

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GOVERNMENT NOTICE No. 63 published on 27/02/2015

THE TANZANIA FOOD, DRUGS AND COSMETICS ACT,
(CAP. 219)

REGULATIONS

(Made under Section 122 (1) (y) and 77(2))

THE TANZANIA FOOD, DRUGS AND COSMETICS (SCHEDULING OF MEDICINES)
REGULATIONS, 2015

ARRANGEMENT OF REGULATIONS

Regulation *Title*

PART I

PRELIMINARY PROVISIONS

1. Citation and commencement.
2. Application and scope.
3. Interpretation.

PART II

LIST OF SCHEDULLING OF MEDICINES

4. Restrictions of Scheduling of Medicines.
5. Schedules of human and Veterinary Medicines.
6. Powers to change or vary the scheduling of medicines.
7. Medicines registered after commencement date.
8. Compliance to the rules of scheduling of medicines.

9. Banned or recognition of banned medicines.
10. First Schedule Rules for Scheduling of medicines.
11. Second Schedule List of Scheduling of Medicines.
12. Importation of medicines under schedule.
13. Dealers of Medicines.
14. Narcotic drugs and substances.
15. Narcotic drugs in their original form.
16. Psychotropic substances with limited medical values.
17. Psychotropic drugs with moderate or high therapeutic values.
18. Precursors used in the manufacturing of controlled drugs.
19. Prescription only human medicines.
20. Radiopharmaceuticals.
21. Pharmacy Only Medicines, behind the counter human medicines.
22. Controlled Veterinary Drugs.
23. Keeping of relevant information.
24. Storage of medicine.
25. Prescription only veterinary medicines.
26. Stocked of veterinary Medicine.
27. Pharmacy only veterinary medicines.
28. General sales veterinary medicines.
29. ADDO veterinary medicines

—————
SCHEDULES
—————

PART I

PRELIMINARY PROVISIONS

Citation and commencement	1. These Regulations shall be cited as the Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines) Regulations, 2015 and shall come into operation on the date of publication.
Application and scope	2. The Regulations shall apply for the scheduling of medicine in their respective categories of human and veterinary medicines in Tanzania Mainland.
Interpretation	3. In these Regulations unless the context otherwise requires:-
Cap 219	“Act” means Tanzania Food, Drugs and Cosmetics Act;
	“additives” means inactive ingredients added as formulation or technical necessities;
	“ADD0” means accredited drug dispensing outlets;
Cap 319	“animal” means any vertebrate other than a human being as defined by the Veterinary Act;
	“Authority” means the Tanzania Food and Drugs Authority;
	“controlled drug or controlled medicine” means any narcotic drug, psychotropic substance or precursors as listed under Section 77 of the Act;
	“dispense” means the supply of a medicine, medicinal product or poison on and in accordance with a prescription lawfully given by a medical practitioner, dentist or veterinary surgeon;
	“facility” means; pharmacy, veterinary centre, veterinary clinic, supermarket, ADDO shops, hospital, dispensary, health centre and ambulatory service;
	“general sale medicine” means any medicine whose use does not need the direction or prescription by a medical practitioner, dentist or veterinarian;
	“narcotic drugs” means any of the substances natural or synthetic referred to in the Single Convention on Narcotic Drugs of 1961 intended for medical and scientific purposes;

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

- Cap.319 “Paraprofessional” means any person enrolled as paraprofessional under the Veterinary Act;
- Cap.319 “Paraprofessional Assistant” means any person enlisted as paraprofessional assistant under the Veterinary Act;
- Cap.311 “Pharmacist” means a person who is registered as a pharmacist under the Pharmacy Act;
- “pharmacy only medicines” means all non prescription medicines other than general sales medicines;
- “prescription” means a lawful written direction by a medical practitioner, dentist or veterinary surgeon for the preparation and dispensing of a drug by a pharmacist;
- “prescription only medicines” means any drug product required to be dispensed only upon a prescription given by a veterinarian, medical practitioner, dentist or any other person approved by the Minister;
- “psychotropic substances” means any substance natural or synthetic or any natural material, or any salt or preparation of such substance or material referred to in the Convention of Psychotropic Substances of 1971 intended for medical and scientific purposes;
- “Radiopharmaceutical” means radioactive pharmaceutical or medicinal product used for diagnosis or treatment;
- Cap. 319 “Veterinarian” means a person registered under the Veterinary Act.

PART II

LIST OF SCHEDULLING OF MEDICINES

Restrictions of scheduling of medicines

4.-(1) A person shall not sell, posses or manufacture any medicine or substance other than those listed in the Schedules.

(2) Subject to the provisiosn of subregulation (1) a person who sells, posses or manufactures any medicine or substance listed in the Schedule shall fulfill the conditions setforth in these Regultions.

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Categories of controlled medicines	5. The medicines under these Regulations both human and veterinary are divided into categories of controlled medicines, prescription only medicines, pharmacy only medicines, general sales medicines and ADDO prescription medicines.
Schedules for each groups	6. The Authority may, in accordance with regulation 5 change, vary or add any list of medicines into any category or declare a new category as the case may be without compromising the safety, quality or efficacy of medicines.
Medicines registered after commencement date	7. Notwithstanding the provision of regulation 6, all medicines registered under the Act, shall be deemed to form part of the schedules after the date of commencement of these Regulations.
Compliance to the rules of scheduling of medicines	8. The use, storage, sale, distribution, manufacturing or any other manner of dealing with medicines under these Regulations shall comply with the rules of each respective category within the schedules declared.
Banned or recognition of banned medicines	9. All banned medicines by the Authority or by any international convention recognized by the Authority to which the United Republic of Tanzania is a party, shall not form part of these schedules.
Controlled human drugs	10. The Authority shall group a category of medicines to be known as Human Controlled Medicines in a manner set out in the First Schedule in which person who is acquiring, using possessing, manufacturing or supplying human controlled drugs for sale, shall be issued with a licence or a permit by the Authority.
Exemption to Rule	11. The provisions of regulation 11, shall not apply to the prescribing or dispensing by:- (a) an authorised prescriber; (b) a pharmacist on the prescription of an authorised prescriber;

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

- (c) a pharmacist employed at a hospital, on the written requisition of a medical practitioner, a dentist, the nurse or midwife in charge of the ward in which the medicine is to be used or stored; or
- (d) a nurse or midwife upon the direction in writing by an authorised prescriber.

Importation of medicines under schedule

12.-(1) A person who, holds a permit for importation of Human Controlled Medicines, shall submit justifiable quarterly and annual consumption estimates report to the Authority.

(2) The report referred under subregulation (1), shall indicate the quantities to be consumed or to be utilized for the manufacture of other medicines or preparations, stocks of medicines to be held on quarterly basis on 31st December of the year to which the estimates relate.

Dealers of Medicines

13.-(1) All manufacturers, wholesalers, importers, distributors, scientists, scientific institutions and hospitals, shall keep records of quantities of each human controlled drug manufactured and individual acquisition and disposal of drugs.

(2) The records referred to in sub regulation (1) shall be preserved for a period of not less than two years.

(3) The manufacturer, wholesaler, importer, distributor, scientist, scientific institutions and hospitals, shall ensure that the medicine is packed in such a way that its primary pack is so sealed so that when the seal is broken, it can be distinguished from other sealed primary packs.

(4) The management, wholesaler, importers, distributor, scientist, scientific institutions and hospitals, shall ensure that all medicines are stored in a locked receptacle, in a cabinet or approved safe, which shall be opened by the person who is in lawful possession of the controlled medicines.

(5) The destruction of controlled drugs shall be authorised and witnessed by the Authority.

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Narcotic drugs
and substances

14. Drugs and substances that are recognized as narcotic drugs shall be controlled medicines and shall include their isomers, derivatives, esters, ethers, salts and salts of isomers, esters, ethers and substances and intermediate opiate raw materials.

Narcotic drugs
in their original
form

15.-(1) Drugs and substances that are narcotic drugs which are in their original form shall be controlled medicines.

(2) The preparations for narcotic drugs containing controlled substances in low strengths shall be exempted from the requirements of controlled drugs.

Psychotropic
substances with
limited medical
values

16.-(1) The controlled medicines shall include psychotropic substances with limited medical value presenting:

- (a) a high risk of abuse;
- (b) posing a serious threat to public health;
- (c) having very little or no therapeutic value; and
- (d) salts in its existence.

(2) The psychotropic substances referred to in sub regulation (1) shall be used for scientific and medical purposes by a duly authorized person in medical or scientific establishments.

Psychotropic
drugs with
moderate or
high therapeutic
values

17.-(1) The Authority shall group category of medicines prescribed in the Second Schedule to be known as Human Prescription only Medicine.

(2) The restrictions for handling and importation of controlled drugs shall not apply to psychotropic drugs, with moderate or high therapeutic values.

(3) Notwithstanding the provision of sub regulation (2) all conditions for prescription only medicines shall apply.

Precursors used
in the
manufacturing
of controlled
drugs

18. Precursors salts intended to be used for manufacturing shall be treated as controlled medicines.

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Prescription
only human
medicines

19. A person shall not sell by retail or supply in circumstances corresponding to retail sale a medicinal product of or forming part of this category except in accordance with prescription given by a medical practitioner, dentist or any other authorized prescriber.

Radiopharma-
ceuticals

20.-(1) All radiopharmaceuticals medicines shall be stored, sold, dispensed or supplied in premises authorized by the Act.

(2) Radiopharmaceuticals shall be prepared or dispensed by a pharmacist upon obtaining prescription from an authorized prescriber.

(3) Pharmacists and other health professionals involved in storage, compounding, manufacture and dispensing of Radiopharmaceuticals when executing their duties shall operate under acceptable safety conditions as prescribed by the national and internationally recognized regulations.

Pharmacy Only
Medicines,
behind the
counter human
medicines

21.-(1) The Pharmacy only Medicine prescribed in the Third Schedule shall be sold, dispensed or supplied in pharmacy.

(2) Subject to sub regulation (1), a prescription may not be required for Pharmacy only Medicines.

Controlled
Veterinary
Drugs

22.-(1) The Authority shall group category of medicine to be known as Control Drugs in the manner set out in the Sixth Schedule to these Regulations.

(2) The Controlled Veterinary Drugs shall be sold, dispensed or supplied in pharmacy.

(3) A person shall not acquire, use, possess, manufacture, or supply medicines or substances for sale of Controlled Veterinary Medicine unless he possesses a licence or a permit issued by the Authority.

(4) A person shall not be issued a permit to import medicines listed in Sixth Schedule unless he:-

- (a) submits annual consumption estimates of quantities to be consumed or to be utilized for the manufacture of other medicines or preparations, stocks of medicines to be held from 31st December of the year to which the estimates relate; or
- (b) applies for the importation permit in accordance with importation of medicines regulations in force.

(5) The manufacturers, wholesalers, importers, distributors, scientists, scientific institutions and veterinary center or clinic, shall keep such records to show the quantities of each drug manufactured and individual acquisition and disposal of drugs.

(6) The records referred under subregulation (5), shall include counterfoils and preserved for a period of not less than two years.

(7) Any person who supplies medicine shall ensure that it is packed in such a way that its primary pack is so sealed that, when the seal is broken, it is easily distinguished from other sealed primary packs.

(8) The destruction of controlled drugs shall be authorised and witnessed by the Authority.

(9) All prescribers shall write the prescriptions in triplicate official prescriptions one of which shall be retained in the counterfoil book.

(10) Medicines shall be administered to an animal by a veterinarian in person when performing treatment.

Keeping of relevant information

23. A register of medicine shall be kept and contain relevant information as prescribed under these Regulations and the respective guidelines.

Storage of medicine

24. The veterinary medicines under these schedules are subject to safe custody requirements and shall be stored in a locked receptacle, appropriate controlled medicines cabinet or approved safe, which shall only be opened by the person in lawful possession of the Controlled Medicines or a person authorised by that person.

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Prescription
only veterinary
medicines

25.-(1) A person shall not sell by retail or supply in circumstances corresponding to retail sale a Prescription only Veterinary Medicine product under this category except in accordance with prescription given by a veterinarian or any other authorized person.

(2) No person other than a pharmacist or Veterinarian dispensing a legal prescription shall sell Veterinary medicines.

(3) Notwithstanding the provisions of sub-regulation (1), where an authorized seller of medicine has reasonable cause to believe that a person ordering any prescription medicine to these Regulations is veterinarian or any other authorized person, who is by reason of some emergency unable to furnish the prescription, may dispense the medicine provided that such prescription shall be furnished to him within the next twenty four hours.

(4) Notwithstanding sub-regulation (3), any subsequent supply of prescription medicine shall not be allowed unless the first prescription has been issued.

(5) The Prescription only Veterinary Medicines are prescribed in the Seventy Schedule to these Regulations.

Stocked of
veterinary
Medicine

26.-(1) All Veterinary Medicines shall be stocked in registered premises to include warehouses, veterinary clinic and private pharmacies to which members of the public and unauthorized persons shall not access without permission of an authorized pharmacist or veterinarian.

Pharmacy only
veterinary
medicines

27.-(1) The Pharmacy only Veterinary Medicines set out in the Eighth Schedule shall be sold, dispensed or supplied in a pharmacy.

(2) Pharmacy Veterinary Medicine may not require prescription and shall not be available for self selection from the pharmacy shelf.

(3) Pharmacy only Veterinary Medicines shall be sold to a person who is registered veterinarian or pharmacist who knows or has reasonable cause to believe that a person who is buying such medicine has an animal and use that product for the treatment of his animal concerned.

- (4) the Pharmacy only Veterinary only Medicines shall include the following:
 - (a) drugs which are not suitable for sale under General Sales List for animals and which do not meet the criteria for classification as prescription medicine or controlled drugs;
 - (b) substances that are for food producing animals and need no special precaution against the potential risks to the person administering the product;
 - (c) drugs that require advice on the probability of undesirable effects and interaction with other widely used veterinary drugs; and
 - (d) biologicals announced for use in endemic areas and require special storage conditions or unusual requirements for safe disposal by the person administering the drug.
- (5) Any drug shall be prepared at a pharmacy after a prescription from a Veterinarian.
- (6) The Pharmacy only Veterinary may be sold in ADDO.

General sales
veterinary
medicines

- 28.-(1) General sales Veterinary Medicine shall include:-
- (a) medicines which are available to any farmer or animal owner from an authorized outlet;
 - (b) medicines which are usually very safe and stable;
 - (c) medicines meant to treat minor ailments or symptoms
 - (d) medicines, which require no any specific technical advice concerning its method of use; and
 - (e) medicines that poses no significant risk to the animal being treated, the person administering the substance, the consumer or the environment.
- (2) The General Sales Veterinary Medicine shall be as set out in the Nith Schedule to these Regulations.

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

ADDO veterinary
medicines

29.-(1) The list of medicines shall include Accredited Drug Dispensing Outlets medicines or in its acronym ADDO medicines as may be prescribed by the Authority from time to time.

(2) Subject to the provision of subregulation (1) the Accredited Drug Dispensing Outlets shall as set out in the Tenth Schedule to this Regulations.

FIRST SCHEDULE

List Of Scheduling Of Medicines

CONTROLLED DRUGS

Narcotic drugs and substances

Acetorphine
Acetyl-alpha-methylfentanyl
Acetylmethadol
Alfentanil
Allylprodine
Alphacetylmethadol
Alphameprodine
Alphamethadol
Alpha-methylfentanyl
Alpha-methylthiofentanyl
Alphaprodine
Anileridine
Benzethidine
Benzylmorphine
Betacetylmethadol
Beta-hydroxyfentanyl
Beta-hydroxy-3-methylfentanyl
Betameprodine
Betamethadol
Betaprodine
Bezitramide
Cannabis
Cannabis resin and extract and tinctures of cannabis
Clonitazene
Coca leaf
Cocaine
Codoxime
Concentare of pop straw rich in morphine
Concentare of pop straw rich in thebain
Concentare of pop straw rich in codeine
Concentare of pop straw rich in all varieties
Diethylthiambutene
Difenoxin
Dihydromorphine
Dihydroetorphine
Dimenoxadol
Dimepheptanol
Dimethylthiambutene
Diphenoxylate

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Dipipanone
Drotebanol
Ecgonine
Ethylmethylthiambutene
Etonitazene
Etorphine
Etoxadine
Fentanyl
Furethidine
Heroin
Hydrocodone
Hydromorphanol
Hydromorphone
Hydroxypethidine
Isomethadone
Ketobemidone
Levomethorphan
Levomoramide
Levophenacymorphan
Levorphanol
Metazocine
Methadone
Methadone intermediate
Methyldesorphine
Methyldihydromorphone
3-methylfentanyl
3-methylthiofentanyl
Metopon
Moramide intermediate
Morpheridine
Morphine
Morphine methobromide
Morphine-N-oxide
1-methyl-4-phenyl-4-propnoxy piperidine
Myrophine
Noracymethadol
Norlevorphanol
Normethadone
Normorphine
Norpipanone
Opium
Oripavine
Oxycodone
Oxymorphone
Para-fluorofentanyl
Phenethyl-4-phenyl-4-piperidinol acetate (PEPAP)
Pethidine
Pethidine intermediate A
Pethidine intermediate B
Pethidine intermediate C
Phenadoxone
Phenampramide
Phenazocine
Phenomorphane
Phenoperidine
Piminodine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Piritramide
Proheptazine
Properidine
Racemethorphan
Racemoramide
Racemorphan
Remifentanil
Sufentanil
Thebacon
Thebaine
Thiofentanyl
Tilidine
Trimeperidine

Narcotic drugs in their original form

Acetyldihydrocodeine
Codeine
Dihydrocodeine
Ethylmorphine
Nicocodine
Norcodeine
Pholcodine
Propiram

Preparations of narcotic drugs exempted from controls (drugs containing narcotics in their original form in low strength)

i. Preparation compounded with one or more ingredients and containing not more than 2.5 percent undivided preparations;

Codeine.
Acetyldihydrocodeine
Dihydrocodeine
Ethylmorphine
Dihydrocodeine
Nicodicodine
Norcodeine
Phocoldine

i. Cocaine;

Containing not more than 0.1 per cent of cocaine calculated as cocaine base and preparation of opium or morphine containing not more than 0.2 per cent of morphine calculated as anhydrous morphine base and compounded with one or more other ingredients and in such way that the drug cannot be recovered by readily applicable means or in a yield which would constitute a risk to public health.

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

- iii Dextropropoxyphene:
For oral use containing not more than 135 milligrams of dextropropoxyphene base per dosage unit or with a concentration of not more than 2.5 per cent in undivided preparations.
- iv Difenoxin:
Containing, per dosage unit, not more than 0.5 milligram of difenoxin and a quantity of atropine sulfate equivalent to at least 5 per cent of the dose of difenoxin.
- v. Diphenoxylate:
Containing, per dosage unit, not more than 2.5 milligrams of diphenoxylate calculated as base and a quantity of atropine sulfate equivalent to at least 1 per cent of the dose of diphenoxylate.
- vi. Propiram
Containing not more than 100 milligrams of propiram per dosage unit and compounded with at least the same amount of methylcellulose.
- vii. Pulvis ipecacuanhae et opii compositus,
Containing 10 per cent opium in powder, or 10 per cent ipecacuanha root, in powder well mixed with 80 per cent of any other powdered ingredient containing no drug.

Psychotropic substances with limited medical values

Brolamfetamine
Cathinone
3-[2-(diethylamino)ethyl]indole (DET)
(±)-2,5-dimethoxy-*alpha*-methylphenethylamine (DMA)
3-(1,2-dimethylheptyl)-7,8,9,10-tetrahydro-6,6,9-trimethyl-6*h*-dibenzo[*b,d*]pyran-1-olo (DMHP)
(±)-4-ethyl-2,5-dimethoxy-*alpha*-phenethylamine (DOET)
Eticyclidine (PCE)
Etryptamine
(+)-lysergide (LSD, LSD-25)
N-hydroxy MDA
(±)-*n, alpha*-dimethyl-3,4-(methylene-dioxy)phenethylamine (mdma)
Mescaline
4-methylaminorex
2-methoxy-*alpha*-methyl-4,5-(methylenedioxy)phenethylamine (MMDA)
Parahexyl
4-MTA alpha methyl 4 methylphenethylamine
(±)-*n*-ethyl-*alpha*-methyl-3,4-(methylenedioxy)phenethylamine (N- ethyl MDA)
(±)-*n*-[*alpha*-methyl-3,4-(methylenedioxy)phenethyl]hydroxylamine (*n*-hydroxy MDA)
Parahexyl
p-methoxy-*alpha*-methylphenethylamine (PMA)
Psilocine
Psilotsin
Psilocybine
Rolicyclidine
STP, DOM
Tenocyclidine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Psychotropic substances with moderate or high therapeutic values

Allobarbital
Alprazolam
Amfepramone (Diethylpropion)
Amineptine
Amfetamine
Aminorex
Amobarbital
Barbital
Benzfetamine (Benzphetamine)
Bromazepam
Brotizolam
Buprenorphine
Butalbital
Butobarbital
Camazepam
Cathine
Chlordiazepoxide
Clobazam
Clonazepam
Clorazepate
Clotiazepam
Cloxazolam
Cyclobarbital
Delorazepam
Diazepam
Dexamfetamine
Dronabinol
Estazolam
Ethchlorvynol
Ethinamate
Ethylloflazepate
Etilamfetamine (*N*-ethylamfetamine)
Fencamfamin
Fenetylline
Fenproporex
Fludiazepam
Flunitrazepam
Flurazepam
Glutethimide
Halazepam
Haloxazolam
Ketazolam
Lefetamine
Loprazolam
Levamphetamine
Lorazepam

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Lormetazepam
Mazindol
Mecloqualone
Medazepam
Mefenorex
Meprobamate
Mesocarb
Methylphenobarbital
Metamfetamine racemate
Methaqualone
Methyprylon
Midazolam
Nimetazepam
Nitrazepam
Nordazepam
Oxazepam
Oxazolam
Pemoline
Pentazocine
Pentobarbital
Phendimetrazine
Phenobarbital
Phentermine
Phencyclidine
Phenmetrazine
Pinazepam
Pipradrol
Prazepam
Pyrovalerone
Secbutabarbital
Secobarbital
Temazepam
Tetrazepam
Triazolam
Vinylbital
Zolpidem
Zipeprol

Precursors used in the manufacturing of controlled drugs

1-Phenyl-2-propanone
3,4-Methylenedioxyphenyl-2-propanone
Acetic anhydride
Acetone
Anthranilic acid
Ephedrine
Ergometrine
Ergotamine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Ethyl ether
Hydrochloric acid
Isosafrole
Lysergic acid
Methyl ethyl ketone
N-acetylanthranilic acid
Norephedrine
Phenylacetic acid
Piperidine
Potassium permanganate
Safrole
Sulphuric acid
Toluene

SECOND SCHEDULE

HUMAN PRESCRIPTION ONLY MEDICINES

2,4-Dinitrophenol and its salts and derivatives
4-Amino-pteroyl aspartic acid and its salts
4-Aminosalicylic acid and its salts
5-Aminosalicylic acid
Abacavir and its salts
Abciximab
Acamprosate (GABA agonist)
Acarbose and its derivatives
Acebutolol and its salts
Acetazolamide
Acetohexamide
Acetylcarbromal
Acetylcholine chloride
Acetylsalicylic acid and its salts
Acitretin and its salts and derivatives
Aconiazide and its salts
Acyclovir and its salts
Adalimumab
Adapalene and its salts and derivatives
Adenosine and its salts
Adrenocortical hormones and their salts and derivatives
Aldesleukin
Alendronic acid and its salts
Alfacalcidol
Alfuzosin and its salts
Allergy serums

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Allylisopropylacetylurea
Alpha-chloralose
Alphadolone and its salts
Alphaxalone
Altrenogest
Altretamine
Alverine and its salts
Amantadine and its salts
Amibenonium chloride
Amfebutamone (bupropion) and its salts
Amifostine and its salts
Amikacin and its salts and derivatives
Amiloride and its salts
Amino acid solutions
Aminoglutethimide
Aminolevulinic acid and its salts and derivatives
Aminophylline (except for oral and inhaler dosage forms)
Aminopromazine (proquamezine) and its salts
Aminopterin and its salts
Aminopyrine and its derivatives
Amiodarone and its salts
Amitriptyline and its salts
Amlexanox and its salts and derivatives
Amlodipine and its salts
Ammonium bromide
Amoxapine
Amoxicillin and its salts and derivatives
Amphotericin B and its salts and derivatives
Ampicillin and its salts and derivatives
Amprenavir and its salts and derivatives
Amrinone and its salts
Amsacrine and its salts
Amyl nitrite and its salts
Anagrelide and its salts
Anastrozole
Ancestim
Anileridine
Antipyrine
Antiscorpion venom
Antisnake venom
Apraclonidine and its salts
Apramycin and its salts
Aprotinin
Argatroban and its salts and derivatives
Artemisia, its preparations, extracts and compounds
Atazanavir
Atenolol and its salts

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Atomoxetine
Atorvastatin and its salts
Atracurium besilate
Atropine and its salts (in ophthalmic or parenteral preparations)
Auranofin
Aurothioglucose
Chlorprothixene and its salts
Cholestyramine resin
Choline salicylate (when sold in combination with magnesium salicylate)
Choline theophyllinate
Chromium chloride (chromic chloride) in injectable form for parenteral nutrition
Ciclopirox and its salts
Cilastatin and its salts
Cilazapril and its salts and derivatives
Cimetidine and its salts (except when sold in concentrations of 100mg or less per unit dose)
Cinoxacin
Ciprofloxacin and its salts
Cisapride and its salts
Cisatracurium besilate
Cisplatin
Citalopram and its salts
Cladribine and its salts
Clarithromycin and its salts and derivatives
Clenbuterol
Clenbuterol and its salts
Clindamycin and its salts and derivatives
Clodronic acid and its salts
Clofibrate
Clomiphene and its salts
Clomiphene citrate
Clomipramine and its salts
Clonazepam and its salts
Clonidine and its salts
Clopidogrel and its salts
Cloprostenol and its salts and derivatives
Clorazepic acid and its salts
Clostebol
Clotrimazole and its salts (except preparations for topical use)
Cloxacillin and its salts and derivatives (Injectable preparations)
Clozapine and its salts
Colchicine
Colestipol and its salts
Colfosceril and its derivatives
Colistin and its salt and derivatives
Copper sulfate in injectable form for parenteral nutrition
Corticotrophin
Cosyntropin

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Cromoglycic acid and its salts (except in concn. of 2% or less, in solns for ophthalmic or intranasal use)
Cyclandelate (for cerebrovascular disorders)
Cyclizine
Cyclobenzaprine and its salts
Cyclopentolate and its salts (in preparations for parenteral or ophthalmic use, except when sold for use in diagnostic procedures to an optometrist)
Cyclophosphamide
Cycloserine
Cyclosporine
Cyproterone and its derivatives
Cytarabine and its salts
Dacarbazine
Daclizumab
Dactinomycin
Dalfopristin and its salts
Dalteparin and its salts
Danaparoid and its salts and derivatives
Danazol
Dantrolene and its salts
Dapiprazole and its salts
Daunorubicin and its salts
Deanol and its salts and derivatives
Debrisoquin and its salts
Deferoxamine and its salts
Dehydrochloromethyltestosterone
Delavirdine and its salts
Deserpidine and its alkaloids and salts
Desflurane
Desipramine and its salts
Desmopressin and its salts
Detomidine and its salts
Dexfenfluramine and its salts
Dexrazoxane and its salts
Dextrose injection
Diazoxide and its salts
Dichloroacetic acid
Diclofenac and its salts (injectable)
Dicloxacillin and its salts and derivatives
Didanosine and its salts and derivatives
Diethylbromacetamide
Diethylcarbamazine and its salts
Diethylstilbestrol and its derivatives
Difloxacin and its salts and derivatives
Digitalis lanata and its glycosides
Digitalis purpurea and its glycosides
Digoxin immune Fab (ovine)

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Dihydrostreptomycin and its salts and derivatives
Dihydrotachysterol
Dihydrotestosterone
Diiodohydroxyquin (except in preparations for topical use on the skin)
Diltiazem and its salts
Dimercaprol
Dimethyl sulfoxide
Dinoprostone and its salts and derivatives
Diphenidol and its salts
Diphenylhydantoin (phenytoin) and its salts
Diphtheria toxoid vaccine
Dipivefrin and its salts
Diprophylline and its salts
Dipyridamole
Dirithromycin
Disopyramide and its salts
Disulfiram
Dobutamine and its salts
Docetaxel and its derivatives
Dolasetron and its salts
Domperidone
Donepezil and its salts
Dopamine and its salts
Dornase alfa
Dorzolamide and its salts
Doxacurium chloride
Doxapram
Doxazosin and its salts
Dromastanolone di-propionate
Drostanolone
Enoxaparin and its salts
Enrofloxacin
Ephedrine and its salts (in preparations containing more than 8 mg per unit dose or with a label recommending more than 8 mg per dose or 32 mg per day, or labelled or implied for use exceeding 7 days, or if indicated for other than nasal congestion)
Epinephrine and its salts (other than in pre-filled syringes intended for emergency administration by injection in the event of anaphylactic reactions to allergens)
Epirubicin and its salts
Epoprostenol and its salts
Eprosartan and its salts and derivatives
Epsiprantel
Eptifibatide and its salts
Ergot alkaloids and their salts
Erythryl tetranitrate
Erythromycin and its salts and derivatives
Erythropoietin
Esmolol and its salts

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Esomeprazole and its salts
Estramustine and its salts
Estrogens (for replacement therapy cancer and contraception)
Etancercept
Ethacrynic acid
Ethambutol and its salts
Ethchlorvynol
Ethinamate
Ethionamide and its salts
Ethomoxane and its salts
Ethopropazine HCl (profenamine and its salts)
Ethotoin and its salts
Ethyl trichloramate
Ethylestrenol
Ethylpapaverine and its salts
Etidronic acid and its salts
Etodolac and its salts and derivatives
Etoposide and its derivatives
Etoricoxib and its salts
Etretinate
Etryptamine and its salts
Etymemazine and its salts
Exemestane
Famciclovir and its salts
Famotidine and its salts (except in oral preparations containing 10 mg or less per dosage unit)
Felodipine and its salts
Fenfluramine and its salts
Fenofibrate
Fenoprofen and its salts
Fenoterol and its salts
Filgrastim
Finasteride
Flavoxate and its salts
Flecainide and its salts
Fleroxacin and its salts and derivatives
Floctafenine
Florfenicol and its derivatives
Fluconazole
Flucytosine
Fludarabine and its salts and derivatives
Flumazenil
Flunarizine and its salts
Flunixin and its salts and derivatives
Fluoride and its salts (in solid oral dosage forms containing more than 1 mg of fluoride ion)
Fluorouracil and its derivatives
Fluoxetine and its salts
Fluoxymesterone

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Flupentixol and its salts and derivatives
Fluphenazine and its salts
Fluprostenol and its salts and derivatives
Flurbiprofen and its salts
Fluspirilene
Flutamide
Fluvastatin and its salts and derivatives
Fluvoxamine and its salts
Folic acid
Folic acid (in preparations containing more than 1.0 mg of folic acid per dosage form, or where the largest recommended daily dosage shown on the label would, if consumed by a person, result in a daily intake by that person of more than 1.0 mg of folic acid)
Follicle stimulating hormone (human)
Fomepizole and its salts
Formebolone
Formestane and its salts and derivatives
Foscarnet sodium
Fosfomycin and its salts
Fosinopril and its salts
Fosphenytoin and its salts
Framycetin and its salts and derivatives
Furaladone and its salts
Furazolidone and its salts
Furosemide
Fusidic acid and its salts
Gabapentin and its salts and derivatives
Galantamine and its salts and derivatives
Gallamine triethiodide
Gallium and its salts
Ganciclovir and its salts
Gemcitabine and its salts
Gemfibrozil and its salts
Gentamicin and its salts and derivatives
Glatiramer and its salts
Gliclazide
Glipizide
Glutethimide
Glyburide and its salts and derivatives
Gold and its salts
Gonadorelin and its salts
Gonadotropin, chorionic (human)
Gonadotropin, serum (human)
Goserelin and its salts
Granisetron and its salts
Grepafloxacin and its salts and derivatives
Griseofulvin and its salts and derivatives
Guanethidine and its salts

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Haemophilus Influenza vaccine
Halazepam and its salt
Halofantrine and its salts
Haloperidol
Halothane
Heparin injection
Hepatitis A vaccine
Hepatitis B vaccine
Hetacillin and its salts and derivatives
Hexachlorophene and its salts
Hexacyclonate sodium
Hexamethonium and its salts
Homatropine and its salts (for ophthalmic or parenteral use or in preparations for oral use containing more than 2 mg per dosage unit)
Human Chorionic Gonadotrophin
Hyaluronic acid and its salts
Hydralazine and its salts
Hydrocortisone (except as a single ingredient in topical preparations in concentrations of 0.5% or less)
Ifosfamide
Imatinib and its salts
Imiglucerase
Imipenem and its salts and derivatives
Imipramine and its salts
Imiquimod and its salts
Indapamide and its salts
Indinavir and its salts
Indomethacin
Infliximab
Inosiplex
Insulin
Interferon
Iodochlorhydroxyquin (except in preparations for topical use on the skin)
Ipratropium and its salts
Iproniazid and its salts
Irbesartan and its salts
Irinotecan and its salts
Iron derivatives (for parenteral use)
Isocarboxazid and its salts
Isoflurane
Isoniazid
Isopropamide and its salts
Isoproterenol (isoprenaline) and its salts
Isosorbide and its salts and derivatives
Isotretinoin and its salts
Isoxsuprine and its salts
Isradipine and its salts

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Itraconazole and its salts
Ivermectin
Kanamycin and its salts and derivatives
Ketamine and its salts
Ketazolam and its salts
Ketoconazole and its salts (in preparations for topical use)
Ketoprofene and its salts
Ketorolac and its salts
Ketotifen and its salts
Labetalol and its salts
Lactic acid (when recommended for use by injection as a tissue sclerosing agent)
Lamivudine and its salts
Lamotrigine and its salts
Lansoprazole and its salts
L-Asparaginase
Latanoprost
Leflunomide and its salts
Letrozole
Folinic acid and its salts
Leuprolide and its salts
Levallorphan and its salts
Levamisole and its salts
Levobunolol and its salts
Levocabastine and its salts and derivatives
Levocarnitine and its salts and derivatives
Levodopa and its salts
Levorphanol
Lincomycin and its salts and derivatives
Linezolid and its salts
Liothyronine and its salts
Liothyronine sodium
Lipid solutions in injectable form for parenteral nutrition
Lisinopril and its salts and derivatives
Lithium and its salts
Lodoxamide and its salts and derivatives
Lomefloxacin and its salts
Lomustine
Loperamide and its salts
Lopinavir
Loracarbef and its salts and derivatives
Lorazepam and its salts
Losartan and its salts
Losoxantrone and its salts
Lovastatin
Loxapine and its salts
L-Tryptophan, when sold as a single ingredient
Lumefantrine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Lumiracoxib
Magnesium glutamate hydrobromide
Magnesium sulfate in injectable form for parenteral nutrition
Manganese and its salts in injectable form for parenteral nutrition
Maprotiline and its salts
Marbofloxacin and its salts and derivative
Mazindol and its salts
Measles vaccine
Mebendazole
Mecamylamine and its salts
Mechlorethamine and its salts
Mecillinam and its salts and derivatives
Meclizine and its salts (when sold in concentrations of more than 25 mg per dosage unit)
Meclofenamic acid and its salts
Mefloquine and its salts and derivatives
Mefloquine and Artesunate
Megestrol and its salts
Melanoma therapeutic vaccine
Melarsomine and its salts
Meloxicam and its salts and derivatives
Melphalan
Memantine (derivative of amantadine)
Meningococcal vaccine
Menotropins (human)
Mepacrine and its salts
Mepazine and its salts
Meperidine (pethidine)
Mephenoxalone
Mephentermine and its salts
Mepivacaine and its salts - dental local anesthetic
Meprobamate
Mercaptopurine
Meropenem and its salts and derivatives
Mesalamine
Mesna
Mesoridazine and its salts
Mesterolone
Metaldehyde
Metaraminol bitartrate
Metformin and its salts and derivatives
Methan - drostenolone
Methandienone
Methandranone
Methandriol
Methazolamide and its salts
Methenolone depot
Methicillin and its salts and derivatives

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Methimazole
Methisazone
Methotrexate and its salts
Methotrimeprazine and its salts
Methoxamine and its salts
Methoxsalene
Methyltestosterone
Methysergide and its salts and derivatives
Metoclopramide
Metolazone and its salts
Metomidate and its salts
Metopimazine and its salts
Metronidazole
Metropolol and its salts
Metyrapone and its salts
Mexiletine and its salts
Mezlocillin and its salts and derivatives
Mibolerone
Miconazole and its salts (except in topical preps.)
Midazolam and its salts
Midodrine and its salts
Mifepristone
Milbemycin and its derivatives
Milrinone and its salts
Minoxidil (except in solutions for topical use in concentrations of 2% or less)
Mirtazapine and its salts
Mitomycin and its salts
Mitotane (o,p'-DDD)
Mitoxantrone and its salts
Mivacurium chloride
Molgramostim
Montelukast and its salts
Moxifloxacin and its salts and derivatives
Mucopo - lisacaridasa
Mumps vaccine
Mupirocin
Mycophenolic acid and its salts and derivatives
Nabumetone
Nadolol and its salts
Nadroparin and its salts
Nafarelin and its salts and derivatives
Nafcillin and its salts and derivatives
Nalidixic acid
Nalmefene and its salts
Naloxone and its salts
Naltrexone and its salts
Nandrolone undecanoate

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Naproxen and its salts
Naratriptan and its salts
Nateglinide and its salts and derivatives
Nedocromil and its salts
Nefazodone and its salts
Nelfinavir and its salts
Neocinchophen and its salts
Neomycin and its salts and derivatives
Neostigmine salts
Nesiritide
Netilmicin and its salts and derivatives
Nevirapine and its salts
Nialamide and its salts
Nicarbazin
Nicardipine and its salts
Nicotine and its salts, for human use, except
(i) in natural substances
(ii) in the form of a chewing gum containing 4 mg or less of nicotine per dosage unit
(iii) in the form of a transdermal patch with a delivery rate of 22 mg or less of nicotine per day (iv) in a form to be administered orally by means of an inhalation device delivering 4 mg or less of nicotine per dosage unit
NicotinyI-tartrate
Nifedipine
Nikethamide
Nilutamide
Nimodipine and its salts
Nitrazepam and its salts
Nitrofurantoin and its salts
Nitroglycerin (except for immediate-release sublingual dosage forms)
Nitroscanate
Nizatidine and its salts
Nomifensine and its salts
Norepinephrine and its salts
Norethandrolone
Norfloxacin
Nortriptyline and its salts
Novobiocin and its salts and derivatives
Nylidrin and its salts
Nystatin and its salts and derivatives (except preparations for topical use on the skin)
Octatropine methylbromide
Octreotide
Ofloxacin and its salts
Olanzapine and its salts
Oleandomycin and its salts and derivatives
Olopatadine and its salts
Olsalazine and its salts
Omalizumab

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Omeprazole
Ondansetron and its salts
Orciprenaline (metaproterenol) and its salts
Orlistat
Ornidazole
Orphenadrine hydrochloride
Oseltamivir and its salts
Oxacillin and its salts and derivatives
Oxaliplatin
Oxanamide
Oxandrolone
Oxaprozin and its salts and derivatives
Oxazepam and its salts
Oxcarbazepine
Oxolinic acid and its salts
Oxprenolol and its salts
Oxybutynin and its salts
Oxymesterone
Oxymetholone
Oxyphenbutazone and its salts
Oxytocin
Paclitaxel and its derivatives
Pamidronic acid and its salts
Pancreatic enzymes (in products for the treatment of established pancreatic insufficiency)
Pancreatin (in products for the treatment of established pancreatic insufficiency)
Pancrelipase (in products for the treatment of established pancreatic insufficiency)
Pancuronium and its salts
Pantoprazole and its salts
Papaveretrine and its salts
Papaverine and its salts
Paraldehyde
Paracetamol infusion
Paramethadione
Pargyline and its salts
Paromomycin
Paroxetine and its salts
Paroxypropione – pituitary gonadotropin hormone inhibitor used for pituitary hyperactivity
Parsley oil (Apiol oil) *Petroselinum crispum*
Pemetrexed
Pemoline and its salts
Penciclovir and its salts
Penicillamine
Penicillin and its salts and derivatives
Pentaerythritol tetranitrate
Pentagastrin and its salts - diagnostic agent to test the secretory activity of the stomach
Pentamidine and its salts
Pentazocine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Pentolinium tartrate
Pentosan polysulfate and its salts
Pentostatin and its salts
Pentoxifylline and its salts
Perflutren
Pergolide and its salts
Pericyazine and its salts
Perindopril and its salts
Perphenazine and its salts
Phacetoperane and its salts
Phenacemide
Phenacetin
Phenaglycodol
Phenazopyridine and its salts
Phenelzine and its salts
Phenformin and its salts
Pheniprazine and its salts
Phenoxybenzamine and its salts - test for phaeochromacytoma
Penthoxate and its salts
Phentolamine and its salts
Phenylbutazone and its salts
Phenylephrine and its salts (in preparations for parenteral or ophthalmic use in concentrations greater than 2.5%)
Phenylindanedione and its derivatives
Physostigmine salicylate (except preparations for oral or topical use only)
Pilocarpine and its salts
Pimozide
Pinaverium bromide
Pindolol and its salts
Pioglitazone and its salts
Pipecuronium bromide
Piperacetazine and its salts
Piperilate and its salts
Pipobroman
Pipotiazine and its salts
Pipradol and its salts
Pirbuterol and its salts
Pirenzepine and its salts
Piroxicam and its salts
Pizotyline and its salts
Pneumococcia
Podophyllum and the following extracts and active principles (when sold or recommended for topical use): podophyllum toxin and podophyllum resin
Poliomyelitis
Polymyxin B and its salts and derivatives
Polysulfated glycosaminoglycan
Poractant alfa

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Porfimer and its salts
Potassium bromide
Potassium gluconate when sold or recommended for administration to cats
Potassium para-aminobenzoate (except in preparations for topical use on the skin)
Potassium salts (injectable preparations)
Pralidoxime and its salts
Pramipexole and its salts
Pravastatin and its salts
Prazepam and its salts
Praziquantel
Prazosin and its salts
Prenylamine and its salts
Primidone
Probenecid and its salts
Probutol
Procainamide and its salts
Procarbazine and its salts
Procaterol and its salts
Prochlorperazine and its salts
Procyclidine and its salts
Prodilidine and its salts
Profenamine and its salts
Progestins (for menstrual disorder, cancer and contraceptives)
Proguanil and its salts
Promazine and its salts
Propafenone and its salts
Propofol
Propoxyphene
Propranolol and its salts
Proquamezine (aminopromazine) and its salts (for internal use)
Prostaglandins and their salts and derivatives
Protamine and its salts – antidote for heparin
Prothipendyl hydrochloride
Protirelin
Protriptyline and its salts
Pyrazinamide
Pyridostigmine bromide
Pyrimethamine and its salts
Quetiapine and its salts
Quinagolide and its salts
Quinapril and its salts and derivatives
Quinidine salts
Quinine salts
Quinupristin and its salts
Rabeprazole and its salts
Rabies vaccines
Racemethionine – used in the treatment of paracetamol poisoning

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Raloxifene and its salts
Raltitrexed and its salts and derivatives
Ramipril and its salts and derivatives
Ranitidine and its salts (except oral tablets in strengths of 75 mg or less)
Raubasine and its salts
Rauwolfia
Remoxipride and its salts
Repaglinide and its salts and derivatives
Rescinnamine and its salts
Reserpine and its salts
Reviparin and its salts
Ribavirin
Rifabutin and its salts
Rifampin and its salts and derivatives
Riluzole and its salts
Risedronic acid and its salts
Risperidone and its salts
Ritodrine and its salts
Ritonavir
Rituximab
Rivastigmine and its salts
Rizatriptan and its salts
Rocuronium bromide
Ronidazole and its salts and derivatives
Ropinirole and its salts
Rose Bengal
Rosiglitazone and its salts
Rosoxacin and its salts
Rosuvastatin
Rotavirus vaccine
Rubella vaccine
Salbutamol and its salts
Salmeterol and its salts
Salsalate and its salts and derivatives
Saquinavir and its salts and derivatives
Saralasin and its salts
Sargramostin
Selegiline and its salts
Selenium (in injectable form)
Sermorelin and its salts
Sertraline and its salts
Sevelamer hydrochloride
Sex hormones
Sibutramine and its salts
Sildenafil and its salts
Simvastatin
Sincalide

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Sirolimus and its derivatives
Sodium acetate (injectable form)
Sodium aurothiomalate
Sodium biphosphate (for parenteral use, cathartic)
Sodium bromide
Sodium chloride (injectable form)
Sodium fluoride (in solid oral dosage forms containing more than 1 mg of fluoride ion)
Sodium iodide (injectable form)
Sodium nitroprusside and its salts
Sodium phosphate (injectable form)
Sodium polystyrene sulfonate
Somatostatin
Somatotropin
Somatrem
Somatropin
Sotalol and its salts
Spectinomycin and its salts and derivatives
Spiramycin and its salts and derivatives
Spironolactone
Stanolone
Stanozolol
Stavudine
Streptokinase/streptodornase
Streptomycin and its salts and derivatives
Streptozocin
Strontium bromide
Succinimide and its salts and derivatives (except those compounds used for decontaminating water)
Succinylcholine and its salts
Sucralfate
Sulconazole and its salts
Sulfinpyrazone and its salts
Sulindac and its salts
Sulphonamides and their salts and derivatives
Sulphones and their derivatives
Sumatriptan and its salts
Suprofen and its salts
Suxamethonium chloride
Synthroid
Tacrolimus and its derivatives
Tamoxifen and its salts
Tamoxifen citrate
Tamsulosin and its salts
Tazarotene
Tazobactam and its salts and derivatives
Tegafur and its salts
Telmisartan and its salts and derivatives

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Temozolomide and its salts
Tenecteplase and its salts and derivatives
Teniposide
Tenoxicam and its salts
Terazosin and its salts
Terbinafine and its salts
Terbutaline and its salts
Terconazole and its salts
Terfenadine and its salts
Terlipressin and its salts
Testolactone
Testosterone cypionate
Tetanus toxoid and antitoxin
Tetrabenazine and its salts
Tetracycline and its salts and derivatives
Theobromine and its salts
Theophylline and its salts
Thiabendazole
Thiethylperazine and its salts
Thiocarlide
Thioguanine
Thiopropazate and its salts
Thiopropazine and its salts
Thioridazine and its salts
Thiotepa
Thiothixene and its salts
Thiouracil and its derivatives
Thyroglobulin
Thyrotropin
Thyroxin and its salts
Tiaprofenic acid and its salts
Ticarcillin and its salts and derivatives
Ticlopidine and its salts
Tiludronic acid and its salts
Timolol and its salts
Tinidazole
Tinzaparin and its salts
Tioconazole and its salts (except in topical preps)
Tirofibrin and its salts and derivatives
Tizanidine and its salts
Tobramycin and its salts and derivatives
Tocainide and its salts
Tolazamide
Tolazoline and its salts
Tolbutamide
Tolcapone
Tolmetin and its salts

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Tolterodine and its salts
Topiramate
Topotecan and its salts
Torasemide and its salts
Toremifene and its salts
Trandolaprilat and its salts and derivatives
Tranexamic acid
Tranlycypromine
Trastuzumab
Trazodone and its salts
Trenbolone acetate
Treosulfan
Trepstinil
Tretamine
Tretinoin and its salts and derivatives
Triamterene and its salts
Triazolam and its salts
Trifluoperazine and its salts
Triflupromazine and its salts
Trifluridine
Trihexyphenidyl and its salts
Triiodothyropropionic acid
Trilostane
Trimebutine and its salts
Trimeprazine and its salts
Trimethadione
Trimethaphan camsylate
Trimethoprim and its salts
Trimetrexate and its salts
Trimipramine and its salts
Trioxsalen
Tropicamide (in parenteral or ophthalmic preps)
Trovafloracin and its salts and derivatives
Tuberculosis BCG
Tubocurarine and its salts
Tybamate
Uracil mustard and its salts
Urofollitropin
Ursodeoxycholic acid and its salts
Ursodeoxycholic acid and its salts
Valaciclovir and its salts
Valdecoxib and its salts
Valproic acid and its salts
Valrubicin and its derivatives
Valsartan and its salts and derivatives
Vancomycin and its salts and derivatives
Vasopressin and its salts

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Vecuronium bromide
Vedaprofen and its salts and derivatives
Venlafaxine and its salts
Verapamil and its salts
Veratrum album and its alkaloids and their salts
Veratrum viride and its alkaloids and their salts
Verteporfin and its salts and derivatives
Vidarabine
Vigabatrin and its salts and derivatives
Vinblastine and its salts
Vincristine and its salts
Vindesine and its salts
Vinorelbine and its salts
Viomycin and its salts and derivatives
Virginiamycin and its salts and derivatives
Vitamin A in oral dosage form containing more than 10,000 IU of Vitamin A per dosage form or, where the largest recommended daily dosage shown on the label would, if consumed by a person, result in the daily intake by that person of more than 10,000 IU of Vitamin A
Vitamin B12 with Intrinsic Factor Concentrate
Vitamin D in oral dosage form containing more than 1,000 IU of Vitamin D per dosage form or, where the largest recommended daily dosage shown on the label would, if consumed by a person, result in the daily intake by that person of more than 1,000 IU of Vitamin D
Vitamin K
Vitamins (in injectable form)
Warfarin
Whooping cough (Pertusis) vaccine
Xanthinol nicotinate
Yellow fever vaccine
Yohimbine and its salts
Zafirlukast and its salts
Zalcitabine and its salts
Zanamivir and its salts and derivatives
Zidovudine
Zinc chloride (in injectable form)
Zinc sulfate for parenteral nutrition
Zoledronic acid and its salts and derivatives
Zolpidem and its salts
Zopiclone and its salts
Zuclopenthixol and its salts and derivatives

Chymotrypsin (parenteral)

Radiopharmaceuticals

Carbon-11 choline
Carbon-14 urea
Fluorine-18 florbetapir
Fluorine-18 sodium fluoride
Fluorine-18 fludeoxyglucose¹

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Fluorine-18 flutemetamol
Gallium-67 citrate
Indium-111 capromab pendetide
Indium-111 chloride
Indium-111 pentetate
Indium-111 oxyquinoline
Indium-111 pentetreotide
Iodine I-123 iobenguane
Iodine I-123 ioflupane
Iodine I-123 sodium iodide capsules
Iodine I-125 human serum albumin
Iodine I-125 iothalamate
Iodine I-131 human serum albumin
Iodine I-131 sodium iodide
Molybdenum Mo-99 generator
Nitrogen-13 ammonia
Radium-223 dichloride
Rubidium-82 chloride
Samarium-153 lexidronam
Strontium-89 chloride
Technetium-99m bicsate
Technetium-99m disofenin
Technetium-99m exametazine
Technetium-99m macroaggregated albumin
Technetium-99m mebrofenin
Technetium-99m medronate
Technetium-99m mertiatide
Technetium-99m oxidronate
Technetium-99m pentetate
Technetium-99m pyrophosphate
Technetium-99m red blood cells
Technetium-99m sestamibi
Technetium-99m sodium pertechnetate
Technetium-99m succimer
Technetium-99m sulfur colloid
Technetium-99m tetrofosmin
Technetium-99m tilmanocept
Thallium-201 chloride
Xenon-133 gas
Yttrium-90 chloride
Yttrium-90 ibritumomab tiuxetan

THIRD SCHEDULE

PHARMACY ONLY MEDICINES

Behind the counter.

Acetylcystein
Acetylsalicylic acid (junior ASA)
All general sales products in hospital packs
Amodiaquine and Artesunate
Apomorphine and its salts
Arginine and its salts
Artemether and Lumefantrine
Azelaic acid (for Acne vulgaris)
Bacitracin and its salts and derivatives
Belladonna alkaloids, and their salts and derivatives
Benoxinate (oxybuprocaine) and its salts
Benzocaine and its salts (for parenteral or ophthalmic use)
Benzyl benzoate emulsion
Bisacodyl and its salts
Boric acid and its salts
Brompheniramine and its salts as a single entity for the treatment of allergies
Buclizine e.g. as one of the ingredients in antimigraine preparations
Butacaine and its salts
Calcium disodium edetate
Camphor (in oleaginous vehicles and in liquid forms in concentrations greater than 11%)
Cetirizine and its salts (antihistamine with low sedation)
Charcoal (activated) when sold as a poisoning antidote
Chloroprocaine and its salts (local anesthetic)
Chlorzoxazone and its salts (oral skeletal muscle relaxant with sedative properties)
Chymotrypsin (ophthalmic – cataract operation)
Cinchocaine (dibucaine) and its salts (for ophthalmic or parenteral use)
Clidinium and its salts – peptic ulcer
Clotrimazole and its salts
Coal tar preparations
Codeine and its salts (in preparations exempted from the Regulations to the Controlled Drugs and Substances Act)
Crotamiton - antiscabbies
Cyclopentolate and its salts (for supply to an optometrist)
Cyproheptadine and its salts
Desloratadine and its salts (antihistamine with low sedation)
Dexbrompheniramine and its salts (antihistamine)
Dexchlorpheniramine and its salts (antihistamine)
Dextromethorphan and its salts
Dextrose (sclerosing agents)
Diclofenac and its salts (oral dosage forms)
Dicyclomine and its salts (antispasmodic)

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Diiodohydroxyquin –(antiamoebic)
Dimenhydrinate and its salts
Diperodon and its salts -Local anaesthetic (for surface anaesthesia)
Diphenhydramine and its salts
Diphenoxylate preparations
Dithranol (anthralin) - dermatological
Doxylamine and its salts (when sold for nausea and vomiting of pregnancy)
Dyclonine local anaesthesia for topical anaesthesia of mucous membranes
Epinephrine and its salts (in pre-filled syringes intended for emergency administration by injection in the event of anaphylactic reactions to allergens)
Esdallethrin/ piperonyl butoxide – management of head lice
Ethanalamine oleate
Etoheptazine and its salts less addictive opioid analgesic
Ethyl chloride – topical local anaesthetic
Fexofenadine hydrochloride - antihistamine
Fibrin –surgical haemostatic
Fibrinolysin – in wound healing preparations
Fractar (coal tar)
Glucagon
Glycopyrrolate and its salts –anaesthetic premedication
Gramicidin and its salts and derivatives
Haloprogin - antifungal
Heparin and its salts (for prophylaxis against re-thrombosis in myocardial infarction)
Histamine and its salts (for phaeochromocytoma, skin sensitivity, sensory nerve integrity, bronchial reactivity diagnosis)
Homatropine and its salts (for oral use in concentrations of 2 mg or less per dosage unit)
Human insulin
Hyaluronic acid and its salts (preparations in concentrations of 5% or more) – for osteoarthritis of the knee
Hyaluronidase – promotes resorption of excess fluids and blood and also enhances permeation of intramuscular injections.
Hydrocortisone (as a single ingredient in topical preparations in concentrations of 0.5% or less)
Hydroxyephedrine and its salts (oxilofrene, para hydroxy ephedrine, oxyephedrine) used in cough mixtures and as antihypotensive agent.
Hyoscine and its salts and derivatives (scopolamine)
Hyoscyamine and its salts and derivatives
Iodine and its salts and derivatives (except topical preparations or in oral doses of 1 mg or less per day)
Ipecac and its extracts and derivatives (when used as an emetic)
Iron and its salts and derivatives (preparations with more than 30 mg elemental iron per solid dosage unit or 5 mL oral liquid)
Kaolin preparations
Lactic acid (preparations in concentrations of more than 10% - used as a keratolytic)
Lactulose – mild laxative and for hepatic encephalopathy
Levargorphane and its salts - dental local anaesthetic
Levonordefrine – excipient in dental local anaesthetic solutions
Levonorgestrel (used for contraception)

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Lidocaine and its salts
Lindane
Lobelia and its alkaloids and preparations for cessation of smoking
Lodinated glycerol (used as expectorant)
Lodochlorhydroxyquin (Clioquinol) - for topical use as antifungal antibacterial
Loratadine and its salts and preparations - antihistamine
Mannitol and its salts
Meclizine and its salts- antiemetic antihistamine
Mefenamic acid and its salts
Methantheline and its salts – antispasmodic, adjunctive treatment of peptic ulcer, and micturation disorders
Methdilazine and its salts antihistamine
Methenamine and its salts – for urinary tract infection
Methocarbamol for relief of muscle spasms in compound analgesic preparations
Miconazole and its salts (for topical use)
Monobenzone - for skin depigmentation in hyperpigmentation conditions such vertiligo
Monoethanolamine oleate –for sclerotherapy of varicose vein
Naphazoline and its salts – nasal decongestant
Narcotine and its salts (noscapine) used in cough mixtures
Niacin (in extended-release formulations)
Nitroglycerin (immediate-release sublingual dosage forms)
Norgestrel
Noscapine (narcotine) and its salts used in cough mixtures
Nystatin and its salts and derivatives (in topical preparations for use on the skin)
Oxybuprocaine and its salts (benoxinate) – local anaesthetic
Oxymetazoline and its salts – nasal decongestant
Oxyquinoline (hydroxyquinoline) and its salts – used for topical treatment of skin infections
Permethrin and its derivatives – effective for scabies, head lice and crab lice
Phenol (preparations with concentration of more than 20%) – antiseptic/ disinfectant
Phenylephrine and its salts and preparations (in nasal preparations for pediatric use, in concentrations of 2.5% or less)
Physostigmine salicylate (for oral or topical use)
Piperonyl butoxide (as used for treatment of pediculosis)
Potassium salts (preparations containing more than 5 mmol per single dose)
Povidone - iodine (vaginal preparations, except in concentrations of 5% or less)
Pramocaine (pramoxine) and its salts (for ophthalmic or parenteral use)
Prilocaine and its salts – local anaesthetic
Procaine and its salts – local anaesthetic
Promethazine and its salts (except for topical use)
Propantheline and its salts
Proparacaine and its salts– local anaesthetic
Propylhexedrine – anorexiant in management of obesity, also nasal decongestant
Pyrantel and its salts -anthelmintic
Pyrvinium and its salts used for treatment of entrobius (helminthes)
Rue and its preparations and extracts (used for menstrual disorders)
Salicylic acid and its salts (in topical preparations in concentrations greater than 40%)

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Scopolamine and its salts (hyoscine)
Silver nitrate – for removal of warts
Sodium chloride (single ingredient solutions in concentrations of more than 0.9%)
Sodium citrate (for parenteral use)
Sodium phosphate (cathartics)
Sodium tetradecylsulfate – anionic surfactant with sclerosing properties used in the treatment of varicose veins
Stramonium and its preparations, extracts, and compounds - for respiratory disorders
Sutlains has proteolytic action used for debridement of wounds, burns and decubitus ulcers.
Tetracaine and its salts
Tetrahydrozoline (in nasal preparations)
Thrombin (as a debriding agent) – to clear clots and purulent matter
Triethanolamine salicylate used for skin disorders e.g. psoriasis.
Tripeleminamine and its salts - antihistamine
Tyrothricine- antibacterial agent for local treatment of skin and mouth
Urea (in topical preparations in concentrations of more than 25%) used in the treatment of hyperkeratosis of the skin and ichthyosis
Vitamins (excluding parenteral formulations)

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Over the counter (OTC) Medicine

Acetaminophen (in sustained-release)
Benzalkonium and its salts (liquid disinfectant preparations)
Benzethonium chloride (liquid disinfectant preparations)
Benzocaine and its salts (for topical use on mucous membranes for teething)
Benzonatate (cough suppressant with local anaesthetic action of the mucous membrane)
Benzoyl peroxide (preparations of 5% or less as a single ingredient)
Berberis vulgaris (Barberry)
Carbinoxamine and its salts (for cough mixtures and flu preparations)
Cromoglycic acid and its salts in solutions of sodium cromoglycate in concentrations of 2% or less, for ophthalmic or intranasal use
Danthron (laxative)
Dehydrocholic acid and its salts (laxative)
Diclofenac and its salts (topical dosage forms)
Dimenhydrinate and its salts (when used in cough preparations)
Diphenhydramine and its salts (when used in cough preparations)
Diphenylpyraline – for cough preparations
Doxylamine and its salts when used in cough preparations
Fluoride and its salts (oral preparations containing 1 mg or less of fluoride ion per dosage unit) – prophylaxis against dental caries
Iodine and its salts and derivatives (for topical use)
Magnesium citrate (cathartics)
Magnesium salicylate - NSAID
Methyl salicylate
Minoxidil (in solutions for topical use in concentrations of 2% or less)
Nicotine and its salts (when sold in a form to be administered inhalation device delivering 4 mg or less of nicotine per dosage orally by means of an unit) for cessation of smoking
Oxethazine – used in combination preparations containing antacids for the symptomatic relief of gastroesophageal reflux
Phenyltoloxamine and its salts – decongestant contained in compound preparations for flu
Piperazine and its salts
Povidone iodine (topical preparations, except in concentrations of 5% or less)
Promethazine and its salts (for topical use)
Salicylic acid and its salts (in topical preparations in concentrations less than 40%)
Triethanolamine oleate –removal of ear wax

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

FOURTH SCHEDULE

GENERAL SALES MEDICINES

Acetylsalicylic acid and its salts (in products for oral use in strengths of 300mg and 500mg per dosage unit);
Acetylsalicylic acid/paracetamol/caffeine combinations;
Aluminium Hydroxide
Arachis Oil preparations (for sore mouth)
Ayuverdic ointments
Benzocaine preparation (except for children)
Camphor Preparations
Carmellose preparations
Chlorinate Lime (EUSOL) solution
Clove oil
Dental floss
Dequalinium Preparations
Diclofenac ointment, cream or gel
Eucalyptus
Eucalyptus oil preparations
Eucalyptus products
Eugenol
First Aid Ointment
Gentian violet solution
Ibuprofen and its salts (when sold in strengths of 200mg or less per dosage form) (Note: 200mg or less per solid form or per 5ml liquid)
Ibuprofen/Ephedrine combinations
Iodine solution
Lozenges
Magnesium trisilicate
Menthol
Menthol Products
Mentholatum preparations
Methyl salicylate products
Mouth washes
Oral Rehydration Salts (ORS)
Paracetamol (in immediate release tablets, capsules or liquid)
Products containing cough suppressants, antihistamines or decongestants except narcotic analgesics.
Simethicone
Undecylenic acid preparations
Vitamins and tonics
Whitfields ointment

FIFTH SCHEDULE

ADDO PRESCRIPTION MEDICINES

Aminophylline injection
Amoxicillin capsules
Amoxicillin oral suspension
Annusol suppositories
Bendrofluazide
Benzyl Penicillin powder for injection
Bisacodyl tablets
Cetirizine hydrochloride syrup
Cetirizine hydrochloride tablets
Chloramphenicol eye drops/ointment
Co-trimoxazole suspension
Dextrose 5%
Diclofenac sodium tablets
Doxycycline capsules/tablets
Ergometrine injection
Normal Saline injection
Nystatin oral suspension
Nystatin pessaries
Nystatin skin ointment
Nystatin tablets
Oxytetracycline hydrochloride eye ointment
Phenoxymethyl Penicillin suspension
Phenoxymethyl Penicillin tablets
Phenytoin
Piperazine and its salts in oral dosage forms
Procaine Penicillin Fortified
Promethazine injection
Propranolol
Quinine injection
Quinine tablets
Silver sulfadiazine cream
Water for injection

SIXTH SCHEDULE

CONTROLLED VETERINARY DRUGS

Alfentanil
Alphachloralose
Alphaprodine
Alprazolam
Apomorphine
Benzodiazepines
Buprenorphine
Butorphanol
Carfentanil
Chlordiazepoxide
Codeine
Etorphine
Fentanyl
Hydrocodone
Hydrocotyle
Hydromorphone
Levomethadone
Levorphanol
Lobeline
Lofentanil
Loperamide
Methadone
Methylphenidate
Morphine
Nalbuphine
Nalmefene
Nalorphine
Naloxone
Naltrexone
Oxymorphine
Pentazocine
Pseudoephedrine
Remifentanil
Sufentanil
Tilidine

SEVENTH SCHEDULE

PRESCRIPTION ONLY VETERINARY DRUGS

5-Fluorouracil
Abamectin
Acebutolol
Acenocoumarol
Acepromazine
Acertarsone
Acetazolamide
Acetic acid
Acetobenzoic acid
Acetohydroxamic acid
Acetylcholine
Acetylcysteine
Acinitrazole
Acitretin
Acrosoxacin
Activated charcoal
Acyclovir
Adrenaline
Adrenocorticotropin
Aglepristone
Aklomide
Albendazole
Albuterol
Alclofenac
Alcuronium
Aldactazide
Aldosterone
Allopurinol
Alphaprostol
Alphatocopherol
Althesin
Altrenogest
Aluminium
Aluminium salicylate
Alverine
Amicarbalide
Amikacin
Amiloride
Aminocaproic acid
Aminopentamide
Aminophenazone

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Aminophylline
Aminopromazine
Aminopterin
Aminopyrine
Aminopyrineone
Aminosidine
Amiodarone
Amitraz
Amitriptyline
Amlodipine besydate
Ammonium chloride
Ammonium molybdate
Amoxicillin
Amphetamine
Amphotericin
Amphotericin b
Ampicillin
Amprolium
Amrinone
Anethole
Aneurine
Apramycin
Apresoline
Aprindine
Aprotinin
Aquamephyton
Arecoline
Arsonic acid (3-nitro-hydroxyphenyl)
Asparaginase
Astemizole
Atapimazole
Atenolol
Atipamezole
Atracurium
Atropine
Auranofin
Aurothioglucose
Aurothiopeptide
Avian coccidiosis vaccine
Avian encephalomyelitis vaccine
Avian mycoplasmosis vaccine
Avian pneumovirus vaccine
Avoparcin
Axerophthol
Axolinic acid
Azaperone
Azathioprine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Azithromycin
Aztreonam
Bacampicillin
Bacitracin
Bambermycin
Beclomethasone
Benazepril
Bendrofluazide
Benzathin penicillin g
Benzocaine
Benzylpenicillin
Bephenium
Beta-aminopropionitrile
Betamethasone
Bethanechol
Beuthanasia
Biosterol
Biosterone
Bisacodyl
Bismuth
Bleomycin
Boldenone
Bovine bacillus anthracis vaccine
Bovine brucella abortus vaccine
Bovine campylobacter vaccine
Bovine coronavirus vaccine
Bovine haemophilus somnus vaccine
Bovine infectious keratoconjunctivitis vaccine
Bovine infectious rhinotracheitis vaccine
Bovine lactoserum concentrate
Bovine parainfluenza type 3 vaccine
Bovine respiratory syncytial virus vaccine
Bovine rotavirus vaccine
Bovine viral diarrhea type 1 vaccine
Bovine viral diarrhea type 2 vaccine
Bretylum
Bromelain
Bromhexine
Bromide
Bromocriptine
Bromosulfoptalein (bsp)
Budesonide
Bunamidine
Bupivacaine
Buquinolate
Busereline
Buspirone

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Busuphan
Butamisolol
Butizide
Butoform
Cabergoline
Caffeine
Calciferol
Calcitonin
Calcitriol
Calcium
Cambendazole
Canine adenovirus type 1 vaccine
Canine adenovirus type 2 vaccine
Canine coronavirus vaccine
Canine distemper vaccine
Canine herpesvirus vaccine
Canine infectious hepatitis vaccine
Canine infectious tracheobronchitis vaccine
Canine parainfluenza type 2 vaccine
Canine parvovirus vaccine
Canine piroplasmosis vaccine
Captopril
Carbadox
Carbamazepine
Carbamide
Carbenicillin
Carbimazole
Carboplatin
Carnidazole
Carnitine
Carprofen
Cascara sagrada
Cefacetril
Cefaclor
Cefadroxil
Cefalexine
Cefapirine
Cefazolin
Cefdinir
Cefepime
Cefixime
Cefoperazone
Cefotaxime
Cefotetan
Cefoxitin
Cefpodoxime p
Cefquinome

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Ceftazidine
Ceftiofur
Ceftriaxone
Cephaloridine
Cephalothin
Cephapirin
Cephradine
Chlamydophila vaccine
Chloralbutanol
Chloralhydrate
Chlorambucil
Chloramphenicol
Chlorcyclizine
Chlormadinone
Chlormezanon
Chlorothiazide
Chlorphenamine
Chlorpropamide
Chlortetracycline
Cholecalciferol
Cholestyramine
Chondroitin
Chorionic gonadotropin (HCG)
Chromolynglycate
Cimetidine
Ciprofloxacin
Cisapride
Cisplatin
Clarithromycin
Clavulanic acid
Clazuril
Clemastine
Clenbuterol
Climazolam
Clindamycin
Clioquinol
Clodronate
Clofazimine
Clomipramine
Cloprostenol
Clorazepate
Clorsulon
Closantel
Clostridium chauvoei vaccine
Clostridium botulinum type b toxoid
Clostridium oedematiens type b vaccine
Clostridium perfringens vaccine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Clostridium septicum vaccine
Clostridium tetani antitoxin vaccine
Clostridium tetani toxoid vaccine
Clotrimazole
Cloxacillin
Cobalt
Colchicine
Colecalciferol
Colony stimulating factor
Contagious bovine pleuropneumonia vaccine
Contagious caprine pleuropneumonia vaccine
Copper
Corticotropin
Cortisone
Coumaphos
Cresol
Cromolyn
Crufomate
Cyclizine
Cyclophosphamide
Cyclosporine
Cyclothiazide
Cyproheptadine
Cyproterone
Cysteine
Cytarabine
Dacarbazine
Dactinomycin
Danazol
Danofloxacin
Danthron
Dantrolene
Dapsone
Decamethonium
Decoquinatate
Deferoxamine
Delmadinone
Dembrexine
Demecarium bromide
Derzsys disease vaccine
Desflurane
Desmopressin
Desoxycorticosterone
Detomidine
Dexamethasone
Dextran 70
Dextromethorphan

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Dextromphetamine
Dextrose
Diaminopyrimidine
Diamphenetide
Diaveridine
Diazoxide
Dibucaine
Dichlorophene
Diclofenac
Dicloxacillin s
Dicyclomine
Diethylcarbamazine
Diethylstilbestrol
Diethylthiambutene
Difloxacin
Diflubenzuron
Digitoxin
Digoxin
Dihydrostreptomycin
Dihydrotachysterol
Di-iodohydroxyquin
Diisopropyl fluorophosphate
Diltiazem
Dimenhydrinate
Dimercaprol
Dimethyl sulfoxide
Dimetridazole
Diminazene
Dinoprost
Dinoprostone
Diocetyl sodium sulfosuccinate
Diphenhydramine
Diphenoxylate
Diprenorphine
Dipyridamole
Dipyrene
Disophenol
Disopyramide
Dobutamine
Docusate
Domperidone
Dopamine
Doramectin
Doxapram
Doxepin
Doxorubicin
Doxycycline

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Doxylamine
Droperidol
Dyclonine
Econazole
Ecthyma vaccine
Edetate
Edrophonium
Egg drop syndrome vaccine
Enalapril
Enflurane
Enilconazole
Enrofloxacin
Ephedrine
Epinephrine
Epoetin alfa
Epostane
Eprinomectin
Epsiprantel
Equine chorionic gonadotropin
Equine herpesvirus vaccine
Equine influenza vaccine
Equine streptococcus equi vaccine
Equine viral arteritis vaccine
Equine west nile virus vaccine
Ergocalciferol
Ergomertrine
Ergotamine
Erysipelas vaccine
Erythromycin
Esmolol
Estradiol
Etamiphylline
Ethacrynic acid
Ether
Ethoxzolamide
Ethylenediamine
Ethylisobutrazine
Etidocaine
Etidronate
Etodolac
Etomidate
Etretinate
Eugenol
Famotidine
Famphur
Febantel
Feline calicivirus vaccine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Feline herpesvirus vaccine
Feline immunodeficiency virus vaccine
Feline infectious peritonitis vaccine
Feline leukemia virus vaccine
Feline panleukopenia virus vaccine
Feline rhinotracheitis vaccine
Fenbendazole
Fenoprofen
Fenprostalene
Fenthion
Fenvalerate
Fertirelin
Finasteride
Fipronil
Florfenicol
Floxuridine
Flubendazole
Flubriprofen
Fluconazole
Flucytosine
Fludrocortisone
Flumazenil
Flumequine
Flumethasone
Flunixin
Fluocinoline
Fluorometholone
Fluoxetine
Fluprostenol
Fluticasone
Follicular stimulating hormone
Folinic acid
Fomepizole
Foot and mouth disease vaccine
Formoterol
Fowl pox vaccine
Fowl typhoid vaccine
Framycetin sulphate
Furaltadone
Furosemide
Fusidic acid
Gabapentin
Gallamine
Gemfibrozil
Gentamicin
Gleptoferron
Glibenclamide

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Glipizide
Glucagon
Glucosamine
Glucose
Glutamine
Glyburide
Glycarbylamide
Glycarsamide
Glycerol
Glycine
Glycopyrrolate
Glycosaminoglycan
Glycosbiarsol
Gold
Gonadorelin
Gonadotropine chorionic
Gonadotropine releasing hormone
Goose hepatitis vaccine
Gramicidin
Granisetron
Griseofulvin
Guaiacol
Guaifenesin
Halofuginone
Haloperidol
Halothane
Haloxone
Hamamelis
Hematin
Hemorrhagic pneumonia vaccine
Heparin
Heptaminol acefyllin
Heptaminol hcl
Hetacillin
Hetastarch
Hexachlorophene
Hexametaphosphate
Hexamethyltetracosane
Hexobarbital
Homidium
Human chorionic gonadotrophin (hcg)
Human growth hormone
Hyaluronic acid
Hyaluronidase
Hydralazine
Hydrochlorothiazide
Hydrocortisone

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Hydrourea
Hydroxocobalamine
Hydroxycarbamide
Hydroxymethylprogesterone
Hydroxyprogesterone
Hydroxyzine
Hygromycin b
Hyoscine
Hyoscyamine
Hypertonic saline solution
Ibafloxacin
Ibuprofen
Idazoxan
Idoxuridine
Imidacloprid
Imidapril
Imidocarbdiopionate
Imipenem
Imipramine
Indocyanine green (icg)
Indomethacin
Infectious bronchitis vaccine
Infectious coryza vaccine
Infectious laryngotracheitis vaccine
Infectious rhinotracheitis vaccine
Inosine dimepranol acedoben
Inositol
Insulin
Interferon
Iodochlorhydroxyquin
Iodoquinol
Iopamidol
Ipecac
Ipodate
Iproniazid
Ipronidazole
Iron
Isoconazole
Isoflupredone
Isoflurane
Isometamidium
Isoniazid
Isoprenaline
Isopropamide
Isopropyl aminopropanalol
Isopyrin
Isosorbide

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Isotretinoin
Isoxsuprine
Itraconazole
Ivermectin
Josamycin
Kanamycin
Ketamine
Ketanserine
Ketoconazole
Ketoprofen
Ketorolac
Kinin
Lactic acid
Lactoflavin
Lactulose
L-arginine
Lasalocid
Latamoxef
Latanoprost
Lauricidin
L-carnitine
L-cysteine
L-deprenyl
Lecirelin
Lenperone
Leptospira vaccine
Leucovorin
Levamisole
Levarterenol
Levobunolol
Levodopa
Levothyroxine
L-glutamine
Lidocaine
Lincomycin
Liothyronine
Lisinopril
Lithium
Lodoxamine
Lomustine
Lorazepam
Lotrifen
Loxapine
L-thyroxine
Lufenuron
Luprostiol
Luteotrophin

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Lyme disease vaccine
Lysine
Maduramicin
Magnesium
Malic acid
Mannitol
Marbofloxacin
Mazipredone
Mebendazole
Mechlorethamine
Meclizine
Meclofenamate
Medetomidine
Medium chain triglycerides (mct)
Medroxyprogesterone
Mefloquine
Megestrol
Meglumine
Melarsomine
Melatonin
Melengesterol
Melphalan
Menadione
Mephesisin
Mephenytoin
Mepivacaine
Mepyramine
Mercaptopurine
Mesalamine
Mesterolone
Metaisoproterenol
Metamizol
Metandienone
Metaproterenol
Metaraminol
Metergoline
Metformin
Methazolamide
Methenamine
Methimazole
Methocarbamol
Methohexital
Methomyl
Methoprene
Methoserpate
Methotrexate
Methotrimeprazine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Methoxamine
Methoxyflurane
Methscopolamine
Methylandrostenediol
Methylcatechol
Methyldigoxin
Methylene blue
Methylphenobarbitone
Methylprednisolone
Methylpromazine
Methylrosaniline
Methylsulphonylmethane
Methylthiouracil
Metochlopromide
Metomidate
Metopronol
Metriphosphate
Metronidazole
Metyrosine
Mexiletin
Mibolerone
Miconazole
Midazolam
Mifepristone
Milbemycin oxime
Milrinone
Minocycline
Misoprostol
Mitotane
Mitoxantrone
Monensin
Morantel
Moraxella bovis bacterin vaccine
Moxidectin
Nafcillin
Nalidixic acid
Nandrolone
Naphthalophos
Naproxen
Narasin
Neomycin
Neostigmine
Nequinat
Netobimin
Newcastle vaccine
Nicarbazine
Niclosamide

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Nifedipine
Nithiazide
Nitrofurantoin
Nitroglycerin
Nitroprusside
Nitroscanate
Nitroxynil
Nizatidine
Norepinephrine
Norfloxacin
Norgestomet
Nortryptiline
Noscapine
Novobiocin
Nystatin
Obidoxime
Octreotide
Ofloxacin
Oleandomycin
Omeprazole
Orbifloxacin
Orgotein
Ormetoprim
Ovine parapoxvirus vaccine
Ovine/caprine brucella vaccine
Oxacillin
Oxantel
Oxfendazole
Oxibendazole
Oxyclozanide
Oxyphenylbutazone
Oxytetracycline
Oxytocin
Pamidronate
Pancrelipase
Pancuronium
Papain
Papaverine
Paracetamol
Paraffin
Parathyroid hormone
Parbendazole
Paregoric
Paromomycin
Pasteurella haemolytica vaccine
Pasteurella multocida vaccine
Pefloxacin

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Penethamate hydriodide
Penicillamine
Penicillin
Pentachlorophenol
Pentamidine
Pentapiperidine
Pentobarbital
Pentoxifylline
Pergolide
Permethrin
Perphenazine
Phenamidine isethionate
Phenazopyridine
Phencyclidine
Phenobarbitone
Phenothiazine
Phenoxybenzamine
Phenoxyethanol
Phentolamine
Phenylbutazone
Phenylephrine
Phenytoin
Phosmet
Phthalysulfathiozole
Phyloroglucinol
Physostigmine
Pilocarpine
Pindolol
Piperazine
Pipotiazine
Pirbuterol
Plicamycin
Polystyrene sulfonate
Pralidoxime
Pramoxine
Praziquantel
Prazosine
Prednisolone
Prednisone
Pregnant mare serum gonadotropin (pmsg)
Prifinium
Primidone
Proadifen
Procainamide
Procarbazine
Prochlorperazine
Progesterone

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Prolactin
Proligestone
Promazine
Promethazine
Propafenone
Proparacaine
Propionibacterium acnes vaccine
Propiopromazine
Propofol
Propranolol
Propyithiouracil
Prostaglandin 2 Alpha
Prostaglandin E 2
Protamine sulphate
Prothipendyl
Protriptyline
Pseudomonas aeruginosa vaccine
Psyllium
Pydrin
Pyrantel Pamoate
Pyrethrins
Pyridostigmine
Pyridoxol
Pyrilamine
Prymethamine
Rabies vaccine
Rafoxanide
Ramifenazone
Ranitidine
Reovirus vaccine
Retinol
Ribavarin
Riboflavin
Ricobendazole
Rifamide
Rifampin
Rifamycin
Rifaximin
Risperidone
Robenidine
Rolitetracycline
Romifidine
Ronidazole
Roxarsone
Salicylazosulfapyridile
Salicylic acid
Salinomycine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Salmeterol
Salmonella vaccine
Scopolamine
Secobarbital
Selamectin
Selegiline
Serotonin
Sertraline
Sevoflurane
Silicone
Silver
Sodium bicarbonate
Sodium phosphate
Sodium polystyrene sulfonate
Sodium propionate
Sodium stibogluconate
Sodium sulfate
Sodium thiosulfate
Somatostatin
Somatotrophine
Sorbitol
Sotalol
Spectinomycine
Spiramycin
Spironolactone
Stanozolol
Staphylococcus aureus vaccine
Stilbestrol
Strangles equine vaccine
Streptococcus equine vaccine
Streptokinase
Streptomysin
Succimer
Succinylcholine
Succinylsulfathiozole
Sucralfate
Sulbactam
Sulfaacetamide
Sulfabromomethazine
Sulfachloropyridazine
Sulfadiazine
Sulfadiazine
Sulfadimethoxine
Sulfadoxine
Sulfafisomidine
Sulfafurazole
Sulfamerazine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Sulfamethazine
Sulfamethoxazole
Sulfamethoxypyridazine
Sulfanilamide
Sulfapyridine
Sulfaquanidine
Sulfaquinoxaline
Sulfasalazine
Sulfathiazole
Sulphur
Somicidin
Suproten
Suramine
Suxamethonium
Suxibuzone
Tamoxifen
Tannin
Teflubenzuron
Tegaserod
Tenoxicam
Tepoxalin
Terbutaline
Terfenadine
Testosterone
Tetracaine
Tetrachlorethylene
Tetrachlorvinphos
Tetracocsactide
Tetracycline
Tetramine
Tetramisole
Thenium
Theophylline
Thiabendazole
Thiacetarsamide
Thiactin
Thiamphenicol
Thiamylal
Thiethylperazine
Thiobutabarbital
Thioguanine
Thiopental
Thiopronin
Thiorepa
Thioridazine
Thiostrepton
Thyroid stimulating hormone

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Thyrotropin
Tiamulin
Tiaprost trometamol
Ticarcillin
Tiletamine
Tilmicosin
Timolol
Tinidazole
Tobramycin
Tocainide
Tolazoline
Tolbutamide
Tolfenamic acid
Tolnaftate
Toltrazuril
Trandolapril
Trenbolone
Triamterene
Triazolam
Tribromoethanol
Tricaine methane
Trichloroacetic acid
Trichlorfon
Triclabendazole
Trientine
Triethylperazine
Trifluoperazine
Triflupromazine
Trifluridine
Trimcinolone
Trimeprazine
Trimethobenzamide
Trimethoprim
Tripeleppamine
Tritoqualine
Tropicamide
Tubocurarine
Tylosin
Urethan
Urofollitropin
Ursodiol
Valproic acid
Vancomycin
Vasopressin
Vecuronium
Vedaprofen
Verapamil

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Vetrabuztin
Vidarabine
Vinblastine
Vincristine
Virginiamycin
Visnadine
Warfarin
West Nile virus vaccine
Xylazine
Yohimbine
Zeranol
Zidovudine
Zinc
Zoalene
Zolazepam
Zuclopenthixol

EIGHT SCHEDULE

PHARMACY ONLY VETERINARY MEDICINE

Asiaticoside
Bronopol
Cosbiol
Cyromazine
Cythioate
Gentian violet
Glucose
Glutaraldehyde
Hexachlorophane
Hydrocarbon
Isopropanol
Isopropyl
Isopropyl myristate
Isotretinoin
Lactose
Levocarnitine
Limonene
Muscalure
Phosphorus salts
Polyethylene glycol
Potassium salts
Propylene glycol
Propylene oxide
Racemethonine

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Rotenone
Selenium
Senna
Sodium lauryl sulfate
Sodium benzoate
Sodium chloride
Sodium dichloroisocyanurate
Sodium fluoride
Sodium iodide
Squalane
Sterculia
Succisulfone
Taurine
Triclosan
Tricresol

NINTH SCHEDULE

GENERAL SALES VETERINARY MEDICINES

All minerals and vitamins in oral dosage form
Benzalkonium
Benzethonium
Benzoic acid
Benzoyl peroxide
Boric acid
Carbaryl
Casein proteolysat
Castor oil
Cetylpyridinium
Chlorhexidine
Chloroxylenol
Chlorpyrifos
Choline
Chromium
Cobalt
Colecalciferol
Copper
Cresol
Cyfluthrin
Cypermethrin
Iodophor
Lanolin
Manganese
Methionine
Mineral oil

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Phosmet
Propetamphos
Propoxur
Pyrethrins
Quaternary ammonium
Riboflavin
Selenium
Silicone

TENTH SCHEDULE

ADDO VETERINARY MEDICINES

Albendazole suspensions
Albendazole tablets
Amprolium powder
Buparvaquone injectable solutions
Calcium Borogluconate solutions
Chlortetracycline powder
benzypenicillin infusion
Chlortetracycline spray
Dexamethasone solutions
Dichlorophen cream
Diminazene aceturate injectable soluble granules
Diminazene Diacetate injectable soluble granules
Dressings powder
Fenbendazole suspension
Flumequine powder
Gentamycin injectable solutions
Gumboro IBD,GEB-Strains Cu IM,1/65PV strain vaccine
Homidium chloride tablets
Imidocarb Dipropionate injectable solutions
Iron dextran injectable solutions
Isometamidium chloride injectable soluble powders
Ivermectin injectable solutions
Ivermectin liquid
Levamisole + Oxytetracycline bolus
Levamisole + Oxytetracycline suspension
Levamisole drench
Levamisole hydrochloride injections
Lignocaine injection
Mastitis intramammary (Benzyl penicillin) infusion, ointments
Mastitis intramammary (Neomycin Sulphate) infusion, ointments
Mebendazole suspension
Multivitamin + Minerals powders

Tanzania Food, Drugs and Cosmetics (Scheduling of Medicines)

GN. No. 63 (Contd.)

Multivitamin injectable solutions
Multivitamin soluble powders
Newcastle vaccine
Nitroxynil Eglumine injection
Norfloxacin
Neomycin infusion
Opticlox 21.37 % w/w, eye ointment
Ox tetracycline + Vitamins powder
Ox tetracycline powder
Oxtetracycline aerosol spray
Oxtetracycline injectable solutions
Oxtetracycline injectable solutions
Parvaquone injectable solutions
Pen streptomycin injectable solutions
Piperazine citrate soluble powders
Piperazine citrate tablets
Praziquantel + Pyrantel Pamoate tablets
Sulfaclozine powder
Sulfadiazine + Trimethoprim powder
Sulfadimidine injectable solutions
Sulfadimidine injectable solutions
Sulfaquinoxaline + Trimethoprim powder
Toltrazuril solution

Dar es Salaam,
10th February, 2015

SEIF SULEIMAN RASHID
Minister for Health and Social Welfare