WHO Model List of Essential Medicines

19th List

(April 2015)

(Amended November 2015)

Status of this document

This is a reprint of the text on the WHO Medicines website

http://www.who.int/medicines/publications/essentialmedicines/en/

19th edition

WHO Model List of Essential Medicines (April 2015)

Explanatory notes

The **core list** presents a list of minimum medicine needs for a basic health-care system, listing the most efficacious, safe and cost–effective medicines for priority conditions. Priority conditions are selected on the basis of current and estimated future public health relevance, and potential for safe and cost-effective treatment.

The **complementary list** presents essential medicines for priority diseases, for which specialized diagnostic or monitoring facilities, and/or specialist medical care, and/or specialist training are needed. In case of doubt medicines may also be listed as complementary on the basis of consistent higher costs or less attractive cost-effectiveness in a variety of settings.

The **square box symbol** (\square) is primarily intended to indicate similar clinical performance within a pharmacological class. The listed medicine should be the example of the class for which there is the best evidence for effectiveness and safety. In some cases, this may be the first medicine that is licensed for marketing; in other instances, subsequently licensed compounds may be safer or more effective. Where there is no difference in terms of efficacy and safety data, the listed medicine should be the one that is generally available at the lowest price, based on international drug price information sources. Not all square boxes are applicable to medicine selection for children — see the second EMLc for details.

Therapeutic equivalence is indicated only on the basis of reviews of efficacy and safety and when consistent with WHO clinical guidelines. National lists should not use a similar symbol and should be specific in their final selection, which would depend on local availability and price.

The **a** symbol indicates that there is an age or weight restriction on use of the medicine; details for each medicine can be found in Table 1.1.

Where the **[c]** symbol is placed next to the complementary list it signifies that the medicine(s) require(s) specialist diagnostic or monitoring facilities, and/or specialist medical care, and/or specialist training for their use in children.

Where the **[c]** symbol is placed next to an individual medicine or strength of medicine it signifies that there is a specific indication for restricting its use to children.

The presence of an entry on the Essential Medicines List carries no assurance as to pharmaceutical quality. It is the responsibility of the relevant national or regional drug regulatory authority to ensure that each product is of appropriate pharmaceutical quality (including stability) and that, when relevant, different products are interchangeable.

For recommendations and advice concerning all aspects of the quality assurance of medicines see the WHO Medicines website http://www.who.int/medicines/areas/quality assurance.

Medicines and dosage forms are listed in alphabetical order within each section and there is no implication of preference for one form over another. Standard treatment guidelines should be consulted for information on appropriate dosage forms.

The main terms used for dosage forms in the Essential Medicines List can be found in Table 1.2.

Definitions of many of these terms and pharmaceutical quality requirements applicable to the different categories are published in the current edition of *The International Pharmacopoeia* http://www.who.int/medicines/publications/pharmacopoeia.

1. ANAESTHETICS		
1.1 General anaesthetics and ox	cygen	
1.1.1 Inhalational medicines		
halothane	Inhalation.	
isoflurane	Inhalation.	
nitrous oxide	Inhalation.	
oxygen	Inhalation (medicinal gas).	
1.1.2 Injectable medicines		
ketamine	Injection: 50 mg (as hydrochloride)/ mL in 10- mL vial.	
	Injection: 10 mg/ mL; 20 mg/ mL.	
propofol*	* Thiopental may be used as an alternative depending on local availability and cost.	
1.2 Local anaesthetics		
	Injection: 0.25%; 0.5% (hydrochloride) in vial.	
□ bupivacaine	Injection for spinal anaesthesia: 0.5% (hydrochloride) in 4- mL ampoule to be mixed with 7.5% glucose solution.	
	Injection: 1%; 2% (hydrochloride) in vial.	
□ lidocaine	Injection for spinal anaesthesia: 5% (hydrochloride) in 2- mL ampoule to be mixed with 7.5% glucose solution.	
	Topical forms: 2% to 4% (hydrochloride).	
	Dental cartridge: 2% (hydrochloride) + epinephrine 1:80 000.	
lidocaine + epinephrine (adrenaline)	Injection: 1%; 2% (hydrochloride or sulfate) + epinephrine 1:200 000 in vial.	
Complementary List		
androduiu o	Injection: 30 mg (hydrochloride)/ mL in 1- mL ampoule.	
ephedrine	(For use in spinal anaesthesia during delivery, to prevent hypotension).	
1.3 Preoperative medication and sedation for short-term procedures		
atropine	Injection: 1 mg (sulfate) in 1- mL ampoule.	
	Injection: 1 mg/ mL.	
□ midazolam	Oral liquid: 2 mg/ mL [c].	
	Tablet: 7.5 mg; 15 mg.	
morphine	Injection: 10 mg (sulfate or hydrochloride) in 1- mL ampoule.	

2. MEDICINES FOR PAIN AND PALLIATIVE CARE		
2.1 Non-opioids and non-steroidal anti-in	nflammatory medicines (NSAIMs)	
acetylsalicylic acid	Suppository: 50 mg to 150 mg.	
	Tablet: 100 mg to 500 mg.	
	Oral liquid: 200 mg/5 mL.	
ibuprofen a	Tablet: 200 mg; 400 mg; 600 mg.	
	a Not in children less than 3 months.	
	Oral liquid: 125 mg/5 mL.	
	Suppository: 100 mg.	
paracetamol*	Tablet: 100 mg to 500 mg.	
	* Not recommended for anti-inflammatory use due to lack of proven benefit to that effect.	
2.2 Opioid analgesics		
codeine	Tablet: 30 mg (phosphate).	
	Granules (slow-release; to mix with water): 20 mg – 200 mg (morphine sulfate).	
	Injection: 10 mg (morphine hydrochloride or morphine sulfate) in 1- mL ampoule.	
	Oral liquid: 10 mg (morphine hydrochloride or morphine sulfate)/5 mL.	
□ morphine*	Tablet (slow release): 10 mg–200mg (morphine hydrochloride or morphine sulfate).	
	Tablet (immediate release): 10 mg (morphine sulfate).	
	*Alternatives limited to hydromorphone and oxycodone	
2.3 Medicines for other common sympto	ms in palliative care	
amitriptyline	Tablet: 10 mg; 25 mg; 75 mg.	
gralizina [c]	Injection: 50 mg/ mL.	
cyclizine [c]	Tablet: 50 mg.	
dexamethasone	Injection: 4 mg/ mL in 1- mL ampoule (as disodium phosphate salt).	
	Oral liquid: 2 mg/5 mL.	
	Tablet: 2 mg [c] ; 4 mg.	

Injection: 5 mg/ mL.	
Oral liquid: 2 mg/5 mL.	
Rectal solution: 2.5 mg; 5 mg; 10 mg.	
Tablet: 5 mg; 10 mg.	
Capsule: 100 mg.	
Oral liquid: 50 mg/5 mL.	
Solid oral dosage form: 20 mg (as hydrochloride).	
a >8 years.	
Injection: 5 mg in 1- mL ampoule.	
Oral liquid: 2 mg/ mL.	
Solid oral dosage form: 0.5 mg; 2mg; 5 mg.	
Injection: 20 mg/ mL.	
Injection: 400 micrograms/ mL; 600 micrograms/ mL.	
Transdermal patches: 1 mg/72 hours.	
Oral liquid: 3.1–3.7 g/5 mL.	
Solid oral dosage form: 2 mg.	
Injection: 5 mg (hydrochloride)/mL in 2-mL ampoule.	
Oral liquid: 5 mg/5 mL.	
Solid oral form: 10 mg (hydrochloride).	
Injection: 1 mg/ mL; 5 mg/ mL.	
Solid oral dosage form: 7.5 mg; 15 mg.	
Oral liquid: 2mg/ mL [c].	
Injection: 2 mg base/ mL in 2- mL ampoule (as hydrochloride).	
Oral liquid: 4 mg base/5 mL.	
Solid oral dosage form: Eq 4 mg base; Eq 8 mg base.	
a >1 month.	
Oral liquid: 7.5 mg/5 mL.	
3. ANTIALLERGICS AND MEDICINES USED IN ANAPHYLAXIS	
Injection: 4 mg/ mL in 1- mL ampoule (as disodium phosphate salt).	
Injection: 1 mg (as hydrochloride or hydrogen tartrate) in 1- mL ampoule.	
Powder for injection: 100 mg (as sodium succinate) in vial.	

	Oral liquid: 1 mg/ mL.
□ loratadine *	Tablet: 10 mg.
	*There may be a role for sedating antihistamines for limited indications (EMLc).
- Prodpisalana	Oral liquid: 5 mg/ mL [c].
□ prednisolone	Tablet: 5 mg; 25 mg.
4. ANTIDOTES AND OTHER SUBSTAN	ICES USED IN POISONINGS
4.1 Non-specific	
charcoal, activated	Powder.
4.2 Specific	,
acotyloyetaina	Injection: 200 mg/ mL in 10- mL ampoule.
acetylcysteine	Oral liquid: 10% [c]; 20% [c].
atropine	Injection: 1 mg (sulfate) in 1- mL ampoule.
calcium gluconate	Injection: 100 mg/ mL in 10- mL ampoule.
methylthioninium chloride (methylene blue)	Injection: 10 mg/ mL in 10- mL ampoule.
naloxone	Injection: 400 micrograms (hydrochloride) in 1- mL ampoule.
penicillamine	Solid oral dosage form: 250 mg.
potassium ferric hexacyano-ferrate(II) - 2H ₂ O(Prussian blue)	Powder for oral administration.
sodium nitrite	Injection: 30 mg/ mL in 10- mL ampoule.
sodium thiosulfate	Injection: 250 mg/ mL in 50- mL ampoule.
Complementary List	'
deferoxamine	Powder for injection: 500 mg (mesilate) in vial.
dimercaprol	<i>Injection in oil:</i> 50 mg/ mL in 2- mL ampoule.
fomepizole	Injection: 5 mg/ mL (sulfate) in 20- mL ampoule or 1 g/ mL (base) in 1.5- mL ampoule.
sodium calcium edetate	Injection: 200 mg/ mL in 5- mL ampoule.
succimer	Solid oral dosage form: 100 mg.
	<u>_</u>

5. ANTICONVULSANTS/ANTIEPILEPTICS	
	Oral liquid: 100 mg/5 mL.
carbamazepine	Tablet (chewable): 100 mg; 200 mg.
	Tablet (scored): 100 mg; 200 mg.
diazepam	Gel or rectal solution: 5 mg/ mL in 0.5 mL; 2- mL; 4- mL tubes.
□ lorazepam	Parenteral formulation: 2 mg/ mL in 1- mL ampoule; 4 mg/ mL in 1- mL ampoule.
magnesium sulfate*	Injection: 0.5g/ mL in 2- mL ampoule (equivalent to 1 g in 2 mL; 50% weight/volume); 0.5g/ mL in 10- mL ampoule (equivalent to 5 g in 10 mL; 50% weight/volume).
	* For use in eclampsia and severe pre-eclampsia and not for other convulsant disorders.
	Solution for oromucosal administration: 5 mg/mL; 10 mg/mL
midazolam	Ampoule*: 1 mg/ mL; 10 mg/mL
mazolam	*for buccal administration when solution for oromucosal administration is not available
	Injection: 200 mg/ mL (sodium).
phenobarbital	Oral liquid: 15 mg/5 mL.
	Tablet: 15 mg to 100 mg.
	Injection: 50 mg/ mL in 5- mL vial (sodium salt).
	Oral liquid: 25 mg to 30 mg/5 mL.*
	Solid oral dosage form: 25 mg; 50 mg; 100 mg (sodium salt).
phenytoin	Tablet (chewable): 50 mg.
	* The presence of both 25 mg/5 mL and 30 mg/5 mL strengths on the same market would cause confusion in prescribing and dispensing and should be avoided.
valproic acid (sodium valproate)	Oral liquid: 200 mg/5 mL.
	Tablet (crushable): 100 mg.
	Tablet (enteric-coated): 200 mg; 500 mg (sodium valproate).
Complementary List	1
ethosuximide	Capsule: 250 mg.
	Oral liquid: 250 mg/5 mL.
	•

valproic acid (sodium valproate)	Injection: 100 mg/ mL in 4- mL ampoule; 100 mg/ mL in 10- mL ampoule.
6. ANTI-INFECTIVE MEDICINES	
6.1 Anthelminthics	
6.1.1 Intestinal anthelminthics	
albendazole	Tablet (chewable): 400 mg.
levamisole	Tablet: 50 mg; 150 mg (as hydrochloride).
mebendazole	Tablet (chewable): 100 mg; 500 mg.
niclosamide	Tablet (chewable): 500 mg.
praziquantel	Tablet: 150 mg; 600 mg.
	Oral liquid: 50 mg (as embonate or pamoate)/ mL.
pyrantel	Tablet (chewable): 250 mg (as embonate or pamoate).
6.1.2 Antifilarials	
albendazole	Tablet (chewable): 400 mg.
diethylcarbamazine	Tablet: 50 mg; 100 mg (dihydrogen citrate).
ivermectin	Tablet (scored): 3 mg.
6.1.3 Antischistosomals and other a	antitrematode medicines
praziquantel	Tablet: 600 mg.
triclabendazole	Tablet: 250 mg.
Complementary List	
	Capsule: 250 mg.
oxamniquine*	Oral liquid: 250 mg/5 mL.
	* Oxamniquine is listed for use when praziquantel treatment fails.
6.2 Antibacterials	
6.2.1 Beta-lactam medicines	
amoxicillin	Powder for oral liquid: 125 mg (as trihydrate)/5 mL; 250 mg (as trihydrate)/5 mL [c] .
	Solid oral dosage form: 250 mg; 500 mg (as trihydrate).
amoxicillin + clavulanic acid	Oral liquid: 125 mg amoxicillin + 31.25 mg clavulanic acid/5 mL AND 250 mg amoxicillin + 62.5 mg clavulanic acid/5 mL [c] .
	Tablet: 500 mg (as trihydrate) + 125 mg (as potassium salt).

ampicillin	Powder for injection: 500 mg; 1 g (as sodium salt) in vial.
benzathine benzylpenicillin	Powder for injection: 900 mg benzylpenicillin (= 1.2 million IU) in 5- mL vial [c] ; 1.44 g benzylpenicillin (= 2.4 million IU) in 5- mL vial.
benzylpenicillin	Powder for injection: 600 mg (= 1 million IU); 3 g (= 5 million IU) (sodium or potassium salt) in vial.
cefalexin [c]	Powder for reconstitution with water: 125 mg/5 mL; 250 mg/5 mL (anhydrous).
	Solid oral dosage form: 250 mg (as monohydrate).
_	Powder for injection: 1 g (as sodium salt) in vial.
□ cefazolin* a	* For surgical prophylaxis.
	a >1 month.
	Capsule: 400 mg (as trihydrate).
cefixime*	* Listed only for single-dose treatment of uncomplicated anogenital gonorrhoea.
	Powder for injection: 250 mg; 1 g (as sodium salt) in vial.
ceftriaxone* a	* Do not administer with calcium and avoid in infants with hyperbilirubinaemia.
	a >41 weeks corrected gestational age.
	Capsule: 500 mg; 1 g (as sodium salt).
□ cloxacillin	Powder for injection: 500 mg (as sodium salt) in vial.
	Powder for oral liquid: 125 mg (as sodium salt)/5 mL.
phenoxymethylpenicillin	Powder for oral liquid: 250 mg (as potassium salt)/5 mL.
	Tablet: 250 mg (as potassium salt).
procaine benzylpenicillin*	Powder for injection: 1 g (=1 million IU); 3 g (=3 million IU) in vial.
	* Procaine benzylpenicillin is not recommended as first-line treatment for neonatal sepsis except in settings with high neonatal mortality, when given by trained health workers in cases where hospital care is not achievable.
Complementary List	
cefotaxime* [c]	Powder for injection: 250 mg per vial (as sodium salt). * 3rd generation cephalosporin of choice for use in hospitalized neonates.

ceftazidime	Powder for injection: 250 mg or 1 g (as pentahydrate) in vial.
imipenem* + cilastatin*	Powder for injection: 250 mg (as monohydrate) + 250 mg (as sodium salt); 500 mg (as monohydrate) + 500 mg (as sodium salt) in vial.
	* Listed only for the treatment of life-threatening hospital- based infection due to suspected or proven multidrug- resistant infection.
	Meropenem is indicated for the treatment of meningitis and is licensed for use in children over the age of 3 months.
6.2.2 Other antibacterials	
	Capsule: 250 mg; 500 mg (anhydrous).
azithromycin*	Oral liquid: 200 mg/5 mL.
azithromycin*	* Only listed for single-dose treatment of genital <i>Chlamydia trachomatis</i> and of trachoma.
	Capsule: 250 mg.
	Oily suspension for injection*: 0.5 g (as sodium succinate)/ mL in 2- mL ampoule.
chloramphenicol	* Only for the presumptive treatment of epidemic meningitis in children older than 2 years.
	Oral liquid: 150 mg (as palmitate)/5 mL.
	Powder for injection: 1 g (sodium succinate) in vial.
	Oral liquid: 250 mg/5 mL (anhydrous) [c].
El character de la chart	Solution for IV infusion: 2 mg/ mL (as hyclate) [c].
□ ciprofloxacin*	Tablet: 250 mg (as hydrochloride).
	* Square box applies to adults only.
	Solid oral dosage form: 500 mg.
clarithromycin*	* For use in combination regimens for eradication of <i>H. Pylori</i> in adults.
doxycycline a	Oral liquid: 25 mg/5 mL [c]; 50 mg/5 mL (anhydrous) [c].
	Solid oral dosage form: 50 mg [c] ; 100 mg (as hyclate).
	Use in children <8 years only for life-threatening infections when no alternative exists.

	Powder for injection: 500 mg (as lactobionate) in vial.
□ erythromycin	Powder for oral liquid: 125 mg/5 mL (as stearate or estolate or ethyl succinate).
	Solid oral dosage form: 250 mg (as stearate or estolate or ethyl succinate).
□ gentamicin	Injection: 10 mg; 40 mg (as sulfate)/ mL in 2- mL vial.
	Injection: 500 mg in 100- mL vial.
	Oral liquid: 200 mg (as benzoate)/5 mL.
□ metronidazole	Suppository: 500 mg; 1 g.
	Tablet: 200 mg to 500 mg.
	Oral liquid: 25 mg/5 mL [c].
nitrofurantoin	Tablet: 100 mg.
spectinomycin	Powder for injection: 2 g (as hydrochloride) in vial.
	Injection:
	80 mg + 16 mg/ mL in 5- mL ampoule; 80 mg + 16 mg/ mL in 10- mL ampoule.
sulfamethoxazole + trimethoprim	Oral liquid: 200 mg + 40 mg/5 mL.
	Tablet: 100 mg + 20 mg; 400 mg + 80 mg; 800 mg + 160 mg.
	Oral liquid: 50 mg/5 mL [c].
trimethoprim a	Tablet: 100 mg; 200 mg.
	a >6 months.
Complementary List	1
	Capsule: 150 mg (as hydrochloride).
clindamycin	Injection: 150 mg (as phosphate)/ mL.
	Oral liquid: 75 mg/5 mL (as palmitate) [c].
vancomycin	Powder for injection: 250 mg (as hydrochloride) in vial.

6.2.3 Antileprosy medicines

Medicines used in the treatment of leprosy should never be used except in combination. Combination therapy is essential to prevent the emergence of drug resistance. Colour-coded blister packs (MDT blister packs) containing standard two-medicine (paucibacillary leprosy) or three-medicine (multibacillary leprosy) combinations for adult and childhood leprosy should be used. MDT blister packs can be supplied free of charge through WHO.

clofazimine	Capsule: 50 mg; 100 mg.
dapsone	Tablet: 25 mg; 50 mg; 100 mg.

rifampicin	Solid oral dosage form: 150 mg; 300 mg.

6.2.4 Antituberculosis medicines

WHO recommends and endorses the use of fixed-dose combinations and the development of appropriate new fixed-dose combinations, including modified dosage forms, non-refrigerated products and paediatric dosage forms of assured pharmaceutical quality.

dosage forms of assured pharmaceutical quality	y.
ethambutol	Oral liquid: 25 mg/ mL [c].
	Tablet: 100 mg to 400 mg (hydrochloride).
ethambutol + isoniazid	Tablet: 400 mg + 150 mg.
ethambutol + isoniazid + pyrazinamide + rifampicin	Tablet: 275 mg + 75 mg + 400 mg + 150 mg.
ethambutol + isoniazid + rifampicin	Tablet: 275 mg + 75 mg + 150 mg.
	Oral liquid: 50 mg/5 mL [c].
isoniazid	Tablet: 100 mg to 300 mg.
	Tablet (scored): 50 mg.
	Tablet:
isoniazid + pyrazinamide + rifampicin	75 mg + 400 mg + 150 mg. 150 mg + 500 mg + 150 mg (For intermittent use three times weekly).
	Tablet:
isoniazid + rifampicin	75 mg + 150 mg; 150 mg + 300 mg. 60 mg + 60 mg (For intermittent use three times weekly). 150 mg + 150 mg (For intermittent use three times weekly).
	Oral liquid: 30 mg/ mL [c].
ny maginami da	Tablet: 400 mg.
pyrazinamide	Tablet (dispersible): 150 mg.
	Tablet (scored): 150 mg.
	Capsule: 150 mg.*
rifabutin	* For use only in patients with HIV receiving protease inhibitors.
.,	Oral liquid: 20 mg/ mL [c].
rifampicin	Solid oral dosage form: 150 mg; 300 mg.
rifapentine*	Tablet: 150 mg
	*For treatment of latent TB infection (LTBI) only
streptomycin	Powder for injection: 1 g (as sulfate) in vial.
Complementary List	·

9 ,	eatment of multidrug-resistant tuberculosis (MDR-TB) shoulding to WHO standards for TB control.
amikacin	Powder for injection: 100 mg; 500 mg; 1 g (as sulfate) in vial.
bedaquiline	Tablet: 100 mg
саргеотусіп	Powder for injection: 1 g (as sulfate) in vial.
cycloserine*	Solid oral dosage form: 250 mg. *Terizidone may be an alternative
delamanid	Tablet: 50 mg
ethionamide*	Tablet: 125 mg; 250 mg. *Protionamide may be an alternative.
kanamycin	Powder for injection: 1 g (as sulfate) in vial.
levofloxacin*	Tablet: 250mg; 500 mg; 750 mg.
	* Ofloxacin and moxifloxacin may be alternatives based on availability and programme considerations.
	Injection for intravenous administration: 2 mg/ mL in 300 mL bag
linezolid	Powder for oral liquid: 100 mg/5 mL,
	Tablet: 400 mg; 600 mg
p-aminosalicylic acid	Granules: 4 g in sachet.
p-ummosuncync uciu	Tablet: 500 mg.
streptomycin [c]	Powder for injection: 1 g (as sulfate) in vial.
5.3 Antifungal medicines	
amphotericin B	Powder for injection: 50 mg in vial (as sodium deoxycholate or liposomal complex).
lotrimazole	Vaginal cream: 1%; 10%.
Tottimuzoic	Vaginal tablet: 100 mg; 500 mg.
	Capsule: 50 mg.
□ fluconazole	Injection: 2 mg/ mL in vial.
	Oral liquid: 50 mg/5 mL.
lugytosino	Capsule: 250 mg.
flucytosine	Infusion: 2.5 g in 250 mL.
	Oral liquid: 125 mg/5 mL [c].
griseofulvin	

nystatin	Lozenge: 100 000 IU.	
	Oral liquid: 50 mg/5 mL [c]; 100 000 IU/ mL [c].	
	Pessary: 100 000 IU.	
	Tablet: 100 000 IU; 500 000 IU.	
Complementary List		
potassium iodide	Saturated solution.	
6.4 Antiviral medicines		
6.4.1 Antiherpes medicines		
	Oral liquid: 200 mg/5 mL [c].	
□ aciclovir	Powder for injection: 250 mg (as sodium salt) in vial.	
	Tablet: 200 mg.	
6 1 2 Antivotucy inclo		

6.4.2 Antiretrovirals

Based on current evidence and experience of use, medicines in the following three classes of antiretrovirals are included as essential medicines for treatment and prevention of HIV (prevention of mother-to-child transmission and post-exposure prophylaxis). WHO emphasizes the importance of using these products in accordance with global and national guidelines. WHO recommends and endorses the use of fixed-dose combinations and the development of appropriate new fixed-dose combinations, including modified dosage forms, non-refrigerated products and paediatric dosage forms of assured pharmaceutical quality.

Scored tablets can be used in children and therefore can be considered for inclusion in the listing of tablets, provided that adequate quality products are available.

6.4.2.1 Nucleoside/Nucleotide reverse transcriptase inhibitors

abacavir (ABC)	Oral liquid: 100 mg (as sulfate)/5 mL.
	Tablet: 300 mg (as sulfate).
laminuding (2TC)	Oral liquid: 50 mg/5 mL.
lamivudine (3TC)	Tablet: 150 mg.
stavudina (d4T)	Capsule: 15 mg; 20 mg; 30 mg.
stavudine (d4T)	Powder for oral liquid: 5 mg/5 mL.
tenofovir disoproxil fumarate (TDF)	Tablet: 300 mg (tenofovir disoproxil fumarate –
1	equivalent to 245 mg tenofovir disoproxil).
	Capsule: 100 mg; 250 mg.
zidovudine (ZDV or AZT)	Oral liquid: 50 mg/5 mL.
	Solution for IV infusion injection: 10 mg/ mL in
	20- mL vial.
	Tablet: 300 mg.
6.4.2.2 Non-nucleoside reverse transcriptase inhibitors	

6.4.2.3 Protease inhibitors	
nevirapine (ivvi)	Tablet: 50 mg (dispersible); 200 mg.
nevirapine (NVP)	Oral liquid: 50 mg/5 mL.
	a >3 years or >10 kg weight.
efavirenz (EFV or EFZ) a	Tablet: 200 mg (scored); 600 mg.
	Capsule: 50 mg; 100 mg; 200 mg.

Selection of protease inhibitor(s) from the Model List will need to be determined by each country after consideration of international and national treatment guidelines and experience. Ritonavir is recommended for use in combination as a pharmacological booster, and not as an antiretroviral in its own right. All other protease inhibitors should be used in boosted forms (e.g. with ritonavir).

Solid oral dosage form: 100 mg; 150 mg; 300 mg (as

atazanavir a	sulfate).	
	a >25 kg.	
1	Tablet: 75 mg; 400 mg; 600 mg; 800 mg	
darunavir a	a >3 years	
	Oral liquid: 400 mg + 100 mg/5 mL.	
lopinavir + ritonavir (LPV/r)	Tablet (heat stable): 100 mg + 25 mg;	
	200 mg + 50 mg.	
., .	Oral liquid: 400 mg/5 mL.	
ritonavir	Tablet (heat stable): 25 mg; 100 mg.	
	Solid oral dosage form: 200 mg; 500 mg (as	
saquinavir (SQV) a	mesilate).	
	a >25 kg.	
FIXED-DOSE COMBINATIONS		
abacavir + lamivudine	Tablet (dispersible, scored): 60 mg (as sulfate) + 30	
	mg	
	Tablet: 600 mg + 200 mg + 300 mg (disoproxil	
	fumarate equivalent to 245 mg tenofovir disoproxil).	
efavirenz + emtricitabine* + tenofovir	*Emtricitabine (FTC) is an acceptable alternative to	
	3TC, based on knowledge of the pharmacology, the resistance patterns and clinical trials of	

antiretrovirals.

antiretrovirals.

Tablet: 200 mg + 300 mg (disoproxil fumarate equivalent to 245 mg tenofovir disoproxil).

resistance patterns and clinical trials of

*Emtricitabine (FTC) is an acceptable alternative to

3TC, based on knowledge of the pharmacology, the

emtricitabine* + tenofovir

	T-11-1, 150 1 200 1 20
lamivudine + nevirapine + stavudine	Tablet: 150 mg + 200 mg + 30 mg.
	Tablet (dispersible): 30 mg + 50 mg + 6 mg [c].
lamivudine + nevirapine + zidovudine	Tablet: 30 mg + 50 mg + 60 mg [c] ; 150 mg + 200 mg + 300 mg.
lamivudine + zidovudine	Tablet: 30 mg + 60 mg [c] ; 150 mg + 300 mg.
6.4.3 Other antivirals	
	Capsule: 30 mg; 45 mg; 75 mg (as phosphate).
	Oral powder: 12 mg/ mL.
oseltamivir*	* potentially severe or complicated illness due to confirmed or suspected influenza virus infection in accordance with WHO treatment guidelines.
	Injection for intravenous administration: 800 mg and 1 g in 10- mL phosphate buffer solution.
ribavirin*	Solid oral dosage form: 200 mg; 400 mg; 600 mg.
	* For the treatment of viral haemorrhagic fevers
valganciclovir*	Tablet: 450 mg.
	*For the treatment of cytomegalovirus retinitis (CMVr).
6.4.4 Antihepatitis medicines	
6.4.4.1 Medicines for hepatitis B	
6.4.4.1.1 Nucleoside/Nucleotide revers	se transcriptase inhibitors
	Oral liquid: 0.05 mg/ mL
entecavir	Tablet: 0.5 mg; 1 mg
tenofovir disoproxil fumarate (TDF)	Tablet: 300 mg (tenofovir disoproxil fumarate – equivalent to 245 mg tenofovir disoproxil).
6.4.4.2 Medicines for hepatitis C	
Based on current evidence, medicines in the following classes of direct acting antiviral medicines are included as essential medicines for treatment of hepatitis C virus infection. WHO guidelines recommend specific combination therapy utilizing medicines from different classes.	
6.4.4.2.1 Nucleotide polymerase inhibit	itors
sofosbuvir	Tablet: 400 mg
6.4.4.2.2 Protease inhibitors	1
simeprevir	Capsule 150 mg
6.4.4.2.3 NS5A inhibitors	
daclatasvir	Tablet: 30 mg; 60 mg (as hydrochloride)
6.4.4.2.4 Non-nucleoside polymerase inhibitors	
6.4.4.2.4 Non-nucleoside polymerase i	inhibitors

dasabuvir	Tablet: 250 mg
6.4.4.2.5 Other antivirals	
	Injection for intravenous administration: 800 mg and 1 g in 10- mL phosphate buffer solution.
ribavirin*	Solid oral dosage form: 200 mg; 400 mg; 600 mg.
TIDAVIIII	* For the treatment of hepatitis C, in combination with peginterferon and/or direct acting anti-viral medicines
Complementary List	,
	Vial or prefilled syringe:
1, 1, 1, 6, 16 (2, 21) *	180 micrograms (peginterferon alfa-2a),
pegylated interferon alfa (2a or 2b) *	80 microgram, 100 microgram (peginterferon alfa-2b).
	* To be used in combination with ribavirin.
FIXED-DOSE COMBINATIONS	1
Alternative combinations of DAAs from differen	ent pharmacological classes are possible
ledipasvir + sofosbuvir	Tablet: 90 mg + 400 mg.
ombitasvir + paritaprevir + ritonavir	Tablet: 12.5 mg + 75 mg + 50 mg
6.5 Antiprotozoal medicines	
6.5.1 Antiamoebic and antigiardiasis med	dicines
diloxanide a	Tablet: 500 mg (furoate).
anoxanide a	a >25 kg.
	Injection: 500 mg in 100- mL vial.
□ metronidazole	Oral liquid: 200 mg (as benzoate)/5 mL.
	Tablet: 200 mg to 500 mg.
6.5.2 Antileishmaniasis medicines	
amphotericin B	Powder for injection: 50 mg in vial (as sodium deoxycholate or liposomal complex).
miltefosine	Solid oral dosage form: 10 mg; 50 mg.
paromomycin	Solution for intramuscular injection: 750 mg of paromomycin base (as the sulfate).
sodium stibogluconate or meglumine antimoniate	Injection: 100 mg/ mL, 1 vial = 30 mL or 30%, equivalent to approximately 8.1% antimony (pentavalent) in 5- mL ampoule.
6.5.3 Antimalarial medicines	,
6.5.3.1 For curative treatment	

Medicines for the treatment of *P. falciparum* malaria cases should be used in combination. The list currently recommends combinations according to treatment guidelines. WHO recognizes that not all of the fixed dose combinations (FDCs) in the WHO treatment guidelines exist, and encourages their development and rigorous testing. WHO also encourages development and testing of rectal dosage formulations.

formulations.		
amodiaquine*	Tablet: 153 mg or 200 mg (as hydrochloride).	
	* To be used in combination with artesunate 50 mg.	
artemether*	Oily injection: 80 mg/ mL in 1- mL ampoule.	
artemetner"	* For use in the management of severe malaria.	
	Tablet: 20 mg + 120 mg.	
artemether + lumefantrine*	Tablet (dispersible): 20 mg + 120 mg [c].	
	* Not recommended in the first trimester of pregnancy or in children below 5 kg.	
artesunate*	Injection: ampoules, containing 60 mg anhydrous artesunic acid with a separate ampoule of 5% sodium bicarbonate solution. For use in the management of severe malaria.	
	Rectal dosage form: 50 mg [c] ; 200 mg capsules (for pre-referral treatment of severe malaria only; patients should be taken to an appropriate health facility for follow-up care) [c] .	
	Tablet: 50 mg.	
	* To be used in combination with either amodiaquine, mefloquine or sulfadoxine + pyrimethamine.	
	Tablet: 25 mg + 67.5 mg; 50 mg + 135 mg; 100 mg + 270 mg.	
artesunate + amodiaquine*	* Other combinations that deliver the target doses required such as 153 mg or 200 mg (as hydrochloride) with 50 mg artesunate can be alternatives.	
artesunate + mefloquine	Tablet: 25 mg + 55 mg; 100 mg + 220 mg.	
	Oral liquid: 50 mg (as phosphate or sulfate)/5 mL.	
chloroquine*	Tablet: 100 mg; 150 mg (as phosphate or sulfate).	
	* For use only for the treatment of <i>P.vivax</i> infection.	
	Capsule: 100 mg (as hydrochloride or hyclate).	
doxycycline*	Tablet (dispersible): 100 mg (as monohydrate).	
	* For use only in combination with quinine.	
moflequine*	Tablet: 250 mg (as hydrochloride).	
mefloquine*	* To be used in combination with artesunate 50 mg.	

	Tablet: 7.5 mg; 15 mg (as diphosphate).
primaquine* quinine*	* Only for use to achieve radical cure of <i>P.vivax</i> and <i>P.ovale</i> infections, given for 14 days.
	Injection: 300 mg quinine hydrochloride/ mL in 2-mL ampoule.
	Tablet: 300 mg (quinine sulfate) or 300 mg (quinine bisulfate).
	* For use only in the management of severe malaria, and should be used in combination with doxycycline.
and Control of the state of the section of	Tablet: 500 mg + 25 mg.
sulfadoxine + pyrimethamine*	* Only in combination with artesunate 50 mg.
6.5.3.2 For prophylaxis	
	Oral liquid: 50 mg (as phosphate or sulfate)/5 mL.
chloroquine*	Tablet: 150 mg (as phosphate or sulfate).
chioroquine	* For use only in central American regions, for <i>P.vivax</i> infections.
doxycycline a	Solid oral dosage form: 100 mg (as hydrochloride or hyclate).
	a >8 years.
mefloquine a	Tablet: 250 mg (as hydrochloride).
menoquine a	a >5 kg or >3 months.
proguanil*	Tablet: 100 mg (as hydrochloride).
proguann	* For use only in combination with chloroquine.
6.5.4 Antipneumocystosis and antit	oxoplasmosis medicines
pyrimethamine	Tablet: 25 mg.
sulfadiazine	Tablet: 500 mg.
	Injection:
sulfamethoxazole + trimethoprim	80 mg + 16 mg/ mL in 5- mL ampoule; 80 mg + 16 mg/ mL in 10- mL ampoule.
	Oral liquid: 200 mg + 40 mg/5 mL [c].
	Tablet: 100 mg + 20 mg; 400 mg + 80 mg [c] .
Complementary List	
pentamidine	Tablet: 200 mg; 300 mg (as isethionate).
6.5.5 Antitrypanosomal medicines	
6.5.5.1 African trypanosomiasis	
Medicines for the treatment of 1st stage African trypanosomiasis	
4011 11110 14 1 1 1 1 1 1 1 1 1 1 1 1 1	

	Powder for injection: 200 mg (as isetionate) in vial.
pentamidine*	* To be used for the treatment of <i>Trypanosoma brucei</i> gambiense infection.
	Powder for injection: 1 g in vial.
suramin sodium*	* To be used for the treatment of the initial phase of <i>Trypanosoma brucei rhodesiense</i> infection.
Medicines for the treatment of 2 nd stag	ge African trypanosomiasis
	Injection: 200 mg (hydrochloride)/ mL in 100- mL bottle.
eflornithine*	* To be used for the treatment of <i>Trypanosoma brucei</i> gambiense infection.
melarsoprol	Injection: 3.6% solution, 5- mL ampoule (180 mg of active compound).
	Tablet: 120 mg.
nifurtimox*	* Only to be used in combination with eflornithine, for the treatment of <i>Trypanosoma brucei gambiense</i> infection.
Complementary List [c]	,
melarsoprol	Injection: 3.6% solution in 5- mL ampoule (180 mg of active compound).
6.5.5.2 American trypanosomia	asis
1 1	Tablet: 12.5 mg [c] ;100 mg.
benznidazole	Tablet (scored): 50 mg.
nifurtimox	Tablet: 30 mg; 120 mg; 250 mg.
7. ANTIMIGRAINE MEDICINES	
7.1 For treatment of acute atta	nck
acetylsalicylic acid	Tablet: 300 mg to 500 mg.
ibuprofen [c]	Tablet: 200 mg; 400 mg.
. 1	Oral liquid: 125 mg/5 mL [c].
paracetamol	Tablet: 300 mg to 500 mg.
7.2 For prophylaxis	I
□ propranolol	Tablet: 20 mg; 40 mg (hydrochloride).
8. ANTINEOPLASTICS AND IMM	MUNOSUPPRESSIVES
Medicines listed below should be used 8.1 Immunosuppressive medic	according to protocols for treatment of the diseases.
Complementary List	
, , , , , , , , , , , , , , , , , , , ,	

azathioprine	Powder for injection: 100 mg (as sodium salt) in vial.
	Tablet (scored): 50 mg.
	Capsule: 25 mg.
ciclosporin	Concentrate for injection: 50 mg/ mL in 1- mL ampoule for organ transplantation.
8.2 Cytotoxic and adjuvant medici	ines
Complementary List	
all-trans retinoid acid (ATRA)	Capsule: 10 mg.
un-truns retinolu uciu (ATRA)	– Acute promyelocytic leukaemia.
allopurinol [c]	Tablet: 100 mg; 300 mg.
	Powder for injection: 10 000 IU in vial.
asparaginase	– Acute lymphoblastic leukaemia.
	Injection: 45 mg/0.5 mL; 180 mg/2 mL.
bendamustine	– Chronic lymphocytic leukaemia – Follicular lymphoma
	Powder for injection: 15 mg (as sulfate) in vial.
bleomycin	 Hodgkin lymphoma Kaposi sarcoma Ovarian germ cell tumour Testicular germ cell tumour
	<i>Injection:</i> 3 mg/ mL in 10- mL ampoule.
	Tablet: 15 mg.
calcium folinate	 Early stage colon cancer Early stage rectal cancer Gestational trophoblastic neoplasia Metastatic colorectal cancer Osteosarcoma Burkitt lymphoma
	Tablet: 150 mg; 500 mg.
capecitabine	 Early stage colon cancer Early stage rectal cancer Metastatic breast cancer Metastatic colorectal cancer

carboplatin	Injection: 50 mg/5 mL; 150 mg/15 mL; 450 mg/45 mL; 600 mg/60 mL. - Early stage breast cancer - Epithelial ovarian cancer - Nasopharyngeal cancer - Non-small cell lung cancer - Osteosarcoma - Retinoblastoma
chlorambucil	Tablet: 2 mg. – Chronic lymphocytic leukaemia.
cisplatin	Injection: 50 mg/50 mL; 100 mg/100 mL. - Cervical cancer (as a radio-sensitizer) - Head and neck cancer (as a radio-sensitizer) - Nasopharyngeal cancer (as a radio-sensitizer) - Non-small cell lung cancer - Osteosarcoma - Ovarian germ cell tumour - Testicular germ cell tumour
cyclophosphamide	Powder for injection: 500 mg in vial. Tablet: 25 mg. - Chronic lymphocytic leukaemia - Diffuse large B-cell lymphoma - Early stage breast cancer - Gestational trophoblastic neoplasia - Hodgkin lymphoma - Follicular lymphoma - Rhabdomyosarcoma - Ewing sarcoma - Acute lymphoblastic leukaemia - Burkitt lymphoma - Metastatic breast cancer.
cytarabine	Powder for injection: 100 mg in vial. - Acute myelogenous leukaemia - Acute lymphoblastic leukaemia - Acute promyelocytic leukaemia - Burkitt lymphoma.
dacarbazine	Powder for injection: 100 mg in vial. – Hodgkin lymphoma
dactinomycin	Powder for injection: 500 micrograms in vial. - Gestational trophoblastic neoplasia - Rhabdomyosarcoma - Wilms tumour

	Powder for injection: 50 mg (hydrochloride) in vial.
	– Acute lymphoblastic leukaemia
daunorubicin	– Acute myelogenous leukaemia
	– Acute promyelocytic leukaemia
	Injection: 20 mg/ mL; 40 mg/ mL.
docetaxel	– Early stage breast cancer
	– Metastatic breast cancer
	– Metastatic prostate cancer
	Powder for injection: 10 mg; 50 mg (hydrochloride) in vial.
	– Diffuse large B-cell lymphoma
	– Early stage breast cancer
	– Hodgkin lymphoma
	– Kaposi sarcoma
doxorubicin	– Follicular lymphoma
	– Metastatic breast cancer
	– Osteosarcoma
	– Ewing sarcoma
	– Acute lymphoblastic leukaemia
	– Wilms tumour
	– Burkitt lymphoma
	Capsule: 100 mg.
	Injection: 20 mg/ mL in 5- mL ampoule.
	– Testicular germ cell tumour
	– Gestational trophoblastic neoplasia
etoposide	– Hodgkin lymphoma
	– Non-small cell lung cancer
	– Ovarian germ cell tumour – Retinoblastoma
	– Kethootustoma – Ewing sarcoma
	– Acute lymphoblastic leukaemia
	- Burkitt lymphoma
	Powder for injection: 50 mg (phosphate) in vial.
fludarabine	Tablet: 10 mg
	– Chronic lymphocytic leukaemia.
fluorouracil	Injection: 50 mg/ mL in 5- mL ampoule.
	– Early stage breast cancer
	– Early stage colon cancer
	– Early stage rectal cancer
	 Early stage rectal cancer Metastatic colorectal cancer Nasopharyngeal cancer.

filgrastim	Injection: 120 micrograms/0.2 mL; 300 micrograms/0.5 mL; 480 micrograms/0.8 mL in pre-filled syringe 300 micrograms/mL in 1- mL vial, 480 mg/1.6 mL in 1.6- mL vial. - Primary prophylaxis in patients at high risk for developing febrile neutropenia associated with myelotoxic chemotherapy. - Secondary prophylaxis for patients who have experienced neutropenia following prior myelotoxic chemotherapy - To facilitate administration of dose dense chemotherapy regimens
gemcitabine	Powder for injection: 200 mg in vial, 1 g in vial. - Epithelial ovarian cancer - Non-small cell lung cancer
hydroxycarbamide	Solid oral dosage form: 200 mg; 250 mg; 300 mg; 400 mg; 500 mg; 1 g. - Chronic myeloid leukaemia.
ifosfamide	Powder for injection: 500 mg vial; 1-g vial; 2-g vial. - Testicular germ cell tumour - Ovarian germ cell tumour - Osteosarcoma - Rhabdomyosarcoma - Ewing sarcoma
imatinib	Tablet: 100 mg; 400 mg. - Chronic myeloid leukaemia - Gastrointestinal stromal tumour
irinotecan	Injection: 40 mg/2 mL in 2- mL vial; 100 mg/5 mL in 5-mL vial; 500 mg/25 mL in 25- mL vial. - Metastatic colorectal cancer.
mercaptopurine	Tablet: 50 mg. – Acute lymphoblastic leukaemia – Acute promyelocytic leukaemia.
mesna	Injection: 100 mg/ mL in 4- mL and 10- mL ampoules. Tablet: 400 mg; 600 mg. - Testicular germ cell tumour - Ovarian germ cell tumour - Osteosarcoma - Rhabdomyosarcoma - Ewing sarcoma.

methotrexate	Powder for injection: 50 mg (as sodium salt) in vial.
	Tablet: 2.5 mg (as sodium salt).
	 Early stage breast cancer Gestational trophoblastic neoplasia Osteosarcoma Acute lymphoblastic leukaemia Acute promyelocytic leukaemia
	Injection: 50 mg/10 mL in 10- mL vial; 100 mg/20 mL in 20- mL vial; 200 mg/40 mL in 40- mL vial.
oxaliplatin	Powder for injection: 50 mg, 100 mg in vial.
	Early stage colon cancerMetastatic colorectal cancer
	Powder for injection: 6 mg/ mL.
paclitaxel	 Epithelial ovarian cancer Early stage breast cancer Metastatic breast cancer Kaposi sarcoma Nasopharyngeal cancer Non-small cell lung cancer Ovarian germ cell tumour
procarbazine	Capsule: 50 mg (as hydrochloride).
rituximab	Injection: 100 mg/10 mL in 10- mL vial; 500 mg/50 mL in 50- mL vial. — Diffuse large B-cell lymphoma — Chronic lymphocytic leukaemia — Follicular lymphoma.
tioguanine [c]	Solid oral dosage form: 40 mg.
G	– Acute lymphoblastic leukaemia.
trastuzumab	Powder for injection: 60 mg; 150 mg; 440 mg in vial - Early stage HER2 positive breast cancer - Metastatic HER2 positive breast cancer.
vinblastine	Powder for injection: 10 mg (sulfate) in vial. - Hodgkin lymphoma - Kaposi sarcoma. - Testicular germ cell tumour - Ovarian germ cell tumour

	Powder for injection: 1 mg; 5 mg (sulfate) in vial.	
vincristine	 Diffuse large B-cell lymphoma Gestational trophoblastic neoplasia Hodgkin lymphoma Kaposi sarcoma Follicular lymphoma Retinoblastoma Rhabdomyosarcoma Ewing sarcoma Acute lymphoblastic leukaemia Wilms tumour Burkitt lymphoma. 	
vinorelbine	Injection: 10 mg/mL in 1- mL vial; 50 mg/5 mL in 5-mL vial. - Non-small cell lung cancer - Metastatic breast cancer	
8.3 Hormones and antihormones		
Complementary List		
	Tablet: 1 mg.	
□ anastrozole	Early stage breast cancerMetastatic breast cancer.	
□ bicalutamide	Tablet: 50 mg. – Metastatic prostate cancer.	
dexamethasone	Injection: 4 mg/ mL in 1- mL ampoule (as disodium phosphate salt). Oral liquid: 2 mg/5 mL [c]. - Acute lymphoblastic leukaemia.	
□ leuprorelin	Injection: 7.5 mg; 22.5 mg in pre-filled syringe – Early stage breast cancer – Metastatic prostate cancer	
hydrocortisone	Powder for injection: 100 mg (as sodium succinate) in vial. — Acute lymphoblastic leukaemia.	
methylprednisolone [c]	Injection: 40 mg/ mL (as sodium succinate) in 1- mL single-dose vial and 5- mL multi-dose vials; 80 mg/ mL (as sodium succinate) in 1- mL single-dose vial. — Acute lymphoblastic leukamia.	

□ prednisolone	Oral liquid: 5 mg/ mL [c].	
	Tablet: 5 mg; 25 mg.	
	 Chronic lymphocytic leukaemia Diffuse large B-cell lymphoma Hodgkin lymphoma Follicular lymphoma Acute lymphoblastic leukaemia Burkitt lymphoma 	
	Tablet: 10 mg; 20 mg (as citrate).	
tamoxifen	 Early stage breast cancer Metastatic breast cancer 	
9. ANTIPARKINSONISM MEDICINES		
□ biperiden	Injection: 5 mg (lactate) in 1- mL ampoule.	
L Diperiden	Tablet: 2 mg (hydrochloride).	
levodopa + □ carbidopa	Tablet: 100 mg + 10 mg; 100 mg + 25 mg; 250 mg + 25 mg	
10. MEDICINES AFFECTING THE BLOOD		
10.1 Antianaemia medicines		
ferrous salt	Oral liquid: equivalent to 25 mg iron (as sulfate)/mL.	
	Tablet: equivalent to 60 mg iron.	
ferrous salt + folic acid	Tablet: equivalent to 60 mg iron + 400 micrograms folic acid (nutritional supplement for use during pregnancy).	
	Tablet: 400 micrograms*; 1 mg; 5 mg.	
folic acid	*periconceptual use for prevention of first occurrence of neural tube defects	
hydroxocobalamin	Injection: 1 mg (as acetate, as hydrochloride or as sulfate) in 1- mL ampoule.	
10.2 Medicines affecting coagulation		
□ enoxaparin*	Injection: ampoule or pre-filled syringe	
	20 mg/0.2 mL; 40 mg/0.4 mL; 60 mg/0.6 mL; 80 mg/0.8 mL; 100 mg/1 mL; 120 mg/0.8 mL; 150 mg/1 mL	
	*Alternatives are limited to nadroparin and dalteparin	
heparin sodium	Injection: 1000 IU/ mL; 5000 IU/ mL; 20 000 IU/ mL in 1- mL ampoule.	

phytomenadione	Injection: 1 mg/ mL [c]; 10 mg/ mL in 5- mL ampoule.	
	Tablet: 10 mg.	
protamine sulfate	Injection: 10 mg/ mL in 5- mL ampoule.	
tranexamic acid	Injection: 100 mg/ mL in 10- mL ampoule.	
□ warfarin	Tablet: 1 mg; 2 mg; 5 mg (sodium salt).	
Complementary List [c]		
desmopressin	<i>Injection</i> : 4 micrograms/ mL (as acetate) in 1- mL ampoule.	
	Nasal spray: 10 micrograms (as acetate) per dose	
heparin sodium	<i>Injection:</i> 1000 IU/ mL; 5000 IU/ mL in 1- mL ampoule.	
protamine sulfate	Injection: 10 mg/ mL in 5- mL ampoule.	
□ warfarin	Tablet: 0.5 mg; 1 mg; 2 mg; 5 mg (sodium salt).	
10.3 Other medicines for haemoglobinopathies		
Complementary List		
deferoxamine*	Powder for injection: 500 mg (mesilate) in vial. * Deferasirox oral form may be an alternative, depending on cost and availability.	
hydroxycarbamide	Solid oral dosage form: 200 mg; 500 mg; 1 g.	
11. BLOOD PRODUCTS OF HUMAN ORIGIN AND PLASMA SUBSTITUTES		
11.1 Blood and blood components		
In accordance with the World Health Assembly resolution WHA63.12, WHO recognizes that achieving self-sufficiency, unless special circumstances preclude it, in the supply of safe blood components based on voluntary, non-remunerated blood donation, and the security of that supply are important national goals to prevent blood shortages and meet the transfusion requirements of the patient population. All preparations should comply with the WHO requirements.		
fresh-frozen plasma		
platelets		
red blood cells		
whole blood		
11.2 Plasma-derived medicines		
All human plasma-derived medicines should comply with the WHO requirements.		
11.2.1 Human immunoglobulins		
anti-D immunoglobulin	Injection: 250 micrograms in single-dose vial.	
anti-rabies immunoglobulinError! Bookmark not defined.	Injection: 150 IU/ mL in vial.	

anti-tetanus immunoglobulin Error! Bookmark not defined.	Injection: 500 IU in vial.
Complementary List	
normal immunoglobulin	Intramuscular administration: 16% protein solution.*
	Intravenous administration: 5%; 10% protein solution.**
	Subcutaneous administration: 15%; 16% protein solution.*
	* Indicated for primary immune deficiency. **Indicated for primary immune deficiency and Kawasaki disease.
11.2.2 Blood coagulation factors	1
Complementary List	
□ coagulation factor VIII	Powder for injection: 500 IU/vial.
□ coagulation factor IX	Powder for injection: 500 IU/vial, 1000 IU/vial.
11.3 Plasma substitutes	
	Injectable solution: 6%.
□ dextran 70*	* Polygeline, injectable solution, 3.5% is considered as equivalent.
12. CARDIOVASCULAR MEDICINES	
12.1 Antianginal medicines	
	Tablet: 1.25 mg; 5 mg.
□ bisoprolol*	* \square includes metoprolol and carvedilol as alternatives.
glyceryl trinitrate	Tablet (sublingual): 500 micrograms.
□ isosorbide dinitrate	Tablet (sublingual): 5 mg.
verapamil	Tablet: 40 mg; 80 mg (hydrochloride).
12.2 Antiarrhythmic medicines	
	Tablet: 1.25 mg; 5 mg.
□ bisoprolol*	* \square includes metoprolol and carvedilol as alternatives.
	Injection: 250 micrograms/ mL in 2- mL ampoule.
digoxin	Oral liquid: 50 micrograms/ mL.
	Tablet: 62.5 micrograms; 250 micrograms.
epinephrine (adrenaline)	Injection: 100 micrograms/ mL (as acid tartrate or hydrochloride) in 10- mL ampoule.

lidocaine	Injection: 20 mg (hydrochloride)/ mL in 5- mL ampoule.
verapamil	Injection: 2.5 mg (hydrochloride)/ mL in 2- mL ampoule.
	Tablet: 40 mg; 80 mg (hydrochloride).
Complementary List	
amiodarone	Injection: 50 mg/ mL in 3- mL ampoule (hydrochloride).
uniouurone	Tablet: 100 mg; 200 mg; 400 mg (hydrochloride).
12.3 Antihypertensive medicines	
□ amlodipine	Tablet: 5 mg (as maleate, mesylate or besylate).
	Tablet: 1.25 mg; 5 mg.
□ bisoprolol*	* includes atenolol, metoprolol and carvedilol as alternatives. Atenolol should not be used as a first-line agent in uncomplicated hypertension in patients >60 years
□ enalapril	Tablet: 2.5 mg; 5 mg (as hydrogen maleate).
	Powder for injection: 20 mg (hydrochloride) in ampoule.
	Tablet: 25 mg; 50 mg (hydrochloride).
hydralazine*	* Hydralazine is listed for use only in the acute management of severe pregnancy-induced hypertension. Its use in the treatment of essential hypertension is not recommended in view of the evidence of greater efficacy and safety of other medicines.
□ hydrochlorothiazide	Oral liquid: 50 mg/5 mL.
L Hydrochiorothiazide	Solid oral dosage form: 12.5 mg; 25 mg.
	Tablet: 250 mg.
methyldopa*	* Methyldopa is listed for use only in the management of pregnancy-induced hypertension. Its use in the treatment of essential hypertension is not recommended in view of the evidence of greater efficacy and safety of other medicines.
Complementary List	
sodium nitroprusside	Powder for infusion: 50 mg in ampoule.

12.4 Medicines used in heart failure		
	Tablet: 1.25 mg; 5 mg.	
□ bisoprolol*	*□ includes metoprolol and carvedilol as alternatives.	
	Injection: 250 micrograms/ mL in 2- mL ampoule.	
digoxin	Oral liquid: 50 micrograms/ mL.	
	Tablet: 62.5 micrograms; 250 micrograms.	
□ enalapril	Tablet: 2.5 mg; 5 mg (as hydrogen maleate).	
	Injection: 10 mg/ mL in 2- mL ampoule.	
□ furosemide	Oral liquid: 20 mg/5 mL [c].	
	Tablet: 40 mg.	
□ hydrochlorothiazide	Oral liquid: 50 mg/5 mL.	
L Hydrochiorothiazide	Solid oral dosage form: 25 mg.	
spironolactone	Tablet: 25 mg.	
Complementary List		
dopamine	Injection: 40 mg/ mL (hydrochloride) in 5- mL vial.	
12.5 Antithrombotic medicines		
12.5.1 Anti-platelet medicines		
acetylsalicylic acid	Tablet: 100 mg.	
clopidogrel	Tablet: 75 mg; 300 mg	
12.5.2 Thrombolytic medicines		
Complementary List		
streptokinase	Powder for injection: 1.5 million IU in vial.	
12.6 Lipid-lowering agents		
□ simvastatin*	Tablet: 5 mg; 10 mg; 20 mg; 40 mg.	
LI SIIIIVASIAIIII	* For use in high-risk patients.	
13. DERMATOLOGICAL MEDICINES (t	opical)	
13.1 Antifungal medicines		
□ miconazole	Cream or ointment: 2% (nitrate).	
selenium sulfide	Detergent-based suspension: 2%.	
sodium thiosulfate	Solution: 15%.	
terbinafine	Cream: 1% or Ointment: 1% terbinafine hydrochloride.	

13.2 Anti-infective medicines		
mupirocin	Cream (as mupirocin calcium): 2%.	
	Ointment: 2%.	
potassium permanganate	Aqueous solution: 1:10 000.	
silver sulfadiazine a	Cream: 1%.	
silver sulfactiazifie e	a >2 months.	
13.3 Anti-inflammatory and antipruritic medicines		
□ betamethasone a	Cream or ointment: 0.1% (as valerate).	
Detailled asone	a Hydrocortisone preferred in neonates.	
□ calamine	Lotion.	
□ hydrocortisone	Cream or ointment: 1% (acetate).	
13.4 Medicines affecting skin differentiation and proliferation		
benzoyl peroxide	Cream or lotion: 5%.	
coal tar	Solution: 5%.	
fluorouracil	Ointment: 5%.	
□ podophyllum resin	Solution: 10% to 25%.	
salicylic acid	Solution: 5%.	
urea	Cream or ointment: 5%; 10%.	
13.5 Scabicides and pediculicides		
□ benzyl benzoate a	Lotion: 25%.	
	a >2 years.	
permethrin	Cream: 5%.	
Permenun	Lotion: 1%.	
14. DIAGNOSTIC AGENTS		
14.1 Ophthalmic medicines		
fluorescein	Eye drops: 1% (sodium salt).	
□ tropicamide	Eye drops: 0.5%.	
14.2 Radiocontrast media		
□ amidotrizoate	Injection: 140 mg to 420 mg iodine (as sodium or meglumine salt)/ mL in 20- mL ampoule.	
barium sulfate	Aqueous suspension.	
□ iohexol	Injection: 140 mg to 350 mg iodine/ mL in 5- mL; 10-mL; 20- mL ampoules.	

Complementary List	
barium sulfate [c]	Aqueous suspension.
☐ meglumine iotroxate	Solution: 5 g to 8 g iodine in 100 mL to 250 mL.
15. DISINFECTANTS AND ANTISEPTICS	<u> </u>
15.1 Antiseptics	
☐ chlorhexidine	Solution: 5% (digluconate).
□ ethanol	Solution: 70% (denatured).
□ povidone iodine	Solution: 10% (equivalent to 1% available iodine).
15.2 Disinfectants	
	Calatian applaining other al 2007 realizate (realizate
	Solution containing ethanol 80% volume /volume
alcohol based hand rub	Solution containing isopropyl alcohol 75% volume/volume
	Volume, volume
☐ chlorine base compound	Powder: (0.1% available chlorine) for solution.
□ chloroxylenol	Solution: 4.8%.
glutaral	Solution: 2%.
16. DIURETICS	
amiloride	Tablet: 5 mg (hydrochloride).
	Injection: 10 mg/ mL in 2- mL ampoule.
□ furosemide	Oral liquid: 20 mg/5 mL [c].
	Tablet: 10 mg [c] ; 20 mg [c] ; 40 mg.
□ hydrochlorothiazide	Solid oral dosage form: 25 mg.
mannitol	Injectable solution: 10%; 20%.
spironolactone	Tablet: 25 mg.
Complementary List [c]	
□ hydrochlorothiazide	Tablet (scored): 25 mg.
mannitol	Injectable solution: 10%; 20%.
cnivoualactous	Oral liquid: 5 mg/5 mL; 10 mg/5 mL; 25 mg/5 mL.
spironolactone	Tablet: 25 mg.
17. GASTROINTESTINAL MEDICINES	
Complementary List [c]	
□ pancreatic enzymes	Age-appropriate formulations and doses including lipase, protease and amylase.
17.1 Antiulcer medicines	

	Powder for injection: 40 mg in vial	
□ omeprazole	Powder for oral liquid: 20 mg; 40 mg sachets.	
	Solid oral dosage form: 10 mg; 20 mg; 40 mg.	
	Injection: 25 mg/ mL (as hydrochloride) in 2- mL ampoule.	
□ ranitidine	Oral liquid: 75 mg/5 mL (as hydrochloride).	
	Tablet: 150 mg (as hydrochloride).	
17.2 Antiemetic medicines		
	Injection: 4 mg/ mL in 1- mL ampoule (as disodium phosphate salt).	
dexamethasone	Oral liquid: 0.5 mg/5 mL; 2 mg/5 mL.	
	Solid oral dosage form: 0.5 mg; 0.75 mg; 1.5 mg; 4 mg.	
	Injection: 5 mg (hydrochloride)/ mL in 2- mL ampoule.	
metoclopramide a	Oral liquid: 5 mg/5 mL [c].	
	Tablet: 10 mg (hydrochloride).	
	a Not in neonates.	
	Injection: 2 mg base/ mL in 2- mL ampoule (as hydrochloride).	
ondansetron a	Oral liquid: 4 mg base/5 mL.	
	Solid oral dosage form: Eq 4 mg base; Eq 8 mg base; Eq 24 mg base.	
	a >1 month.	
17.3 Anti-inflammatory medicines		
	Retention enema.	
□ sulfasalazine	Suppository: 500 mg.	
	Tablet: 500 mg.	
Complementary List		
	Retention enema.	
□ hydrocortisone	Suppository: 25 mg (acetate). (the □ only applies to hydrocortisone retention enema).	
17.4 Laxatives		
□ senna	Tablet: 7.5 mg (sennosides) (or traditional dosage forms).	
17.5 Medicines used in diarrhoea		

17.5.1 Oral rehydration		
	Powder for dilution in 20	00 mL; 500 mL; 1 L.
oral rehydration salts	glucose: sodium: chloride: potassium: citrate: osmolarity: glucose: sodium chloride: potassium chloride: trisodium citrate dihydrat *trisodium citrate dihydrat sodium hydrogen carbona 2.5 g/L. However, as the s formulation is very poor u is recommended only who immediate use.	ate may be replaced by ate (sodium bicarbonate) tability of this latter under tropical conditions, it
17.5.2 Medicines for diarrhoea		
	Solid oral dosage form: 2	0 mg.
zinc sulfate*	* In acute diarrhoea zinc s adjunct to oral rehydratio	sulfate should be used as an n salts.
18. HORMONES, OTHER ENDOCRINE M	EDICINES AND CONTRA	CEPTIVES
18.1 Adrenal hormones and synthetic s	substitutes	
fludrocortisone	Tablet: 100 micrograms (a	acetate).
hydrocortisone	Tablet: 5 mg; 10 mg; 20 m	ıg.
18.2 Androgens		
Complementary List		
testosterone	Injection: 200 mg (enantha	te) in 1- mL ampoule.
18.3 Contraceptives		
18.3.1 Oral hormonal contraceptives		
☐ ethinylestradiol + ☐ levonorgestrel	Tablet: 30 micrograms + 1	50 micrograms.
☐ ethinylestradiol + ☐ norethisterone	Tablet: 35 micrograms + 1	mg.
levonorgestrel	Tablet: 30 micrograms; 75 two); 1.5 mg.	50 micrograms (pack of

18.3.2 Injectable hormonal contraceptives		
estradiol cypionate + medroxyprogesterone acetate	Injection: 5 mg + 25 mg.	
medroxyprogesterone acetate	Depot injection: 150 mg/ mL in 1- mL vial.	
norethisterone enantate	Oily solution: 200 mg/ mL in 1- mL ampoule.	
18.3.3 Intrauterine devices	1	
copper-containing device		
levonorgestrel-releasing intrauterine system	Intrauterine system with reservoir containing 52 mg of levonorestrel	
18.3.4 Barrier methods		
condoms		
diaphragms		
18.3.5 Implantable contraceptives		
etonogestrel-releasing implant	Single-rod etonogestrel-releasing implant, containing 68 mg of etonogestrel.	
levonorgestrel-releasing implant	Two-rod levonorgestrel-releasing implant, each rod containing 75 mg of levonorgestrel (150 mg total).	
18.3.6 Intravaginal contraceptives		
progesterone vaginal ring*	Progesterone-releasing vaginal ring containing 2.074 g of micronized progesterone. *For use in women actively breastfeeding at least 4	
	times per day	
18.4 Estrogens		
18.5 Insulins and other medicines used f	or diabetes	
	Solid oral dosage form: (controlled-release tablets) 30 mg; 60 mg;	
□ gliclazide*	80 mg.	
	* glibenclamide not suitable above 60 years.	
glucagon	Injection: 1 mg/ mL.	
insulin injection (soluble)	Injection: 40 IU/ mL in 10- mL vial; 100 IU/ mL in 10- mL vial.	
intermediate-acting insulin	Injection: 40 IU/ mL in 10- mL vial; 100 IU/ mL in 10- mL vial (as compound insulin zinc suspension or isophane insulin).	
metformin	Tablet: 500 mg (hydrochloride).	
Complementary List [c]	,	
metformin	Tablet: 500 mg (hydrochloride).	

18.6 Ovulation inducers		
Complementary List		
clomifene	Tablet: 50 mg (citrate).	
18.7 Progestogens		
□ medroxyprogesterone acetate	Tablet: 5 mg.	
18.8 Thyroid hormones and antithyro	id medicines	
levothyroxine	Tablet: 25 micrograms [c] ; 50 micrograms; 100 micrograms (sodium salt).	
potassium iodide	Tablet: 60 mg.	
□ propylthiouracil	Tablet: 50 mg.	
Complementary List [c]		
Lugol's solution	Oral liquid: about 130 mg total iodine/ mL.	
potassium iodide	Tablet: 60 mg.	
propylthiouracil	Tablet: 50 mg.	
19. IMMUNOLOGICALS		
19.1 Diagnostic agents		
All tuberculins should comply with the WHO re	equirements for tuberculins.	
tuberculin, purified protein derivative (PPD)	Injection.	
19.2 Sera and immunoglobulins		
All plasma fractions should comply with the W	HO requirements.	
Anti-venom immunoglobulin*	Injection. * Exact type to be defined locally.	
diphtheria antitoxin	Injection: 10 000 IU; 20 000 IU in vial.	

19.3 Vaccines

WHO immunization policy recommendations are published in vaccine position papers on the basis of recommendations made by the Strategic Advisory Group of Experts on Immunization (SAGE).

WHO vaccine position papers are updated three to four times per year. The list below details the vaccines for which there is a recommendation from SAGE and a corresponding WHO position paper as at **27 February 2015**. The most recent versions of the WHO position papers, reflecting the current evidence related to a specific vaccine and the related recommendations, can be accessed at any time on the WHO website at:

http://www.who.int/immunization/documents/positionpapers/en/index.html.

Vaccine recommendations may be universal or conditional (e.g., in certain regions, in some high-risk populations or as part of immunization programmes with certain characteristics). Details are available in the relevant position papers, and in the Summary Tables of WHO Routine Immunization Recommendations available on the WHO website at:

http://www.who.int/immunization/policy/immunization_tables/en/index.html.

Selection of vaccines from the Model List will need to be determined by each country after consideration of international recommendations, epidemiology and national priorities.

All vaccines should comply with the WHO requirements for biological substances.

WHO noted the need for vaccines used in children to be polyvalent.

Recommendations for all	
BCG vaccine	
diphtheria vaccine	
Haemophilus influenzae type b vaccine	
hepatitis B vaccine	
HPV vaccine	
measles vaccine	
pertussis vaccine	
pneumococcal vaccine	
poliomyelitis vaccine	
rotavirus vaccine	
rubella vaccine	
tetanus vaccine	
Recommendations for certain regions	
Japanese encephalitis vaccine	
yellow fever vaccine	
tick-borne encephalitis vaccine	

Recommendations for some high-risk populations	
cholera vaccine	
hepatitis A vaccine	
meningococcal meningitis vaccine	
rabies vaccine	
typhoid vaccine	
Recommendations for immunization programmes w	vith certain characteristics
influenza vaccine (seasonal)	
mumps vaccine	
varicella vaccine	
20. MUSCLE RELAXANTS (PERIPHERALLY INHIBITORS	-ACTING) AND CHOLINESTERASE
□ atracurium	Injection: 10 mg/ mL (besylate).
neostigmine	Injection: 500 micrograms in 1- mL ampoule; 2.5 mg (metilsulfate) in 1- mL ampoule.
	Tablet: 15 mg (bromide).
suxamethonium	Injection: 50 mg (chloride)/ mL in 2- mL ampoule.
Suxaniculorium	Powder for injection (chloride), in vial.
□ vecuronium [c]	Powder for injection: 10 mg (bromide) in vial.
Complementary List	
pyridostigmine	Injection: 1 mg in 1- mL ampoule.
pg/meeng/mic	Tablet: 60 mg (bromide).
□ vecuronium	Powder for injection: 10 mg (bromide) in vial.
21. OPHTHALMOLOGICAL PREPARATION	S
21.1 Anti-infective agents	
aciclovir	Ointment: 3% W/W.
azithromycin	Solution (eye drops): 1.5%.
□ gentamicin	Solution (eye drops): 0.3% (sulfate).
□ ofloxacin	Solution (eye drops): 0.3%.
□ tetracycline	Eye ointment: 1% (hydrochloride).
21.2 Anti-inflammatory agents	
□ prednisolone	Solution (eye drops): 0.5% (sodium phosphate).

21.3 Local anaesthetics	
□ tetracaine a	Solution (eye drops): 0.5% (hydrochloride).
	a Not in preterm neonates.
21.4 Miotics and antiglaucoma medic	cines
acetazolamide	Tablet: 250 mg.
latanoprost	Solution (eye drops): latanoprost 50 micrograms/mL
□ pilocarpine	Solution (eye drops): 2%; 4% (hydrochloride or nitrate).
□ timolol	Solution (eye drops): 0.25%; 0.5% (as hydrogen maleate).
21.5 Mydriatics	
	Solution (eye drops): 0.1%; 0.5%; 1% (sulfate).
atropine* a	* [c] Or homatropine (hydrobromide) or cyclopentolate (hydrochloride). a >3 months.
Complementamy List	2 /3 months.
Complementary List	
epinephrine (adrenaline)	Solution (eye drops): 2% (as hydrochloride).
21.6 Anti-vascular endothelial growt	h factor (VEGF) preparations
Complementary List	
bevacizumab	Injection: 25 mg/ mL.
22. OXYTOCICS AND ANTIOXYTOCIC	S
22.1 Oxytocics	
□ ergometrine	Injection: 200 micrograms (hydrogen maleate) in 1-mL ampoule.
	Tablet: 200 micrograms.
misoprostol	 Management of incomplete abortion and miscarriage; Prevention and treatment of postpartum haemorrhage where oxytocin is not available or cannot be safely used
misoprostol	miscarriage; – Prevention and treatment of postpartum haemorrhage where oxytocin is not available
misoprostol	miscarriage; - Prevention and treatment of postpartum haemorrhage where oxytocin is not available or cannot be safely used
misoprostol	miscarriage; - Prevention and treatment of postpartum haemorrhage where oxytocin is not available or cannot be safely used Vaginal tablet: 25 micrograms.* * Only for use for induction of labour where

mifepristone* – misoprostol*	
Where permitted under national law and	Tablet 200 mg – tablet 200 micrograms.
where culturally acceptable.	* Requires close medical supervision.
22.2 Antioxytocics (tocolytics)	
nifedipine	Immediate-release capsule: 10 mg.
23. PERITONEAL DIALYSIS SOLUTION	
Complementary List	
intraperitoneal dialysis solution (of appropriate composition)	Parenteral solution.
24. MEDICINES FOR MENTAL AND	BEHAVIOURAL DISORDERS
24.1 Medicines used in psychotic disor	rders
	Injection: 25 mg (hydrochloride)/ mL in 2- mL ampoule.
□ chlorpromazine	Oral liquid: 25 mg (hydrochloride)/5 mL.
	Tablet: 100 mg (hydrochloride).
□ fluphenazine	Injection: 25 mg (decanoate or enantate) in 1- mL ampoule.
□ haloperidol	Injection: 5 mg in 1- mL ampoule.
- Innoperius	Tablet: 2 mg; 5 mg.
risperidone	Solid oral dosage form: 0.25 mg to 6.0 mg.
Complementary List	
	Injection: 25 mg (hydrochloride)/ mL in 2- mL ampoule.
chlorpromazine [c]	Oral liquid: 25 mg (hydrochloride)/5 mL.
	Tablet: 10 mg; 25 mg; 50 mg; 100 mg (hydrochloride).
clozapine	Solid oral dosage form: 25 to 200 mg.
	Injection: 5 mg in 1- mL ampoule.
haloperidol [c]	Oral liquid: 2 mg/ mL.
	Solid oral dosage form: 0.5 mg; 2 mg; 5 mg.

24.2 Medicines used in mood disord	ers
24.2.1 Medicines used in depressive disorders	
□ amitriptyline	Tablet: 25 mg; 75mg. (hydrochloride).
fluoxetine	Solid oral dosage form: 20 mg (as hydrochloride).
Complementary List [c]	
fluoxetine a	Solid oral dosage form: 20 mg (as hydrochloride).
jiuoxetine 🖪	a >8 years.
24.2.2 Medicines used in bipolar dis	orders
carbamazepine	Tablet (scored): 100 mg; 200 mg.
lithium carbonate	Solid oral dosage form: 300 mg.
valproic acid (sodium valproate)	Tablet (enteric-coated): 200 mg; 500 mg (sodium valproate).
24.3 Medicines for anxiety disorders	s
□ diazepam	Tablet (scored): 2 mg; 5 mg.
24.4 Medicines used for obsessive of	ompulsive disorders
clomipramine	Capsule: 10 mg; 25 mg (hydrochloride).
24.5 Medicines for disorders due to	psychoactive substance use
	Chewing gum: 2 mg; 4 mg (as polacrilex).
nicotine replacement therapy (NRT)	Transdermal patch: 5 mg to 30 mg/16 hrs; 7 mg to 21 mg/24 hrs.
Complementary List	
	Concentrate for oral liquid: 5 mg/ mL; 10 mg/ mL (hydrochloride).
□ methadone*	Oral liquid: 5 mg/5 mL; 10 mg/5 mL (hydrochloride).
	* The square box is added to include buprenorphine. The medicines should only be used within an established support programme.
25. MEDICINES ACTING ON THE RES	SPIRATORY TRACT
25.1 Antiasthmatic and medicines for	or chronic obstructive pulmonary disease
□ beclometasone	Inhalation (aerosol): 50 micrograms (dipropionate) per dose; 100 micrograms (dipropionate) per dose (as CFC free forms).
□ budesonide [c]	Inhalation (aerosol): 100 micrograms per dose; 200 micrograms per dose.
epinephrine (adrenaline)	Injection: 1 mg (as hydrochloride or hydrogen tartrate) in 1- mL ampoule.
ipratropium bromide	Inhalation (aerosol): 20 micrograms/metered dose.

□ salbutamol	Inhalation (aerosol): 100 micrograms (as sulfate) per dose.	
	Injection: 50 micrograms (as sulfate)/ mL in 5- mL ampoule.	
	Metered dose inhaler (aerosol): 100 micrograms (as sulfate) per dose.	
	Respirator solution for use in nebulizers: 5 mg (as sulfate)/ mL.	
26. SOLUTIONS CORRECTING WATE DISTURBANCES	R, ELECTROLYTE AND ACID-BASE	
26.1 Oral		
oral rehydration salts	See section 17.5.1.	
potassium chloride	Powder for solution.	
26.2 Parenteral		
glucose	Injectable solution: 5% (isotonic); 10% (hypertonic); 50% (hypertonic).	
glucose with sodium chloride	Injectable solution: 4% glucose, 0.18% sodium chloride (equivalent to Na+30 mmol/L, Cl-30 mmol/L).	
	Injectable solution: 5% glucose, 0.9% sodium chloride (equivalent to Na+ 150 mmol/L and Cl-150 mmol/L); 5% glucose, 0.45% sodium chloride (equivalent to Na+ 75 mmol/L and Cl- 75 mmol/L) [c].	
	Solution: 11.2% in 20- mL ampoule (equivalent to K+ 1.5 mmol/ mL, Cl- 1.5 mmol/ mL).	
potassium chloride	Solution for dilution: 7.5% (equivalent to K 1 mmol/mL and Cl 1 mmol/mL) [c]; 15% (equivalent to K 2 mmol/ mL and Cl 2 mmol/ mL) [c].	
sodium chloride	Injectable solution: 0.9% isotonic (equivalent to Na+ 154 mmol/L, Cl- 154 mmol/L).	
sodium hydrogen carbonate	Injectable solution: 1.4% isotonic (equivalent to Na+ 167 mmol/L, HCO ₃ - 167 mmol/L).	
	Solution: 8.4% in 10- mL ampoule (equivalent to Na+1000 mmol/L, HCO ₃ -1000 mmol/L).	
□ sodium lactate, compound solution	Injectable solution.	
26.3 Miscellaneous	l	
water for injection	2- mL; 5- mL; 10- mL ampoules.	

27. VITAMINS AND MINERALS	
ascorbic acid	Tablet: 50 mg.
calcium	Tablet: 500 mg (elemental).
	Oral liquid: 400 IU/ mL.
cholecalciferol* [c]	Solid oral dosage form: 400 IU; 1000 IU.
	* Ergocalciferol can be used as an alternative.
المستعدد الم	Oral liquid: 250 micrograms/ mL (10 000 IU/ mL).
□ ergocalciferol	Solid oral dosage form: 1.25 mg (50 000 IU).
	Capsule: 200 mg.
iodine	Iodized oil: 1 mL (480 mg iodine); 0.5 mL (240 mg iodine) in ampoule (oral or injectable); 0.57 mL (308 mg iodine) in dispenser bottle.
□ nicotinamide	Tablet: 50 mg.
pyridoxine	Tablet: 25 mg (hydrochloride).
	Capsule: 50 000 IU; 100 000 IU; 200 000 IU (as palmitate).
makin al	Oral oily solution: 100 000 IU (as palmitate)/ mL in multidose dispenser.
retinol	Tablet (sugar-coated): 10 000 IU (as palmitate).
	Water-miscible injection: 100 000 IU (as palmitate)
	in 2- mL ampoule.
riboflavin	Tablet: 5 mg.
sodium fluoride	In any appropriate topical formulation.
thiamine	Tablet: 50 mg (hydrochloride).
Complementary List	
calcium gluconate	Injection: 100 mg/ mL in 10- mL ampoule.
28. EAR, NOSE AND THROAT	MEDICINES [c]
acetic acid	Topical: 2%, in alcohol.
□ budesonide	Nasal spray: 100 micrograms per dose.
□ ciprofloxacin	Topical: 0.3% drops (as hydrochloride).
□ xylometazoline a	Nasal spray: 0.05%.
	a Not in children less than 3 months.

29. SPECIFIC MEDICINES	FOR NEONATAL CARE
29.1 Medicines administered	d to the neonate [c]
and Color and the Land	Injection: 20 mg/ mL (equivalent to 10 mg caffeine base/ mL).
caffeine citrate	Oral liquid: 20 mg/ mL (equivalent to 10 mg caffeine base/ mL).
chlorhexidine	Solution or gel: 7.1% (digluconate) delivering 4% chlorhexidine (for umbilical cord care) [c] .
Complementary List	<u>'</u>
□ ibuprofen	Solution for injection: 5 mg/ mL.
	Solution for injection:
□ prostaglandin E	Prostaglandin E1: 0.5 mg/ mL in alcohol. Prostaglandin E 2: 1 mg/ mL.
surfactant	Suspension for intratracheal instillation: 25 mg/ mL or 80 mg/ mL.
29.2 Medicines administered	d to the mother
dexamethasone	Injection: 4 mg/ mL dexamethasone phosphate (as disodium salt)
30. MEDICINES FOR DISE	ASES OF JOINTS
30.1 Medicines used to treat	t gout
allopurinol	Tablet: 100 mg.
30.2 Disease-modifying age	nts used in rheumatoid disorders (DMARDs)
chloroquine	Tablet: 100 mg; 150 mg (as phosphate or sulfate).
Complementary List	
azathioprine	Tablet: 50 mg.
hydroxychloroquine [c]	Solid oral dosage form: 200 mg (as sulfate).
methotrexate	Tablet: 2.5 mg (as sodium salt).
penicillamine	Solid oral dosage form: 250 mg.
sulfasalazine	Tablet: 500 mg.
30.3 Juvenile joint diseases	
	Suppository: 50 mg to 150 mg.
acetylsalicylic acid* (acute or chronic use)	Tablet: 100 mg to 500 mg.
cinome use)	* For use for rheumatic fever, juvenile arthritis, Kawasaki disease.

Table 1.1: Medicines with age or weight restrictions

atazanavir	>25 kg
atropine	>3 months
benzyl benzoate	>2 years
betamethasone topical preparations	hydrocortisone preferred in neonates
cefazolin	>1 month
ceftriaxone	>41 weeks corrected gestational age
darunavir	>3 years
diloxanide	>25 kg
doxycycline	>8 years (except for serious infections e.g. cholera)
efavirenz	>3 years or >10 kg
fluoxetine	>8 years
ibuprofen	>3 months (except IV form for patent ductus arteriosus)
mefloquine	>5 kg or >3 months
metoclopramide	Not in neonates
nevirapine	>6 weeks
ondansetron	>1 month
saquinavir	>25 kg
silver sulfadiazine	>2 months
tetracaine	Not in preterm neonates
trimethoprim	>6 months
xylometazoline	>3 months

Table 1.2: Explanation of dosage forms

A. Principal dosage forms used in EML - oral administration

Term	Definition
Solid oral dosage form	Refers to tablets or capsules or other solid dosage forms such as 'melts' that are immediate-release preparations. It implies that there is no difference in clinical efficacy or safety between the available dosage forms, and countries should therefore choose the form(s) to be listed depending on quality and availability. The term 'solid oral dosage form' is <i>never</i> intended to allow any type of modified-release tablet.
	Refers to:
Tablets	 uncoated or coated (film-coated or sugar-coated) tablets that are intended to be swallowed whole; unscored and scored*; tablets that are intended to be chewed before being swallowed; tablets that are intended to be dispersed or dissolved in water or another suitable liquid before being swallowed; tablets that are intended to be crushed before being swallowed. The term 'tablet' without qualification is never intended to allow any type of modified-release tablet.
Tablets (qualified)	Refers to a specific type of tablet: chewable - tablets that are intended to be chewed before being swallowed; dispersible - tablets that are intended to be dispersed in water or another suitable liquid before being swallowed; soluble - tablets that are intended to be dissolved in water or another suitable liquid before being swallowed; crushable - tablets that are intended to be crushed before being swallowed; scored - tablets bearing a break mark or marks where sub-division is intended in order to provide doses of less than one tablet; sublingual - tablets that are intended to be placed beneath the tongue. The term 'tablet' is always qualified with an additional term (in parentheses) in entries where one of the following types of tablet is intended: gastro-resistant (such tablets may sometimes be described as enteric-coated or as delayed-release), prolonged-release or another modified-release form.

^{*} Scored tablets may be divided for ease of swallowing, provided that dose is a whole number of tablets.

Term	Definition
Capsules	Refers to hard or soft capsules. The term 'capsule' without qualification is <i>never</i> intended to allow any type of modified-release capsule.
Capsules (qualified)	The term 'capsule' with qualification refers to gastro-resistant (such capsules may sometimes be described as enteric-coated or as delayed-release), prolonged-release or another modified-release form.
Granules	Preparations that are issued to patient as granules to be swallowed without further preparation, to be chewed, or to be taken in or with water or another suitable liquid. The term 'granules' without further qualification is <i>never</i> intended to allow any type of modified-release granules.
Oral powder	Preparations that are issued to patient as powder (usually as single-dose) to be taken in or with water or another suitable liquid.
Oral liquid	Liquid preparations intended to be <i>swallowed</i> i.e. oral solutions, suspensions, emulsions and oral drops, including those constituted from powders or granules, but <i>not</i> those preparations intended for <i>oromucosal administration</i> e.g. gargles and mouthwashes. Oral liquids presented as powders or granules may offer benefits in the form of better stability and lower transport costs. If more than one type of oral liquid is available on the same market (e.g. solution, suspension, granules for reconstitution), they may be interchanged and in such cases should be bioequivalent. It is preferable that oral liquids do not contain sugar and that solutions for children do not contain alcohol.

B. Principal dosage forms used in EMLc – parenteral administration

Term	Definition
Injection	Refers to solutions, suspensions and emulsions including those
	constituted from powders or concentrated solutions.
Injection (qualified)	Route of administration is indicated in parentheses where relevant.
Injection (oily)	The term `injection' is qualified by `(oily)' in relevant entries.
Intravenous infusion	Refers to solutions and emulsions including those constituted from
	powders or concentrated solutions.

C. Other dosage forms

Mode of	Term to be used	
administration		
To the eye	Eye drops, eye ointments.	
Topical	For liquids: lotions, paints.	
	For semi-solids: cream, ointment.	
Rectal	Suppositories, gel or solution.	
Vaginal	Pessaries or vaginal tablets.	
Inhalation	Powder for inhalation, pressurized inhalation, nebulizer.	

Index

			_
abacavir (ABC)	12	cefalexin	7
abacavir + lamivudine	13	cefazolin	7
acetazolamide	38	cefixime	7
acetic acid	42	cefotaxime	7
acetylcysteine	4	ceftazidime	8
acetylsalicylic acid	2, 18, 29, 43	ceftriaxone	7
aciclovir	12, 37	charcoal, activated	4
albendazole	6	chlorambucil	20
alcohol based hand rub	31	chloramphenicol	8
allopurinol	19, 43	chlorhexidine	31, 43
all-trans retinoic acid (ATRA)	19	chlorine base compound	31
amidotrizoate	30	chloroquine	16, 17, 43
amikacin	11	chloroxylenol	31
amiloride	31	chlorpromazine	39
amiodarone	28	chlorpromazine	39
amitriptyline	2, 40	cholecalciferol	42
amlodipine	28	cholera vaccine	37
amodiaquine	16	ciclosporin	19
amoxicillin	6	ciprofloxacin	8, 42
amoxicillin + clavulanic acid	6	cisplatin	20
amphotericin B	11, 15	clarithromycin	8
ampicillin	7	clindamycin	9
anastrozole	24	clofazimine	9
anti-D immunoglobulin	26	clomifene	35
anti-rabies immunoglobulin	26	clomipramine	40
anti-tetanus immunoglobulin	27	clopidogrel	29
antivenom immunoglobulin	35	clotrimazole	11
artemether	16	cloxacillin	7
artemether + lumefantrine	16	clozapine	39
artesunate	16 16	coagulation factor IX	27 27
artesunate + amodiaquine	16	coagulation factor VIII coal tar	30
artesunate + mefloquine ascorbic acid	42	codeine	2
asparaginase	19	condoms	34
atazanavir	13	copper-containing device	34
atracurium	37	cyclizine	2
atropine	1, 4, 38	cyclophosphamide	20
azathioprine	19, 43	cycloserine	11
azithromycin	8, 37	cytarabine	20
barium sulfate	30, 31	dacarbazine	20
BCG vaccine	36	daclatasvir	15
beclometasone	40	dactinomycin	20
bedaquiline	11	dapsone	9
bendamustine	19	darunavir	13
benzathine benzylpenicillin	7	dasabuvir	15
benznidazole	18	daunorubicin	21
benzoyl peroxide	30	deferoxamine	4, 26
benzyl benzoate	30	delamanid	11
benzylpenicillin	7	desmopressin	26
betamethasone	30	dexamethasone	2, 3, 24, 32, 43
bevacizumab	38	dextran 70	27
bicalutamide	24	diaphragms	34
biperiden	25	diazepam	3, 5, 40
bisoprolol	27, 28, 29	diethylcarbamazine	6
bleomycin	19	digoxin	27, 29
budesonide	40, 42	diloxanide	15
bupivacaine	1	dimercaprol	4
caffeine citrate calamine	43 30	diphtheria antitoxin	35 36
calcium	42	diphtheria vaccine docetaxel	21
calcium calcium folinate	19	docusate sodium	3
calcium jounate	4, 42	docusate sodium dopamine	29
capecitabine	19	doxorubicin	29
capreomycin	11	doxycycline	8, 17
carbamazepine	5, 40	efavirenz (EFV or EFZ)	13
carboplatin	20	efavirenz + emtricitabine + tenofovir	13
19th WHO Model List of Essentia			page 48
	,		

eflornithine	18	intraperitoneal dialysis solution (of appropriate o	composition)
emtricitabine + tenofovir	14		39
enalapril	28, 29	iodine	42
enoxaparin	25	iohexol	30
entecavir	14	ipratropium bromide	40
ephedrine	1	irinotecan	22
epinephrine (adrenaline)	3, 28, 38, 40	isoflurane	1
ergocalciferol	42	isoniazid	10
ergometrine	38	isoniazid + pyrazinamide + rifampicin	10
erythromycin	9	isoniazid + rifampicin	10
estradiol cypionate + medroxyprogesterone		isosorbide dinitrate	27
ethambutol	10	ivermectin	6
ethambutol + isoniazid	10	Japanese encephalitis vaccine	36
ethambutol + isoniazid + pyrazinamide + rif		kanamycin	11
ethambutol + isoniazid + rifampicin	10	ketamine	1
ethanol	31	lactulose	3
ethinylestradiol + levonorgestrel	33	lamivudine (3TC)	12
ethinylestradiol + norethisterone	33	lamivudine + nevirapine + stavudine	14
ethionamide	11	lamivudine + nevirapine + zidovudine	14
ethosuximide	5	lamivudine + zidovudine	14
etonogestrel-releasing implant	34	latanoprost)	38
etoposide	21	ledipasvir + sofosbuvir	15
ferrous salt	25	leuprorelin	24
ferrous salt + folic acid	25	levamisole	6
filgrastim	22	levodopa + carbidopa	25
fluconazole	11	levofloxacin	11
flucytosine	11	levonorgestrel	33
fludarabine	21	levonorgestrel-releasing implant	34
fludrocortisone	33	levonorgestrel-releasing intrauterine system	34
fluorescein	30	levothyroxine	35
fluorouracil	21, 30	lidocaine	1, 28
fluoxetine	3, 40	lidocaine + epinephrine (adrenaline)	1
fluphenazine	39	linezolid	11
folic acid	25	lithium carbonate	40
fomepizole	4	loperamide	3
fresh frozen plasma	26	lopinavir + ritonavir (LPV/r)	13
furosemide	29, 31	loratadine	4
gemcitabine	22	lorazepam	5
gentamicin	9, 37	Lugol's solution	35
gliclazide	34	magnesium sulfate	5
glucagon	34	mannitol	31
glucose	41	measles vaccine	36
glucose with sodium chloride	41	mebendazole	6
glutaral	31	medroxyprogesterone acetate	34, 35
glyceryl trinitrate	27	mefloquine	17
griseofulvin	12	meglumine iotroxate	31
Haemophilus influenzae type b vaccine	36	melarsoprol	18
haloperidol	3, 39	meningococcal meningitis vaccine	37
halothane	1	mercaptopurine	22
heparin sodium	25, 26	mesna	22
hepatitis A vaccine	37	metformin	35
hepatitis B vaccine	36	methadone	40
HPV vaccine	36	methotrexate	23, 43
hydralazine	28	methyldopa	28
hydrochlorothiazide	28, 29, 31	methylprednisolone	24
hydrocortisone	3, 24, 30, 32, 33	methylthioninium chloride (methylene blue)	4
hydroxocobalamin	25	metoclopramide	32
hydroxycarbamide	22, 26	metronidazole	9, 15
hydroxychloroquine	43	miconazole	29
hyoscine butylbromide	3	midazolam	1, 3, 5
hyoscine hydrobromide	3	mifepristone	39
ibuprofen	2, 18, 43	miltefosine	15
ifosfamide	22	misoprostol	38, 39
imatinib	22	morphine	1, 2
imipenem + cilastatin	8	mumps vaccine	37
influenza vaccine	37	mupirocin	30
insulin injection (soluble)	34	naloxone	4
intermediate-acting insulin	34	neostigmine	37

nevirapine (NVP)	13	riboflavin	42
niclosamide	6	rifabutin	10
nicotinamide	42	rifampicin	10
nicotine replacement therapy (NRT)	40	rifapentine	10
nifedipine	39	risperidone	39
nifurtimox	18	ritonavir	13
nitrofurantoin	9	rituximab	23
nitrous oxide	1	rotavirus vaccine	36
norethisterone enantate	34	rubella vaccine	36
normal immunoglobulin	27	salbutamol	41
nystatin	12	salicylic acid	30
ofloxacin	38	saquinavir (SQV)	13
ombitasvir + paritaprevir + ritonavir	15	selenium sulfide	29
omeprazole	32	senna	3, 32
ondansetron	3, 32	silver sulfadiazine	30
oral rehydration salts	33, 41	simeprevir	15
oseltamivir	14	simvastatin	29
oxaliplatin	23	sodium calcium edetate	4
oxamniquine	6	sodium chloride	41
oxygen	1	sodium fluoride	42
oxytocin	39 26	sodium hydrogen carbonate sodium lactate	41 41
packed red blood cells	23	sodium nitrite	41
paclitaxel p-aminosalicylic acid	23 11	sodium nitrie sodium nitroprusside	28
pancreatic enzymes	31	sodium stibogluconate or meglumine antimoniate	16
paracetamol	2, 18	sodium thiosulfate	4, 29
paromomycin	15	sofosbuvir	14
pegylated interferon alfa 2a	15	spectinomycin	9
penicillamine	4, 43	spironolactone	29, 31
pentamidine	18	stavudine (d4T)	12
permethrin	30	streptokinase	29
pertussis vaccine	36	streptomycin	11
phenobarbital	5	succimer	4
phenoxymethylpenicillin	7	sulfadiazine	17
phenytoin	5	sulfadoxine + pyrimethamine	17
phytomenadione	26	sulfamethoxazole + trimethoprim	9, 17
pilocarpine	38	sulfasalazine	32, 43
platelet concentrates	26	suramin sodium	18
pneumococcal vaccine	36	surfactant	43
podophyllum resin	30	suxamethonium	37
poliomyelitis vaccine	36	tamoxifen	25
potassium chloride	41	tenofovir disoproxil fumarate	12, 14
potassium ferric hexacyano-ferrate(II) -2H ₂ 0		terbinafine	29
potassium iodide	12, 35	testosterone	33
potassium permanganate	30	tetanus vaccine	36
povidone iodine	31 6	tetracaine	38 38
praziquantel prednisolone	4, 25, 38	tetracycline thiamine	42
primaquine	4, 23, 38	thioguanine	23
procaine benzylpenicillin	7	tick-borne encephalitis vaccine	37
procarbazine	23	timolol	38
progesterone vaginal ring	34	tranexamic acid	26
proguanil	17	trastuzumab	23
propofol	1	triclabendazole	6
propranolol	18	trimethoprim	9
propylthiouracil	35	tropicamide	30
prostaglandin E	43	tuberculin, purified protein derivative (PPD)	35
protamine sulfate	26	typhoid vaccine	37
pyrantel	6	urea	30
pyrazinamide	10	valganciclovir	14
pyridostigmine	37	valproic acid (sodium valproate)	5, 6, 40
pyridoxine	42	vancomycin	9
pyrimethamine	17	varicella vaccine	37
quinine	17	vecuronium	37
rabies vaccine	37	verapamil	27, 28
ranitidine	32	vinblastine	23
retinol	42	vincristine	24
ribavirin	14, 15	vinorelbine	24

WHO Model Listwarfarin26yellow fever vaccine36water for injection41zidovudine (ZDV or AZT)13whole blood26zinc sulfate33xylometazoline42

Essential Medicines

19th edition