	Sinnar,Nashik, Maharashtra	India	HDPPE Bottle	30, 500	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	150 mg	Tablet	Bristol-Myers Squibb	Emcure, New jersey	USA	HDPE bottle	60	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	200 mg	Capsule Delayed release	Mylan Laboratories Ltd	Sinnar,Nashik, Maharashtra	India	HDPE bottle	30, 500	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	200 mg	Capsule Delayed release	Barr Laboratories, Inc.	Pomona, NY	USA	Bottle	30	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	250 mg	Capsule Delayed release	Mylan Laboratories Ltd	Sinnar,Nashik, Maharashtra	India	HDPE Bottle	30, 500	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	250 mg	Capsule	Bristol-Myers Squibb	Mount vernon, Indiana, USA; Anagni (Primary and	USA	Blister	30	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	250 mg	Capsule Delayed release	Barr Laboratories, Inc.	Pomona, NY	USA	Bottle	30	Not anymore listed on WHO PQ webpage

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Apr-20	Didanosine (ddI)	400 mg	Capsule Delayed release	Mylan Laboratories Ltd	Sinnar,Nashik, Maharashtra	India	HDPE Bottle	30, 500	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	400 mg	Capsule	Bristol-Myers Squibb	Mount Vernon, Indiana, USA; Anagni (Primary and secondary packaging and batch release), Italy	USA	Blister	30	Not anymore listed on WHO PQ webpage
Apr-20	Didanosine (ddI)	400 mg	Capsule Delayed release	Barr Laboratories, Inc.	Pomona, NY	USA	Bottle	30	Not anymore listed on WHO PQ webpage
Apr-20	Aciclovir	200 mg	Tablet	Mylan Laboratories Ltd	Mylan Laboratories Ltd, Plot No H-12 & H13 MIDC Waluj Industrial Area, Aurangabad, Maharashtra, 431 136, India	India	PVC/Alu blister PVC/PVdC/Alu blister	10x1	Not anymore listed on WHO PQ webpage
Apr-20	Aciclovir	400 mg	Tablet	Hetero labs limited	Unit 5, Survey No 439, 440, 441 & 458 TSIIC Formulation SEZ, Polepally Village, Jadcherla (M), Mahaboob Nagar District, Telangana, 509 301	India	HDPE Container	500x1, 100x1	Not anymore listed on WHO PQ webpage
Apr-20	Aciclovir	400 mg	Tablet	Mylan Laboratories Ltd	Mylan Laboratories Ltd, Plot No H-12 & H12 MIDC Waluj	India	PVC/Alu blister PVC/PVdC/Alu blister	10x1	Not anymore listed on WHO PQ webpage
Apr-20	Abacavir (ABC) as sulfate	20 mg / ml	Oral Solution	Meditabs Specialities Pvt Ltd	Satara, Maharastra	India	PET Bottle	100ml	Not anymore listed on WHO PQ webpage
Feb-20	Abacavir (ABC) as sulfate	20 mg / ml	Oral Solution	Hetero labs limited	Unit III 22-110 Industrial development Area Jeedimetla, Hyderabad Andhra Pradesh, India	India	HDPE Bottle	240ml	Not anymore listed on WHO PQ webpage
Feb-20	Ofloxacin	200mg	Tablet	Remedica	Limassol	Cyprus	PVC/Alu blister HDPE bottle	10 100,500, 1000	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Ofloxacin	400mg	Tablet	Cipla Ltd	Patalganga	India	HDPE Bottle; Alu/PVC Blister	100, 500, 1000; 10	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Ofloxacin	400mg	Tablet	Micro Labs Ltd	Hosur, Tamilnadu	India	HDPE Bottle; PV/Alu Blister	100 10	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Ofloxacin	400mg	Tablet	Remedica	Limassol	Cyprus	PVC/Alu blister HDPE bottle	10 100,500, 1000	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Kanamycin	1g	powder for injection	Panpharma Laboratory	Fougeres	France	Glass vial	50	Not anymore recommended for the treatment of Tuberculosis

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Feb-20	Kanamycin (sulfate)	1g	powder for injection	Macleods Pharmaceuticals Ltd	Unit 2, Plot No 25-27, Survey No 366, Premier Industrial Estate, Kachigam, Daman, 396 210	India	Glass vial 10ml	1	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Kanamycin (acid sulfate)	1g	powder for injection	Hisun Pharmaceuticals (Hangzhou) Co Ltd	Xialian Village, Xukou Town, Hangzhou City, Zhejiang Province 311404	China	Vial Glass Type I	1x1	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Kanamycin (sulfate)	500mg	powder for injection	Macleods Pharmaceuticals Ltd	Unit 2, Plot No 25-27, Survey No 366, Premier Industrial Estate, Kachigam, Daman, 396 210	India	Glass vial 10 ml	1	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Kanamycin (acid sulfate)	500mg	powder for injection	Hisun Pharmaceuticals (Hangzhou) Co Ltd	Xialian Village, Xukou Town, Hangzhou City, Zhejiang Province 311404	China	Vial Glass Type I	1x1	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Kanamycin	500mg/2ml	solution for injection	Livzon, China	Pharmaceutical Factory No. 38 Chuangye Road North, Jinwan district, Zhuhai, Guangdong Block: Production Line: P08 small volume injection workshop for production Building number: P08 Zip:519045	China	3ml Glass ampoule	10	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Kanamycin	1g/3ml	solution for injection	Livzon, China	Pharmaceutical Factory No. 38 Chuangye Road North, Jinwan district,	China	3ml Glass ampoule	10	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Kanamycin	1g/4ml	solution for injection- Route of administration:IM	Meiji Seika Pharma	Tokyo	Japan	Glass ampoule	10	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Isoniazid+Rifampicin	150mg+150mg	Tablet	Lupin India Ltd Canada	KITA & NON-KITA Facilities, Block No 1 & 2, A-28/1 MIDC	India	Bottle HDPE; Blister Alu/PVC/PVdC	1000 28	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Ethambutol + Isoniazid	400 mg + 150 mg	Tablet	Pharmaceuticals Ltd	Dholka, Ahmedabad	India	PVC/PVdC/Alu blister	10, 28	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Capreomycin	1g	powder for injection	Akorn	Akorn, Illinois	USA	Glass vial	1, 1*10	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Capreomycin	1g	powder for injection	King Pharmaceuticals Limited	Vianex S.A. - Plant C', 16th km Marathonos Ave, Pallini Attiki	Greece	Glass vial	1	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Capreomycin	1g	powder for injection for IM use	Vianex	Vianex S.A. - Plant C', 16th km Marathonos Ave., Pallini, Attiki,	Greece	Glass vial	1	Not anymore recommended for the treatment of Tuberculosis

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Feb-20	Capreomycin	1g	powder for injection	HISUN Pharmaceutical	Fuyang, Hangzhou City, Zhejiang Province	China	Glass vial	1	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Capreomycin	1g	powder for injection	Aspen Pharmacare Ltd	Korsten, Port Elizabeth	South Africa	Glass vial	1	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Capreomycin	1g	Powder for injection	macleods Pharmaceutical Ltd	Pharmaceutical Ltd, Kachigam, Daman	India	Glass vial	1	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Capreomycin	1g	Powder for injection	International NCC Corp, China	North China Pharmaceutical Co Ltd, New Preparation	China	Glass vial	1g vialx10	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Capreomycin (sulfate)	1g	Powder for injection	Mylan Laboratories Ltd	Mylan Laboratories Limited [HSF], Plot No. 14, Sector - II	India	Type 1 glass vial	1gx1	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Capreomycin (sulfate)	0.5g	Powder for Injection	Macleods Pharmaceuticals Ltd	Macleods Pharmaceuticals Ltd, Unit 2, Plot No 25	India	Glass vial	10 ml	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	250mg	Film coated Tablet	Remedica	Limassol	Cyprus	Alu/PVC	7 (2*7 tablets in carton box)	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	250mg	Tablet	Medochemie	Limassol	Cyprus	Blister	14	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	250mg	Tablet	Micro Labs Ltd	Hosur, Tamilnadu	India	PVC/PVdC Alu Blister HDPE bottle	6,7,8,10,12,14,16,20 100,500	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	250mg	Tablet	HEC Pharm GmbH, Germany	Sunshine Lake Pharma Co., Ltd.	China	Blister	10	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	250mg	Tablet	Sunshine Lake Pharma Co. Ltd	DongGuan, GuangDong Province	China	PVC/PVDC/Alu strip	6, 10, 12,14, 15, 16, 20, 24	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	500mg	Film coated Tablet	Remedica	Limassol	Cyprus	Alu/PVC	7 (2*7 tablets in carton box)	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	500mg	Tablet	Medochemie	Limassol	Cyprus	Blister	14	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	500mg	Tablet	Strandhaven UK	Essex	UK	Blister	14	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	500mg	Tablet	Micro Labs Ltd	Hosur, Tamilnadu	India	Alu/PVC	6,7,8,10,12,14,16,20 100,500	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	500mg	Tablet	HEC Pharm GmbH, Germany	Sunshine Lake Pharma Co., Ltd.	China	Blister	10	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	500mg	Tablet	Sunshine Lake Pharma Co. Ltd	DongGuan, GuangDong Province	China	PVC/PVDC/Alu strip	10, 14, 16, 20, 42, 100	Not anymore recommended for the treatment of Tuberculosis
Feb-20	Clarithromycin	500mg	Tablet	Mylan Laboratories Ltd	Waluj, Aurangabad, Maharashtra	India	HDPE bottle	60	Not anymore recommended for the treatment of Tuberculosis
Jan-20	Sofosbuvir	400 mg	Tablet	European Egyptian Pharmaceuticals	European Egyptian Pharmaceuticals Industries Co. PO Box 111	Egypt	HDPE Bottle	28	GMP non compliance
Jan-20	Amodiaquine (as Hydrochloride) + Sulfadoxine/ Pyrimethamine	75mg+ 250mg/ 12.5mg	Co-blistered Disp tablet	S KANT HEALTHCARE LIMITED	PLOT NO. 1802-1805, G.I.D.C. PHASE III, VAPI 396 195. GUJARAT, INDIA	INDIA	Alu-PVC/PVdC co-blister	25', 50'	GMP non compliance of FPP manufacturing site
Jan-20	Amodiaquine (as Hydrochloride) + Sulfadoxine/ Pyrimethamine	150mg +500mg/ 25mg	Co-blistered Disp tablet	S KANT HEALTHCARE LIMITED	PLOT NO. 1802-1805, G.I.D.C. PHASE III, VAPI 396 195. GUJARAT, INDIA	INDIA	Alu-PVC/PVdC co-blister	25', 50'	GMP non compliance of FPP manufacturing site

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Jan-20	Dihydroartemisinin/Piperaquine phosphate	20mg +160mg	Disp tablet FDC	Guilin	Oral Solid Dosage Workshop II No. 43, Qilidian Road, Guilin 541004, Guangxi	China	PA/Alu/PVC/Alu	3x1	Product WhO PQ on 19th November 2019
Jan-20	Dihydroartemisinin/Piperaquine phosphate	40mg +320mg	Disp tablet FDC	Guilin	Oral Solid Dosage Workshop II No. 43, Qilidian Road, Guilin 541004, Guangxi	China	PA/Alu/PVC/Alu	3x1	Product WhO PQ on 19th November 2019
Jan-20	Dihydroartemisinin/Piperaquine phosphate	80mg + 640mg	Tablet FDC	Guilin	Oral Solid Dosage Workshop II No. 43, Qilidian Road, Guilin 541004, Guangxi	China	PA/Alu/PVC/Alu	6x1	Product WhO PQ on 19th November 2019
Jan-20	Dihydroartemisinin/Piperaquine phosphate	40mg +320mg	Tablet FDC	Guilin	Oral Solid Dosage Workshop II No. 43, Qilidian Road, Guilin 541004, Guangxi	China	PA/Alu/PVC/Alu	9x1	Product WhO PQ on 19th November 2019
Nov-19	Zidovudine	300mg	Tablets	Aurobindo Pharma Ltd	Unit III Survey No. 313, Bachupally, Quthubullapur, Hyderabad, Andhra Pradesh Unit-VII (SEZ), Mahaboob Nagar (DT), Andhra Pradesh	India	HDPE bottle; Blister	60; 10	Voluntary withdrawal
Nov-19	Zidovudine	100mg	Capsules	Aurobindo Pharma Ltd	Unit III Survey No 313 and 314, Bachupally Quthubullapur Mandal Hyderabad, Andhra Pradesh Unit-VII (SEZ), Mahaboob Nagar (DT), Andhra Pradesh	India	HDPE bottle; Blister	100 10	Voluntary withdrawal
Nov-19	Stavudine (d4T)	30 mg	Capsule	Aurobindo Pharma Ltd	Unit III, Survey No. 313 &314 Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE bottle	60	Voluntary withdrawal
Nov-19	Stavudine (d4T)	20 mg	Capsule	Aurobindo Pharma Ltd	Unit III, Survey No. 313 &314 Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE bottle	60	Voluntary withdrawal

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Nov-19	Stavudine (d4T)	15 mg	Capsule	Aurobindo Pharma Ltd	Unit III, Survey No. 313 & 314 Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE bottle	60	Voluntary withdrawal
Nov-19	Lamivudine + Zidovudine	150 mg + 300 mg	Tablet	Aurobindo Pharma Ltd	Unit III Survey, Hyderabad, Andhra Pradesh Unit-VII (SEZ), Andhra Pradesh	India	HDPE bottle; Blister	60; 10	Voluntary withdrawal
Nov-19	Lamivudine + Zidovudine	30 mg + 60 mg	Tablet	Aurobindo Pharma Ltd	UNIT III, Survey No. 313 and 314, Bachupally Quthubullapur Mandal, Hyderabad, Andhra Pradesh	India	HDPE Bottle; Blister	60, 1000; 10	Voluntary withdrawal
Nov-19	[Lamivudine+Tenofovir disoproxil fumarate] + Nevirapine	(300+300mg) + 200mg	Co-Blistered tablets	Aurobindo Pharma Ltd	Aurobindo Pharma Limited, Unit VII (SEZ) Andhra Pradesh	India	Blister	1 Blister contains(4+2) 15 blisters in a box.	Voluntary withdrawal
Nov-19	Lamivudine (3TC)	300 mg	Tablet	Aurobindo Pharma Ltd	Unit III Survey No. 313, Bachupally, Quthubullapur Mandal, Hyderabad, Andhra Pradesh,	India	HDPE Bottle; Blister	30; 10	Voluntary withdrawal
Nov-19	Lamivudine (3TC)	150 mg	Tablet	Aurobindo Pharma Ltd	Unit III Survey No. 313, Bachupally, Quthubullapur Mandal, Hyderabad, Andhra Pradesh, Unit-VII (SEZ), Mahaboob Nagar (DT), Andhra Pradesh	India	HDPE Bottle; Blister	60; 10	Voluntary withdrawal
Nov-19	Emtricitabine	200 mg	Capsule	Aurobindo Pharma Ltd	Unit - III Survey No. 313 & 314, Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE Bottle, Blister	30, 500 10	Voluntary withdrawal
Nov-19	Efavirenz + [Lamivudine + Zidovudine]	600 mg + [150 mg + 300 mg]	Tablet	Aurobindo Pharma Ltd	Unit - III Survey No. 313 & 314, Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	PVC/PE/Aclar-Al foil ; Carton	6 blisters per box Each blister has 5 x (2+1)	Voluntary withdrawal

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Nov-19	Efavirenz (EFV)	100mg	Tablet	Aurobindo Pharma Ltd	Unit III, Survey No. 313 & 314 Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE Bottle; Blister	30, 500; 10	Voluntary withdrawal
Nov-19	Efavirenz (EFV)	50 mg	Capsule	Aurobindo Pharma Ltd	Unit III, Survey No. 313 & 314 Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh Unit-VII (SEZ), Mahaboob Nagar (DT), Andhra Pradesh	India	HDPE bottle; Blister	30 10	Voluntary withdrawal
Nov-19	Didanosine (ddI)	400 mg	Capsule Delayed release	Aurobindo Pharma Ltd	Unit - III Survey No. 313 & 314, Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE bottle; Blister	30, 500; 5	Voluntary withdrawal
Nov-19	Didanosine (ddI)	250 mg	Capsule Delayed release	Aurobindo Pharma Ltd	Unit - III Survey No. 313 & 314, Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE bottle; Blister	30, 500 10	Voluntary withdrawal
Nov-19	Didanosine (ddI)	200 mg	Capsule Delayed release	Aurobindo Pharma Ltd	Unit - III Survey No. 313 & 314, Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE Bottle Blister	30, 500; 10	Voluntary withdrawal
Nov-19	Didanosine (ddI)	125 mg	Capsule Delayed release	Aurobindo Pharma Ltd	Unit - III Survey No. 313 & 314, Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE bottle Blister	30, 500; 14	Voluntary withdrawal
Nov-19	Abacavir + [Lamivudine + Zidovudine]	300 mg + 150 mg + 300 mg	Tablet	Aurobindo Pharma Ltd	Unit III, Survey 313 & 314, Bachupally, Quthubullapur Mandal, Hyderabad, Andhra Pradesh,	India	PVC / PVdC / Aluminum Foil	Blister Card Contains: 10 + 10 Each Carton Contains: 60 + 60	Voluntary withdrawal
Nov-19	Levofloxacin	750mg	tablet	Micro Labs Ltd	(Unit-03) 92, Sipcot Industrial Complex, Hosur – 635126, Tamilnadu	India	HDPE Container Blister pack	100 ; 10x10	ERP reviewed. Delisted at the end of the validity period

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Nov-19	Levofloxacin	100mg	disp tablet	Micro Labs Ltd	(Unit-03) 92, Sipcot Industrial Complex, Hosur – 635126, Tamilnadu	India	(Unit-03) 92, Sipcot Industrial Complex, Hosur – 635126, Tamilnadu	10X10 ; 10x2	Product WhO PQ on the 22nd October 2019
Sep 2019	Isoniazid + Pyrazinamide+Rifampicin	30 mg+ 150 mg+60mg	Dispersible Tablet	Macleods Pharmaceutica l Ltd	Kachigam, Daman	India	HDPE container; Alu/PVC/PVdc Blister	1000; 10, 28	Voluntary withdrawal
Sep 2019	Isoniazid + Pyrazinamide+Rifampicin	30 mg+ 150 mg+60mg	Dispersible Tablet	Lupin India Ltd	Chikalthana, Aurangabad, India; Bari Brahmana, Jammu (J&K), India	India	Al/Al strip	15x6; 14x6	Voluntary withdrawal
Sep 2019	Isoniazid + Rifampicin	30mg+ 60mg	Dispersible Tablet	Macleods Pharmaceutica l Ltd	Kachigam, Daman	India	HDPE container; Alu/PVC/PVdc Blister	1000; 10, 28	Voluntary withdrawal
Sep 2019	Isoniazid + Rifampicin	30mg+ 60mg	Dispersible Tablet	Lupin India Ltd	Chikalthana, Aurangabad; Bari Brahmana, Jammu (J&K)	India	Al/Al strip	15x6; 14x6	Voluntary withdrawal
Sep 2019	Isoniazid + Rifampicin	60mg + 60mg	Dispersible Tablet	Macleods Pharmaceutica l Ltd	Kachigam, Daman	India	HDPE container; Alu/PVC/PVdc Blister	1000; 10, 28	Voluntary withdrawal
Sep 2019	Ethambutol + Isoniazid	400 mg + 150 mg	Tablet	Macleods Pharmaceutica l Ltd	Kachigam, Daman	India	Alu/PVC/PVdC Blister; HDPE bottle	10, 28; 1000	Voluntary withdrawal
Sep 2019	Daclatasvir+Sofosbuvir	60 mg+ 400 mg	Tablet Co-blister	Cipla Ltd	Plot No. A-42 (Unit II), MIDC, Patalganga, District - Raigad, Maharashtra, Pin code: 410 220	India	Al/PVC/PE/PVDC blister	7'	ERP reviewed. Delisted at the end of the valdity period
Sep 2019	Daclatasvir	60 mg	Tablet	Cipla Ltd	Plot No. A-42 (Unit II), MIDC, Patalganga, District - Raigad, Maharashtra, Pin code: 410 220	India	HDPE bottle ; Alu-PVC/PVdC blister	28; 14x2	ERP reviewed. Delisted at the end of the valdity period
Sep 2019	Daclatasvir	60 mg	Tablet	Hetero Lab Ltd	Hetero Labs Limited Unit-V, TSIIC Formulation SEZ, Sy No. 439, 440, 441 & 458, Polepally Village, Jadcherla Mandal, Mahaboobnagar District, Telangana	India	HDPE Bottle	28	ERP reviewed. Delisted at the end of the valdity period
Sep 2019	Daclatasvir	30 mg	Tablet	Cipla Ltd	Plot No. A-42 (Unit II), MIDC, Patalganga, District - Raigad, Maharashtra, Pin code: 410 220	India	HDPE bottle ; Alu-PVC/PVdC blister	28; 14x2	ERP reviewed. Delisted at the end of the valdity period

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Sep 2019	Daclatasvir	30 mg	Tablet	Hetero Lab Ltd	Unit- V, TSIIC Formulation SEZ, Sy No. 439, 440, 441 & 458, Polepally Village, Jadcherla Mandal, Mahaboobnagar District, Telangana	India	HDPE Bottle	28	ERP reviewed. Delisted at the end of the valdity period
Sep 2019	Artemether + Lumefantrine	40mg +240mg	Tablet FDC	Macleods	Oxalis Labs Village Theda, P.O Lodhimajra, Baddi, Distt. Solan, Himachal Pradesh, 174101	India	Alu/PVC/PE/P VDC Blister	10x10	Product WhO PQ on the 22nd August 2019
Sep 2019	Dolutegravir (as Sodium) tablets	50 mg	tablets	Sun Pharmaceutic al Industries Limited	Village Ganguwala, Paonta Sahib, District Sirmour – 173025 Himachal Pradesh	India	HDPE Bottle	30, 90	ERP reviewed. Delisted at the end of the valdity period
Sep 2019	Lamivudine+Tenofovir disoproxil fumarate + Efavirenz	300mg +300mg+ 400mg	tablet FDC	Macleods	Block N-2, Village Theda; Post Office Lodhimajra Tehshil Baddi, Distt.Solan, Himachal Pradesh- 174101	India	Block N-2, Village Theda; Post Office Lodhimajra Tehshil Baddi, Distt.Solan, Himachal Pradesh-174101	30, 90, 180	Product WhO PQ on the15th May 2019
July 2019	Chloroquine (as Sulfate)	5mg/ml (as base)	Syrup	Sanofi Aventis	Famar, Saint Genis Laval	France	Bottle	150ml	Voluntary withdrawal
July 2019	Chloroquine (as Sulfate)	100mg (as base)	Tablet	Sanofi Aventis	Famar, Saint Genis Laval	France	Blister	20,100	Voluntary withdrawal
July 2019	Chloroquine (as Sulfate)	300mg (as base)	Tablet	Sanofi Aventis	Famar, Saint Genis Laval	France	Blister	4	Voluntary withdrawal
July 2019	Moxifloxacin (as hydrochloride)	400 mg	Tablet	Cipla Ltd	Patalganga	India	HDPE Bottle; Blister	30, 100, 1000; 5	Voluntary withdrawal
July 2019	Amikacin (as sulfate)	500 mg/2ml	Injection	Cipla Ltd	Goa	India	Glass vial	2ml	Voluntary withdrawal
July 2019	Daclatasvir (dihydrochloride)	60 mg	Tablet	Mylan Laboratories Limited	F- 4 & F-12, MIDC, Malegaon, Sinnar, Nashik - 422 113 Maharashtra	India	HDPE bottle ; Alu- PVC/PVdC blister	28; 10x1	Product WhO PQ on the15th May 2019
July 2019	Daclatasvir (dihydrochloride)	30 mg	Tablet	Mylan Laboratories Limited	F- 4 & F-12, MIDC, Malegaon, Sinnar, Nashik - 422 113 Maharashtra	India	HDPE bottle ; Alu- PVC/PVdC blister	28; 10x1	Product WhO PQ on the15th May 2019

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
July 2019	Darunavir ethanolate	800mg	Tablet	Mylan Laboratories Ltd	FDF-Unit-2, Aurangabad site, (Plot No. H-12 and H-13), MIDC, Waluj Industrial Area Aurangabad-431136 Maharashtra	India	HDPE Container	30	Product WhO PQ on the 11th June 2019
July 2019	Dolutegravir + Lamivudine + Tenofovir disoproxil fumarate	50mg+300mg + 300mg	tablet FDC	Macleods	Bock N2, Village Theda, P.O. Lodhimajra Tehsil Baddi, Dist.: Solan, Himachal Pradesh, 174101	India	HDPE Container	30, 90, 100, 180	ERP reviewed. Delisted at the end of the validity period
July 2019	Dolutegravir + Lamivudine + Tenofovir disoproxil fumarate	50mg+300mg + 300mg	tablet FDC	Sun Pharmaceutical Industries Ltd	Sun Pharmaceutical Industries Limited Village Ganguwala, Paonta Sahib, District Sirmour – 173025, Himachal Pradesh	India	HDPE Container	30, 90	ERP reviewed. Delisted at the end of the validity period
July 2019	Dihydroartemisinin/Piperaquine phosphate	80mg + 640mg	Tablet FDC	Guilin Pharmaceuticals	Guilin Pharmaceutical Co.,Ltd Oral Solid Dosage Workshop II No. 43, Qilidian Road, Guilin 541004, Guangxi,	China	PA/Alu/PVC/Alu blisters	1 x 6's	ERP reviewed Product-Validity not extended until further notice
July 2019	Dihydroartemisinin/Piperaquine phosphate	40mg + 320mg	Tablet FDC	Guilin Pharmaceuticals	Guilin Pharmaceutical Co.,Ltd Oral Solid Dosage Workshop II No. 43, Qilidian Road, Guilin 541004, Guangxi,	China	PA/Alu/PVC/Alu blisters	1 x 9's	ERP reviewed Product-Validity not extended until further notice
July 2019	Isoniazid	100mg	disp tablet	Micro Labs Ltd	MLO8, Plot No 15/A, 2nd Phase, Kumbalgodu Industrial Area, Bangalore, 560 074	India	Alu-Alu strips	10x10; 24x28	Shut down of Plant
July 2019	Moxifloxacin(as hydrochloride)	100mg	disp tablet	Micro Labs Ltd	MLO8, Plot No 15/A, 2nd Phase, Kumbalgodu Industrial Area, Bangalore, 560 074	India	Alu-Alu strips; Alu-PVC/PE/PVDC blisters	10x10; 10x1, 14x1	Shut down of Plant
July 2019	Ethambutol Hydrochloride+ Isoniazid + Pyrazinamide + Rifampicin	275 mg + 75 mg + 400 mg + 150 mg	Tablet	Micro Labs Ltd	Kumbalgodu, Bangalore, Karnataka, India	India	Alu/Alu strip HDPE Bottle	10x10, 24x28 500	Shut down of Plant
July 2019	Pyrazinamide	150mg	Dispersible tablets	Micro Labs Ltd	MLO8, Plot No 15/A, 2nd Phase, Kumbalgodu Industrial Area, Bangalore, 560 074	India	HDPE Bottle; Alu/Alu Strip	100x1,500x1,10 00x1 10x10	Shut down of Plant

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
July 2019	Linezolid	600mg	Tablet	Micro Labs Ltd	MLO8, Plot No 15/A, 2nd Phase, Kumbalgodu Industrial Area, Bangalore, 560 074	India	Strip,Alu/Alu	4x1	Shut down of Plant
April 2019	Artemether + Lumefantrine	80mg+480mg	Tablet FDC	Strides Shasun Ltd - India	Strides Shasun ltd- 36/7, Suragajakkanahalli Indlavadi Cross, Anekal Taluk Bangalore	India	PVC/PE/PVDC blister	6x1	Product WhO PQ on the 09th of February 2019
April 2019	Darunavir	600mg	Tablets	Mylan Laboratories Ltd	Mylan Laboratories Ltd F-4, F-12, Malegaon M.I.D.C, Sinnar, Nashik – 422113, Maharashtra state	India	HDPE Bottle	60; 180; 360	Voluntary withdrawal
April 2019	Efavirenz+ Lamivudine + Tenofovir Disoproxil Fumarate	600 mg + 300 mg + 300 mg	Tablet	Aurobindo Pharma Ltd	Aurobindo Pharma Limited Unit-VII (SEZ) Mahaboob Nagar (Dt) AP	India	HDPE Bottle	30, 90& 500	Product WhO PQ on the 05th of April 2019
April 2019	Kanamycin	500mg/2ml	solution for injection	Livzon, China	Pharmaceutical Factory No. 38 Chuangye Road North, Jinwan district, Zhuhai, GuangdongBlock: Production Line: Po8 small volume injection workshop for production Building number: Po8 Zip:519045	TB327	3ml Glass ampoule	10	Product WhO PQ on the 06th of February 2019
April 2019	Kanamycin	1g/3ml	solution for injection	Livzon, China	Pharmaceutical Factory No. 38 Chuangye Road North, Jinwan district, Zhuhai, GuangdongBlock: Production Line: Po8 small volume injection workshop for production Building number: Po8 Zip:519045	TB328	3ml Glass ampoule	10	Product WhO PQ on the 06th of February 2019
April 2019	Amodiaquin(as Hydrochloride)+Artesunate (FDC)	67.5 mg + 25 mg	Tablet	Guilin Pharmaceutica l Co. Ltd	Guilin, Guangxi, China	China	Alu/PA/Alu/PVC blister	3	Temporary suspension of procurement
April 2019	Amodiaquin(as Hydrochloride)+Artesunate (FDC)	135 mg + 50 mg	Tablet	Guilin Pharmaceutica l Co. Ltd	Guilin, Guangxi, China	China	Alu/PA/Alu/PVC blister	3	Temporary suspension of procurement
April 2019	Amodiaquin(as Hydrochloride)+Artesunate (FDC)	270 mg +100 mg	Tablet	Guilin Pharmaceutica l Co. Ltd	Guilin, Guangxi, China	China	Alu/PA/Alu/PVC blister	3, 6	Temporary suspension of procurement
Jan-19	Amodiaquine (as Hydrochloride) +(Sulfadoxine+Pyrimethamine)	75mg+ (250mg/12.5mg)	Co-Blistered tablet	Guilin Pharmaceuticals	Guilin Pharmaceuticals Co. Ltd, No. 43 Quilidian road	China	Alu/PVC Blister	50x (3+1)	ERP reviewed. Delisted at the end of the validity period

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Jan-19	Lopinavir (LPV) + Ritonavir (RTV)	133.3 mg + 33.3 mg	Capsule	Abbott Laboratories Ltd.	RP Scherer, Florida	USA	HDPE bottle	90	Voluntary withdrawal
Jan-19	Lopinavir (LPV) + Ritonavir (RTV)	133.3 mg + 33.3 mg	Capsule Soft	Abbott Laboratories Ltd.	Queenborough, Kent	UK	Bottle (HDPE) Bottle (PVC)	90, 180	Voluntary withdrawal
Dec-18	Moxifloxacin	100mg	disp tablet	Macleods	Macleods Pharmaceuticals Ltd Phase I, Unit II, Plot No. 25-27 Sr. No. 366, Kachigam, Daman	India	Blister pack	India	Product WhO PQ on the 18h of December 2018
Oct-18	Amoxicillin (as trihydrate)+ Clavulanic acid (as potassium)	500mg+125mg	Tablet	Apotex Inc	Toronto	Canada	HDPE Bottle	100	Product voluntary withdrawn his product from the WHO PQ
Oct-18	Sofosbuvir	400 mg	Tablet	European Egyptian Pharm. Ind.	Cairo Desert Road KM.25, El Manshia Alex, Amriya, Alexandria, Egypt	Egypt	HDPE Bottle	28	ERP reviewed Product-Validity not extended
Oct-18	Sofosbuvir	400 mg	Tablet	Strides Shasun Ltd	Strides Shasun ltd- 36/7, Suragajakkanahalli Indlavadi Cross, Anekal Taluk Bangalore-562 106 India	India	HDPE Bottle	28	ERP reviewed Product-Validity not extended
Oct-18	Ethambutol + Isoniazid + Pyrazinamide + Rifampicin	275 mg + 75 mg + 400 mg + 150 mg	Tablet	Sandoz Pty Ltd	Strides Arcolab, Bangalore; Sandoz, Kalwe, Navi Mumbai; Sandoz, Kolshet, Thane;	India	Blister; HDPE Bottle	PVC/PE/PVdC/ Alu blister 30, 60, 120, 240, 672, 1000; Polypropylene containers 500,1000; HDPE bottle 500	Product voluntary withdrawn his product from the WHO PQ
Oct-18	Isoniazid + Rifampicin	75 mg + 150 mg	Tablet	Sandoz Pty Ltd	Strides Arcolab, Bangalore; Sandoz, Kalwe, Navi Mumbai; Sandoz, Kolshet, Thane	India	Blister ; HDPE bottle	30, 60, 120, 240, 28,672, 1000; 500, 1000;	Product voluntary withdrawn his product from the WHO PQ
Oct-18	Levofloxacin	250mg	Tablet	Apotex Inc	Apotex Inc Toronto	Canada	HDPE Bottle	100	Product voluntary withdrawn his product from the WHO PQ
Oct-18	Levofloxacin	500mg	Tablet	Apotex Inc	Apotex Inc Toronto	Canada	HDPE Bottle	100	Product voluntary withdrawn his product from the WHO PQ
Oct-18	Levofloxacin	750mg	Tablet	Apotex Inc	Apotex Inc Toronto	Canada	HDPE Bottle	100	Product voluntary withdrawn his product from the WHO PQ
Oct-18	Moxifloxacin	100mg	disp tablet	Micro Labs Ltd	(Unit-03) 92, Sipcot Industrial Complex Hosur – 635126 Tamilnadu, India	05-07-19	Alu-Alu strips or Alu- PVC/PE/PVDC blisters	10X10; 10X1, 14X1	Product WhO PQ on the 31th of October 2018

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Oct-18	Artesunate + (Sulfadoxine+Pyrimethamine)	50mg+ (500mg+25mg)	Tablet Co-blister	Guilin Pharmaceuticals	Guilin, Guangxi	China	PVC/Alu Blister	(3 + 1), (6 + 2)	ERP reviewed Product-Validity not extended
Oct-18	Artesunate + (Sulfadoxine+Pyrimethamine)	100mg+ (500mg+25mg)	Tablet Co-blister	Guilin Pharmaceuticals	Guilin, Guangxi	China	PVC/Alu Blister	(3 + 1), (6 + 3)	ERP reviewed Product-Validity not extended
Oct-18	Sulfadoxine+Pyrimethamine	500mg+25mg	Tablet FDC	Guilin Pharmaceuticals	Guilin Pharmaceuticals Co. Ltd, No. 43 Quilidian road,	China	HDPE bottle; Blister	100's,1000's 3', 3x50, 3x100	Product WHO PQ on the 31th of October 2018
August 2018	Dolutegravir (as sodium salt)	50mg	tablet	Emcure Pharmaceuticals Limited	Plot No.P-2, I.T- B.T. Park, Phase II, MIDC,Hinjwadi, Pune - 411 057, Maharashtra	India	HDPE Container	30	ERP reviewed Product-Validity not extended
August 2018	Amodiaquine (as Hydrochloride) + Sulfadoxine/Pyrimethamine	76.5mg+ 250mg/ 12.5mg	Co-blistered Disp tablet	Guilin Pharmaceuticals	Guilin Pharmaceuticals Co. Ltd, No. 43 Quilidian road, Guilin	China	Alu/PVC Blister	50x (3+1)	Product WHO PQ on the 21th of August 2018
August 2018	Amodiaquine (as Hydrochloride) + Sulfadoxine/Pyrimethamine	153mg +500mg/ 25mg	Co-blistered Disp tablet	Guilin Pharmaceuticals	Guilin Pharmaceuticals Co. Ltd, No. 43 Quilidian road, Guilin	China	Alu/PVC Blister	50x (3+1)	Product WHO PQ on the 21th of August 2018
August 2018	Streptomycin	1 g	Powder for injection	SW Pharma GmbH (Former FATOL-RIEMSER) Arzneimittel)	Panpharma, Fougères	France	Bottle	1, 10	Product is not anymore manufactured
August 2018	Capreomycin USP	0.5g	Powder for Injection	Macleods	Macleods Pharmaceuticals Ltd Phase I, Unit II, Plot No. 25-27 Sr. No. 366, Kachigam, Daman	India	Glass vial	10 ml	Product WHO PQ on the 16th of August 2018
August 2018	Dolutegravir + Lamivudine + Tenofovir disoproxil fumarate	50mg+300mg + 300mg	tablet FDC	Hetero Labs Limited	Hetero Labs Limited Unit – III (Formulations), # 22 – 110, IDA Jeedimetla, Hyderabad, Telangana	India	HDPE Container	30, 50,750 and 1500	Product received FDA tentative approval NDA 210880
Jul-18	Cycloserine USP	125mg	capsule	Macleods	Phase II, Unit II, Plot No. 25-27 Sr. No. 366, Premier Ind. Estate, Kachigam, Daman	India	Bister	10x10 10x10	Product WHO PQ on the 18th of July 2018
Jul-18	Dolutegravir (as sodium salt)	50mg	tablet	Hetero Labs Limited	Unit – III (Formulations), # 22 – 110, IDA Jeedimetla, Hyderabad, Telangana, India. Pin Code – 500 055	India	HDPE Bottle	30'	Product WHO PQ on the 18th of July 2018
Jul-18	Artesunate	100 mg	Suppository	Strides Shasun Ltd - India	Strides Shasun Ltd- 36/7, Suragajakkanahalli Indlavadi Cross, Anekal Taluk Bangalore	India	Alu/Alu (Alu foil/OPA/Alu/PVC) blister	2'	Product WHO PQ on the 19th of June 2018
Jul-18	Artemether + Lumefantrine	20mg+120mg	Dispersible Tablet	IPCA Laboratories Ltd	Ipca Laboratories Ltd - Plot No : 255/1, Village Athal, Dadra and Nagar Haveli (U.T), Silvassa – 396 230, India	India	Alu-Alu blister and PVC/ACLAR/PVC-Alu blister	1 x 6's 1 x 12's 30 x 1 x 6's 30 x 1 x 12's 30 x 6's 30 x 12's	Product WHO PQ on the 19th of June 2018

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Mar-18	Ethambutol	100mg	disp tablet	Macleods	Unit II, Plot No. 25-27 Sr. No. 366, Kachigam, Daman	India	Unit II, Plot No. 25-27 Sr. No. 366, Kachigam, Daman	10X10 6X10	Product WHO PQ on the 14th of March 2018
Mar-18	Ritonavir (RTV)	100 mg	Tablet	Hetero labs limited	Unit III, Survey No 51, Plot No 22-110 IDA, Jeedimetla, Hyderabad, Telangana, 500 055	India	HDPE Bottle	30X1; 120X1	Voluntary withdrawal from WHO Prequalification
Mar-18	Zidovudine	300mg	Tablets	Macleods	Kachigam, Daman, India	India	PVDC/PVC/Alu blister; HDPE bottle	10; 60	Voluntary withdrawal
Mar-18	Levofloxacin	100mg	disp tablet	Macleods	Block N2 Village Theda, P.O. Lodhimajra, Tehsil Baddi, District:-Solan Himachal Pradesh	India	Blister pack Alu/Alu strip pack	10X10 10X10	Product WHO PQ on the 22nd of February 2018
Mar-18	Artesunate	100mg	Suppository	Cipla Limited	Cipla Limited, D7, MIDC Industrial area Kurkumbh Dist Pune 413802 INDIA	India	Alu/Alu Blister	2'	Product WHO PQ on the 22nd of February 2018
February 2018	Sofosbuvir	400 mg	tablet	Hetero labs Limited	Hetero labs Limited, Unit-V, Jadcherla, Mahaboobnagar-509 301, Telangana State	India	HDPE Bottle	28	Product WHO PQ on the 07th of February 2018
Jan-2018	Abacavir (ABC) as sulfate	20 mg / ml	Oral Solution	Cipla Ltd	Cipla Limited, L-139 to L-146 Verna Goa; Indore	India	HDPE Bottle	240ml, 100ml	Voluntary withdrawal
Dec-2017	Rifampicin + Isoniazid + Pyrazinamide	75mg+50mg+ 150mg	disp tablet	Macleods	Phase II, Unit II, Plot No. 25-27, Premier Ind. Estate, Kachigam, Daman (U.T). Oxalis Labs, Vill. Theda, P.O. Lodhimajra, Baddi, Dist. Solan (H.P.)	India	container pack Alu/Alu strip pack	100 10 (3X10), (10X10),28	Product WHO PQ on the 12th of december 2017
Oct-17	Kanamycin sulfate	0.5g	Powder for Injection	Hisun Pharmaceutics, China	Hisun Pharmaceuticals (Hangzhou) Co., Xialian Village, Xukou Town, Fuyang City, Hangzhou City, Zhejiang Province 311404	China	Glass vial	10ml	ERP reviewed Product-Validity not extended

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Oct-17	Kanamycin sulfate	1 g	Powder for Injection	Hisun Pharmaceuticals, China	Hisun Pharmaceuticals (Hangzhou) Co., Xialian Village, Xukou Town, Fuyang City, Hangzhou City, Zhejiang Province 311404	China	Glass vial	10ml	ERP reviewed Product-Validity not extended
Oct-17	Linezolid	600 mg	tablet	Macleods Pharmaceuticals Ltd, India	Macleods Pharmaceuticals Ltd Plock N-2, Vill. Theda, P.O. Lodhimajra, Baddi, Dist. Solan (H.P)	India	Blister pack; Strip pack	10*10; 10*10, 5*4	ERP reviewed. Delisted at the end of the validity period
Oct-17	Zidovudine	300mg	Tablets	Hetero labs limited	Unit-III, 22-110, Industrial Development Area, Jeedimetla, Hyderabad	India	HDPE bottle	60, 500, 600	Voluntary withdrawal
Oct-17	Lamivudine + Nevirapine + Stavudine	150 mg +200 mg+ 30 mg	Tablet	Hetero labs limited	Unit-III, Jeedimetla, Hyderabad, Andhra Pradesh, India; Unit-V, Mahaboob Nagar, Andhra Pradesh, India	India	HDPE Bottle	60, 100, 500	Voluntary withdrawal
Oct-17	Levofloxacin	500mg	Tablet	Hetero Europe SL, Spain Hetero Labs Ltd, India	Hetero Labs Ltd Unit V Andra Pradesh	India	Blister; HDPE bottle; Al/PVC/Aclar blister	5,10; 50; 10x10	Voluntary withdrawal
Oct-17	Levofloxacin	250mg	Tablet	Hetero Europe SL Spain Hetero Labs Ltd, India	Hetero Labs Ltd Unit V Andra Pradesh	India	Blister;HDPE bottle; Al/PVC/Aclar blister	10; 50; 10x10	Voluntary withdrawal
Oct-17	Ethambutol + Isoniazid	400mg+150mg	Tablet	Lupin India Ltd	Aurangabad	India	HDPE Bottle Alu/PVC/PVDC blister	1000 28	Delisted from WHO PQ list
Oct-17	Isoniazid + Rifampicin	75 mg + 150 mg	Tablet	Strides Arcolab ltd	Strides Arcolab, Bangalore	India	HDPE Bottle; Alu/PVC/PVdc Blister	500,1000 28,10	Delisted from WHO PQ list
Oct-17	Ethambutol + Isoniazid + Pyrazinamide + Rifampicin	275 mg + 75 mg + 400 mg + 150 mg	Tablet	Strides Arcolab ltd	Strides Arcolab, Bangalore;	India	HDPE Bottle; Alu/PVC/PVdc Blister	1000 28,10	Delisted from WHO PQ list
Aug-17	Kanamycin sulfate	1g	Solution for injection	Interpharm Access Ltd Hong Kong	Shanghai Harvest Pharmaceutical Co., Ltd.	glass amp	glass amp	4ml	ERP reviewed. Delisted at the end of the validity period
Aug-17	Kanamycin sulfate	0.5g	Solution for injection	Interpharm Access Ltd Hong Kong	Shanghai Harvest Pharmaceutical Co., Ltd.	glass amp	glass amp	4ml	ERP reviewed. Delisted at the end of the validity period

Delisted from	International Non-proprietary name	Strength/ Dose	Dosage form	Supplier/ Manufacturer(s)	Manufacturing site	Country	Material	Pack	Reason for delisting
Mai 2017	Ethionamide	125mg	disp tablet	Macleods	Phase II, Unit II, Sr No. 366, Premier Ind. Estate, Kachigam, Daman (U.T),	India	Alu/Alu strip pack	5x6	WHO PQ in the meantime
June 2016	Efavirenz+ Lamivudine + Tenofovir Disoproxil Fumarate	600 mg + 300 mg + 300 mg	Tablet	Hetero labs limited	Unit III Jeedimetla, Hyderabad & UNIT V, Telengana	India	HDPE Bottle	30	No longer tentatively approved by USFDA
March 2016	Lamivudine + Nevirapine + Stavudine	150 mg +200 mg+ 30 mg	Tablet	Varichem Pharmaceuticals	Harare	Zimbabwe	HDPE Bottle	60	Delisted from WHO PQ list
March 2016	Lamivudine + Zidovudine	150 mg + 300 mg	Tablet	Varichem Pharmaceuticals	Harare	Zimbabwe	HDPE Bottle	60	Delisted from WHO PQ list
Jan 2016	Linezolid	600mg	Tablet	Macleods	Solan Himachal Pradesh	India	alu/PVC blister	10	ERP validity period until 31 dec 2015. The product is classified under CAT-3 and hence will be delisted.
Jan 2016	Cycloserine	250 mg	Capsule	Aspen Pharmacare Ltd	Aspen Pharmacare Ltd Port Elizabeth	South Africa	HDPE Bottle	100	De listed from WHO PQ list
Oct 2015	Abacavir (ABC) as sulfate	60 mg	Tablet	Aurobindo Pharma Ltd	Unit III, Survey No 313 Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE Bottle; Blister	60, 1000; 10	Voluntary withdrawal
Oct 2015	Efavirenz (EFV)	100 mg	Capsule	Aurobindo Pharma Ltd	Unit III, Survey No. 313 &314 Bachupally, Quthubullapur Mandal Hyderabad, Andhra Pradesh	India	HDPE bottle; Blister	30; 10	Voluntary withdrawal
Oct 2015	Zidovudine	60mg	Tablet	Aurobindo Pharma Ltd	UNIT- III, Survey No. 313 and 314, Bachupally Quthubullapur Mandal, Hyderabad, Andhra Pradesh Unit-VII (SEZ), Mahaboob Nagar (DT), Andhra Pradesh	India	HDPE Bottle; Blister	60, 1000; 10	Voluntary withdrawal
Oct 2015	Efavirenz + [Lamivudine + Stavudine]	600 mg + [150 mg + 30 mg]	Tablet	Ranbaxy Laboratories Ltd	Paonta Sahib, Himachal Pradesh	India	Alu/Alu blister; Cardboard box	2+1; 30+15	Transfer of Marketing Authorisation to Sunpharm by Ranbaxy not completed. Delisted from WHO PQ list
Oct 2015	Indinavir (IDV) as Sulfate	400 mg	Capsule	Ranbaxy Laboratories Ltd	Paonta Sahib, Himachal Pradesh	India	HDPE Container	90, 180	Transfer of Marketing Authorisation to Sunpharm by Ranbaxy not completed. Delisted from WHO PQ list
Oct 2015	Lamivudine + Nevirapine + Stavudine	150 mg +200 mg+ 30 mg	Tablet	Ranbaxy Laboratories Ltd	Paonta Sahib, Himachal Pradesh	India	HDPE bottle, Blister	60	Transfer of Marketing Authorisation to Sunpharm by Ranbaxy not completed. Delisted from WHO PQ list
Oct 2015	Lamivudine + Stavudine	150 mg + 30 mg	Tablet	Ranbaxy Laboratories Ltd	Paonta Sahib, Himachal Pradesh	India	HDPE bottle Blister;	60 10;	Transfer of Marketing Authorisation to Sunpharm by Ranbaxy not completed. Delisted from WHO PQ list