

NOT TRANSFERABLE

TENDER NO: - BPPI/Drug & Surgical Testing Labs/01-2017

**TENDER FOR EMPANELMENT OF DRUG &
SURGICAL TESTING LABORATORIES FOR
ANALYSIS OF DRUGS & SURGICAL ITEMS FOR
THE PERIOD 2017-2019**

Dated: 22.05.2017

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

(Set up under the Department of Pharmaceuticals, Govt. of India)

IDPL CORPORATE OFFICE, IDPL COMPLEX, DUNDAHERA, GURGAON 122016

Telephone: 0124-4303751/56; Fax: 0124-2340370 Website: janaushadhi.gov.in

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA (BPPI)

(SET UP UNDER THE DEPARTMENT OF PHARMACEUTICALS, GOVERNMENT OF INDIA)

Regd. Office: Core No. 6, First Floor, SCOPE Complex, Lodi Road, New Delhi-110003 Working
Office: IDPL CORPORATE OFFICE, IDPL COMPLEX, DUNDAHERA, GURGAON (HR)

**TENDER FOR EMPANELMENT OF DRUGS TESTING LABORATORIES FOR
ANALYSIS OF DRUGS & MEDICINES FOR THE PERIOD 2017-2019**

Important Dates:	
Tender Reference Number	BPPI/Drug & surgical Testing/01-2017 Date 22/05/2017
Date of availability of Tender documents on website	22/05/2017 (monday)
Last date and time for receipt of Tender	19/06/2017 (Monday) 15.00 hrs.
Date and time of Opening of Tender	20/06/2017 (Tuesday) 15.30 hrs.
Place of Opening of Tender	BPPI, IDPL Corporate Office, IDPL Complex, Dundahera, Gurgaon (HR)
Address for Communication	BPPI, IDPL Corporate Office, IDPL Complex, Dundahera, Gurgaon (HR)-122016
Pre Bid Meeting	15/06/2017(Thursday)
Contact Person for clarification if any:	
1. Ms. Reena Bhagat Dy. Mgr. (Quality and Regulatory) Phone: 0124-4556768 Mob: 8130704311 Email: reg2.bppi@gmail.com	2. Ms. Priyanjali Singh, Executive (Quality) Phone: 0124-4556768 Mob: 9736607325 Email: reg1.bppi@gmail.com

NOTE: - TENDER SUBMITTED AFTER THE LAST DATE & TIME WILL NOT BE ACCEPTABLE

CONTENTS

Sl. No.	Description	Page No.
1	Introduction	04
2	Eligibility criteria	04
3	Technical bid – Cover - ‘A’ Containing Earnest Money Deposit & other Documents	05
4	Price bid – Cover - ‘B’	06
5	General conditions	07
6	Acceptance of tender	07
7	Agreement	08
8	Security Deposit	08
9	Complete Analysis and Reporting Condition	08
10	Payment Provisions	10
11	Penalties Provisions	10
12	Black Listing Procedure	10
13	Agreement Format	11-14
14	Annexure-I: Performa for Performance Statement	16
15	Annexure –II: Details of Laboratory and Certificate of Registration for Service Tax	17
16	Annexure-III (A) Personnel in Laboratory	18
17	Annexure-III (B) List of Sophisticated Instruments	18
18	Annexure-III (C) Facilities in Microbiological Section	19
19	Annexure-IV: Declaration Form	20
20	Annexure VA: List of DRUGS Annexure VB: List of Surgical	21-25
21	Annexure VI Declaration as per para 2(e) & 5 vi	26
22	Annexure VII: Checklist	27
23	Annexure VIIIA & VIII B(FOR NORMAL LABORATORIES): Cover - ‘B’ (Price bid) in a separate cover	28
24	Annexure IXA & IX B(FOR REFERENCE LABORATORIES): Cover - ‘B’ (Price bid) in a separate cover	28-29

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

(Set up under Department of Pharmaceuticals, Govt. of India)

TENDER FOR EMPANELMENT OF DRUGS & SURGICAL TESTING LABORATORIES FOR ANALYSIS OF DRUGS & MEDICINES FOR BPPI FOR THE PERIOD (2017-19) FROM THE DATE OF ACCEPTANCE OF TENDER

“CONFIDENTIALITY IS THE ESSENCE OF THIS TENDER”

1. (a) Sealed tenders are invited by CEO, **Bureau of Pharma Public Sector Undertakings of India (BPPI), IDPL Corporate Office, IDPL Complex, Dundaheera, Gurgaon-122016 (Haryana), (Herein referred as Tender inviting authority unless the context otherwise requires)** for empanelment of drug testing laboratories (under Drugs & Cosmetics Act 1940 & Rules 1945) having Physical, chemical, instrumental, and microbiological testing facilities **for a period of two years** from the date of acceptance of tender by BPPI. The agreement may be extended for further period of one year on mutually agreed terms & conditions. The complete set of tender documents can be downloaded from the BPPI website janaushadhi.gov.in and **CPP portal i.e. eprocure.gov.in** free of cost.
2. (b) Pradhan Mantri Bhartiya Janaushadhi Pariyojana is the noble project launched by Government of India with the aim of providing quality medicines at affordable price to all through exclusive outlets namely Pradhan Mantri Bhartiya Janaushadhi Kendra. Presently more than 1200 kendras are functional all over India. Product basket contains about 600 generic drugs & 150 surgical consumables. Target is to have about 6000 kendras & a basket of more than 1000 products. The products are purchased from manufacturers through open tender process & are received at our central warehouse at Gurgaon. All batches are got tested from drug testing labs before releasing the product to our kendras through the network of C&F & distributors. Quality checks including testing in the labs are also undertaken during the entire shelf life of the product. During last financial year (2016-17) drugs worth 60 crores were procured & more than 1600 samples were drawn for testing. With the opening of 6000 kendras & product basket of more 1000, volume of samples lifted for testing at labs will increased considerably in the coming years.

2. Eligibility Criteria:

2.1 NABL Laboratories: -

(a). National Accreditation Board for Testing and Calibration Laboratories (NABL) accredited analytical laboratories.

(b). Lab should have a minimum two years' experience in the analysis of Drugs & surgical items

(c) **Lab should have a minimum average annual turnover of Rs. 30 Lakhs for last two financial years i.e. 2015-16 and 2016-17. However, turnover for the year 2016-17 should not be less than Rs. 30 lakhs.** Govt. / CPSU's Laboratories, Research and Development Laboratories, Laboratories run by Co-operative body and Educational Institutions are exempted from the turnover criteria.

(d). Drug Testing laboratories should have Approval/ license under Drugs & Cosmetics Act and Rules 1945, with two years standing in the analysis of Drugs & Medicines.

(e). Drug Testing laboratories should be GLP compliant under the provisions of Drugs & Cosmetics Act 1940 and Rules 1945 and should hold Schedule L1 certificate.

(f). Drug Testing laboratories should not have been banned/debarred/ black listed/deregistered by any State or Central Govt. Organizations or its procurement agencies or any national/international agencies.

(g). Drug Testing laboratory and its responsible persons should not have ever been convicted under the D & C Act 1940 and Rules 1945.

(h). Drug Testing laboratory should have all necessary instruments/equipments and required mandatory facilities for testing/analysis including microbiological testing of Drugs and Medicines as per statutory requirements.

2.2 Reference Laboratories :-

- (a) Labs having USFDA approval, WHO-prequalified & approved by other renowned international agencies.
- (b) All other eligibility criteria under subpara 2.1(a) to (h) shall also be applicable.

3. Technical bid – Cover -‘A’ (Earnest Money Deposit & other Documents):

The tenderer must submit the following documents in the sealed cover super scribed **Cover - ‘A’** (all the documents/pages must be serial numbered, self-attested.).

[a]. The Earnest Money Deposit (EMD) shall be Rs. 10,000/- (Rupees Ten Thousand only) paid in the form of **Demand Draft or Banker Cheque drawn** in favor of **BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA** payable at Delhi/Gurgaon, should be sent with tender form in Cover- ‘A’. EMD in the form of cheque/ cash/ postal order/ e-payment will not be accepted. The EMD is refundable but it will not earn any interest. The EMD amount of unsuccessful bidder will be refunded within 30 days of finalization of tender. In respect of successful bidder (empaneled bidder), the EMD amount will be adjusted towards security deposit.

[b]. Self-attested photocopies of Approval/ license issued by State Licensing Authority duly renewed up to date. In case the license is not valid on the date of submission, please enclosed copy of application submitted to licensing authority for renewal of license with the acknowledgement of the licensing authority.

[c]. Self-attested photocopies of NABL accreditation certificate

[d]. Documentary evidence of having analyzed Drugs & Surgical for the last two years with the statement in the Performa given in Annexure-I

[e]. Self-attested photocopy of certificate of registration for Service Tax should be enclosed in Annexure-II.

(f). Non-conviction certificate issued by State Licensing Authority (SLA)/Competent Authority which should not be 6 months old on date of submission of bid.

(g). Self-attested document of the following should be furnished in the format given in Annexure-III

(i) List of qualified personnel employed in Drug Testing laboratory along with their qualification, experience, and details of their approvals (copy of the approval).

(ii) List of instruments (in working condition) available in Drug Testing Laboratory.

(iii) Facilities available in Microbiological Section in the laboratory

(iv) Total investment (based on purchase price) made on equipment, apparatus, material required in testing (excluding furniture)

(V) List of accreditations like US FDA, WHO, MHRA, ISO, along with copy of certificates

(h). A declaration in the Performa given in Annexure-IV duly signed and notarized.

(i). Details of DRUGS & Surgical to be analyzed to be given in Annexure-VA & VB

(j). Documentary evidence regarding constitution of Drug Testing laboratory viz. Memorandum and Articles of Association, partnership deed etc., with details of name, address, telephone no., fax no., e-mail address of Managing Director/ Partner/ Proprietor etc.

(k). The instruments such as power of attorney, Resolution of Board etc. authorizing the tenderer, should be enclosed in the tender (in Cover- 'A') duly signed by authorized signatory of the Drug Testing laboratory. Such authorized signatory of the tenderer should sign at the bottom of all the pages of the tender documents.

(l). Annual turnover statement certified by the auditors (C.A.) for last two years i.e., 2015-16 and 2016-17.

(m). Tenderer shall submit the checklist of documents in the enclosed Performa in Annexure –VII

(n). Copy of USFDA approval/WHO-prequalification/other international agencies if held.

4. PRICE BID (COVER-‘B’)

(a). **Price Bid (Annexure VIII A& VIIB by NABL laboratories and ANNEXURE IXA & IXB by reference laboratories)** of the tenderer duly filled in giving the rate of testing charges for complete testing of each sample along with minimum number of days in which report will be submitted and signed on each page by authorized person with company seal, should be sent in separate sealed cover indicating name of the tenderer and super scribing “Price Bid” Cover – ‘B’ hereafter called Cover- ‘B’.

(b). Cover- ‘B’ shall contain the rates along with minimum number of days in which report will be submitted quoted by the respective tenderer only in **Annexure VIII A& VIIB by NABL laboratories and ANNEXURE IXA & IXB by reference laboratories**. It shall not contain any other document. No condition shall be indicated in the price bid. All the terms and conditions shall be indicated only in the technical bid.

(c). The tender documents and certificates must be submitted in a separate sealed cover as **Cover- ‘A’** and Price Bid shall be kept in separate sealed cover as **Cover- ‘B’**. Both **Cover- ‘A’** and **Cover- ‘B’** shall be kept in single sealed cover on which it shall be super scribed as **“TENDER FOR**

EMPANELMENT OF DRUGS TESTING LABORATORIES FOR ANALYSIS OF DRUGS & Surgical FOR TWO YEARS (2017-2019)

(d). The tender document should reach Dy Manager (Quality and regulatory), BPPI, IDPL Corporate Office, IDPL Complex, Dundahera, Gurgaon-122016 (Haryana), till 19.06.2017 by 15.00 hour.

(e). If the last date of submission is declared holiday, the tenders may be submitted on next working day up to 10.30 A.M.

(f). Tenderers should also enclose soft copy of Price Bid in CD/PD along with Cover- 'B'

5. GENERAL CONDITIONS

- i. **Agents are not eligible to participate in the tender.**
- ii. Forms in all annexure should be filled up properly. Every correction should invariably be attested by tenderer, failing which the tender will be summarily rejected.
- iii. The tenderer should quote the rates for complete analysis as per the pharmacopoeia or other standards as per provisions of Drugs and Cosmetics Act 1940 for each drug and medicine not for individual test to be performed.
- iv. The rates should be exclusive of taxes/GST.
- v. The rates quoted and accepted will be binding on the tenderer for stipulated period and on no account any revision will be entertained till the completion of the contract period.
- vi. If in any circumstances (like breakdown of instrument or non-availability of reference standard and impurities etc.) the Drug Testing Laboratory is unable to test sample of Medicines, the same should be reported within 24 hours from time of breakdown of instrument or non-availability of reference standard of such sample by fax/ e-mail to Dy. Manager Quality & Regulatory.
- vii. The tender submitted by the laboratory which has been banned/debarred blacklisted/deregistered by the State / Central Govt. organization, shall not be considered. (Annexure VI).
- viii. The laboratory will not be permitted to outsource any test from other Drug Testing laboratory without the consent of BPPI office.

6. OPENING OF PRICE BID & ACCEPTANCE OF TENDER

6.1 Eligible bidders for normal laboratories and reference laboratories shall be shortlisted as per following procedure :-

6.1.1 NABL laboratories

- i. The documents and information furnished in Cover- 'A' will be evaluated by a committee & those found fulfilling eligibility criteria will be shortlisted.
- ii. All labs may be audited by an inspection team constituted by BPPI. The labs

will be shortlisted for opening of the price bid based on report of inspection team. The criteria for shortlisting would be:

- a). Number, qualification & experience of technical staff.
- b). Number & quality of equipment & material/ reference available in the lab.
- c). Investment made on equipment & apparatus.
- d). Certification by the audit/inspection team that lab is following all the parameters of NABL accreditation .

6.1.2 Reference Laboratories: -

- (i) The documents and information furnished in Cover- 'A' will be evaluated by a committee & those found fulfilling eligibility criteria will be shortlisted.
- (ii) The labs having USFDA approval, WHO prequalified labs, labs approved by other renowned international agencies will be declared technically qualified without audit if such approval is within last 18 months.

6.3 Cover- 'B' (Price Bid) of the tenderers found eligible based on above laid procedure will only be opened(will be intimated after audit to individual lab) in the presence of tenderers or their authorized representatives who chooses to represent. The date and time for opening of Cover- 'B' will be intimated to the selected bidders.

6.4 Based on the lowest rate quoted in ANNEXURE VIII A& VIIB by NABL laboratories and ANNEXURE IXA & IXB by reference laboratories, L1 bidder for NABL laboratories and for reference laboratories will be decided separately.

6.5 The tenderers other than L1 tenderer for NABL laboratories will be given opportunity to match L1 rate irrespective of nos. of days quoted to submit test report from the date of sample provided by BPPI and after due confirmation, their name/s will be included in the panel. However, tenderer/tenderers having quoted lesser nos. of days shall be 25% extra rate per day subject to ceiling of maximum 50 % over L1 rate and such bidder shall be given preference for testing of samples. In case sufficient Laboratories are not empaneled due to any reason, BPPI reserves right to float fresh tender during period of two years.

6.6 The tenderers other than L1 tenderer for reference laboratories will be given opportunity to match L1 rate irrespective of nos. of days quoted to submit test report from the date of sample provided by BPPI and after due confirmation, their name/s will be included in the panel. However, tenderer/tenderers having quoted lesser nos. of days shall be 25% extra rate per day subject to ceiling of maximum 50% over L1 rate and such bidder shall be given preference for testing of samples. In case sufficient Laboratories are not empaneled due to any reason, BPPI reserves right to float fresh tender during period of two years.

6.7 BPPI reserves right to negotiate with L1 bidder in case of NABL laboratories and reference laboratories separately as per CVC guidelines in case L1 was found unreasonable.

6.8 The tender inviting authority, BPPI reserves the right to accept or reject any tender for any one or more of the items tendered for, without assigning any reason.

Notes 1.: -In view 25% extra rate per day subject to ceiling of maximum 50% over L1 rate, the bidders are required to offer minimum period in days to submit test report from the date of sample provided by BPPI for testing of drugs quoted by the bidder. The changes in nos. of days quoted by the tenderers in tender to submit test report from the date of sample by BPPI shall not be considered after opening of tender.

7. AGREEMENT

All tenderer who are empaneled will have to execute an agreement on non-judicial stamp paper of Rs. 100/-(stamp duty to be paid by tenderer) in favor of BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA within 15 days from the date of intimation received by them from BPPI that their tenders have been accepted. The form of agreement is available under para13 of tender document.

8. SECURITY DEPOSIT

The successful tenderers must pay a security deposit of Rs. **20,000/-**(Rupees Twenty Thousand only) including adjustment of EMD amount at the time of execution of agreement referred in Para 7 above by way of DD or Banker Cheque in favor of BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA payable at Delhi/Gurgaon.

9. COMPLETE ANALYSIS AND REPORTING CONDITION

(a). On empanelment and entrustment of the job, the Drug Testing Laboratory should furnish the testreports within days as quoted in their price bid.

(b). within 24 hours of receipt of sample, the confirmation of receipt should be given to BPPI byfax / mail.

(c). For any delay more than stipulated time as mentioned in para 9 (a)(i) and (ii) as the case maybe, 20% of testing charges per day would be deducted as penalty. For any delay 3 times or more in a quarter year or a delay of more than 7 days over the time stipulated above, then there would be suspension of contract for 3 months. Contract can be revoked on completion of period & undertaking that delay will not happen in future.

(d). Lab situated in the Delhi/NCR are to collect samples from the warehouse & for outside labs sample will be sent by speed post/courier. The day of collection of samples from warehouse or from courier will be treated as day one.

(b). All the test mentioned under IP, BP, USP and any other standard mentioned as per SecondSchedule under D& C Act 1940 and Rules 1945 as well as Schedule V should be carried out for each and every sample. The results obtained in the test should be mentioned in figures. Test reports not mentioning complete details as per IP, BP, and USP etc. will be considered as “Incomplete test report” and the drugs testing laboratory will have to submit complete report

for acceptance.

(c). “Complies” or “Passes” or “Within Limit” in result column of the test report will also be treated as incomplete test report, if the result has some value the actual value found on analysis is to be reported.

(d). every test report must have some specific remarks as ‘Standard Quality’, or ‘Not of Standard Quality.’ Any ambiguity/ cutting will not be accepted.

(e). Test report should have Sr. No., Description of tests, Specifications and Results obtained including protocol of test applied.

(f). Spectra/Chromatograph/Dissolution profile, or other data sheets, wherever applicable, should be attached with the test report.

(g). In the case of non-pharmacopoeia products, the method of analysis should be mentioned in the report AND PROTOCOL OF TEST APPLIED TO BE MENTIONED ON EACH REPORT. In such cases BPPI will provide STP after collecting same from manufacturer.

(h). The test report should be sent to Dy. Manager (Quality & Regulatory), BPPI office as hard copy and simultaneously scanned copy should be sent by e-mail reg2.bppi@gmail.com.

(i). All test report should be submitted to BPPI in duplicate. In case of failure of sample, results should be communicated immediately to Dy. Manager (Quality & Regulatory), BPPI through phone/ fax/ e-mail and physical report should be sent with covering letter addressed to Manager (Regulatory) at Bureau of Pharma Public Sector Undertakings of India (BPPI), IDPL Corporate Office, IDPL Complex, Dundahera, Gurgaon-122016 (Haryana).

(j). If in any circumstances (like breakdown of instrument or non-availability of reference standard etc.) the Drug Testing Laboratory is unable to undertake sample, the same should be reported within 24 hours of receipt of such sample by fax/ e-mail to Dy. Manager Regulatory and sample should be returned to him immediately. 100% of charges as penalty will be imposed in case no prior information of breakdown of instrument or non-availability of reference standard before sending samples. Refer para (5)(v).

(k). If any sample is received in damaged condition by the laboratory, the sample should not be analyzed and should be sent back immediately to Dy. Manager (Quality and Regulatory), BPPI and due information should be given by fax/ e-mail.

(l). An authorized representative assigned by this BPPI office has the right to inspect the laboratory who have submitted tenders before taking any decisions regarding empanelment and at any time during the contract period, and initiate action to terminate empanelment and not to entrust any further testing job to the laboratory if any violation of tender conditions or data or integrity or falsification of data are noticed during such inspections.

(m). Market action, if any, is confirmed on account of testing lapse, 50% of the cost of the market action will be borne by the lab and their services will be immediately terminated. Litigation, if any, is needed to be in accordance with the law.

10. PAYMENT PROVISIONS

i. No advance payment towards any analysis will be made to tenderer.

ii. No payment will be made for incomplete analysis or incomplete report. Refer Para 9 (b) to 9 **iii.(a).** Payments towards the analysis of DRUGS & MEDICINES & Surgical will be made along with tax at the prevailing rate as applicable at the time of payment strictly as per rules

(b). Bills should be supported with the copy of test report. Efforts will be made to make payments within 30 days from the date of receipt of the bills by BPPI if same are found in order in all respect.

11. PENALTIES PROVISIONS

If the successful tenderer fails to execute the agreement and payment of security deposit after opening of Price Bid within the specified time or withdraws the tender after the intimation of acceptance of tender has been received by them or owing to any other reasons, the tenderer is unable to undertake the contract, the empanelment will be cancelled and security deposit shall stand forfeited to BPPI. Such tenderer will also be liable for all damages sustained by BPPI by reasons of breach of tender conditions. Such damages shall be assessed by CEO, BPPI whose decision shall be final.

12. BLACK LISTING PROCEDURE

(a). Nonperformance of any empanelment conditions will disqualify a laboratory to participate in the next tender.

(b). As a part of the surveillance, test results given by the empaneled Drug testing laboratory, samples would also be taken and sent randomly to referral lab selected for the purpose by BPPI/ Govt. laboratory/ CPSUs Laboratories/ any other NABL accredited labs which are not empaneled for testing and if any variation in the results is found, the result would be informed to empaneled laboratory. If there is any major variation in the analytical reports furnished by empaneled laboratories, (either pass or fail etc.) viz-a-viz Govt. /CPSUs Laboratory/ any other NABL accredited labs, the empaneled laboratory will be blacklisted for two years besides forfeiture of security deposit, after giving due opportunity to the concerned laboratory.

(c). If it is revealed that Drug Testing Laboratory is involved in any form of fraud and collusion with the suppliers of BPPI, the Drug Testing Laboratory will be black listed for five years. The tenderer shall also be liable for action under criminal law and matter will be informed to relevant appropriate authorities for penal action against them.

(d). The CEO, BPPI will be at liberty to terminate the empanelment without assigning any reasons. The tenderer will not be entitled for any compensation whatsoever in respect of such termination.

Note:

- In all matters pertaining to tender, the decision of CEO, BPPI shall be final and binding.
- In event of any dispute arising out of tender, such dispute would be subject to the jurisdiction of civil court within Delhi.
- In case of dispute or difference arising between BPPI and empaneled Drug Testing Laboratory relating to any matter arising out of or connected with this tender agreement, such dispute or differences shall be settled in accordance with the Arbitration and Conciliation Act 1996. The venue of arbitration shall be Gurgaon.

13. AGREEMENT FORMAT

(Contract for Empanelment of Drugs & Surgical Testing Laboratories for the Analysis of DRUGS & Surgical items)

7AGREEMENT MADE at _____ this _____ day of _____ 201 7at BPPI Gurgaon between M/s _____ having its registered office at _____ (hereafter referred to as 'The Laboratory' which term should include its successors, representatives, hires, executors, and administrators unless excluded by contract) on FIRST PART and Bureau of Pharma Public Sector Undertakings of India, set up under Department of Pharmaceuticals, Ministry of Chemicals & Fertilizers, Government of India as a Society registered under the societies registration act XXI of 1860, having its Registered Office at Core No. 06, 1st Floor, SCOPE Complex, Lodi Road, New Delhi - 110003, through Mr. _____ S/o _____, _____ hereinafter referred to as "**BPPI**" (which expression shall mean and include its successors and assigns) of the SECOND PART.

WHEREAS the Laboratory has awarded a contract by BPPI to provide report and undertake the analytical work of the BPPI, (the list of medicines mentioned in the Schedule attached hereto Annexure-I and Annexure-II) at the rates noted therein and in the manner and under the terms and conditions hereinafter mentioned.

And whereas the Laboratory has deposited a sum of Rs 20000/- (Rupees Twenty thousand only) as Security Deposit for the due and faithful performance of this Agreement with the BPPI, which shall be forfeited in the event of the Laboratory's failure in performing its duties faithfully.

Now these presents witness that for carrying out the said Agreement in this behalf into execution, The Laboratory and the BPPI do hereby mutually convenient, declare, contract and agree each of them with the other of them in the manner following, that is to say,

(1). The term "Agreement", wherever used in this connection, shall mean and include the terms and conditions in tender floated by the BPPI for Empanelment of Drugs Testing, laboratories for the analysis of DRUGS & MEDICINES for the two years 2016-2018 the instructions to tenderer, the conditions of tender, acceptance of tender particulars hereinafter defined and those general and special conditions that may be added from time to time.

GENERAL TERMS & CONDITIONS:

(2). (a). The Agreement is for undertaking analysis of DRUGS & Surgical by the Laboratory to the BPPI of the samples specified in the Schedule attached hereto Annexure-I and Annexure-II at the rates noted against each therein on the terms and conditions set forth in the Agreement.

(b). This Agreement shall be deemed to have come into force with effect from _____ and it shall remain in force for a period up to date of _____ and may however be extended for a further period of one year, on mutually agreed terms.

(c) Laboratory shall perform services with care, skill, and diligence, in accordance with the applicable professional standards currently recognized by such profession, and shall be responsible for the professional quality, technical accuracy, completeness, coordination, and timeliness of all

items and services furnished under this Laboratory Agreement.

(d) Laboratory shall comply with all applicable NATIONAL, state, and local laws, ordinances, codes, and regulations in performing services. If Laboratory fails to meet applicable professional standards, Laboratory shall, without additional compensation, correct or revise any errors or deficiencies in items or services furnished under this Agreement.

(e) Laboratory shall retain, at a minimum, accreditation to ISO/IEC as per rules granted by a national accreditation body. Laboratory shall notify BPPI immediately if accreditation is in jeopardy or lost. Upon BPPI's request, Laboratory shall present BPPI with proof of its accreditation.

(f) For all requests made by BPPI pursuant to this Agreement, time is of the essence. The acceptance of a late performance, with or without objections or reservations by BPPI, shall not waive the right to claim damages for such breach nor constitute a waiver of the requirement of timely performance of any obligations remaining to be performed.

(g) In accordance with the ASTM Standard, all required tests shall be conducted to completion.

(h) Confidentiality clause: Lab will not share, any information/detail/method which comes to their possession / knowledge during and also even after the expiry of contract, to any other party/customer/BOH without the consent of BPPI.

INSPECTION OF LABORATORY:

(3) In respect of the analysis medicines in the Schedule, the drug testing Laboratory shall allow inspection of the Laboratory at any time during the tender period by a team of Experts/Officials whom the BPPI may depute for the purpose. The Laboratory shall extend all facilities to the team to enable them to inspect premises, testing facilities, technical personals, reference standards/ working standards/ documentation as mandatory under D & C Act 1940 and Rules 1945, in the Laboratory. BPPI/Drug & Surgical Testing/01-2017.

RECOVERY OF MONEY DUE TO BPPI FROM THE LABORATORY:

(4). All expenses, damages and other money payable to the BPPI by the drug testing Laboratory under any provisions of this Agreement may be recovered from the amount due or subsequently becoming due from the BPPI to the Laboratory under this or any other Agreement. In case such amounts are insufficient to fully cover such expenses, damages or other money payable, it shall be lawful for the BPPI to recover the balance amount from the security deposit of the Laboratory and all other money held by BPPI and in case such Security Deposit is insufficient, then it shall also be lawful for the BPPI to recover the residue of the said expenses, damages and moneys, if necessary, by resorting to legal proceedings against the Laboratory.

AMOUNT OF SECURITY DEPOSIT TO BE MADE BY THE LABORATORY:

(5). The Laboratory shall deposit with the BPPI Rs. 20,000/- as security deposit by way of Demand Draft favoring BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA payable at Delhi/Gurgaon. This agreement comes into effect only after the laboratory has remitted the required amount of security deposit, notwithstanding anything contained in Para 2 (b) of this agreement.

SUBMISSION OF BILLS FOR UNDERTAKING ANALYSIS:

(6). (a). No advance payment towards any analysis will be made to the Laboratory.

(b). All bills/invoices should be raised in duplicate in the name of BPPI. All payments shall be made by way of cheque drawn in favor of Laboratory account and Crossed Account Payee / NEFT only. The Laboratory shall furnish the details of their bank account no., name of bank and branch, IFSC code no. etc. to the BPPI. (An original cancelled cheque leaf issued by their bank should be furnished).

ASSIGNMENT OF CONTRACT PROHIBITED:

(7). The Laboratory shall not, at any time, assign, sub-let or make over the present contract or the benefits thereof or any part thereof, to any person or persons whomsoever.

TERMINATION OF CONTRACT ON BREACH OF CONDITION:

(8). (a). In case the Laboratory fails or neglects or refuses to faithfully perform any of the covenants on his part herein contained or violates the condition in the tender document, it shall be lawful for BPPI to forfeit the amount deposited by the laboratory as security deposit and cancel the contract apart from black listing the laboratory for period of two years.

(b). In case of laboratory fails or refuses to observe, perform, fulfill and keep all or any other or more or any part of any one of covenants, stipulations and provisions herein contain, it shall be lawful for BPPI on any such failure, neglect or refusal to put an end to this agreement and there upon every article clause and thing herein contained on the part of BPPI shall cease and be void and in case of any damage, loss, expense, differences in the cost or other moneys than or any time during the continuance of this agreement becoming due or owing by the laboratory to BPPI, it will be opened for BPPI to recover from laboratory all such damages, losses, expenses, differences in cost or other moneys as aforesaid it shall be lawful for BPPI to appropriate the security deposit made by laboratory as herein before mentioned to reimburse all such damages, losses, expenses differences in cost and other moneys as BPPI have sustained, incurred or put to by reason of the laboratory having seen quality of any such failure, negligence or refusal as aforesaid or other breach in the performance of contract.

(c). If at any time during the course of contract it is found that information given by the laboratory to BPPI, either in tender or otherwise, is false, BPPI may put an end to contract / agreement wholly or in part and thereupon the provisions of clause (a) shall apply.

(9). The BPPI reserves its right to terminate without assigning any reasons therefore the contract/agreement either wholly or in part without any notice to the laboratory. The laboratory will not be entitled for any compensation whatsoever in respect of such termination of contract by BPPI.

INDEMNIFICATION

(10) Laboratory will hold BPPI harmless and indemnify BPPI for any claim arising:

- (1) from Laboratory's noncompliance with applicable governmental laws or regulations,
- (2) from injury to Laboratory personnel while performing Laboratory's duties under this Agreement, and
- (3) in any manner from the services to be performed under this Agreement and caused by

laboratory's acts or negligence.

NOTICES ETC., IN WRITING:

(11). All certificates or notices or orders for the time or for extra , varied or altered laboratory, which are to be the subject of extra or varied charges whether so described in the agreement or not, shall be in writing and unless in writing shall not be valid, binding or be of any effect whatsoever.

LABORATORIES NOT TO HAVE ANY INTEREST IN THE OFFICERS CONCERNED AND SUBORDINATED:

(12). The laboratory shall not be in any way interested in or concerned directly or indirectly with any of the officers, subordinates or servants of BPPI in trade, business or transactions nor shall the laboratory give or pay or promise to give or pay any such officer, subordinate or servant directly or indirectly any money or fee or other consideration under designation of custom or otherwise nor shall the laboratory permit any person or persons whomsoever to interfere in the management or performance thereof under power of attorney or otherwise without obtaining the consent of BPPI in writing.

BANKRUPTCY OF THE LABORATORY:

(13). In case the Laboratory at any time during the continuance of the Contract becomes bankrupt or insolvent or commits any act of bankruptcy or insolvency under the provisions of any law in that behalf for the time being in force, or should compound with his creditors, it shall be lawful for the BPPI to put an end to the Agreement, and thereupon every article, clause and thing herein contained to be operative on the part of the BPPI, shall cease and be void and the BPPI shall have all the rights and remedies given to him under the precedent clauses.

SERVING OF NOTICES TO LABORATORY:

(14). All notices or communications relating to or arising out of this agreement or any of the terms thereof shall be considered duly served on or given to the laboratory if delivered to him or left at his premises, place of business or above.

(15). And it is hereby agreed and declared between the parties hereto that in case any question of dispute arises touching the construction or wording of any Para herein contained on the rights, duties, liabilities of the parties hereto or any other way, touching or arising out of the presents, the decision of CEO, BPPI in the matter shall be final and binding on both parties.

(16) All disputes under this Agreement shall be resolved as follows. Within 15 days after written notification of the dispute, principals or officers of Laboratory and BPPI shall meet in an effort to resolve the dispute. If the dispute remains unresolved, the parties shall participate in a facilitated mediation pursuant to the rules of the Indian Arbitration and Conciliation Act, 1996, Such disputes/differences shall be referred to Sole Arbitrator to be appointed by the President/ CEO of BPPI in accordance with the provisions of Arbitration Act, 1996.

(17). In the event of any disputes between the parties the dispute would be subject to the jurisdiction of civil courts within Delhi only.

(18) If any of the provisions of this agreement are held to be invalid or unenforceable in any respect, the remaining terms will remain effective and the agreement will be construed as if the invalid or unenforceable matters were never included in it. No waiver of any default will be a waiver of any future default. Neither party shall be liable for nonperformance caused in whole or in part by Acts of God, civil unrest and war.

In witness where the laboratory and CEO, BPPI acting for and on behalf of BPPI have set their hands the day, month and year written above.

Authorized Signature of BPPI

Name

Address and Seal

Authorized Signature of Laboratory

Name & designation

Address and Seal

Witnesses for BPPI

Signature

Name

Address

Witnesses for Laboratory

Signature

Name

Address

ANNEXURE-I

Proforma for Performance Statement

- 1 Name of Laboratory:
- 2 Address:
- 3 Performance Statement:

Sr. No.	Category	No. Of samples (complete analysis) tested during						Total no. of Samples	NO of samples declared sub standard
		2015-16			2016-17				
1	Tablets								
2	Capsules								
3	LVP / SVP								
4	Dry Powder Injectable (DPI)								
5	Liquid Orals/Syrups /Susp.								
6	Ointments/ Creams/Gel/ Lotion								
7	Eye/Ear Drops / Nasal Drops								
8	Vaccines & Sera								
9	Biologicals								

Note: Facilities for LAL test if available – Yes/NO

ANNEXURE-II

Details of Laboratory and Certificate of Registration for Service Tax

- (1). Name of Laboratory
- (2). Address of Head Office, if any:
- (3). Address of Laboratory
- (4). Name of contact person
- (5). Phone No.:
Mobile No.:
- (6). E-mail:
- (7). Details of Approval/ License issued by Drugs Regulatory Authority*
- (8). Validity of Approval/ License issued by Drugs Regulatory Authority:
- (9). NABL Certificate No. along with discipline*
- (10). Validity of NABL Certificate:
- (11). Certificate of Registration for Service Tax: To be enclosed
- (12). Any other certificates with details*

* enclose duly attested copy

ANNEXURE-III-A

Personnel in Laboratory

1) Total qualified technical personnel engaged in Chemical / Instrumental analysis:

2) Total qualified technical personnel engaged in Microbiological analysis:

3) Details of Competent (Approved) staff by State Licensing Authority

S. No.	Name	Designation	Qualifications	Approval in Chemical / Instrumental/ Microbiological Testing	Experience in relevant Analysis (Years)

ANNEXURE-III-B

List of all functional Instruments/ Apparatus used for testing

S. No.	Name of Instrument/ Apparatus	Total Number	Make	Date of Installation

Enclose additional paper

ANNEXURE-III-C

Facilities in Microbiological Section with AHU in Laboratory

- 1) List of reference cultures available: To be given
- 2) List of reference impurities available: To be Given
- 3) List of reference standard/ working references available: To be Given
- 4) Details of equipment (e.g. Incubators, Laminar Air Flow etc.)

S. No.	Name of Instrument/ Apparatus	Total Number	Make	Date of Installation

Enclose additional paper

ANNEXURE-IV

Declaration Form (To be attested by Notary)

I / We _ (Name of Bidder)_____ having our Head Office at _____
_____ And Drug Testing Laboratory at _____ do hereby
declare that I / we have carefully read all the conditions of the tender of Bureau of Pharma Public
Sector Undertakings of India (BPPI), Gurgaon for empanelment of Drugs Testing Laboratories for
analysis of DRUGS & MEDICINES for two-year period (2017-2019) and abide by all conditions
said therein.

I/We further declare that we have valid approval/ license issued by Drug Regulatory Authority
bearing no. _____ And NABL Certificate bearing no. _____ in discipline _____.

Signature

Name of Authorized Person
Seal of Laboratory

Annexure – VA

List of Drugs for the Analysis of Medicines for THE YEAR 2017-2019

		Master list of Jan Aushadhi		
Sr. No.	Drug Code	Generic name of Drug	Unit Size	Quoted by symbol()
1	1	Aceclofenac + Paracetamol (100 mg + 325mg) Tablets	10's	
2	1105	Zolpidem Tablets I.P 10mg	10's	
3	2	Aceclofenac 100 mg Tablets	10's	
4	1104	Zoledronic Acid Injections I.P 4mg/ml	5ml	
5	1103	Zinc Sulphate 27.45mg, Vitamin A 5000 IU, Vitamin C 50mg, Vitamin E 25 IU, Sodium Selenate 70mcg, Lycopene 5000mcg Capsules	10's	
6	1102	Zinc Oxide cream IP 32% w/w	15gm Tube	
7	1101	Zidovudine 300mg, Lamivudine 150mg, Nevirapine 200mg Tablet I.P	10's	
8	1100	Warfarin Tablets IP 1mg	10's	
9	1099	Voglibose 0.3 mg, Metformin 500mg Tablets SR	10's	
10	1098	Voglibose 0.2mg, Metformin 500mg Tablets SR	10's	
11	1097	Vitamin A (as Palmitate) Capsule 25000 IU	30's	
12	1096	Vincristine Injection IP 1mg	1ml	
13	1095	Vinblastine Injection IP 10mg	10ml	
14	1094	Vildagliptin Tablets 50mg	14's	
15	1093	Vildagliptin 50mg, Metformin 500mg Tablets	10's	
16	1092	Venlafaxine Hydrochloride ER Tablets 75mg	10's	
17	1091	Vecuronium Bromide Injection I.P 4mg	Vial and WFI	

18	1090	Valproic Acid Tablets I.P 250mg	10's	
19	1089	Ubidecarenone (Ubiquinone-10/Coenzyme Q10) Tablets 100mg	10's	
20	1088	Trimetazidine Tablets 35mg	10's	
21	1087	Trihexyphenidyl Hydrochloride Tablets IP 2mg (Benzhexol HCl Tablets IP 2mg)	10's	
22	1086	Torsemide Injection 10mg	2ml	
23	1085	Topiramide Tablets I.P 25mg	10's	
24	1084	Tolvaptan Tablets 15mg	4's	
25	1083	Tolterodine Tablets 2mg	10's	
26	1082	Tolperisone Hydrochloride SR Tablets 450mg	10's	
27	1081	Tizanidine Tablets I.P 2mg	10's	
28	1080	Ticagrelor Tablets 90mg	14's	
29	1079	Testosterone Propionate Injection I.P 25 mg/ml	1ml	
30	1078	Terpin Hydrate 10mg, Dextromethorphan HBr. 10mg, Methol 3.75mg/5ml Syrup	50ml	
31	1077	Terbutaline Sulphate Injection 0.5mg/ml	1ml	
32	1076	Tenofovir Tablets 300mg	10's	
33	1075	Teneligliptin HBr Film coated tablets 20mg	10's	
34	1074	Telmisartan 80mg, Hydrochlorothiazide 12.5mg Tablets	10's	
35	1073	Telmisartan 40mg, Metoprolol 25mg Tablets	10's	
36	1072	Tamsulosin Modified-Release Capsules 0.4 mg	10's	
37	1071	Tacrolimus Capsules 1mg	10's	
38	1070	Sulphur 10% w/w Cream/Oint/Gel	20gm	
39	1069	Sulphacetamide Sodium Eye Drop I.P 20% w/v	10ml	
40	1068	Sucralfate 1gm With Oxetacain 10mg/10ml Suspension USP	100ml	
41	1067	Streptomycin Sulphate Injection I.P 1000mg	Vial	

42	1066	Spironolactone Tablets I.P 100mg	15's	
43	1065	Spironolactone 50mg, Torasemide 5mg Tablets	10's	
44	1064	Spironolactone 50mg, Torasemide 10mg Tablets	10's	
45	1063	Sparfloxacin Tablets 250mg	10's	
46	1062	Sofosbuvir Tablets 400mg	10's	
47	1061	Sodium Valproate(Divalproex Sodium) Syrup 200 Mg/5ml	200ml	
48	1060	Sodium Valproate Tablets 300mg	10's	
49	1059	Sodium Valproate EC Tablets I.P 200mg	10's	
50	1058	Sodium Bicarbonate Tablets 500mg	10's	
51	1057	Sitagliptin 50mg, Metformin 500mg Tablets	10's	
52	1056	Sitagliptin 50mg, Metformin 1000mg Tablets	10's	
53	1055	Sirolimus (Rapamycin) FC Tablets 1mg	10's	
54	1054	Silymarin 70 mg, L-Ornithine L-Aspartate 250mg Tablets	10's	
55	1053	Sevelamer Tablets 400mg	10's	
56	1052	Sevelamer Tablet 800mmg	10's	
57	1051	Sertraline HCl Tablets I.P 25mg	10's	
58	1050	Sertraline HCl Tablets I.P 100mg	10's	
59	1049	Sertraline HCl Tablets IP 50mg	10's	
60	1048	Saxagliptin Tablets 5mg	14's	
61	1047	Saroglitazar Tablets 4mg	10's	
62	1046	Salmeterol 50 Mcg, Fluticasone Propionate 250 Mcg/l Dose Multihaler Mdi	120mdi	
63	1045	S-Adenosyl-L-Methionine Tablet 400mg	10's	
64	1044	Rosuvastatin Calcium Tablet I.P 5mg	10's	
65	1043	Ritonavir Tablets I.P 100mg	10's	

66	1042	Risperidone Tablets 4mg	10's	
67	1041	Risperidone 4mg, Trihexiphenidyl 2mg Tab.	10's	
68	1040	Rifaximin Tablets 400mg	10's	
69	1039	Repaglinide Tablets I.P 1mg	10's	
70	1038	Recombinant Human Erythropoietin Injection IP 2000 IU	Vial	
71	1037	Recombinant Human Erythropoietin Injection IP 4000 IU	Vial	
72	1036	Ranolazine Tablets 500mg	10's	
73	1035	Ramipril 5mg, Metoprolol 50mg Tablets	10's	
74	1034	Raloxifene HCl Tablets 60mg	10's	
75	1033	Racecadotril Sachet I.P 10mg	10's	
76	1032	Quetiapine Tablets I.P 100mg	10's	
77	1031	Quetiapine Fumarate Tablets I.P 200mg	10's	
78	1030	Pyrimethamine 25 mg, Sulfadoxine 500mg Tablets I.P	2's	
79	1029	Pyrazinamide Tablets I.P 1000mg	10's	
80	1028	Pyenogenol Tablets 25mg	10's	
81	1027	Prulifoxacin Tablets 600mg	5's	
82	1026	Propranolol Tablets IP 10mg	10's	
83	1025	Propranolol Injection I.P 1mg	1ml	
84	1024	Promethazine Injection I.P 25 mg/ml	2ml	
85	1023	Progesterone Inj. I.P 100mg	1's	
86	1022	Prochlorperazine Maleate Tablets I.P 5mg	10's	
87	1021	Primaquine Phosphate Tablets 2.5mg	10's	
88	1020	Prazosin Tablets 10mg	10's	
89	1019	Praziquantel Tablets 600mg	10's	
90	1018	Pramipexole Dihydrochloride Monohydrate Tablets	10's	

		0.5mg		
91	1017	Pralidoxime Chloride Injection I.P 500mg	Vial	
92	1016	Povidone 6mg, Polyvinyl Alcohol Eye Drops 14 Mg/1ml	5ml	
93	1015	Potassium Nitrate 5 % w/w, Sodium Monofluorophosphate 0.7 % w/w, Triclosan 0.3 % w/w Tooth Paste/Gel	50gm	
94	1014	Potassium Chloride Tablets 600mg	6's	
95	1013	Potassium Chloride 500mg/5ml Syrup	200ml	
96	1012	Piracetam Tablets 400mg	10's	
97	1011	Piracetam Syrup 500mg/5ml	100ml	
98	1010	Piperazine Citrate Syrup I.P 750mg/5ml	30ml	
99	1009	Pioglitazone Tablet I.P 15mg	10's	
100	1008	Phytomenadione (Vitamin K1) Injection BP 1 mg/0.5ml	0.5ml Ampoule	
101	1007	Phenylephrine Injection I.P 10mg/ml	1ml	
102	1006	Phenylephrine 2.5%w/v Eye Drop	5ml	
103	1005	Phenobarbitone Tablets I.P 30mg	30's	
104	1004	Pethidine Injection I.P 50mg/ml	1ml	
105	1003	Permethrin Cream 5% w/w	30gm	
106	1002	Pentoxifyverine Citrate Tablets 400mg	10's	
107	1001	Penicillamine Tablets I.P 250 mg	10's	
108	1000	Paroxetine Tablets I.P 12.5mg	10's	
109	999	Paroxetine SR Tablet 37.5mg	10's	
110	998	Paracetamol 100mg/ml Infant Drops	15ml	
111	997	Paclitaxel Injection IP 100mg (6mg/ml)	16.7ML Vial	
112	996	Oxcarbazepine Tablets I.P 300mg	10's	
113	995	Oxazepam Tablets I.P 10mg	10's	

114	994	Oxaliplatin Injections 50mg USP	Vial	
115	993	Ondansetron Oral Solution I.P 2 mg/5ml	30ml	
116	992	Olmesartan FC Tablets 20mg	10's	
117	991	Olanzapine Tablets I.P 5mg	10's	
118	990	Olanzapine Tablets I.P 10mg	10's	
119	989	Nystatin Pessary I.P 1,00,000 Unit	1's	
120	988	Norgestrel 300 mcg, Ethinyl Estradiol 30 mcg Tablets I.P	28's	
121	987	Nitrofurantoin Tablets I.P 100mg	10's	
122	986	Nitrazepam Tablets I.P 10mg	10's	
123	985	Nitazoxanide Tablets 500mg	10's	
124	984	Nifedipine Tablets I.P 10mg	10's	
125	983	Nicotinic Acid (Niacin) Tablets I.P 375mg	10's	
126	982	Nicotinic Acid (Niacin) Tablets I.P 100mg	10's	
127	981	Nicorandil Tablets I.P 10mg	10's	
128	980	Nicorandil PR Tablets I.P 10mg	10's	
129	979	Nevirapine Tablets I.P 200mg	10's	
130	978	Nepafenac Ophthalmic Solution 0.1% w/v	5ml	
131	977	Nelfinavir Tablets I.P. 250mg	10's	
132	976	Nebivolol Tablets IP 2.5mg	10's	
133	975	Nebivolol 5 mg, Hydrochlorothiazide 12.5 mg Tab.	10's	
134	974	Natural Micronised Progesterone Capsules IP 100mg	10's	
135	973	Naloxone Injection I.P 400mcg	1ml	
136	972	Mycophenolic Acid 500mg Tab.	10's	
137	971	Multi Vitamin Infusion (M.V.I.) Each Vial 5ml Vial 1: Each MI Contain: Ascorbic Acid 20 Mg, Vitamin A 660 Iu, Vitamin D 40 Iu, Thiamine (As Hcl)	1 Kit	

		<p>0.6 Mg, Riboflavin (As Phosphate) 0.72 Mg, Pyridoxine Hcl 0.8 Mg, Niacinamide 8 Mg, D-Pantothenic Acid (As D-Panthenol) 3 Mg And Vitamin E 2.0 Iu.</p> <p>Nonmedicinal Ingredients: Alkali Oil, Gentisic Acid Ethanolamide, Polysorbate 80, Propylene Glycol And Water For Injection.</p> <p>Vial 2: Each Ml Contain: Biotin 12 µg, Folic Acid 0.08 Mg And Vitamin B12 1 µg. Nonmedicinal Ingredients: Alkali Oil, Citric Acid, Propylene Glycol, Sodium Citrate And Water For Injection.</p> <p>1Dose of 10ml</p>		
138	970	Moxonidine Tablets 0.2mg	10's	
139	969	Morphine Sulphate Tablets IP 10mg	10's	
140	968	Mirtazapine Tablets 15mg	10's	
141	967	Midazolam Tablets 15mg	10's	
142	966	Midazolam Injection IP 1mg/ml	5ml	
143	965	Miconazole 2% w/w Fluocinolone Acetonide-0.01% w/w Ointment 15g	15g	
144	964	Methylprednisolone Tablets IP 16mg	10's	
145	963	Methyldopa Tablets IP 250mg	10's	
146	962	Methylcobalamine Tablets 1500mcg	10's	
147	961	Methotrexate Tablets 5mg	10's	
148	960	Metformin SR Tablets IP 850mg	10's	
149	959	Metformin Hydrochloride (ER) 500mg, Saxagliptin 5mg Tablets	10's	
150	958	Mesalazine (Mesalamine) 800mg Tablets	10's	
151	957	Memantine Hydrochloride 10mg Tablets	10's	
152	956	Mefloquine HCl Tablets IP 250mg	4's	
153	955	Mefenamic Acid 50mg, Paracetamol 125mg/5ml Suspension	60ml	
154	954	Medroxy Progesterone Acetate Tablets IP 10mg	10's	
155	953	Magnesium Sulphate Injections IP 50% w/v	2ml	

156	952	Lymecycline Capsules BP 408mg	10's	
157	951	Lycopene 1000 Mcg, Vitamin A Palmitate 2500 Iu, Vitamin E Acetate 10 Iu, Selenium 35 Mcg, Vitamin C 50 Mg, Zinc Gluconate 3 Mg, Manganese Gluconate 2 Mg, Iodine 100 Mcg, Copper 500 Mcg, Thiamine Hydrochloride 2 Mg, Riboflavin 3 Mg, Pyridoxine Hydrochloride 1.5 Mg Syrup	200ml	
158	950	Lornoxicam 325mg, Paracetamol 325mg Tablets	10's	
159	949	Lorazepam Tablets IP 2mg	10's	
160	948	Lorazepam Tablets IP 1mg	10's	
161	947	Lithium Carboinate PR Tablets IP 450mg	10's	
162	946	Lignocaine (Lidocaine) Hydrochloride Gel IP 2% w/v	20g	
163	945	Levosulpiride Tablets 25mg	10's	
164	944	Levosulbutamol HCl (Levalbuterol) Inhalation solution 50 mcg/MDI	200 Mdi	
165	943	Levosulbutamol 100mcg, Ipratropium Bromide 40mcg Rotacap	30's	
166	942	Levofloxacin 250mg, Ornidazole 500mg Tab	10's	
167	941	Levofloxacin 125mg, Ornidazole Suspension 125mg/5ml	30ml	
168	940	Levodopa Tablets IP 500mg	10's	
169	939	Levocarnitine Tablets 500mg	10's	
170	938	Levocarnitine Injections 1gm	5ml	
171	937	Levetiracetam Syrup 100 Mg/5ml	100ml	
172	936	Leuprolide Acetate Injections BP 3.75mg	1's	
173	935	Letrozole FC Tablets USP 2.5mg	10's	
174	934	Lenalidomide Capsules 10mg	10's	
175	933	Leflunomide Tablets IP 20mg	10's	
176	932	Latanoprost Eye Drops 0.005% w/v (50mcg/ml)	2.5ml	
177	931	Lamotrigine Prolong Release Tablets IP 100mg	10's	

178	930	Lamotrigine Dispersible Tablets IP 25mg	10's	
179	929	Lamivudine 150mg, Stavudine 30mg Tablets	10's	
180	928	Lacosamide (Erlasamide) 100mg Tablet	10's	
181	927	L- Ornithine 150mg + Pancreatin 100mg Tablets	10's	
182	926	Ketoconazole Cream 2% w/w	15gm Tube	
183	925	Ivabradine Tablets 5mg	10's	
184	924	Isoxsuprine HCl Tablets 10mg	50Tablets	
185	923	Isosorbidedemononitrate Tablets IP 20mg	10's	
186	922	Isopropyl Alcohol (70%) (Spirit)	100ml	
187	921	Ipratropium Bromide Inhalation IP 20mcg/Meter Dose	200 Mdi	
188	920	Insulin Regular (R-DNA Origin) Injection 100 IU	3ml Disposable Pen	
189	919	Insulin Aspart (R-DNA Origin) Injection IP 100 IU/ML, 3ml Cartridges	1's	
190	918	Indinavir Injections 400mg	10ml	
191	917	Imipramine HCl Tablets IP 25mg	10's	
192	916	Imatinib mesylate FC Tablets IP 400mg	10's	
193	915	Hydroxyzine HCl Tablets IP 10mg	10's	
194	914	Hydrogen Peroxide IP 6%	100ml	
195	913	Hydrocortisone Sodium Succinate Injection IP 100mg	Vial & WFI	
196	912	Hydrochlorthiazide Tablets 12.5mg	10's	
197	911	Human Menopausal Gonadotrophin Injection 75 IU with solvent	Vial and solvent	
198	910	Human Chorionic Gonadotrophin 5000 IU Powder For Inj. With solvent	Vial and solvent	
199	909	Human Albumin IV Solution 20%	100ml	
200	908	Homatropine HBr Eye Drops IP 2% w/v	3ml	
201	907	Haemocoagulase Injection 0.2 IU/ml	10ml	

202	906	Glyceryl Trinitrate Tablets IP 600mcg (Nitroglycerin Tablets)	10's	
203	905	Glimepiride 2mg, Metformin Hydrochloride 1g Tablets	10's	
204	904	Glimepiride 1mg Metformin SR 500mg Tablets	10's	
205	903	Glimepiride 0.5mg, Metformin Hydrochloride 500mg Tablets	10's	
206	902	Gentian Violet 1%w/v Topical Solution	15ml	
207	901	Gabapentin Capsules IP 300mg	10's	
208	900	Gabapentin 100mg Methylcobalamine 500mcg Tablets	10's	
209	899	Frusemide (Furosemide) 20mg, Spironolactone 50mg Tablets	10's	
210	898	Framycetin Sulphate Cream 0.5% W/W	20gm	
211	897	Formoterol Fumerate 6mcg, Fluticasone Propionate 250mcg Inhaler	120 Mdi	
212	896	Flutamide Tablets IP 250mg	10's	
213	895	Fluphenazine HCl Injection 25mg/1ml	1ml	
214	894	Fluoxetine Capsules 40mg	10's	
215	893	Filgrastim 300mcg/1ml Prefilled Syringe	1's	
216	892	Fentanyl Citrate Injection IP 50mcg/ml	10ml	
217	891	Fenofibrate Capsule 200mg	10's	
218	890	Felodipine Prolong Release Tablets 5mg	10's	
219	889	Febuxostat Tablets 80mg	10's	
220	888	Febuxostat Tablets 40mg	10's	
221	887	Ethinylestradiol Tablets IP 20mcg	30's	
222	886	Ethinylestradiol 35mcg, Norethindrone 0.5mg, 0.75mg, 1mg Kit	1 Kit	
223	885	Ethinylestradiol 0.05mg, Levonorgestrel-0.25mg Tablets	21's	
224	884	Erythromycin Estolate Suspension 125 Mg/5ml	60ml	
225	883	Epinephrine Injection 1 mg/ml	1ml	

226	882	Efavirenz Tablets IP 600mg	30's	
227	881	Ebastine Film Coated Tablets 10mg	10's	
228	880	Duloxetine Hydrochloride Capsules 20mg	10's	
229	879	Drotaverine HCl FC Tablets IP 40mg	10's	
230	878	Drotaverine HCl 80mg, Mefenamic Acid 250mg Tablets	10's	
231	877	Doxazosin Tablets 2mg	10's	
232	876	Dorzolamide 2% W/V, Timolol Maleate 0.5% W/V Ear Drops	5ml	
233	875	Donepezil Hydrochloride Tablets IP 10mg	10's	
234	874	Divalproex Sodium GR Tablets IP 500mg	10's	
235	873	Divalproex Sodium GR Tablets IP 250mg	10's	
236	872	Diphenhydramine HCl Capsules IP 25mg	10's	
237	871	Diloxanide Furoate Tablets IP 500mg	10's	
238	870	Diethylcarbamazine Citrate Syrup 120mg/5ml	100ml	
239	869	Didanosine Tablets IP 100mg	10's	
240	868	Dicyclomine HCl (Dicycloverine) Injection IP 10mg/ml	2ml	
241	867	Diclofenac Sodium Suppositories 100mg	5's	
242	866	Diazepam Injection IP 5mg/ml	2ml	
243	865	Diacerein Capsules IP 50mg	10's	
244	864	Dextrose Injection IP 25% w/v	25ml	
245	863	Dextrose Injection IP 25% w/v	100ml	
246	862	Dextromethorphan Tablet 10mg	10's	
247	861	Dextromethorphan Lozenges 5mg	6's	
248	860	Dextromethorphan HBr Syrup IP 13.5mg/5ml	50ml	
249	859	Dextran 70 IV Infusion IP	500ml	
250	858	Dextran 40 IV Infusion IP	500ml	

251	857	Dexchlorpheniramine maleate Tablets IP 2mg	10's	
252	856	Dexamethasone Sodium Metasulfobenzoate 0.5mg, Framycetin Sulphate 5mg, Gramicidin 0.05mg. Eye/Ear Drop	5ml	
253	855	Desloratadine Tablets 5mg	10's	
254	854	Decitabine Tablets 50mg	10's	
255	853	Daunorubicin HCl Injection 20mg	Vial	
256	852	Dapsone Gel 5%W/W	20gm	
257	851	Dacarbazine Injection USP 200mg	Vial	
258	850	Cyclosporin Soft Gelatin Capules IP 50mg	5's	
259	849	Cyclophosphamide Tablets IP 50mg	10's	
260	848	Colchicine Tablets IP 500mcg	10's	
261	847	Cod Liver Oil Soft Gelatin Capsules 300mg	10's	
262	846	Clozapine Tablets IP 100mg	10's	
263	845	Clonidine Hydrochloride Tablets IP 100mcg	10's	
264	844	Clonazepam Tablets IP 1mg	10's	
265	843	Clomipramine SR Tablets 25mg	10's	
266	842	Clofazimine Capsules IP 50mg	10's	
267	841	Clobazam Capsules IP 10mg	10's	
268	840	Citicoline Tablets IP 500mg	10's	
269	839	Citalopram Hydrobromide Tablets IP 20mg	10's	
270	838	Cilostazol Tablets IP 50mg	10's	
271	837	Cilnidipine Tablets 20mg	10's	
272	836	Ciclopirox Topical Solution, 8% (Nail Lacquer)	5ml	
273	835	Chondroitin 400mg Glucosamine Sulphate 500mg Tablets	10's	
274	834	Cholecalciferol (Vitamin D3) Drops 400IU/ml	10ml	

275	833	Cholecalciferol (Vitamin D3) Drops 800 IU per drops	5ml	
276	832	Chlorthalidone Tablets IP 12.5mg	10's	
277	831	Chlorpromazine Tablets IP 50mg	10's	
278	830	Chlordiazepoxide 10mg+ Trifluoperazine 1mg Tablets	10's	
279	829	Chloramphenicol Eye Ointment IP 1% w/w	5 gm	
280	828	Chloramphenicol Eye Drops 0.5% w/v	5ml	
281	827	Charcoal Activated Tablets 250mg	100's in a Bottle	
282	826	Cetrimide Cream IP 0.5% W/W	20gm	
283	825	Ceftazidime 250mg with Tazobactam 31.25mg Injections	10ml	
284	824	Cefixime (Drops) 25mg /ml	10ml with dropper	
285	823	Cefepime Injection IP 250mg	Vial	
286	822	Cefazolin Sodium Injection IP 500mg	Vial & WFI	
287	821	Carvedilol Tablets IP 6.25mg	10's	
288	820	Carboprost Tromethamine Injection IP 250 mcg/ml	1ml	
289	819	Capecitabine FC Tablets I.P 500mg	10's	
290	818	Calcium Gluconate Injection I.P 10 %	10ml	
291	817	Calcium Carbonate 1250 Mg, Vitamin D3 250 Iu, Magnesium Oxide 40 Mg, Manganese Sulphate 1.8 Mg, Zinc Sulphate 7.5 Mg, Copper Sulphate 1 Mg, Sodium Borate 250 Mcg Film Coated Tablets	10's	
292	816	Calcium Acetate Tablets 667mg	10's	
293	815	Calcitriol Capsules I.P 0.25mcg	10's	
294	814	Cabergoline Tablets I.P 0.5mg	4's	
295	813	Bupropion SR Tablets 150mg	10's	
296	812	Bromocriptine Mesylate Tablets I.P 2.5mg	10's	
297	811	Bromfenac Sodium Ophthalmic solution IP 0.09%w/v	5ml	

298	810	Brimonidine Tartrate Eye Drop 0.1 % w/v	5ml	
299	809	Bortezomib Injection IP 3.5mg	Vial	
300	808	Bisacodyl Suppository I.P 5mg	5's	
301	807	Biphasic Isophane Insulin Injection I.P 100 Iu/ml (30:70) (30% Soluble Insulin And 70% Isophane Insulin)	3 ml Cartridge	
302	806	Bicalutamide Tab I.P 50mg	10's	
303	805	Betamethasone Valerate 0.1 % w/v, Chloramphenicol 5 % w/v, Lidocaine Hydrochloride 2 % w/v Ear Drop	5ml	
304	804	Betamethasone Inj. I.P 4 mg/ml	1ml	
305	803	Benzyl Benzoate Application I.P 25% w/w	100ml	
306	802	Benzocaine 20% w/w Gel	15gm Tube	
307	801	Benzocaine 0.36 % w/w, Cetrimide 6.5 % Aerosol Spray	100gm	
308	800	Bacitracin Zinc 250 Iu Neomycin 5 Mg, Sulphacetamide Sodium 60 Mg Per 1gm Dusting Powder	10gm Powder	
309	799	Atropine Sulphate eye ointment I.P 1% w/w	3gm	
310	798	Atropine Sulphate 1% w/v Eye Drop	5ml	
311	797	Atracurium Besilate Injection I.P 25mg/2.5ml	2.5ml	
312	796	Atorvastatin I.P 10mg, Aspirin I.P (EC) 75mg Capsules	10's	
313	795	Atorvastatin calcium 10 mg, Aspirin 75 mg, Ramipril 5 mg Capsules	10's	
314	794	Atorvastatin 10 mg, Ramipril 5 mg Tablets	10's	
315	793	Atenolol Tablets 25 mg	14's	
316	792	Atenolol 50mg, Hydrochlorothiazide 12.5mg Tablets	10's	
317	791	Atenolol 25 mg, Amlodipine 5 mg Tablets	14's	
318	790	Aspirin enteric coated Tablets I.P. 75mg	14's	
319	789	Aspartame Tablets I.P. 18mg	100's in a Bottle	
320	788	Anastrozole FC Tablets IP 1mg	10's	
321	787	Amlodipine(5mg),Hydrochlorothiazide(12.5 mg) Tablets	10's	

322	786	Amitriptyline hydrochloride 10mg Tablets I.P	10's	
323	785	Amitriptyline hydrochloride 10mg Tablets I.P	10's	
324	784	Amisulpride Tablets I.P 50mg	10's	
325	783	Ambroxol HCl 60mg, Cetirizine Hcl 5mg Tablets	10's	
326	782	Ambroxol 75 mg, Levofloxacin 500 mg Tablets	5's	
327	781	Alprazolam-0.25 mg, Fluoxetine 20 mg Tablets	10's	
328	780	Alprazolam PR Tablets I.P 1mg	10's	
329	779	Alpha Lipoic acid 100mg, Vit. D3 1000 IU, Folic acid 1.5mg, Pyridoxine 3mg, Methylcobalamin 1500mcg Tablets	10's	
330	778	Alpha lipoic acid 100mg, Methylcobalamin 500 mcg Capsules	10's	
331	777	Alpha lipoic acid 100mg, Methylcobalamin 0.75mg, Pregabalin 75mg Capsules	10's	
332	776	Alogliptin Tablet 25mg	10's	
333	775	Allantoin 2 % w/w, Coal tar 5 % w/v cream	20gm	
334	774	Alfuzosin PR Tablet I.P 10mg	10's	
335	773	Agomelatine Tablets 25mg	10's	
336	772	Adenosine Injection IP 3mg/ml	2ml	
337	771	Acriflavine 0.1% w/v in Pure Glycerin	100ml	
338	770	Acitretin Capsules I.P 25mg	10's	
339	769	Acetyl Salicylic Acid (Aspirin)Tablet I.P 325mg	14's	
340	768	Acetazolamide Tablets I.P 250mg	10's	
341	767	Metformin 1000mg SR + Glimipride 2mg Tablet	10's	
342	766	L-methylfolate calcium 7.5mg Tablet	10's	
343	765	Mometasone furoate 0.1% w/v + Terbinafine HCl 1% w/v Topical solution 30ml	30 ml	
344	762	Nortriptyline Tablet 25 mg Tablet	10's	
345	761	Dosulepin Tablet BP 25mg (Dothiepin)	10's	
346	760	Cyclophosphamide 200 mg injection	2 ml	

347	758	Vidagliptin Tablet 50 mg	10's	
348	757	Cefuroxime Injection IP 1500 mg	10 ml	
349	756	Paracetamol Injection 100mg	2ml ampoules	
350	755	Povidone-iodine 1% medicated paint	50 ml	
351	752	Clotrimazole 1% w/w 100 gm Dusting Powder	100 gm Powder	
352	751	Antacid powder 5 g sachets Each 5grams contains: Regular - sodium bicarbonate 2.32g, sodium carbonate 0.50g and citric acid anhydrous 2.18g Lemon - sodium bicarbonate 2.29g, sodium carbonate 0.50g and citric acid anhydrous 2.16g	5gm powder	
353	750	HYOSCINE BUTYLBROMIDE INJECTION 20 mg/1 mL	1ml ampoule	
354	749	Cholecalciferol-60000 iu granules	1gm sachet	
355	745	Flucytosine IP 500mg tab	10's	
356	744	Potassium citrate USP 1080 mg ER Tablet	10's	
357	743	Cefaclor Oral Suspension IP 125 mg	30 ml	
358	742	Cefaclor Capsules I.P 250 mg	10's	
359	741	Cefpodoxime Proxetil dispersible tablet 50 mg	10's	
360	738	Metolazone tablets USP 5mg	10's	
361	737	Idebenone 30 mg tablet	10's	
362	736	Megeestrol Acetate Tablets IP 40mg	10's	
363	735	Misoprostol 25mcg Tablets	10's	
364	734	Dehydroepiandrosterone 25 mg Capsule	10's	
365	733	Progesterone 200 mg SR Tablets	10's	
366	732	Sodium Chloride Injection IP 0.9% w/v (Normal Saline (NS) 0.9% w/v)	100ml IV fluid plastic container using FFS technology	
367	728	Sodium Chloride Injection IP 0.9% w/v & Dextrose 5% w/v Injection IP	500ml IV fluid plastic container using FFS technology	
368	726	Dextrose Injection IP 10 %	500ml IV fluid plastic container	

			using FFS technology	
369	725	Dextrose Injection IP 5%w/v	500ml IV fluid plastic container using FFS technology	
370	724	Whey Peptide based Enteral nutrition Per 100gm Energy 464 Kcal Protin 18.5gm Fat 17 gm MUFA 1.19Gm PUFA 2.58, Carbs 59.40gm Vit A / D/ E/K/C/B1/ B2/NIACIN/B6/Folic Acid/ Pantothenic Acid / B12/ Biotin/ Minerals and Choline Taurine & Carnitine	200 gm Tin	
371	722	Sterile Water for Injection IP. amp polypack	5ml	
372	721	Sterile Water for Injection IP. amp polypack	10ml	
373	717	Etodolac Tablets IP 300mg	10's	
374	714	Ofloxacin 200mg+Ornidazole 500mg infusion	100 ml	
375	713	Glibenclamide 5mg + MetforminHcl 500 mg tab	10's	
376	707	Piroxicam Caps IP 10 mg	10's	
377	702	Haloperidol Tablet IP 0.5 mg	10's	
378	701	Pilocarpine eye drop IP 2 %	10 ml Vial	
379	700	Ketamine Hydrochloride Injection IP 50 mg/ml	20ml Vial	
380	696	Polymyxin B sulphate BP 5000 iu , Chloramphenicol IP 4mg ,Dexamethasone sodium phosphate IP 1 mg Phenylmercuric nitrate 0.001% Eye drops IP	5 ml	
381	695	Polymyxin B sulphate BP 5000 iu , Chloramphenicol IP 4mg Phenylmercuric nitrate 0.001% Eye drops IP	5 ml	
382	693	Tropicamide 1% Eye Drops IP	5 ml	
383	691	Ofloxacin Ophthalmic Solution IP 0.3% w/v	10 ml	
384	687	Lactulose 10gm/15 ml syrup	200 ml	
385	681	Phenazopyridine Hcl 100mg tablets	10's	
386	679	Nalidixic Acid 500 mg Tablet IP	10's	
387	678	levodopa 250mg & Carbidopa 25mg Tablets IP	10's	
388	677	Flupentixol 0.5 mg Tablet IP	10's	

389	675	Sitagliptin 50 mg Tablet	10's	
390	674	Sitagliptin 100 mg Tablet	10's	
391	673	Biotin 10 mg Tablet	10's	
392	668	Multivitamin Drops : Vitamin A(as Palmitate)IP 2500 IU, Vitamin E Acetate IP 2.5 IU,Vitamin D3 IP 200 IU,Ascorbic Acid IP 40mgThiamine Hydrochloride IP 1mg,Riboflavine Sodium Phosphate IP 1.5mg,Niacinamide IP 10mg,D-Panthenol IP 3mg,D-Biotin BP 50mcg, Lysine	15ml	
393	665	BCOMPLEX PLUS Each capsule contains - Thiamine mononitrate IP-10mg,Riboflavin IP -10 mg,Pyridoxine HCl IP-3mg,Vitamin B 12 IP - 5mcg,Niacinamide IP -50mg,Calcium Pantothenate IP-12.5mg,Folic Acid IP -1mg, Ascorbic Acid IP- 150mg	10's	
394	662	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	200ml	
395	661	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	100ml	
396	660	Cetrimide 0.5% + Vit. E Acetate 0.1% + Glycerin q.s cream/ointment	75gm	
397	657	Hydroquinone 2.0% w/w + Tretinoin 0.025% w/w + Mometasone Furoate 0.1% w/w in a cream base q.s	15gm	
398	654	Enzyme Syrup Cardamom Flavour Pepsin 7.5 mg + Fungal Diastase 12.5 mg / 5 ml	200ml	
399	647	Diclofenac 1.16% w/w+ Menthol 5%+ Oleum 3% + Methyl Salicylate 10% Gel	20gm	
400	645	Nimesulide 100mg, Paracetamol 325mg, Chlorzoxazone 375mg Tablet	10's	
401	634	Clobetasol Propionate BP...0.05 % w/w, Neomycin Sulphate IP...0.50 % w/w., Miconazole Nitrate IP...2.00 % w/w,Chlorocresol IP(as preservative) 0.10 % w/w Cream/Ointment	20gm	
402	632	Ethamsylate Tablets B.P 250 mg.	10's	
403	631	Ethamsylate Tablets B.P 500 mg.	10's	
404	629	Inhalent Softgel Caps. (Camphor 25 mg + Chlorothymol 5 mg + Eucalyptol 130 mg + Menthol 55 mg + Terpineol 110 mg	10's	
405	628	Etophylline IP 231mg. + Theophylline 69mg Tablet	10's	
406	627	Etophylline IP 115mg + Theophylline 35mg SR Tablet	10's	
407	625	Bromhexine Hydrochloride 8mg Phenylephrine Hydrochloride 5mg Cough Tablets	15's	
408	623	Cough lozenges Regular 2,4 - Diclorobenzyl Alcohol 1.2 mg, Amylmetacresol BP 0.6 mg	8's	
409	622	Cough lozenges Ginger / Lemon (2,4 Diclorobenzyl alcohol1.2 mg + Amylmetacresol	8's	

		0.6 mg in Ginger /Lemon flavour		
410	617	Celecoxib 200 mg capsules	10's	
411	616	Celecoxib 100 mg capsules	10's	
412	609	Silver Nitrate 0.20 % w/w, Chlorhexidine Gluconate Solution 0.20%, Preservative: Chlorocresol 0.12 % w/w Cream	15 gm Tube	
413	607	Beclomethasone Dipropionate..0.025% w/, Neomycin Sulphate..0.5% w/w (3500 Unit /G) Chlorocresol 0.1% w/w Cream	15gm	
414	605	Etofylline BP 200 mg, Salbutamol Sulphate IP equivalent to Salbutamol 2mg, Bromhexine Hydrochloride IP 8 mg Tablet	10's	
415	603	Cetirizine Dihydrochloride IP 5mg, Phenylephrine Hydrochloride IP 10mg., Paracetamol IP 325 mg Tablets	10s	
416	594	GLUCOSE D POWDER	100gm	
417	588	VITAMIN E (as DL- Tocopheryl Acetate) SOFTGEL CAPSULES 400 MG	10's	
418	538	Theophylline PR Tablets I.P 400mg	10's	
419	534	Beclometasone Dipropionate 200 Mcg, Salbutamol 400 Mcg Respicap	30's	
420	532	Fluticasone 250mcg, Salmeterol 50mcg/Rotacap	30 Rotacaps	
421	506	LEVO-THYROXINE TABLETS IP 50 MCG IP	100's in Bottle	
422	505	CARBIMAZOLE TABLETS IP 10mg	100's in Bottle	
423	496	Dydrogesterone Tablets IP 10mg	10's	
424	494	ISPAGHULA HUSK IP 100 GM IP	100gm	
425	493	ISPAGHULA HUSK IP 50 GM IP	50gm	
426	492	SULFASALAZINE TABLETS EC USP 500 MG	10's	
427	490	SIMETHICONE 40 MG DROPS	15ml	
428	488	LANSOPRAZOLE CAPSULES IP 15 MG IP	10's	
429	455	VERAPAMIL TABLETS IP 80 MG IP	10's	
430	444	ENALAPRIL 10MG + HYDROCLORTHIAZIDE 25 MG TABLETS	30's	
431	442	FENOFIBRATE TABLETS BP 160 MG IP	10's	
432	421	NEBIVOLOL TABLETS IP 5 MG	10's	

433	419	HEPARIN SODIUM 50 IU, Benzyl Nicotinate 2 mg/ 1 gm Ointment/Cream	20gm	
434	415	GLYCERYL TRINITRATE TABLETS IP 2.6 mg	25's	
435	412	AZATHIOPRINE TABLETS IP 50 MG	10's	
436	409	BENZATHINEPENICILLIN INJ IP 1.2 MILLION UNITS IP	Vial	
437	408	BENZATHINEPENICILLIN INJ IP 0.6 MILLION UNITS IP	Vial	
438	397	Oxytetracycline Cap I.P 250mg	10's	
439	396	AMPHOTERICIN B INJECTION IP. 50MG/ML	Vial & wfi	
440	394	PYRANTEL PAMOATE ORAL SUSPENSION IP 250 MG/10 ML IP	10 ml	
441	392	GRISEOFULVIN TABLETS IP 250 MG IP	10's	
442	389	Penicillin G Pottasium Tablets 400000 U	6's	
443	379	RIFAMPICIN and ISONIAZIDE TABLETS IP (450 MG+300 MG)	10's	
444	363	Insulin Glargine 100 IU Injections	CARTRIDGE/vial 3 ML	
445	362	BIPHASIC ISOPHANE INSULIN INJECTION IP 40 IU/ML (50:50)	10 ml Vial	
446	352	Bupivacaine Hydrochloride 20mg/4ml Inj. IP	4 ml	
447	345	GENTAMYCIN 0.3% W/V Eye drops IP	10ml	
448	333	DEXAMETHASONE 0.5 MG TABS IP	10's	
449	330	Prednisolone 10 mg Tabs IP	10's	
450	329	PREDNISOLONE TABLETS IP 5 MG IP	15's	
451	318	Carbamazepine 200mg Tabs IP	10's	
452	317	Carbamazepine 100mg Tabs IP	10's	
453	283	Isosorbide Dinitrate 10 mg Tabs IP	10's	
454	281	Heparin Sodium 5000iu/ ml Inj. IP	5 ml	
455	280	Heparin Sodium 1000iu/ml Inj. IP	5 ml	
456	274	Dopamine HCl 200 mg/5ml Inj. IP	5 ml	
457	260	Salbutamol 4mg Tabs IP	10's	

458	259	Salbutamol Syrup IP 2mg/5ml	100ml bottles	
459	254	Promethazine Syrup IP 5mg/5ml	100ml bottles	
460	245	Etophyllin +Theophylline (77 mg + 23 mg) Tablets	10's	
461	244	Theophylline 25.3mg + Etophylline 84.7mg /2ml Injections	2ml	
462	233	Ascorbic Acid Tablets IP 100mg (Vitamin-C Chewable Tablet IP 100mg)	10's	
463	217	Ranitidine HCl. 150 mg film coated Tablets IP	10's	
464	202	Metronidazole Tablets IP 400mg	10's	
465	201	Metronidazole Film coated Tablets IP 200mg	10's	
466	200	Metoclopramide Injections IP 5mg/ml	2ml	
467	195	Ispaghula Husk IP	200gm	
468	194	Hyoscine Butylbromide Tablets IP 10mg	10's	
469	193	Furazolidone 100 mg Tabs IP	10's	
470	179	Albendazole 400mg Tabs IP	10's	
471	158	Etoposide Inj. IP 100 mg/5ml	Vial & wfi	
472	154	Cisplatin Injects BP 50mg/50ml	Vial	
473	152	Bleomycin Sulphate Inj. IP 15 Units	Vial & wfi	
474	141	Glipizide Tablets IP 5mg	10's	
475	134	Glibenclamide Tablets IP 5mg	10's	
476	133	Glibenclamide Tablets IP 2.5mg	10's	
477	132	Silver Sulphadiazine 1 % w/w Cream IP	500 gm jars	
478	131	Silver Sulphadiazine 1 % w/w Cream IP	20 gm tubes	
479	126	Povidone Iodine 10 % Solution IP	500 ml bottles	
480	124	Povidone Iodine 5% w/w Ointment USP	250 gm tubes/Jar	
481	119	Fluconazole 150 mg Tablets IP	10's	
482	111	Benzyl Benzoate Application IP 25% w/v	100ml bottles	

483	94	Gentamycin Sulphate 80 mg/ 2ml Injections IP	2ml	
484	92	Doxycycline 100 mg Capsules IP	10's	
485	91	Co-trimoxazole Tablets IP (80 mg + 400 mg)	10's	
486	89	Co-trimoxazole Tablets IP (160 MG + 800 MG)	10's	
487	86	Ciprofloxacin 500 mg film coated Tablets IP	10's	
488	85	Ciprofloxacin 250 mg film coated Tablets IP	10's	
489	82	Cephalexin 500 mg Caps IP	10's	
490	66	Cefpodoxime 200 mg film coated Tablets IP	10's	
491	64	Cefotaxime Sodium Injections IP 500mg	2ml Vial & wfi	
492	63	Cefotaxime Sodium Injections IP 250mg	Vial & wfi	
493	62	Cefotaxime Sodium Injections IP 1000mg	Vial & wfi	
494	52	Cefadroxil film coated Tablets IP 500mg	10's	
495	50	Azithromycin 500 mg film coated Tablets IP	10's	
496	49	Azithromycin 250 mg film coated Tablets IP	10's	
497	48	Azithromycin 100 mg Dispersible Tab	10's	
498	47	Azithromycin (100mg/ 5ml) Suspension IP	15 ml bottles	
499	45	Amoxycillin 500 mg Caps IP	10's	
500	44	Amoxycillin 250 mg Caps IP	10's	
501	43	Amoxycillin 125mg/ 5ml Powder for Suspension IP	60 ml bottles	
502	39	Amoxycillin + Clavulanic acid (500 mg + 125 mg) film coated Tablets IP	6's	
503	24	Pentazocine Injection IP 30 mg/ml	1ml	
504	17	Indomethacin Capsules IP 75mg	10's	
505	16	Ibuprofen Tablets IP 400mg	15's	
506	15	Ibuprofen film coated Tablets IP 200mg	10's	
507	14	Ibuprofen 400mg + Paracetamol 325mg Tablets	15's	

508	9	Diclofenac Sodium (SR) Tablets IP 100 mg	10's	
509	3	Aceclofenac 1.5 % w/w, linseed oil 3 % w/w, menthol 5 % w/w, camphor 3.1 % w/w, methyl salicylate 10 % w/w, capsaicin 0.01 % w/w Gel	30 g tubes	
510	4	Acetaminophen + Tramadol Hydrochloride (325 mg + 37.5 mg) film coated Tablets	10's	
511	5	Asprin Tablets IP. 150 mg	14's	
512	6	Chlorzoxazone + Diclofenac + Paracetamol (500 mg + 50 mg + 325 mg) film coated Tablets	10's	
513	7	Diclofenac Gel	15 g	
514	8	Diclofenac Sodium + Serratiopeptidase (50mg + 10mg) Tablets	10's	
515	10	Diclofenac Sodium 25mg per ml Inj.	3 ml	
516	11	Diclofenac Sodium 50 mg Tab	10's	
517	12	Etoricoxib 120mg Tab	10's	
518	13	Etoricoxib 90mg Tab	10's	
519	18	Methyl Salicylate Oint.(Eutheria)	20 g	
520	19	Nimesulide + Paracetamol (100 mg + 325mg) Tab	10's	
521	20	Nimesulide 100 mg Tab	10's	
522	21	Paracetamol + Diclofenac Sodium (325 mg + 50 mg) Tab	10's	
523	22	Paracetamol Syrup IP 125mg/5ml	60 ml bottles	
524	23	Paracetamol 500mg Tab	10's	
525	25	Serratiopeptidase 10 mg Tab	10's	
526	26	Tramadol 100 mg Inj.	2ml	
527	27	Tramadol 50 mg Inj.	1ml	
528	28	Tramadol 50 mg Tab	10's	
529	29	Acyclovir 400 mg film coated Tablets	10's	
530	30	Amikacin 100mg inj./2ml	Vial	
531	31	Amikacin 250mg inj.	Vial	

532	32	Amikacin 500mg inj./2ml	Vial	
533	33	Amoxicillin 250 mg; Lactic Acid Bacillus 60 MU Capsules	10's	
534	34	Amoxycillin + Bromhexine (500 mg + 8 mg) Caps	10's	
535	35	Amoxycillin + Clavulanic acid (1000 mg + 200mg) Injection	Vial & wfi	
536	36	Amoxycillin + Clavulanic acid (200 mg+28.5 mg /5ml) Dry Syrup	30 ml bottles	
537	37	Amoxycillin + Clavulanic acid (250 mg + 50 mg) Inj.	Vial with WFI	
538	38	Amoxycillin + Clavulanic acid (500 mg + 100mg) Inj.	Vial with WFI	
539	40	Amoxycillin + Cloxacillin (250 mg + 250 mg) Caps	10's	
540	41	Amoxycillin + DiCloxacillin (250 mg + 250 mg) Capsules	10's	
541	42	Amoxycillin 125 mg Kid Tabs	10's	
542	46	Ampicillin 500mg injection	Vial & wfi	
543	51	Cefadroxil film coated Tablets IP 250mg	10's	
544	53	Cefixime (50 mg/ 5ml) Dry Syrup	30 ml bottles	
545	54	Cefixime 100mg film coated Tablets	10's	
546	55	Cefixime 200mg film coated Tablets	10's	
547	56	Cefoperazone + Sulbactam (1g + 1g) Inj.	Vial & wfi	
548	57	Cefoperazone + Sulbactam (500 mg + 500 mg) Inj.	Vial & wfi	
549	58	Cefoperazone 1 gm Inj.	Vial	
550	59	Cefotaxime Sodium & Sulbactam Sodium (1g + 500 mg) Inj.	Vial & wfi	
551	60	Cefotaxime Sodium & Sulbactam Sodium (250 mg + 125 mg) Inj.	Vial & wfi	
552	61	Cefotaxime Sodium & Sulbactam Sodium (500 mg + 250 mg) Inj.	Vial & wfi	
553	65	Cefpodoxime 100 mg DT	10's	
554	67	Ceftazadime 1000 mg Injection	Vial & wfi	
555	68	Ceftazadime 250 mg Inj.	Vial & wfi	
556	69	Ceftazadime 500 mg Injection	Vial & wfi	

557	70	Ceftriaxone + Sulbactam (1000 mg + 500 mg) Inj.	Vial & wfi	
558	71	Ceftriaxone + Tazobactam 1000 mg + 125 mg Inj.	Vial & wfi	
559	72	Ceftriaxone + Tazobactam 250 mg + 31.25 mg Inj.	Vial & wfi	
560	73	Ceftriaxone +Sulbactam (250 mg + 125 mg)	Vial & wfi	
561	74	Ceftriaxone +Sulbactam (500mg + 250mg) Injections	10ml Vial & wfi	
562	75	Ceftriaxone Injections IP 1g	5ml Vial & wfi	
563	76	Ceftriaxone 250 mg Inj.	Vial & wfi	
564	77	Ceftriaxone Injections IP 500mg	2ml Vial & wfi	
565	78	Cefuroxime Axetil 250 mg film coated Tablets	10's	
566	79	Cefuroxime Axetil 500mg film coated Tablets	10's	
567	80	Cephalexin 125 mg DT	10's	
568	81	Cephalexin 250 mg Caps	10's	
569	83	Ciprofloxacin + Tinidazole (250 mg + 300 mg) film coated Tablets	10's	
570	84	Ciprofloxacin + Tinidazole (500 mg + 600 mg) film coated Tablets	10's	
571	87	Clotrimazole cream IP 1% w/w	15 g tubes	
572	88	Co-trimoxazole (Sulphamethoxazole 200mg + Trimethoprim 40mg / 5ml) Susp	50 ml bottle	
573	90	Co-trimoxazole- Pead. (20 mg + 100 mg) Tabs	10's	
574	93	Erythromycin Stearate 250 mg film coated Tablets	10's	
575	95	Levofloxacin 250 mg film coated Tablets	10's	
576	96	Levofloxacin 500 mg film coated Tablets	10's	
577	97	Meropenem 1gm Inj.	Vial & wfi	
578	98	Norfloxacin + Tinidazole (400 mg + 600 mg) film coated Tablets	10's	
579	99	Norfloxacin 400 mg film coated Tablets	10's	
580	100	Ofloxacin + Ornidazole (200 mg + 500 mg) film coated Tablets	10's	
581	101	Ofloxacin 200 mg film coated Tablets	10's	

582	102	Ofloxacin 400 mg film coated Tablets	10's	
583	103	Piperacillin + Tazobactam 4 g + 0.5 mg Injections	Vial & wfi	
584	104	Roxithromycin (50 mg/ 5ml) Susp.	30 ml bottles	
585	105	Roxithromycin 150mg film coated Tablets	10's	
586	106	Roxithromycin 300mg film coated Tablets	10's	
587	107	Tinidazole 300mg film coated Tablets	10's	
588	108	Tinidazole 500mg film coated Tablets	10's	
589	109	Vancomycin 500mg Injections	Vial & wfi	
590	110	Adapalene 0.1 %w/v Gel	15g tubes	
591	112	BECLOMETHASONE IP 0.025% w/w+ CLOTRIMAZOLE IP 1% w/w+ GENTAMYCIN IP 0.1% w/w CREAM	15 g tubes	
592	113	Beclomethasone 0.025%+ Neomycin 0.5%w/w Cream	15 g tubes	
593	114	Beclomethasone Dipropionate 0.025% w/v Oint.	15 g tubes	
594	115	Calamine Lotion	100 ml bottles	
595	116	Chlorhexidine Gluconate 5% Solution	500 ml bottles	
596	117	Chlorhexidine Gluconate 0.2% Mouth Wash	150 ml bottles	
597	118	Clobetasol Propionate 0.05 % w/w Cream	15 g tubes	
598	120	Fusidic Acid Cream IP 2%w/v	5g tubes	
599	121	Glutaraldehyde 2% w/v Solution	500 ml bottles	
600	122	Ketoconazole 2 % w/w Lotion	100 ml bottles	
601	123	Lignocaine 2% w/w Ointment	30 g tubes	
602	125	Povidone Iodine 5%w/w Ointment	15 gm tubes	
603	127	Povidone Iodine 5 % Solution	100 ml bottles	
604	128	Povidone Iodine 5 % Solution	500 ml bottles	
605	129	Povidone Iodine 7.5% Solution	500 ml bottles	
606	130	Chlorhexidine + Cetramide (1.5 % w/v + 3% w/v) Solution	100 ml bottles	

607	135	Gliclazide 40 mg Tablets	10's	
608	136	Gliclazide 80 mg Tablets	10's	
609	137	Glimepiride Tablets IP 1mg	10's	
610	138	Glimepiride Tablets IP 2mg	10's	
611	139	Glimeperide 1mg + Metformin 500mg + Pioglitazone 15mg	10's	
612	140	Glimeperide 2mg + Metformin 500mg + Pioglitazone 15mg	10's	
613	142	Insulin Injection (Human) (40iu/ml)	10 ml Vial	
614	143	Insulin Injection {Insulin Human (Soluble 30% & Isophane 70%) 40iu/ml}	10 ml Vial	
615	144	Metformin Hydrochloride 1000mg SR Tablets	10's	
616	145	Metformin Hydrochloride 500mg Tablets	10's	
617	146	Pioglitazone 15mg Tablets	10's	
618	147	Pioglitazone 30mg Tablets	10's	
619	148	Pioglitazone 15mg + Glimeperide 1mg Tablets	10's	
620	149	Pioglitazone 15mg+ Glimeperide 2mg Tablets	10's	
621	150	Metformin (SR) 500mg + Pioglitazone 15mg Tablets	10's	
622	151	Dihydroergotamine 1 mg film coated Tablets	10's	
623	153	Cisplatin 10 mg Inj.	Vial	
624	155	Doxorubicin 10 mg Inj.	Vial	
625	156	Doxorubicin 50 mg Inj.	Vial	
626	157	Etoposide 100 mg Caps	10's	
627	159	Gemcitabine 1000 mg Inj.	Vial	
628	160	Gemcitabine 200 mg Inj.	Vial	
629	161	Medroxyprogesterone Acetate 10 mg film coated Tablets	10's	
630	162	Raloxifene 60 mg Tab	10's	
631	163	Tamoxifen Citrate Tablets IP 10mg	10's	

632	164	Tamoxifen Citrate Tablets IP 20mg	10's	
633	165	Ciprofloxacin (2mg/ml) Infusion	100 ml bottles	
634	166	Dextrose 10% (10D)	500 ml bottles	
635	167	Dextrose 5% (5 D)	500 ml	
636	168	Glucose Normal Saline (DNS)	500 ml bottles	
637	169	Levofloxacin Infusion IP 500mg	100ml	
638	170	Mannitol 20%	100 ml bottles	
639	171	Mannitol 20%	350 ml	
640	172	Metronidazole 5mg/ml Infusion	100ml	
641	173	Normal Saline (NS) solutions	500 ml	
642	174	Plasma Volume Expander (Gelatin Base)	500 ml	
643	175	Ringer Lactate (RL) solutions	500 ml	
644	176	Sterile Water for Injection	5ml Amp	
645	177	Albendazole (200 mg/ 5ml) Syrup	10 ml bottles	
646	178	Albendazole + Ivermectin (400 mg + 6mg) Tab	10x1 Tab	
647	180	Bisacodyl 5mg Tablets	10's	
648	181	Cyproheptadine HCl + Tricholine Citrate (2 mg + 275 mg) Syrup	200 ml bottles	
649	182	Dicyclomine 20mg+ Mefenamic Acid 250 mg Tabs	10's	
650	183	Dicyclomine 10 mg Tabs	10's	
651	184	Dicyclomine HCl + Paracetamol (20mg + 325mg) Tablets	10's	
652	185	Diethylcarbamazine citrate 100 mg film coated Tablets	10's	
653	186	Domperidone Tablets IP 10mg	10's	
654	187	Domperidone 5 mg. / 5 ml Syrup	30 ml bottles	
655	188	Dried Al(OH) ₃ + Mg(OH) ₂ + Simethicone (250 + 250 + 50) mg Tabs	10's	
656	189	Enzyme Syrup	200 ml bottles	

657	190	Enzyme film coated Tablets	10's	
658	191	Famotidine 20 mg Tabs	10's	
659	192	Famotidine 40 mg Tabs	10's	
660	196	Lactobacillus 60 million spores Tablets	10's	
661	197	Lactulose 10 g/15 ml Syrup	100 ml bottles	
662	198	Dried Aluminium Hydroxide Gel IP 250mg, Magnesium Hydroxide IP 250mg, Activated Methyl Polysiloxane IP 50mg /5ml Suspension	170 ml	
663	199	Metoclopramide 10 mg Tabs	10's	
664	203	Misoprostol 200 mcg film coated Tablets	4x10	
665	204	Norfloxacin 100mg+ Metronidazole 100mg/5 ml Syrup	30 ml bottles	
666	205	Ofloxacin 50mg+ Metronidazole 100mg/5ml Syrup	30 ml bottles	
667	206	Omeprazole 20 mg+Domperidone 10mg Capsules	10's	
668	207	Omeprazole 20mg capsules IP	10's	
669	208	Ondansetron 2 mg/ml Inj.	2 ml	
670	209	Ondansetron 4 mg Tabs	10's	
671	210	Ornidazole 500 mg film coated Tablets	10's	
672	211	Pantoprazole 20 mg Enteric coated Tablets IP	10's	
673	212	Pantoprazole 40 mg Enteric coated Tablets IP	10's	
674	213	Pantoprazole 40 mg/ 10ml Inj.	Vial	
675	214	Rabeprazole + Domperidone SR (20 mg + 30 mg) film coated Tablets	10's	
676	215	Rabeprazole 20 mg Entric coated Tablets IP	10's	
677	216	Ranitidine (50 mg/ 2ml) Inj.	2ml	
678	218	Ranitidine HCl. 300 mg film coated Tablets	10's	
679	219	Calcium + Vitamin D ₃ 250iu film coated Tablets	10's	
680	220	Calcium 500mg + Vitamin D ₃ 250 IU Tablets film coated	10's	
681	221	Calcium Citrate + Vitamin D ₃ (100 mg + 125 iu) Syrup	150 ml bottles	

682	222	Calcium with Minerals Suspension	150ml	
683	223	Doxylamine Succinate + Pyridoxine + Folic Acid (10 mg + 10 mg + 2.5 mg) film coated Tablets	10's	
684	224	Folic Acid 5mg Tablets	10's	
685	225	Iron + Folic Acid Syrup	200 ml bottles	
686	226	Iron, Folic Acid & Zinc (Carbonil Iron) Caps	15 x10	
687	227	Polyvitamin (Prophylactic) NFI film coated Tablets	10's	
688	228	Tonic Iron, Folic Acid & Zinc (Carbonil Iron) Syrup	200 ml bottles	
689	229	Haematinic Syrup of Iron , folic acid and Vitamin B12 100ml	100 ml bottles	
690	230	Vitamin B Complex with Vitamin C & Zinc (Cebexin -Z) Caps	10's	
691	231	Vitamin B-Complex (Prophylactic) film coated Tablets	10's	
692	232	Vitamin B-Complex NFI Syrup	200 ml bottles	
693	234	Budesonide 0.25 mg/ml Respule	2 ml	
694	235	Budesonide 0.5 mg/ml Respule	2 ml	
695	236	Budesonide 100 mcg/dose	30 Rotacaps	
696	237	Budesonide 200 mcg	30 Rotacaps	
697	238	Budesonide 200 mcg/dose Inhaler	200 md	
698	239	Cetirizine (5 mg/ 5 ml) Syrup	60 ml bottles	
699	240	Cetirizine 10mg film coated Tablets	10's	
700	241	COUGH SYRUP DEXTROMETHORPHAN HBR10 mg+ CPM 4 MG /10 ML SYRUP	100 ml bottles	
701	242	Cough Syrup CPM 3 mg. + A.Chl.110 mg. +Sod. Cit.46 mg. + Menthol IP 0.9 mg (Deacos)	110ml bottles	
702	243	Cough Syrup Diphen.14 mg. + A.Chl.135 mg. + Sod.Cit.57 mg. + Menthol IP 0.9 mg.	110ml bottles	
703	246	Fexofenadine 120 mg film coated Tablets	10's	
704	247	Fexofenadine 180 mg film coated Tablets	10's	
705	248	Levocetirizine 5 mg film coated Tablets	10's	

706	249	Levocetirizine HCl 5mg +Pseudoephedrine 20mg+ Paracetamol 325mg Tablets	10's	
707	250	Montelukast Sodium 5 mg Tab	10's	
708	251	Montelukast Sodium 10 mg Tab	10's	
709	252	Montelukast Sodium + Levocetirizine (10 mg + 5mg) film coated Tablets	10's	
710	253	Pheniramine Maleate 25 mg Tabs	10's	
711	255	Salbutamol 100 mcg/puff Inhaler	200 md	
712	256	Salbutamol 2 mg Tabs	10's	
713	257	Salbutamol 2.5 mg Respule	2.5 ml	
714	258	Salbutamol 200 mcg	30 Rotacaps	
715	261	Adenosine 6 mg/ 2ml Amp.	2 ml	
716	262	Amiodarone 100 mg Tabs	10's	
717	263	Amlodipine 5mg+ Atenolol 50mg film coated Tablets	10's	
718	264	Amlodipine 5mg film coated Tablets	10's	
719	265	Atenolol Tablets IP 50mg	14x10	
720	266	Atorvastatin 10mg film coated Tablets	10's	
721	267	Atorvastatin 20 mg film coated Tablets	10's	
722	268	Clonidine 0.1 mg Tabs	10's	
723	269	Clopidogrel 75mg Tabs	10's	
724	270	Clopidogrel 75mg Tabs + Aspirin 75 mg	10's	
725	271	Diltiazem 30 mg Tabs	10's	
726	272	Diltiazem 60 mg Tabs	10's	
727	273	Dobutamine 250 mg/ 20ml Inj.	Vial	
728	275	Enalapril 5mg Tabs	10's	
729	276	Enoxaparin 40 mg/0.4 ml Inj.	0.4 ml	
730	277	Enoxaparin 60 mg/0.6 ml Inj.	0.6 ml	

731	278	Frusemide Injection IP 10mg/ml	2ml	
732	279	Furosemide or Frusemide 40mg Tabs	10's	
733	282	Hydrochlorothiazide 12.5mg Tabs	10's	
734	284	Isosorbide Mononitrate 10 mg Tabs	10's	
735	285	Lisinopril + Amlodipine (5 mg + 5mg) Tabs	10's	
736	286	Lisinopril 5mg Tabs	10's	
737	287	Losartan + H.Ch. Thiazide (50 mg + 12.5mg) film coated Tablets	10's	
738	288	Losartan 25mg film coated Tablets	10's	
739	289	Losartan Potassium 50 mg film coated Tablets	10's	
740	290	Metoprolol 25 mg Tabs	10's	
741	291	Metoprolol Extended Release Tablets 50mg	10's	
742	292	Nifedipine 10 mg Caps	10's	
743	293	Ramipril 2.5 mg Film coated Tablets IP	10's	
744	294	Ramipril 5 mg Film coated Tablets IP	10's	
745	295	Simvastatin 10 mg Tabs	10's	
746	296	Simvastatin 20 mg Tabs	10's	
747	297	Tamsulosin Hydrochloride 0.4 mg Caps	10's	
748	298	Telmisartan + Hydrochlorthiazide (40 mg + 12.5 mg) Tabs	10's	
749	299	Telmisartan 20 mg Tabs	10's	
750	300	Telmisartan 40 mg Tabs	10's	
751	301	Tranexamic Acid 500 mg Tabs	10x10	
752	302	Tranexamic Acid Injections IP 100mg/ml	5 ml Amp.	
753	303	Artesunate 50mg Tabs	10x10	
754	304	Arteether 150mg inj	2ml Vial	
755	305	Chloroquine Phosphate 250 mg film coated Tablets	10x10	

756	306	Primaquine 15 mg film coated Tablets	10x10	
757	307	Primaquine 2.5 mg film coated Tablets	10x10	
758	308	Primaquine 5 mg film coated Tablets	10x10	
759	309	Sulphadoxine + Pyrimethamine 250 mg + 12.5 mg/5ml Syrup	10 ml bottles	
760	310	Sulphadoxine + Pyrimethamine 500 mg + 25 mg Tabs	(2X5X10)	
761	311	Disodium hydrogen Citrate (Alkalyser) 1.4g/5ml Syrup	100 ml bottles	
762	312	Oral Rehydration Salts Citrate IP 21 GM (WHO Formula) Sachet	1S	
763	313	Alprazolam 0.25 mg film coated Tablets	10x10	
764	314	Alprazolam 0.5 mg film coated Tablets	10x10	
765	315	Betahistine 16 mg Tabs	10x10	
766	316	Betahistine 8 mg Tabs	10x10	
767	319	Clonazepam 0.5 mg Tabs	10x10	
768	320	Diazepam 5 mg Tabs	10x10	
769	321	Escitalopram 10 mg Tabs	10x10	
770	322	Escitalopram 20 mg Tabs	10x10	
771	323	Flunarzine 10mg Tabs	10x10	
772	324	Flunarzine 5mg Tabs	10x10	
773	325	Fluoxetine hydrochloride 20 mg Caps	10x10	
774	326	Methyl Ergometrine 0.125mg Tabs	10x10	
775	327	Phenytoin Sodium 100 mg Tabs	100 in bottle	
776	328	Prochlorperazine 5 mg Tabs	10x10	
777	331	Thyroxine Sodium 50 mcg Tabs		
778	332	Thyroxine Sodium 100 mcg Tabs		
779	334	Dexamethasone 40 mg Inj.	2 ml	
780	335	Protein Powder	200 g Jar	

781	336	Allopurinol 100 mg Tabs	10x10	
782	337	Clomiphene citrate 50 mg Tabs	10x10	
783	338	Atropine Sulphate (0.6mg/ ml) Inj.	1ml	
784	339	Betaxolol Hydrochloride 0.5 % w/w Eye Drop	5 ml	
785	340	Acyclovir 3% w/w Eye Onit.	5 g	
786	341	Carboxymethyl Cellulose 0.5 % w/v Eye Drop	10 ml	
787	342	Chloramphenicol 1 % w/v Eye Drop	5 ml	
788	343	Chloramphenicol 1 % w/v Eye Applicaps	100 Applicaps	
789	344	Ciprofloxacin 0.3% w/v Eye Drop	5 ml	
790	346	Ketorolac Tromethamine 0.5 % w/v Eye Drop	5 ml	
791	347	Prednisolone Acetate 1 % w/v Eye Drop	5 ml	
792	348	Sulphacetamide Sodium 10 % w/v Eye Drop	10 ml	
793	349	Sulphacetamide Sodium 20 % w/v Eye Drop	10 ml	
794	350	Timolol Maleate 0.5 % w/v Eye Drop	5 ml	
795	351	Xylometazoline 0.1 % w/v Nasal Drop	10 ml	
796	353	Ketamine Hydrochloride 10 mg/ml Inj.	10 ml	
797	354	Ketamine Hydrochloride 50 mg/ml Inj.	2 ml	
798	355	Lignocaine 1% w/v Inj.	20 ml Vial	
799	356	Lignocaine 2% w/v Inj.	20 ml Vial	
800	357	Lignocaine + Adrenaline (1% + 2%)w/v Inj.	30 ml Vial	
801	358	Propofol 10 mg/ml Inj.	10ml Vial	
802	359	Tetanus Toxoid Inj.	0.5 ml Amp.	
803	360	Mifepristone 200 mg Tabs	1x10	
804	361	Oxytocin 5 iu / ml Inj.	1 ml Amp.	
805	364	GLIMEPIRIDE 2 MG + METFORMIN HYDROCHLORIDE 500 MG TABLETS SR	15's	

806	365	GLICLAZIDE 80 MG + METFORMIN HYDROCHLORIDE TABLETS 500 MG	15's	
807	366	GLIPIZIDE 5 MG + METFORMIN HYDROCHLORIDE 500 MG TABLETS	10's	
808	367	VOGLIBOSE TABLETS IP 0.3 MG	10's	
809	368	GLICLAZIDE TABLETS SR 60 MG	14's	
810	369	ACARBOSE TABLETS IP 50 MG	10's	
811	370	NEUTRAL PROTAMINATED HAGEDORN INJECTION 40 IU	10 ML VIAL	
812	371	VOGLIBOSE TABLETS IP 0.2 MG	10's	
813	372	METFORMIN HYDROCHLORIDE TABLETS IP PROLONG RELEASE 500 MG	10's	
814	373	ARTESUNATE INJECTION 60 MG	1 ML	
815	374	ARTEMETHER 80 MG + LUMEFANTRINE 480 MG SR TABLETS	6's	
816	375	QUININE TABLETS IP 300 MG FILM COATED TABLETS	10's	
817	376	IMIPENEM AND CILASTATIN INJ IP (500MG+500MG)	VIAL & WFI	
818	377	CLINDAMYCIN CAPSULES IP 300 MG	10's	
819	378	EACH KIT CONTAIN RIFAMPICIN TABLET IP 450MG, ISONIAZIDE TABLET IP 300MG ETHAMBUTOL TABLET IP 800MG AND PYRAZINAMIDE TABLETS IP 750MG	1's	
820	380	CLARITHROMYCIN TABLETS IP 500 MG	4's	
821	381	CEFIXIME 200 MG + OFLOXACIN 200 MG TABLETS	10's	
822	382	LINEZOLID TABLETS IP 600 MG	10's	
823	383	CEFPODOXIME 200 MG+ CLAVULANIC ACID 125 MG TABLETS	6's	
824	384	ITRACONAZOLE CAPSULES 100 MG	4's	
825	385	CEFIXIME 200 MG + CLAVULANIC ACID 125 MG TABLETS	10's	
826	386	DIETHYLCARBAMAZINE TABLETS IP 50 MG	30's	
827	387	TERBINAFINE 250 MG TABLETS	7's	
828	388	EACH KIT CONTAIN RIFAMPICIN TABLET IP 450MG, ISONIAZIDE TABLET IP 300MG and ETHAMBUTOL TABLET IP 800MG	1's	
829	390	ETHAMBUTOL TABLETS IP 800 MG	10's	
830	391	MOXIFLOXACIN TABLETS 400 MG	5's	

831	393	ACICLOVIR DISPERSIBLE TABLETS IP 800 MG	5's	
832	395	CEFUROXIME 500 MG+ CLAVULANIC ACID 125 MG TABLETS	6's	
833	398	RIFAMPICIN TABLETS IP 450 MG	10's	
834	399	RIFAMPICIN, ISONIAZIDE and PYRAZINAMIDE TABLETS IP (120 MG+50MG+300MG)	10's	
835	400	KETOCONAZOLE TABLETS IP 200 MG	10's	
836	401	AMOXYCILLIN and POTASSIUM CLAVULANATE TABLETS IP (250MG+150MG)	6's	
837	402	AMOXYCILLIN and POTASSIUM CLAVULANATE TABLETS IP (875MG+125MG)	6's	
838	403	CLINDAMYCIN INJ IP 300 MG/2 ML	2 ML	
839	404	LINEZOLID INFUSION 300 MG/200 ML	200 ML	
840	405	OFLOXACIN INFUSION IP 200 MG /100 ML	100 ML	
841	406	ACICLOVIR INTRAVENOUS INFUSION IP 500 MG/VIAL	VIAL	
842	407	IVERMECTIN TABLETS 12 MG	10's	
843	410	TRASTUZUMAB INJECTION 440 MG with WFI	1's	
844	411	BEVACIZUMAB INJECTION 25 MG	1's	
845	413	METHOTREXATE TABLETS IP 7.5 MG	10's	
846	414	TRANEXAMIC ACID 500 MG+ MEFENAMIC ACID 250 MG TABELTS	10's	
847	416	PRAZOSIN TABLETS IP 5MG	15's	
848	417	TELMISARTAN 40 MG+ AMLODIPINE 5 MG TABLETS	15's	
849	418	ROSUVASTATIN TABLETS IP 20 MG	10's	
850	420	ATORVASTATIN 10 MG+ CLOPIDOGREL 75 MG CAPSULES	10's	
851	422	TOR A SEMIDE TABLETS 10 MG	15's	
852	423	BISOPROLOL TABLETS 5 MG	10's	
853	424	CARVEDILOL TABLETS IP 3.125 MG	10's	
854	425	DILTIAZEM TABLETS SR 90 MG	10's	
855	426	ACENOCOUMAROL TABLETS 2 MG	30's	

856	427	S-AMLODIPINE TABLETS IP 2.5 MG	10's	
857	428	DIGOXIN TABLETS IP 250 µg	10's	
858	429	ATORVASTATIN 10 MG+ FENOFIBRATES 160 MG TABLETS	15's	
859	430	AMIODARONE TABLETS IP 200 MG	10's	
860	431	RAMIPRIL and HYDROCLORTHIAZIDE TABLETS IP (5MG+12.5 MG)	10's	
861	432	OLMESARTAN TABLETS 40 MG	10's	
862	433	ISOSORBIDE MONONITRATE TABLETS IP 30 MG	30's	
863	434	PROPRANOLOL TABLETS IP 40 MG	10's	
864	435	ROSUVASTATIN 10 MG + FENOFIBRATES 160 MG TABLETS	10's	
865	436	TELMISARTAN 40 MG+ CHLORTHALIDONE 12.5 MG TABLETS	10's	
866	437	NIFEDIPINE PROLONGED RELEASE TABLETS IP 20 MG	10's	
867	438	INDAPAMIDE TABLETS IP 1.5 MG	10's	
868	439	OLMESARTAN MEDOXOMIL 40 MG + HYDROCLORTHIAZIDE 12.5 MG TABLETS	10's	
869	440	METOPROLOL 50 MG + AMLODIPINE 5 MG TABLETS	7's	
870	441	LOSARTAN 50 MG+ AMLODIPINE 5 MG TABLETS	10's	
871	443	ISOSORBIDE DINITRATE TABLETS IP 5 MG	50's	
872	445	OLMESARTAN 5 MG+ AMLODIPINE 20 MG TABLETS	10's	
873	446	AMLODIPINE 5 MG + HYDROCHLOROTHIAZIDE 12.5 MG TABLETS	10's	
874	447	MOXONIDINE TABLETS 0.3 MG	10's	
875	448	AMLODIPINE 5 MG+ RAMIPRIL 5 MG TABLETS	10's	
876	449	SPIRONOLACTONE TABLETS IP 25 MG	15's	
877	450	LABETALOL TABLETS IP 100 MG	10's	
878	451	STREPTOKINASE INJECTION IP 1500000 IU	10 ML & WFI	
879	452	WARFARIN TABLETS IP 5 MG	10's	
880	453	BISOPROLOL 5 MG+ HYDROCHLOROTHIAZIDE 6.25 MG TABLETS	10's	

881	454	VALSARTAN TABLETS IP 80 MG	10's	
882	456	ATORVASTATIN TABLETS IP 40 MG	10's	
883	457	TORASEMIDE TABLETS 20 MG	10's	
884	458	LABETALOL INJECTION IP 5 MG/ML	4 ML VIAL	
885	459	HYDROQUINONE 2 % + MOMETASONE 0.1% + TRETINOIN 0.025 % CREAM	20 GM	
886	460	TERBINAFINE 1% w/w + CLOBETASOL 0.05 % w/w + OFLOXACIN 0.75 % w/w + ORNIDAZOLE 2 % w/w CREAM	15 GM	
887	461	BETAMETHASONE VALERAT 0.1 % w/w + NEOMYCIN SULFATE 0.5 % w/w CREAM	20 GM	
888	462	BETAMETHASONE VALERATE and CLIOQUINOL CREAM BP (0.12w/w+3% w/w)	30 GM	
889	463	MUPIROCIN OINTMENT IP 2 % w/w	5 GM	
890	464	DICYCLOMINE 10 MG + PARACETAMOL 325 MG + TRAMADOL 50 MG CAPSULES	8's	
891	465	DOMPERIDONE 30 MG+ PANTOPRAZOLE 40 MG CAPSULES	10's	
892	466	URSODEOXYCHOLIC ACID TABLETS IP 300 MG	10's	
893	467	DICYCLOMINE 10 MG+ MEFENAMIC ACID 250 MG TABLETS	10's	
894	468	BACILLUS CLAUSII ORAL SUSPENSION 200 MILLION/ 5 ML	5 ML	
895	469	HEPATIC PROTECTORS SYRUP	200 ML	
896	470	PEPSIN 10 MG+ DIASTASE 50 MG ORAL LIQUID /5 ML	200 ML	
897	471	OXETACAINE 10 MG+ ALUMINIUM 291 MG + MAGNESIUM 98 MG /5 ML GEL	200 ML	
898	472	DOMPERIDONE 30 MG+ ESOMEPRAZOLE 40 MG CAPSULE	10's	
899	473	LEVOSULPIRIDE 75 MG+ PANTOPRAZOLE 40 MG CAPSULE	10's	
900	474	DOXYLAMINE SUCCINATE 10 MG+ PYRIDOXINE HCl 10 MG TABLETS	30's	
901	475	SUCRALFATE SUSPENSION 500 MG/5ML	200 ML	
902	476	LIQUID PARAFFIN 1.25 ML+ MILK OF MAGNESIA 3.75ML+ SODIUM PICOSULPHATE 3.33MG /5ML EMULSION	200 ML	
903	477	CLIDINIUM 2.5 MG+ CHLORDIAZEPOXIDE 5 MG FILM COATED TABLETS	15's	
904	478	SODIUM PICOSULPHATE 10 MG TABLETS	10's	
905	479	TRICHOLINE CITRATE 550 MG + SORBITOL 7.15 MG SYRUP/5 ML	200 ML	

906	480	LEVOSULPIRIDE (SR) 75 MG+ ESOMEPRAZOLE 40 MG (EC) CAPSULES	10's	
907	481	RIFAXIMIN TABLETS BP 40 MG	10's	
908	482	LEVOSULPIRIDE (SR) 75 MG+ RABEPRAZOLE (EC)20 MG 5 CAPSULE	10's	
909	483	LOPERAMIDE CAPSULES IP 2 MG	10's	
910	484	ESOMEPRAZOLE (ENTERIC COATED) TABLETS IP 40 MG	10's	
911	485	PROMETHAZINE (FILM COATED) TABLETS IP 25 MG	10's	
912	486	PANCREATIN 170 MG+ DIMETHICONE 80 MG TABLETS	10's	
913	487	DICYCLOMINE 10 MG + DIMETHICONE 40 MG /5 ML SUSPENSION	30 ML	
914	489	SULFASALAZINE TABLETS BP 1000 MG ENTERIC COATED	10's	
915	491	ITOPRIDE TABLETS 50 MG	10's	
916	495	FERROUS AMMONIUM CITRATE 160 MG + CYANO COBALAMINE 7.5 MCG + FOLIC ACID 0.5 MG/15ML SYRUP	200 ML	
917	497	KIT OF MIFEPRISTONE 200 MG (1 TABLET) + MISOPROSTOL 200 MG (4 TABLETS)	1's	
918	498	FERROUS ASCORBATE TABLETS 1.1 MG	10's	
919	499	NORETHISTERONE TABLETS IP 5 MG	10's	
920	500	LEVO-THYROXINE TABLETS IP 100 MCG	100's in A Bottle	
921	501	BETAMETHASONE TABLETS IP 0.5 MG	20's	
922	502	DEFLAZACORT TABLETS 6 MG	6's	
923	503	METHYL PREDNISOLONE ACETATE INJECTION IP 40 MG	VIAL & WFI	
924	504	NANDROLONE DECANOATE INJECTION IP 25MG/ML	2 ML	
925	507	CARBIMAZOLE TABLETS IP 5 MG	10's	
926	508	LEVETIRACETAM TABLETS 500 MG	10's	
927	509	HYDROXYCHLOROQUINE TABLETS IP 200 MG	10's	
928	510	PARACETAMOL 325 MG+ TRAMADOL 37.5 MG TABLETS	10's	
929	511	PARACETAMOL TABLETS IP 650 MG	15's	
930	512	ACECLOFENAC 100 MG + PARACETAMOL 325 MG + SERRATIOPEPTIDASE 15 MG TABLETS	10's	

931	513	PIROXICAM CAPSULES IP 20 MG	10's	
932	514	CHYMOTRYPSIN + TRYPSIN (1:6) TABLETS 100K AU	20's	
933	515	MEFENAMIC ACID SUSPENSION 100 MG/5 ML	60 ML	
934	516	ACECLOFENAC TABLETS SR 200 MG	10's	
935	517	THIOLCHICOSIDE 4 MG+ ACECLOFENAC 100 MG TABLETS	10's	
936	518	BACLOFEN TABLETS IP 10 MG	10's	
937	519	KETOROLAC TABLETS DT 10 MG	10's	
938	520	MEFENAMIC ACID 500 MG+ PARACETAMOL 325 MG TABLETS	10's	
939	521	TRAMADOL TABLETS SR 100 MG	10's	
940	522	ALFACALCIDOL SOFT GELATIN CAPSULES 0.25 MCG	10's	
941	523	NAPROXEN TABLETS IP 500 MG	15's	
942	524	LIDOCAINE INJECTION IP 2 %W/V	30 ML VIAL	
943	525	DICLOFENAC 1.16 w/w+ LINCEED OIL3% w/w+ METHYL SALICYLATE 10% w/w+MENTHOL 5% w/w GEL	30 GM	
944	526	CHLORPHENIRAMINE 4 MG+ CODEINE 10 MG/5 ML SYRUP	100 ML	
945	527	AMMONIUM CHLORIDE 50 MG+ CHLORPHENIRAMINE MALETAE 2.5 MG+ DEXTROMETHORPHAN 5 MG+ GUAIFENESIN 50 MG / 5ML SYRUP	100 ML	
946	528	PARACETAMOL 325 MG+ PHENYLEPHRINE 10 MG+ CHLORPHENIRAMINE 2 MG TABLETS	10's	
947	529	LEVOSALBUTAMOL 1.25 MCG + IPRATROPIUM 500 MCG RESPULES/2.5ML	2.5 ML	
948	530	FORMOTEROL 6 MG+ BUDESONIDE 200 MG ROTACAP	30's	
949	531	GUAIFENESIN 100 MG+ TERBUTALINE 2.5 MG+ BROMHEXINE 8 MG /10 ML SYRUP	100 ML	
950	533	BROMHEXINE 4 MG+ DEXTROMETHORPHAN 5 MG+ AMMONIUM CHLORIDE 50 MG /5 ML SYRUP	100 ML	
951	535	TERBUTALINE 2.5 MG + BROMHEXINE 8 MG /10 ML SYRUP	100 ML	
952	536	PROMETHAZINE 1.5 MG + PHOLCODINE CITRATE 1.5 MG /5ML LINCTUS	60 ML	
953	537	SALBUTAMOL 1 MG+ AMBROXOL HYDROCHLORIDE 15 MG/5 ML SYRUP	100 ML	
954	538	THEOPHYLLINE TABLETS 400 MG	10's	
955	539	ACETYLCYSTEINE TABLETS 600 MG	10's	

956	540	LEVBUTEROL 1.25 MG+ BUDESONIDE 1MG REPSULE	2 ML	
957	541	ACEBROPHYLLINE CAPSULES 100 MG	10's	
958	542	SODIUM CHLORIDE 0.65% w/v NASAL DROPS	20 ML	
959	543	MENTHOL CINNAMON and PINE OIL SOFT CAPSULES	10's	
960	544	FLUTICASONE PROPIONATE RESPULE 0.5 MG/2ML	2 ML	
961	555	DOXOFYLLINE TABLETS IP 400 MG	10's	
962	556	MONTELUKAST 10 MG + FEXOFENADINE 120 MG TABLETS	10's	
963	557	TIOTROPIUM ROTOCAP 18 MCG	15's	
964	558	FLUTICASONE 30 MG+ AZELASTINE 70 MCG NASAL SPRAY	8 ML	
965	559	SALBUTAMOL 2MG + THEOPHYLLINE 100 MG TABLETS	30's	
966	560	FLUTICASONE PROPIONATE 0.5 MG PER PUFF NASAL SPRAY	120 MD	
967	561	LEVOSALBUTAMOL 1 MG/5ML SYRUP	100 ML	
968	562	LORATIDINE TABLETS BP 10 MG	10's	
969	563	OXYMETAZOLINE 0.5 MG /ML NASAL DROPS	10 ML	
970	564	FORMOTERAL 12 MG + TIOTROPIUM 18 MG ROTOCAP	15's	
971	565	CICLESONIDE 400 MCG+ FORMOTEROL 12 MCG + TIOTROPIUM 18 MCG ROTOCAP	15's	
972	566	IPRATROPIUM 250 MCG/ML I:SOLUTION	15 ML	
973	567	SALBUTAMOL 100 MCG + IPRATROPIUM 20 MCG /PUFF INHALER	100 MD	
974	568	SALMETEROL 50 MCG+ FLUTICASONE PROPIONATE 250 MCG /PUFF INHALER	30's	
975	569	SILDENAFIL TABLETS IP 50 MG	10's	
976	570	TADALAFIL TABLETS 20 MG	4's	
977	571	TAMSULOSIN 0.4 MG + DUTASTERIDE 0.5 MG TABLETS	15's	
978	572	COMBINATIONS WITH TETANUS COMPONENT (DIPHTHERIA, TETANUS,PERTUSSIS,POLIOMYELITIS, AND HAEMOPHILUS INFLUENZA) INJECTION	5 ML	
979	573	MONOCLONAL ANTI-D GAMAGLOBULIN INJECTION 300 MCG	1 ML	
980	574	VACCINE RABIES INJECTION 2.5 IU	1 ML	

981	575	VACCINE VARICELLA INJECTION 0.5 ML	5 ML	
982	576	VACCINE HEPATITIS A INJECTION 80 IU	5 ML	
983	577	VACCINE STREPTOCOCCUS PNEUMONIAE POLYSACCHARIDE INJECTION 0.5 ML	0.5 ML	
984	578	VACCINE ROTA VIRUS LIVE ORAL	1 ML	
985	579	CALCIUM PANTOTHENATE 50MG+VIT B12 15 MCG+FOLIC ACID 1.5MG+THIAMINE MONONITRATE 10MG+RIBOFLAVINE 10MG+PYRIDOXINE HCL 3 MG+NIACINAMIDE 100 MG+ASCORBIC ACID 150MG +BIOTIN 100MCG CAPSULES	20's	
986	580	GINSENG VITAMIN A,B,D,E,CARBOHYDRATE, PROTEIN AND MINERALS CAPSULES	10's	
987	581	CALCIUM CARBONATE 500 MG + CALCITRIOL 0.25 MCG + ZINC 7.5 MG Capsules	15's	
988	582	VITAMINS A,C,D,E,AND B COMPLEX AND MINERALS SYRUP	200 ML	
989	583	CYPROHEPTADINE TABLETS IP 4 MG	10's	
990	584	CALCIUM CITRATE MALATE 250 MG , VITAMIN D3 100 IU AND FOLINIC ACID 50 MG TABLETS	30's	
991	585	VITAMIN-D (CHOLECALCIFEROL) 60000 IU /1 GM SACHET	1 SACHET	
992	586	METHYLCOBALAMIN 1500 MCG, L CARTININE L TARTRATE 500 MG, FOLIC ACIDE 1.5 MG TABLETS	10's	
993	587	APPETITE ENHANCER (PEPTONE, MINERALS, VITAMINS)SYRUP	300 ML	
994	589	CALCIUM CITRATE MALATE 500MG+ CALCITRIOL 0.25MCG capsules	15's	
995	590	VITAMIN A,B COMPLEX,D,E INJECTION	10 ML VIAL	
996	591	METHYLCOBALAMIN 500 MCG INJECTION	1 ML AMPULE	
997	592	L-LYSINE + MULTIVITAMINS SYRUP	200 ML	
998	593	NICOTINAMIDE 200 MG+ FOLIC ACID 15 MG + CYANOCOBALAMIN 0.5 MCG INJECTION	10 ML	
999	595	THIAMINE 100 MG+ PYRIDOXINE HCl 50 MG + CYANOCOBALAMIN 1000 MCG INJECTION	2 ML	
1000	596	ZINC SULPHATE 20 MG/ ML ORAL SOLUTION	15 ML	
1001	597	VITAMIN B6 TABLETS IP 50MG (Pyridoxine HCl Tablets IP 50mg)	10's	
1002	598	PREGABALIN 75 MG+ METHYLCOBALAMIN 750 MCG TABLETS	10's	
1003	599	PREGABALIN TABLETS 75 MG	10's	
1004	600	Paracetamol IP...170 mg. Phenylephrine Hydrochloride IP...2.5 mg., Dextromethorphan Hydrochloride IP...5 mg., Chlorpheniramine Maleate IP...1.5 mg. In a flavoured syrupy base...q.s.	60 ml.	

1005	601	Disulfiram IP 500 mg Tablets	4s	
1006	602	Cold & Flu Tab N/F (Nimesulide 100 mg Paracetamol 500 mg Cetirizine Hydrochloride 5 mg Phenylephrine Hydrochloride 5 mg Caffeine (Anhydrous) 25 mg	10's	
1007	604	Levocetirizine HCL 5mg, Phenylephrine HCL 5mg, Ambroxol HCL 30mg, Paracetamol 325mg	10's	
1008	606	Cyproheptadine 4 mg Tablets	10's	
1009	608	Betamethasone 0.05% w/w + Salicylic acid 3% w/w	20 Gm	
1010	610	Cold Susp.N/F (Paracetamol 125 mg+ Phenylephrine Hydrochloride IP 5mg +Cetirizine Dihydrochloride IP 2mg syrup	60ml	
1011	611	Cyproheptadine, Hydrochloride(anhydrous) IP..2 mg.In a flavoured syrup baseq.s.	200 ml.	
1012	612	Povidone 5% Dusting Powder	10 Gm Container	
1013	613	Diclofenac Potassium BP 50 mg + Paracetamol 325 mg + Serratiopeptidase 10 mg Tablets	10's	
1014	614	Ear Drops (Paradichlorobenzene 2%+Benzocaine 2.7%+Chlorbutol 5%+Turpentine Oil15%	10ml	
1015	615	Clobetasol Propionate USP...0.05 % w/w, Neomycin Sulphate IP equivalent to Neomycin...0.5 % w/w, Miconazole Nitrate IP...2.0 % ww, Zinc Sulphate IP...2.0 % w/w.	10 gms.	
1016	618	Paracetamol IP 450mg Bromhexine Hydrochloride 8mg Chlorpheniramine maleate 2mg Phenylephrine Hydrochloride 10mg Guaiphenesin 100mg	10's	
1017	619	Cough Paed. Syrup Dextromethorphan Hydrobromide IP 5 mg. + Bromhexine HCl 4mg+ Phenylpropanolamine HCl 10 mg+ Menthol IP 0.75 mg / 5ml	60 ml Bottle	
1018	620	BromhexineHCl+ Dextrometh orphan +Ammonium Chloride+Menthol	100ml Bottle	
1019	621	Iron & Zinc (Carbonyl Iron 50 mg+ Zinc Sulphate Monohydrate USP 61.8 mg equivalent to Elemental Zinc 22.5 mg + Folic Acid IP 0.5mg	15's	
1020	624	Cough Expectorant Chlorpheniramine Maleate 2.5 mg + Ammonium chloride 125mg + Sodium Citrate 55mg	100ml Bottle	
1021	626	Dandruf Shampoo KETOCONAZOLE IP SHAMPOO 1% W/V	100ml Bottle	
1022	630	Liquid Paraffin 3.75ml+Milk of Magnesia 11.25ml per 15ml laxative Suspension	170ml Bottle	
1023	633	Anti-acne Gel Adapalene BP...0.1 % w/w, Clindamycin Phosphate USP equivalent to Clindamycin...1% w/w, Methyl Paraben IP...0.1 % w/w, Phenoxyethanol BP...0.25 % w/w	15 gms.Tube	
1024	635	Clobetasol Propionate BP...0.05% w/w, Neomycin Sulphate IP ...0.50% w/w.Miconazole Nitrate IP....2.00% w/w, Chlorhexidine Gluconate Solution.....0.20%, Chlorocresol IP (as preservative) 0.10% w/w	10 gms tube	
1025	636	Ferric Ammonium Citrate 200 mg, Cyanocobalamin 7.5 mcg, Folic acid 0.5 mg, Zinc Sulphate 7 mg, Pyridoxine Hcl 1.5 mg, Sorbitol 70%	225 ml	
1026	637	Aceclofenac 100 mg + Paracetamol 325 mg + Chorzoxazone 250 mg film coated tab.	10's	

1027	638	Aceclofenac 100 mg Paracetamol 325 mg Serratiopeptidase 15 mg	10's	
1028	639	Mucodilator Expectorant Terbutaline Sulphate 1.25 mg, Bromhexine 4 mg, Guaiphenesin 50 mg, Menthol 2.5 mg per 5 ml	100 ml	
1029	640	Nimesulide 1% W/W Gel	20 Gm tube	
1030	642	Triprolidine Hydrochloride 2.5mg Phenylephrine Hydrochloride 10mg Paracetamol 500 mg	10'S	
1031	643	Paracetamol 125mg+ CPM 1 mg + Sodium Citrate 60mg in a flavour syrup base	60 ml Bottle	
1032	644	Phenylephrine Hydrochloride 5mg Chlorpheniranmine Maleate 2mg Drops	15ml Bottle	
1033	646	Diclofenac diethylamine BP 1.116% (equivalent to diclofenac sodium 1.0%, Linseed oil BP 3.0% + Methyl Salicylate IP 10.0%, Capsiacin USP 0.025%, Menthol IP 0.025%, Benzyl alcohol IP 1.0% (as preservative) In a gel base q.s.	30 Gm	
1034	648	Diclofenac Dethylamine BP...1.16 %, Linseed Oil BP...3 % w/w, Methyl Salicylate IP...10 % w/w, Menthol IP...5 % w/w, Excipients and Propellant q.s. to...100 % w/w Spray	35 gms.	
1035	649	Dicyclomine 10mg + Act. Dimethicone 40mg per ml Suspensions	10ml Bottle	
1036	650	Mefenamic Acid 500mg+Paracetamol 450 mg	10's	
1037	651	Paracetamol IP...125 mg., Mefenamic Acid IP...50 mg., in a flavoured syrupy base...q.s.	60 ml.	
1038	652	Dicyclomine 10mg + Mefenamic 250 mg Tablets	10's	
1039	653	Syrup Vitamin D3 200 IU + Vitamin B12 2.5 mcg + Calcium Phosphate eq. to elemental Calcium 82 mg / 5 ml	225 ml	
1040	655	Enyme Syrup Mix Fruit Flavour Pepsin 7.5 mg + Fungal Diastase 12.5 mg / 5 ml	200 ml	
1041	656	Enzyme Drops Pepsin (1:3000) 5 mg + Fungal Diastase (1:1200) 33.33 mg/ml	15ML	
1042	658	Chlorhexidine Gluconate 0.3% v/v + Cetrimide 0.6% w/v	100 ml	
1043	659	Chlorhexidine Gluconate 0.3% v/v + Cetrimide 0.6% w/v	200 ml	
1044	661	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v	100ml	
1045	663	Junior Cough Syrup Chlorpheniramine Maleate 2 mg + Dextromethorphan Hydrobromide 10 mg + Phenylephrine HCl 5 mg / 5 ml	100 ml	
1046	664	Mouth Ulcer Gel (Choline Salicylate sodium 9% w/v, Benzalkonium Chloride 0.01% w/w)	10 gm	
1047	666	Pheniramine Maleate I.P. 22.75mg, Methyl Paraben(as preservative) I.P. 0.135% w/v, Propyl Paraben(as preservative) I.P. 0.015% w/v, Water for injection I.P. q.s.	2ml	
1048	667	Paracetamol I.P. 125 mg:+ Promethazine HCl I.P. 5 mg	15ml	

1049	669	Syrup - Cefuroxime 125mg(asCefuroxime Axetil USP)	30ml	
1050	670	Diacerein 50 mg +Methylsulphonylmethane 250 mg + Glucosamine sulphate 750 mg tab.	10's	
1051	671	Diacerein 50 mg + Glucosamine Sulphate 500 mg	10's	
1052	672	Mometasone Furoate 0.1 % w/w cream	15gm	
1053	675	Sitagliptin 50 mg	10's	
1054	676	Triamcinolone Acetonide 0.1 % Mouth Ulcer gel	10gm	
1055	680	Finastride 5 mg Tablets	10's	
1056	682	Rabeprazole 20mg + Domperidone 10mg	10's	
1057	683	Rabeprazole Sodium ip 20mg + Itopiride HCL 150mg	10's	
1058	685	Pantoprazole 40mg + Itopride 150mg S.R. Capsules	10's	
1059	686	Magaldrate 400 mg + Simethicone 20 mg/ 5ml oral suspension	170 ml	
1060	688	Nitroglycerine Injection 5mg/ ml	10 ml Vial	
1061	689	Clotrimazole 100 mgVaginal Tab	10's	
1062	690	Timolol Maeleate 0.5 % Eye Drops	5 ml Vial	
1063	692	Olopattadine Eye Drops	10 ml Vial	
1064	694	Tobramycin Eye Drops	10 ml Vial	
1065	697	Sulfacetamide eye drop 10 %	10 ml	
1066	698	Sulfacetamide eye drop 20 %	20 ml	
1067	699	Acyclovir 3%w/w Eye Ointment	5gm	
1068	703	Nimsulide 100 mg + Serratiopeptidae 15 mg	10's	
1069	704	Cephalexin 125mg/5ml dry syrup	30ml	
1070	705	Levofloxacin 500 mg INFUSION / IV	100ml	
1071	706	Cefpodoxime proxetil 50 mg DS dry syrup	30ml	
1072	708	Piroxicam 20 mg btablets	10's	
1073	709	Piroxicam 20 mg with bezyl alcohol injection	1ml	

1074	710	Piroxicam 40 mg with bezyl alcohol injection	2ml	
1075	711	Ofloxacin 50mg+Ornidazole125mg+Simethicone 10 mg	60ml	
1076	712	Paracetamol DS syrup 250 mg/5ml	60ml	
1077	715	Glycerin ip 98%w/w	50 gm	
1078	716	Urea IP 1 % + Salicylic Acid IP 1% w/w Zinc Sulphate 0.1 % w/w	10 gm	
1079	718	Escitalopram 10mg with Clonazepam 0.5mg	10's	
1080	720	Ringer Lactate	500ml IV fluid plastic container using FFS technology	
1081	723	Sterile Water for Injection IP. amp polypack	10ml	
1082	739	Cefuroxime 125 mg tablet	6's	
1083	740	Clarithromycin 250 mg tablets	10's	
1084	746	Valganciclovir Hydrochloride USP 450 mg tablet	10's	
1085	747	Glimepride 3 mg tablet	10's	
1086	748	Glimepride 4 mg tablet	10's	
1087	753	Clotrimazole 1% w/w, Beclometasone Dipropionate 0.025% w/w 15 ml lotion	15 ml Lotion in Bottle	
1088	754	Clotrimazole 1% w/w, Beclometasone Dipropionate 0.025% w/w cream 15 gm tube	15 gm Cream	
1089	759	Rosuvastatin Tablet 10 mg	15's	
1090	761	Dosulepin Tablet BP 25mg (Dothiepin)	10's	
1091	763	Ofloxacin 500 mg + Nitazoxanide 200 mg Tablet	10's	
1092	764	Etizolam Tablet 0.5mg	10's	
1093	1106	Telmisartan+Metoprolol (50/40 mg) Tablets	10's	
1094	1107	Pregabalin Capsules 75mg	14's	
1095	1108	Sildenafil Tablets 100 mg	4's	
1096	1109	Prazosin Tablets 2.5mg	30's	
1097	1110	Clobazam Tablets 5mg	10's	

1098	1111	Gabapentin+Nortriptyline(400/10mg) Tablets	10's	
1099	1112	Cinnarizine Tablets 25mg	10's	
1100	1113	Pioglitazone Tablets I.P. strength 7.5mg	10s	
1101	1114	Moxifloxacin Hydrochloride Sterile Ophthalmic solution 0.5% w/v	5ml	
1102	1115	Gatifloxacin Hydrochloride Sterile Ophthalmic solution 0.3% w/v	5ml	
1103	1116	Ciprofloxacin Hydrochloride Sterile Ophthalmic ointment 0.3%	3gm	
1104	1117	Loteprednol Etabonate Sterile Ophthalmic suspension 0.5% w/v	5ml	
1105	1118	Moxifloxacin Sterile eye ointment 0.5% w/w	5gm	
1106	1119	Moxifloxacin 0.5% w/v and Dexamethasone 0.1%w/v Sterile Eye drops	5ml	
1107	1120	Gatifloxacin 0.5% w/v and Dexamethasone 0.1%w/v Sterile Eye drops	5ml	
1108	1121	Ciprofloxacin 0.3 % w/v and Dexamethasone 0.1%w/v Sterile Eye drops	5ml	
1109	1122	Chloramphenicol 1 % w/v and Dexamethasone 0.1%w/v Sterile Eye drops	5ml	
1110	1123	Clomipramine Hydrochloride SR Tablets 75mg	10's	
1111	1124	Fluvoxamine Hydrochloride Tablets 100mg	10's	
1112	1125	Aripiprazole Tablets 5mg	10's	
1113	1126	Mecobalamin 1500mcg, Alpha lipoic acid 100mg, Benfotiamine 100mg, Vitamin B6 3mg, Folic acid 1.5mg Capsules	10's	
1114	1127	Human Albumin Solution 20%	50 ml	
1115	1128	Fenofibrate Tablets 145 mg	10's	
1116	1129	TENELIGLIPTIN 20MG + METFORMIN 500 MG Tablet	10's	
1117	1130	TENELIGLIPTIN 20mg + METFORMIN 1000mg Tablet	10's	
1118	1131	Natural Micronised Progesterone Capsules IP 200mg	10's	

Annexure - VB

List of Surgical items

Drug code	Surgical item	Symbol of Quote (Yes/NO)
5001/5002	Absorbent Cotton Wool I.P. 75 gm	
5004/5005	Crepe Bandage B.P. 15 cmX4 meter	
5006/5007	Cotton Bandages Size 7.5 cmX4M as per Sch F-II 1X12	
5010/5011/5012/5013/	Syringe 2 ml with needle 24 G	
5014/5015/5016/5017	Needle 16G	
5019/5020/5021	Paper Adhesive Plaster 1" X 9.0 mts Non woven adhesive tape 1	
5022/5023	Plaster of Paris Bandages BP 15cm X 2.7mts / Roll 1	
5024/5025/5026/5027	Scalp Vein Set (Disposable) Size 18G Sterile ,Soft, kink resistant, non-toxic, non irritant tube 1	
5039/5040	Sterile Disposable Spinal Needle 22G x 3 ½ inch 1	
5041	Urine Collecting Bag 1	
5046/5047/5048/5049/5050 /5051/5052/5053/5054/505 5/5056/5057/5058/5059/50 60/5061/5062	ENDOTRACHEAL TUBE ,PLAIN, SIZE 2.5 ,Single use, sterile ,Standard 15 mm connector at proximal end ,T 1	
5063/5064/5064/5065/5066	TRACHEOSTOMY TUBE (PVC), PLAIN ,STERILE, Single use all size ,Soft flexible flange at for easy fixat 1	
5067	Corrugated Drainage Sheet 1's	
5068/5069	Polypropylene Nonabsorbable Synthetic Surgical 7.6cm x 15cm 1	
5070	Sterilized Umbilical Cotton Tape 3mm x 75cm 1	
5071	Bone Wax, Sterilised 1	
5072	Temporary Cardiac Pacing Wire (Electrode) Sterile ½ Cir 1's	
6001/6002/6003/6004	Disposable Sterile Surgical Rubber Gloves PAIR	
6009	Surgical Cap, Disposable(for Surgeons/Nurses) 1	
6010/6011/6012/6013/6014 /6015/6016/6017/6018/601 9	Suction Catheter FG 5 1's	
6020/6021/6022/6023/6024 /6025/6026/	Sterile Catheter, Single Use, for Urinary Drainage (Foley Balloon Catheter), 2 Way, Size 8 FG,confo 1	
6027/6028/6029	INFENT FEEDING TUBE SIZE, 10FG LENGTH 50cm min, Sterile ,singly packed in blister 1	
6030/6031/6032	Sterile Disposable Perfusion set with airway and needle (adult use),150 cm long smooth kink resist 1	
6033	Insulin Syringe(40units) with 30G needle 1's	
6035/6036/6037/6038	Sterile Disposable (Single Use) Teflon/ PTFE I.V. Cannula with integrated 3 Way stop cock. Size 18G 1	

6039	NASAL OXYGEN CANNULA { SET } , TWIN BORE { ACCESSORY FOR COMPRESSED AIR BREATHING } ALL SIZE { ADULT 1	
6040	Absorbent gelatin sponge IP 66 , SIZE 80mm x 50 mmx 10 mm. should be sterilized 1	
6042	Blood administration set / Blood transfusion set 1	
6045/6046/6047/6048/6049	RYLE "S TUBE / NASOGASTRIC TUBE SIZE 10,Soft, kink resistant PVC tubing for atraumatic intubation ,M 1	
7003	Sanitary Napkins Regular with wings as Per IS Specification No.5405:1980)	
7008	Baby Diapers Medium	
8001/8002/8003/8004/8005 /8006/8007/8008/8011	Chromic (3/8 Cir RB Needle 40mm, Length 76 cm) 1	
8012/8013/8014/8015/8016 /8017/8018/8019/8020/8021/8022	ABSORBABLE SURGICAL SUTURE { SYNTHETIC } 1/2 Cir RB NIDDLE 20 mm LENGTH 70 cm 1	
8023/8024/8025/8026/8027 /	Silk (1/2 cir RB Needle 20mm,Length 76cm) 1	
8028/8029/8030/8031/8032 /8033/8034	Polyamide (3/8 Cir Micropoint Round Body ,6mm Length 38 cm) 1	
8035 to 8057	Polypropylene(1/2 Cir RB 13 mm needle , length 75 cm Double Arm) 1	
8058/8059/8060/8061/8062	POLYBUTYLATE / SILICON COATED POLYSTER BRAIDED GREEN / BLUE { 1/2 cir Tapercut ,17 mm double needle 1	
8063	Coated Polyester Braided(Green/Blue) Size 3/0 1/2 cir Tapercut ,25 mm double needle length 90 c) 1	
8064/8065/8066/8067/	Polyglecaprone/ 1/2 circle oval RB Needle 1	
8068/8069/8070	Absorbable Surgical Suture { synthetic } sterilised needled suture monofilament polydioxanone viole 1	
8078	Skin Grafting Knife Blade (Sterile) made of carbon steel or stainless steel material 158 mm long 1	
8080	FACE MASK , DISPOSABLE 1	
8081	Urine Collecting Bag 1's	
8082	UMBILICAL CATHETER { FOR NEW BORN } ALL SIZE ,With female flexible mount ,Open tip should be soft, r 1	
8083/8084	Sanitary Napkin, Beltless Pack	
9999	Polybutylate Green/Blue(1/2 cir Tapercut ,25 mm Double Needle Length 90 cm) 6mm x 3mm x 1.5mm	

Annexure – VI

Ref. Clause no. 2 (e), 5. vi

Declaration

IManaging Director/Partner/Proprietor of M/s
..... having its registered
office at

do hereby declared that our company have not been banned/black listed/
debarred / deregistered/ either by any state Government or central Government
Organization or its drug procurement agencies or any national or international
agency. We are eligible to participate in tender no.....

M/s

Company Seal

To be attested by Notary

CHECK LIST

S. No.	Particulars	Page No.	Yes	No
1.	Annexure VI - Checklist			
2	EMD in the form of DD shall be kept in an envelope.			
3	Self-attested and notarized Photo copy of license for Drug Testing Laboratory renewed up to date.			
4	Recognition Certificate issued by NABL & its renewal			
5	Annual Turnover for the last two years certified by the auditors. i.e. 2015-2016& 2016-2017 certified by the auditors.			
6	<i>GLP compliant under the provisions of Drugs & Cosmetics Act 1940 and Rules 1945 (Schedule L1 certificate.</i>			
7	Certificate for analysis issued by other recognized agencies			
8	Non-conviction certificate as per para 3(e)			
9	Annexure – I Performa for performance statement			
10	Annexure – II Details of Laboratory and Certificate of Registration for service tax			
11	Annexure – III (A) Personnel in Laboratory.			
12	Annexure – III (B) List of Sophisticated instruments.			
13	Annexure – III (C) Facilities in Microbiological section			
14	1) List of reference cultures available:			
15	2) List of reference impurities available:			
16	3) List of reference standard/ working references available			
17	Annexure – IV Declaration form duly signed & notarized.			
18	Annexure – VA List of DRUGS Annexure – VB List of Surgical			
19	Annexure – VI Declaration as para 2(e)			
20	Documentary evidence, for the constitution of the company / laboratory i.e., Memorandum and articles of Association or partnership etc.,			
21	The instruments such as power of attorney, resolution of board etc.,			
22	The tender document signed by the tenderer in all pages with official seal			
23	Documentary evidence of having analyzed drugs for the test for the last two years			
24	Whether lab engaged in mfg. activities (If yes, give details)			
25	<u>Cover B:</u> Annexure – VIIIA & VIIIB or IXA & IX A as applicable (Price Bid) Hard and softcopy in a separate cover			

Annexure – VIIIA(FOR NABL LABORATORIES)

Price Bid For Drugs

<u>S. No.</u>	<u>Drug Code</u>	<u>Name of Medicine</u>	<u>Unit Size</u>	<u>Rate excluding Taxes(Rs)</u>	<u>Tax applicable in %</u>	<u>Total including Taxes(Rs)</u>	<u>Minimum number of days in which report will be submitted</u>
<u>1</u>							
<u>2</u>							
<u>3</u>							
<u>4</u>							
<u>5</u>							
<u>6</u>							
<u>7</u>							

NOTE: - The date on which report is submitted by e – mail will be treated as final day of submission of report.

Enclose Soft Copy of Price Bid (in Excel Sheet) in CD/PD also.

Annexure – VIIIB(FOR NABL LABORATORIES)

Price Bid for Surgical

<u>S. No.</u>	<u>Drug Code</u>	<u>Name of Medicine</u>	<u>Unit Size</u>	<u>Rate excluding Tax(Rs)</u>	<u>Tax applicable in %</u>	<u>Total including Taxes(Rs)</u>	<u>Minimum number of days in which report will be submitted</u>
<u>1</u>							
<u>2</u>							
<u>3</u>							
<u>4</u>							
<u>5</u>							
<u>6</u>							
<u>7</u>							

NOTE:- The date on which report is submitted by e – mail will be treated as final day of submission of report.

Enclose Soft Copy of Price Bid (in Excel Sheet) in CD/PD also

Annexure – IXA (FOR REFERENCE LABORATORIES)

Price Bid For Drugs

<u>S. No.</u>	<u>Drug Code</u>	<u>Name of Medicine</u>	<u>Unit Size</u>	<u>Rate excluding Taxes(Rs)</u>	<u>Tax applicable in %</u>	<u>Total including Taxes(Rs)</u>	<u>Minimum number of days in which report will be submitted</u>
<u>1</u>							
<u>2</u>							
<u>3</u>							
<u>4</u>							
<u>5</u>							
<u>6</u>							
<u>7</u>							

NOTE: - The date on which report is submitted by e – mail will be treated as final day of submission of report.

Enclose Soft Copy of Price Bid (in Excel Sheet) in CD/PD also.

Annexure – IXB(FOR REFERENCE LABORATORIES)
Price Bid for Surgical

<u>S. No.</u>	<u>Drug Code</u>	<u>Name of Medicine</u>	<u>Unit Size</u>	<u>excluding Tax(Rs)</u>	<u>applicable in %</u>	<u>including Taxes(Rs)</u>	<u>Minimum number of days in which report will be submitted</u>
<u>1</u>							
<u>2</u>							
<u>3</u>							
<u>4</u>							
<u>5</u>							
<u>6</u>							

NOTE:- The date on which report is submitted by e – mail will be treated as final day of submission of report.

Enclose Soft Copy of Price Bid (in Excel Sheet) in CD/PD also