

AMENDMENT NO. 1

Subject: - Tender No. BPPI/DRUG-064/2018 Dated 07.06.2018 for supply of Drugs to Bureau of Pharma Public Sector Undertakings of India(BPPI).

Reference: - Pre-Bid meeting held on 14.06.2018 at 11:00 AM in the premises of BPPI

The following amendment in Tender Document is hereby authorized: -

I. Clause 4.1 (m)(ii) under PARA 4 TECHNICAL BID -COVER "A".

FOR:-

(ii) The bidder shall upload the long term stability data for all quoted drugs with technical bids. If manufacturer has licensed a formula from another company and such licensed formula is used for the product, then the stability data of the licensor should be uploaded alongwith licensing agreement.

READ:-

(ii) The bidder/ Supplier shall send the soft copy of the long term stability data for all approved drugs with supply of drugs by mail to Quality and Regulatory officer of BPPI. If manufacturer has licensed a formula from another company and such licensed formula is used for the product, then the stability data of the licensor should be sent by mail to Quality and Regulatory officer of BPPI alongwith licensing agreement.

II. Clause 4.1 (n) under PARA 4 TECHNICAL BID -COVER "A".

FOR:-

(n) The manufacturer shall declare the polymorphic form of API used in formulation and declare that it is internationally accepted active polymorph. The documented evidence shall be uploaded. The evidence could be pharmacopoeias or journal or certification by any institution like NIPER or any experimental data.

READ:-

(n) The manufacturer shall declare the polymorphic form of API for class IV drugs used in formulation and declare that it is internationally accepted active polymorph. The documented evidence shall be uploaded. The evidence could be pharmacopoeias or journal or certification by any institution like NIPER or any experimental data.

III. Clause 12.4(b) under PARA 12. Supply conditions

FOR:-

(b) For Subsequent purchase orders, the supplier shall complete the supply within 30 days from the date of purchase order at the destinations mentioned in the purchase order. For drug code 574, Rabies Vaccine Inj. 2.5 IU, period shall be 90 days instead of 30 days.

READ :-

b) For Subsequent purchase orders, the supplier shall complete the supply within 30 days from the date of purchase order at the destinations mentioned in the purchase order. However, for Injectables/ infusion / vials the delivery period shall be 45 days instead of 30 days. For drug code 574, Rabies Vaccine Inj. 2.5 IU, period shall be 90 days instead of 30 days.

IV. Clause 12.4(f) under PARA 12. Supply conditions

FOR:-

(f) The liquidated damages as specified in clause 18.1 and 18.2 of the tender conditions will be levied on the quantity supplied after the 45th day and 30th days (90th days for code 574, Rabies Vaccine Inj. 2.5 IU) for 12.4 (a) & (b) respectively. However, no supplies will be accepted after 75th days/ 60th days (120th days for drug code 574, Rabies Vaccine Inj. 2.5 IU) for 12.4 (a) & (b) respectively from the date of issue of purchase order and the purchase order shall be cancelled at the risk and cost of the supplier. **However, the supplier must take prior approval from BPPI for supply of drugs beyond stipulated delivery period in Purchase order.**

READ:-

(f) The liquidated damages as specified in clause 18.1 and 18.2 of the tender conditions will be levied on the quantity supplied after the 45th day and 30th days/45 days for Injectables/ infusion / vials (90th days for code 574, Rabies Vaccine Inj. 2.5 IU) for 12.4 (a) & (b) respectively. However, no supplies will be accepted after 75th days and 60th days/75th days for Injectables/ infusion / vials (120th days for drug code 574, Rabies Vaccine Inj. 2.5 IU) for 12.4 (a) & (b) respectively from the date of issue of purchase order and the purchase order shall be cancelled at the risk and cost of the supplier. **However, the supplier must take prior approval from BPPI for supply of drugs beyond stipulated delivery period in Purchase order.**

V. Para -18 LIQUIDATED DAMAGES AND OTHER PENALTIES

FOR:-

18.1. If the supply reaches the designated places or Central Warehouse after 5 PM of **45th day** from the date of issue of the Ist purchase order and after 5 PM of the **30th day** from the date of issue of the subsequent purchase order (90th days for drug code 574, Rabies Vaccine Inj. 2.5 IU), a liquidated damages will be levied at 2% per week or part thereof, subject to maximum of 10% irrespective of the fact that whether the BPPI has suffered any damage/loss or not, on account of delay in effecting supply. If the 45th/30th day (90th days for drug code 574, Rabies Vaccine Inj. 2.5 IU) happens to be a holiday the supply will be accepted on the next working day without any penalty.

READ:-

18.1. If the supply reaches the designated places or Central Warehouse after 5 PM of **45th day** from the date of issue of the Ist purchase order and after 5 PM of the **30th day/45th day** for Injectables/ infusion / vials from the date of issue of the subsequent purchase order (90th days for drug code 574, Rabies Vaccine Inj. 2.5 IU), a liquidated damages will be levied at 2% per week or part thereof, subject to maximum of 10% irrespective of the fact that whether the BPPI has suffered any damage/loss or not, on account of delay in effecting supply. If the 45th/30th day (90th days for drug code 574, Rabies Vaccine Inj. 2.5 IU) happens to be a holiday the supply will be accepted on the next working day without any penalty.

VI. ANNEXURE-VII (The details of the required drugs, drug code, unit size, Pack size, Packing per Carton (Shipper Pack) and tender quantity in unit size):-

FOR:-

Existing ANNEXURE VII

READ :-

ANNEXURE VII (Modified)

VII. Tender quantity in unit size of following drugs in BOQ are amended as under: -

Sl. No	Generic Name of the Drugs	Drug Code	Unit Size	Existing Tender quantity in unit size	Amended Tender quantity in unit size
14	Norfloxacin 400 mg + Tinidazole 600 mg film coated Tablet	DC-98	10's	150000	5000000
15	Norfloxacin 400 mg film coated Tablet	DC-99	10's	150000	5000000
18	INSULIN INJECTION (INSULIN HUMAN SOLUBLE 30% & ISOPHANE 70%) 40 IU/ML 10ml Vial	DC-143	10 ml Vial	5000000	1000000
28	VITAMIN B1 10mg, B2 10mg, B3 45mg, B5 50mg, B6 3mg, B12 15mcg Tablets	DC-231	10's	5000000	10000000
29	Vitamin B-Complex Syrup	DC-232	200 ML	600000	2000000
32	Salbutamol 100 mcg/puff Inhaler	DC-255	200 mdi	1000000	500000
46	Insulin GLARGINE 100 IU / ml Cartridge	DC-363	3 ML CARTRIDGE	5000000	1000000
50	AMLODIPINE 5 MG + HYDROCHLOROTHIAZIDE 12.5 MG TABLETS	DC-446	10's	1500000	2000000
51	LABETALOL TABLETS IP 100 MG	DC-450	10's	400000	2000000
52	LANSOPRAZOLE CAPSULES IP 15 MG	DC-488	10's	100000	1500000
53	LEVETIRACETAM Tablets 500 mg	DC_508	10's	15000000	1000000
58	OXYMETAZOLINE 0.5 MG /ML NASAL DROPS	DC-563	10 ML	10000000	1000000

67	B Complex with vitamin C Each capsule contains - Thiamine mononitrate IP-10mg,Riboflavin IP -10 mg,Pyridoxine HCl IP-3mg,Vitamin B 12 IP - 5mcg,Niacimnamide IP - 50mg,Calcium Pantothenate IP-12.5mg,Folic Acid IP -1mg, Ascorbic Acid IP- 150mg	DC-665	10's	2000000	10000000
77	Alpha Lipoic acid 100mg, Vit. D3 1000 IU, Folic acid 1.5mg, Pyridoxine 3mg, Methylcobalamin 1500mcg Tablets	DC-779	10's	1000000	1500000
79	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	DC-817	10's	300000	5000000
85	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	DC-951	200ml	500000	1500000
86	Nebivolol 5 mg, Hydrochlorothiazide 12.5 mg Tab.	DC-975	10's	300000	3000000
88	Pyrazinamide Tablets I.P 1000mg	DC-1029	10's	300000	500000
93	Thyroxine Sodium 50mcg Tabs	DC-1221	100's in bottle	500000	5000000
100	AMILORIDE + HYDROCHLORTHIAZIDE TABLET 5/12.5 MG	DC-1261	10's	60000	600000
102	ATENOLOL + INDAPAMIDE TABLET 50/2.5 MG	DC-1267	10's	60000	5000000
103	ATENOLOL + S-AMLODIPINE TABLET 50/2.5 MG	DC-1268	10's	250000	5000000
104	BACILLUS CLAUSII + ZINC SACHET	DC-1269	1 GM x10	60000	600000

112	CEFAZOLIN INJECTION 1000 MG	DC-1279	5 ML vial	70000	200000
144	METOPROLOL + RAMIPRIL TABLET 25/2.5 MG	DC-1350	10's	200000	2000000
145	MIRTAZEPINE TABLET 7.5 MG	DC-1353	10's	160000	1000000
146	MYO-INOSITOL + D-CHIROINOSITOL + VITAMIN D3 SACHET 2GM/50MG/1000IU	DC-1355	5 GM Sachet	160000	1000000
147	MYO-INOSITOL + D-CHIROINOSITOL + VITAMIN D3 + CHROMIUM PICOLINATE CAPSULE 550MG/13.8MG/200IU/100MCG	DC-1356	10's	120000	1000000
148	NICORANDIL TABLET 5 MG	DC-1361	20's	600000	1000000
150	OLMESARTAN + AMLODIPINE + HYDROCHLORTHIAZIDE TABLET 20/5/12.5MG	DC-1367	10's	1000000	5000000
154	ROSUVASTATIN + ASPIRIN CAPSULE 10/75 MG	DC-1392	10's	400000	3000000
155	ROSUVASTATIN + CLOPIDOGREL CAPSULE 10/75 MG	DC-1393	10's	350000	3000000
156	SENNA TABLET 12 MG	DC-1395	10's	50000	500000
157	SILODOSIN 8 MG TABLET	DC-1398	10's	60000	200000
158	TELMISARTAN + CHLORTHALIDONE TABLET 40/6.25MG	DC-1411	10's	280000	3000000
159	THIOLCHICOSIDE CAPSULE 4 MG	DC-1417	10's	120000	1500000
160	VOGLIBOSE + METFORMIN + GLIMEPIRIDE TABLET SR 0.2/500/2 MG	DC-1433	10's	1200000	5000000
161	Cefpodoxime proxetil 50 mg oral Suspension	DC-1437	30ml	5000000	2000000

Note:- Quantity of above drugs have been amended in ANNEXURE VII (Modified)

VIII. Generic name of Drugs and unit size in ANNEXURE VIII and in BOQ are amended as under :-

FOR:-

Sl. No.	Drug Code	Generic Name of the Drug	Unit Size
3	22	Paracetamol Syrup IP 125mg/5ml	60 ml
46	363	GLARGINE 100 IU / ml INJECTION Cartridge 3 ml	CARTRIDGE/vial 3 ML
66	656	Enzyme Drops Pepsin (1:3000) 5 mg + Fungal Diastase (1:1200) 33.33 mg/ml	15ML

READ:-

Sl. No.	Drug Code	Generic Name of the Drug	Unit Size
3	22	Paracetamol Suspension IP 125mg/5ml	60 ml
46	363	Insulin GLARGINE 100 IU / ml Cartridge	3 ML CARTRIDGE
66	656	Enzyme Drops Pepsin (1:3000) 15 mg + Fungal Diastase (1:1600) 20 mg/ml	15ML

Note:- Generic name of Drugs and unit size of above drugs have been amended in ANNEXURE VII (Modified)

IX. ANNEXURE V (CHECK LIST)

S.N. 12 is hereby deleted.

X. S. N. 13 of ANNEXURE V(CHECK LIST)

FOR :-

Declaration of the polymorphic form of API used in formulation and declare that it is internationally accepted active polymorph. The documented evidence shall be uploaded.

READ:-

Declaration of the polymorphic form of API for class IV drugs used in formulation and declare that it is internationally accepted active polymorph. The evidence could be pharmacopoeias or journal or certification by any institution like NIPER or any experimental data. **The documented evidence shall be uploaded.**

XI. DC- 74 (Ceftriaxone 500mg with sulbactam 250mg injection) is hereby deleted from the Annexure VII/Annexure VII (modified) , Annexure VIII & BOQ.

XII. Bidders are requested to quote their rates in BOQ considering amendment as modified above.

All other contents of the tender document are unaltered

Enclosure :- ANNEXURE VII (Modified)

(Sandeep Sapan Patra)
Sr.Executive (Procurement),
For & behalf of BPPI

Annexure -VII (Modified)

Clause 8.1 & 8.2

Bureau of Pharma Public Sector Undertakings of India, New Delhi
Tender for supply of drugs (Tender No. BPPI/DRUG-064/2018 dated 07/06/2018)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
Sr. No.	Drug Code	Generic name of Drugs	Unit Size	Pack Size	Packing per Carton (Shipper Pack)	Tender quantity in unit size
1.	1	Aceclofenac + Paracetamol (100 mg + 325mg) Tablets	10's	10's x10	(10's x10x10)x10	1500000
2.	6	DICLOFENAC 50 mg+ PARACETAMOL 325 mg+ CHLORZOXAZONE 500 mg Tablets	10's	10's x10	(10's x10x10)x10	1500000
3.	22	Paracetamol Suspension IP 125mg/5ml	60 ml	1'S X10	(1'sX10X5)x10	1500000
4.	24	Pentazocine Injection IP 30mg/ml	1 ml	1 ml x 10	1 ml x 10 x10	1000000
5.	30	Amikacin Injection IP 100mg/2ml	2ml Vial	2ml x 20	2mlx20x5	2000000
6.	44	Amoxycillin Capsules IP 250mg	10's	10's x10	(10's x10x10)x10	2000000
7.	45	Amoxycillin Capsules IP 500mg	10's	10's x10	(10's x10x10)x10	2000000
8.	51	Cefadroxil Dispersible Tablets 250mg	10s	10's x10	10's x10 x10	1500000
9.	52	Cefadroxil 500mg Film Coated Tablet	10's	10's x10	10's x10 x10	3000000
10.	70	Ceftriaxone 1000mg+ Sulbactam 500 mg Inj.	Vial & wfi	1'sx10	(1'sx10x10)x10	2500000
11.	74	Ceftriaxone 500mg with Sulbactum 250mg Injection	Vial with WFI	1'sx10	(1'sx10x10)x10	1500000

12.	75	Ceftriaxone Injections IP 1g	Vial & wfi	1'sx10	(1'sx10x10)x10	1500000
13.	94	Gentamycin Sulphate 80 mg/ 2ml Inj.	2 ml	2 ml x 20	2mlx20x5	1000000
14.	98	Norfloxacin 400 mg + Tinidazole 600 mg film coated Tablet	10's	10's x10	(10's x10x10)x10	500000
15.	99	Norfloxacin 400 mg film coated Tablet	10's	10's x10	(10's x10x10)x10	500000
16.	103	Piperacillin 4gm + Tazobactam 0.5 gm Inj.	Vial & wfi	1'sx10	(1'sx10x10)x10	1800000
17.	115	Calamine Lotion	100 ml	100ML x 6	(100ML x 6)x10	350000
18.	143	INSULIN INJECTION (INSULIN HUMAN SOLUBLE 30% & ISOPHANE 70%) 40 IU/ML 10ml Vial	10 ml Vial	1'sx10	(1'sx10x10)x10	1000000
19.	153	Cisplatin Injection IP10 mg	vial	1'sx10	(1'sx10x10)x10	150000
20.	164	Tamoxifen Citrate 20 mg I.P Tablets	10's	10's x10	(10's x10x10)x10	3000000
21.	177	Albendazole Suspension IP 200 mg/ 5ml	10 ml	1'sx10	(1'sx10x10)x10	10000000
22.	183	Dicyclomine Tablets IP 10mg	10's	10's x10	(10's x10x10)x10	60000
23.	185	Diethylcarbamazine citrate 100 mg film coated Tablets	10's	10'sx10	(10's x10x10)x10	500000
24.	206	Omeprazole 20mg + Domperidone 10 mg Caps	10's	10's x10	(10's x10x10)x10	10000000
25.	215	Rabeprazole Gastro-resistant Tablets IP 20mg	10's	10's x10	(10's x10x10)x10	10000000
26.	218	Ranitidine HCl film coated Tablets 300mg	10's	10's x10	10'sX10X10	5000000
27.	229	Haematinic syrup of Iron,Folic acid and Vitamin B12	100 ml	1'sx10	1's x10x10	2500000
28.	231	VITAMIN B1 10mg, B2 10mg, B3 45mg, B5 50mg, B6 3mg, B12 15mcg Tablets	10's	10'sx10	(10's x10x10)x10	10000000
29.	232	Vitamin B-Complex Syrup	200	200MLx6	200MLx6x10	2000000

			ML			
30.	252	Levocetirizine 5mg and Montelukast Sodium 10mg film coated Tablet	10's	10's x10	(10's x10x10)x10	3000000
31.	254	Promethazine (5mg/5ml) syrup	100 ml	100ml x 10	100ml x 10 x 5	500000
32.	255	Salbutamol 100 mcg/puff Inhaler	200 mdi	1's X10	1's X10 X10	500000
33.	260	Salbutamol 4 mg tablets	10's	10's x10	10's x 10 X10	2000000
34.	275	Enalapril 5 mg Tablets	10's	10's x10	(10's x10x10)x10	4000000
35.	278	Frusemide (10 mg/ ml)	2ml	1'sx10	(1's x10x10)x10	3000000
36.	281	Heparin Sodium 5000iu/ ml Inj.	5 ml	1'sx10	(1'sx10x10)x10	500000
37.	311	Disodium hydrogen Citrate (Alkalyser) 1.4 gm/5ml Syrup	100 ml	100MLx6	100ML x 6x10	300000
38.	327	PHENYTOIN Tablets IP 100 mg	100's in bottle	1 bottle X10	1'sX10X10	1000000
39.	328	Prochlorperazine Tablets IP 5mg	10's	10's x10	(10's x10x10)x10	2000000
40.	343	Chloramphenicol 1%w/v Eye Applicaps , 250 mg each.	10's	10's x10	(10's x10x10)x10	300000
41.	345	Gentamycin 0.3% w/v Eye Drop	10 ML	10ml x 10	(10ml x 10x10)x10	700000
42.	351	Xylometazoline Nasal Drop IP 0.1%w/v	10 ML	10ml x 10	(10ml x 10x10)x10	1100000
43.	356	Lignocaine Injection IP 2%w/v	30 ml Vial	1's x 10	(1'sx10x10)x10	2000000
44.	357	Lignocaine 1% + Adrenaline 2%w/v Inj.	30 ml Vial	1'sx10	(1's x10x10)x10	200000
45.	359	Tetanus Toxoid 40 IU Inj.	0.5 ml Amp.	1'sx10	(1's x10x10)x10	2000000
46.	363	Insulin GLARGINE 100 IU / ml Cartridge	3 ML Cartridge	1's x 10	(1'sx10x10)x10	1000000

47.	379	RIFAMPICIN and ISONIAZIDE TABLETS IP (450 MG+300 MG)	10's	10's x10	(10's x10x10)x10	1000000
48.	416	PRAZOSIN TABLETS IP 5 MG	15's	15's x10	(15's x10x10)x10	3000000
49.	425	DILTIAZEM TABLETS SR 90 MG	10's	10'sx10	(10's x10x10)x10	500000
50.	446	AMLODIPINE 5 MG + HYDROCHLOROTHIAZIDE 12.5 MG TABLETS	10's	10'sx10	(10's x10x10)x10	2000000
51.	450	LABETALOL TABLETS IP 100 MG	10's	10'sx10	(10's x10x10)x10	2000000
52.	488	LANSOPRAZOLE CAPSULES IP 15 MG	10's	10's x10	(10's x10x10)x10	1500000
53.	508	LEVETIRACETAM Tablets 500 mg	10's	10's x10	(10's x10x10)x10	1000000
54.	525	DICLOFENAC 1.16 w/w+ LINCEED OIL3% w/w+ METHYL SALICYLATE 10% w/w+MENTHOL 5% w/w GEL	30 GM	30 GMX20	(30 GMX20x10)x10	2000000
55.	535	TERBUTALINE 2.5 MG + BROMHEXINE 8 MG syrup	100 ML	100 ML X6	100 ML X6x10	5000000
56.	555	DOXOFYLLINE TABLETS IP 400 MG	10's	10'sx10	(10'sX10X10)x10	1500000
57.	560	FLUTICASONE PROPIONATE 50 MCG PER PUFF NASAL SPRAY	120 MD	1'sX20	(1'sx20x10)x10	1000000
58.	563	OXYMETAZOLINE 0.5 MG /ML NASAL DROPS	10 ML	10 MLX10	(10 MLX10x10)10	1000000
59.	574	VACCINE RABIES INJECTION 2.5 IU	1 ML	1'sx10	(1's x10x10)x10	1000000
60.	581	CALCIUM CARBONATE 500MG+CALCITRIOL 0.25 MCG + ZINC 7.5 MG Capsules	10's	10'sx10	(10's x10x10)x10	800000
61.	587	APPETITE ENHANCER (PEPTONE, MINERALS, VITAMINS)SYRUP	300 ML	1'sX6	1's X6X6	1000000
62.	591	METHYLCOBALAMIN 500 MCG INJECTION	1 ML	1 MLX10	(1 MLX10x10)10	500000
63.	626	Ketoconazole Shampoo 2% W/V	100 ML bottle	1's X6	1's x 6x10	150000

64.	627	Etophylline IP 115mg + Theophylline 35mg Prolonged Release Tablet	10's	10's x10	10's x10 x10	3000000
65.	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.	30GM	1'sX20	(1'sX20x10)x10	6000000
66.	656	Enzyme Drops Pepsin (1:3000) 15 mg + Fungal Diastase (1:1600) 20 mg/ml	15ML	1'sX20	1'sX20x10	500000
67.	665	B Complex with vitamin C 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	10's x10	(10's x10x10)x10	10000000
68.	672	Mometasone Furoate 0.1%w/w cream	15GM	1'sx20	(1'sX20x10)x10	600000
69.	698	Sulfacetamide eye drop 20 %	20 ml	1'sx10	(1's x10x10)x10	700000
70.	710	Piroxicam 40 mg with bezyl alcohol injection	2ml	1'sx10	(1's x10x10)x10	1500000
71.	718	Escitalopram 10mg with Clonazepam 0.5mg	10's	10'sx10	(10's x10x10)x10	1500000
72.	725	Dextrose Injection IP 5 %, iv fluid plastic container using FFS/ BFS technology	500ml	1'sx25	1'sx25	300000
73.	726	Dextrose Injection IP 10 %, iv fluid plastic container using FFS/ BFS technology	500ml	1'sx25	1'sx25	300000
74.	728	Sodium Chloride (0.9% W/V) and Dextrose 5% w/v Injection IP, i.v fluid plastic container using FFS/BFS Technology	500ml	1'sx25	1'sx25	300000

75.	739	Cefuroxime Tablets IP 125mg	6's	6's x10	(6's x10x10)x10	2000000
76.	758	Vildagliptin Tablet 50 mg	14's	14's x10	(14's x10x10)x10	5000000
77.	779	Alpha Lipoic acid 100mg, Vit. D3 1000 IU, Folic acid 1.5mg, Pyridoxine 3mg, Methylcobalamin 1500mcg Tablets	10's	10'sx10	10'sx10x10	1500000
78.	811	Bromfenac Sodium Eye Drop 0.09%	5ml	1'sx10	(1's x10x10)x10	700000
79.	817	Calcium Carbonate 1250 Mg, Vitamin D3 250 lu, 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	10'sx10	(10's x10x10)x10	5000000
80.	838	Cilostazol Tablets IP 50mg	10's	10'sx10	(1's x10x10)x10	700000
81.	850	Cyclosporin Soft Gelatin Capusles IP 50mg	5's	5's x10	5's x10x10	500000
82.	881	Ebastine Film Coated Tablets 10mg	10's	10'sx10	(10's x10x10)x10	200000
83.	904	Glimepiride 1mg Metformin SR 500mg Tablets	10's	10'sx10	(10's x10x10)x10	10000000
84.	926	Ketoconazole Cream 2%w/w	15gm Tube	1'sx10	(1'sx10x10)x10	1500000
85.	951	Lycopene 1000 Mcg, Vitamin A Palmitate 2500 lu, Vitamin E Acetate 10 lu, 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	1'sx6	1's x6x6	1500000
86.	975	Nebivolol 5 mg, Hydrochlorothiazide 12.5 mg Tab.	10's	10'sx10	(10's x10x10)x10	3000000
87.	1024	Promethazine Injection I.P 25 mg/ml	2ml	(2ml x10)	2ml x10 x 10	500000

88.	1029	Pyrazinamide Tablets I.P 1000mg	10's	10'sx10	(10's x10x10)x10	500000
89.	1080	Ticagrelor Tablets 90mg	14's	14'sx10	14'sx10x10	1000000
90.	1093	Vildagliptin 50mg + Metformin 500mg Tablets	10's	10'sx10	(10's x10x10)x10	10000000
91.	1153	Carbamazepine 400mg Tabs CR/SR	10's	10'sx10	10'sx10x10	1000000
92.	1185	Cycloserine 250mg Capsules	6's	6'sx10	6'sx10 x10	300000
93.	1221	Thyroxine Sodium 50mcg Tabs	100's in bottle	1 bottle x10	(1's x10x10)	5000000
94.	1229	Levosalmbutamol+lpratropiu m(2.5+500)mcg Respules	2.5 ml	(2.5 ml x5 x4)x10	(2.5 ml x5 x4)x10	7500000
95.	1231	Levocarnitine+VitaminE (150+200)mg Tab.	10's	1'sx10	(1's x10x10)x10	1000000
96.	1233	Valethamate 8mg inj.	1ml	1'sx10	(1's x10x10)x10	1000000
97.	1237	Methyldopa tabs 500mg	10's	10'sx10	(10's x10x10)x10	300000
98.	1244	ZINC SULPHATE 20 MG/ 5 ML ORAL SOLUTION	15 ML	15 ML x20	15 ML x20x10	500000
99.	1255	ACEBROPHYLLINE (SR)+ MONTELUKAST TABLET 200/10MG	10's	10'sx10	(10'sx10x10)10	100000
100.	1261	AMILORIDE + HYDROCHLORTHIAZIDE TABLET 5/12.5 MG	10's	10'sx10	(10'sx10x10)10	600000
101.	1263	AMPICILLIN 500 MG CAPSULE	10's	10'sx10	(10'sx10x10)10	100000
102.	1267	ATENOLOL + INDAPAMIDE TABLET 50/2.5 MG	10's	10'sx10	(10's x10x10)x10	5000000
103.	1268	ATENOLOL + S-AMLODIPINE TABLET 50/2.5 MG	10's	10'sx10	(10's x10x10)x10	5000000
104.	1269	BACILLUS CLAUSII + ZINC SACHET	1 GM x10	1'sx10	(10's x10x10)x10	600000
105.	1270	BECLOMETHASONE + FORMETROL ROTACAP 200/6 MCG	30's	30'sx10	(30's x10x10)X10	100000

106.	1271	BENZONATATE CAPSULE 100 MG	12's	12'sx10	(10's x10x10)x10	60000
107.	1272	BENZTHIAZIDE + TRIAMTERENE TABLET 25/50 MG	10's	10'sx10	(10's x10x10)x10	50000
108.	1275	BUCLIZINE TABLET 25 MG	10's	10'sx10	(10's x10x10)x10	100000
109.	1276	CAMYLOFIN + DICLOFENAC INJECTION 25/25 MG	2 ML vial	1'sx10	10's x10x10	100000
110.	1277	CANAGLIFLOZIN TABLET 100 MG	10's	10'sx10	(10's x10x10)x10	60000
111.	1278	CARBAZOCHROME INJECTION 1 MG	2 ML vial	1'sx10	10x10x10	50000
112.	1279	CEFAZOLIN INJECTION 1000 MG	5 ML vial	1'sx10	(10's x10x10)x10	200000
113.	1282	CHLORPROMAZINE TABLET 100 MG	10's	10'sx10	(10's x10x10)x10	90000
114.	1283	CHLORTHALIDONE 6.25 MG TABLET	10's	10'sx10	(10's x10x10)x10	100000
115.	1284	CILNIDIPINE + TELMISARTAN TABLET 10/40 MG	10's	10'sx10	(10's x10x10)x10	200000
116.	1285	CINITAPRIDE TABLET 1 MG	10's	10'sx10	(10's x10x10)x10	160000
117.	1286	CINITAPRIDE + PANTOPRAZOLE CAPSULE 3/40 MG	10's	10'sx10	(10'sx10x10)10	160000
118.	1290	CYCLOBENZAPRINE GEL	30 GM tube	1'sx10	(10's x10x10)x10	60000
119.	1291	DABIGATRAN TABLET 110 MG	10's	10'sx10	(10's x10x10)x10	200000
120.	1296	INSULIN DETEMIR 100 IU/ml	3 ML CARTRIDGE WITH FLEXPEN	1'sx10	(1'sx10x10)x10	100000
121.	1297	DOMPERIDONE + RANITIDINE TABLET 10/150 MG	15's	15'sx10	(15's x10x10)x10	400000
122.	1299	DORZOLAMIDE EYE DROPS 2 %	5 ML	1'sx10	(1's x10x10)x10	60000

123.	1301	DROTAVERINE + ACECLOFENAC TABLET 80/100 MG	10's	10'sx10	(10's x10x10)x10	350000
124.	1303	EMPAGLIFLOZIN TABLET 10 MG	10's	10'sx10	(10's x10x10)x10	60000
125.	1304	EPLERENONE TABLET 25 MG	10's	10'sx10	(10's x10x10)x10	160000
126.	1308	ETHINYLESTRADIOL + LEVONORGESTREL TABLET 0.03/0.15 MG	21's	21'sx10	(21's x10x10)x10	250000
127.	1311	FENOFIBRATE TABLET 145 MG	10's	10'sx10	(10's x10x10)x10	200000
128.	1312	FLAVOXATE TABLET 200 MG	15's	15'sx10	(15's x10x10)x10	280000
129.	1313	FLUCONAZOLE + IVERMECTIN TABLET 150/6 MG	1's	1'sx10	(1's x10x10)x10	120000
130.	1315	FLUTICASONE FUROATE NASAL SPRAY 27.5 MCG	120 MDI	1'sx10	(1's x10x10)x10	100000
131.	1316	FONDAPARINUX INJECTION 2.5 MG	0.5 ML PFS	1'sx10	1'sx10x10	60000
132.	1317	FOSPHENYTOIN 150 MG INJECTION	2 ML vial	1'sx10	(1's x10x10)x10	120000
133.	1319	GABAPENTIN TABLET 100 MG	10's	10'sx10	(10's x10x10)x10	280000
134.	1320	GABAPENTIN + AMITRIPTYLINE TABLET 300/10 MG	10's	10'sx10	(10's x10x10)x10	200000
135.	1324	HYDROXYPROGESTERONE 500 MG INJECTION	2 ml ampo ules	1'sx10	1'sx10x10	200000
136.	1327	ISOTRETINOIN CAPSULE 20 MG	10's	10'sx10	(10's x10x10)x10	500000
137.	1329	LACTITOL SYRUP 10 GM	200 ML bottle	1's x10	1'sx10x5	100000
138.	1330	LECITHIN CAPSULE 350 MG	10's	10'sx10	(10's x10x10)x10	120000
139.	1336	LINAGLIPTIN TABLET 5 MG	10's	10'sx10	(10's x10x10)x10	250000
140.	1337	LINAGLIPTIN + METFORMIN TABLET 2.5/500 MG	10's	10'sx10	(10's x10x10)x10	250000

141.	1344	MEROPENEM + SULBACTAM INJECTION 1000/500 MG	vial & WFI	1'sx10	1'sx10x10	200000
142.	1345	MEROPENEM INJECTION 500 MG	vial & WFI	1'sx10	1'sx10x10	200000
143.	1347	METHDILAZINE EXPECTORANT	100 ml	1'sx6	1'sx6x12	200000
144.	1350	METOPROLOL + RAMIPRIL TABLET 25/2.5 MG	10's	10'sx10	(10's x10x10)x10	2000000
145.	1353	MIRTAZEPINE TABLET 7.5 MG	10's	10'sx10	(10's x10x10)x10	1000000
146.	1355	MYO-INOSITOL + D-CHIROINOSITOL + VITAMIN D3 SACHET 2GM/50MG/1000IU	5 GM Sachet	1'sx10	(1's x10x10)x10	1000000
147.	1356	MYO-INOSITOL + D-CHIROINOSITOL + VITAMIN D3 + CHROMIUM PICOLINATE CAPSULE 550MG/13.8MG/200IU/100MCG	10's	10'sx10	(10's x10x10)x10	1000000
148.	1361	NICORANDIL TABLET 5 MG	20's	20'sx10	(20's x10x10)x10	1000000
149.	1365	NORFLOXACIN EYE/EAR DROPS 0.30 %	10 ML	1'sx10	(10's x10x10)x10	1000000
150.	1367	OLMESARTAN + AMLODIPINE + HYDROCLORTHIAZIDE TABLET 20/5/12.5MG	10's	10'sx10	(10's x10x10)x10	5000000
151.	1371	ORNIDAZOLE INFUSION 500 MG	100 ML vial	1'sx10	(10's x10x10)x10	200000
152.	1372	PANCREATIN + ORNITHINE TABLET 100/150 MG	10's	10'sx10	(10's x10x10)x10	120000
153.	1386	RAMIPRIL + HYDROCLORTHIAZIDE TABLET 5/12.5 MG	10's	10'sx10	(10's x10x10)x10	350000
154.	1392	ROSUVASTATIN + ASPIRIN CAPSULE 10/75 MG	10's	10'sx10	(10's x10x10)x10	3000000
155.	1393	ROSUVASTATIN + CLOPIDOGREL CAPSULE 10/75 MG	10's	10'sx10	(10's x10x10)x10	3000000
156.	1395	SENNA TABLET 12 MG	10's	10'sx10	(10's x10x10)x10	500000

157.	1398	SILODOSIN 8 MG TABLET	10's	10'sx10	(10's x10x10)x10	200000
158.	1411	TELMISARTAN + CHLORTHALIDONE TABLET 40/6.25MG	10's	10'sx10	(10's x10x10)x10	3000000
159.	1417	THIOLCHICOSIDE CAPSULE 4 MG	10's	10'sx10	(10's x10x10)x10	1500000
160.	1433	VOGLIBOSE + METFORMIN + GLIMEPIRIDE TABLET SR 0.2/500/2 MG	10's	10'sx10	(10's x10x10)x10	5000000
161.	1437	Cefpodoxime proxetil 50 mg oral Suspension	30ml	1'sx10	(1'sx10x10)x5	2000000