

Lab TENDER NO.: - BPPI/Empanelment/Drug Testing Laboratory/ 07-2021

**TENDER FOR EMPANELMENT OF DRUG, FOOD & SURGICAL
TESTING LABORATORIES FOR ANALYSIS OF DRUGS SURGICAL
& FOOD PRODUCTS ITEMS FOR THE PERIOD 2021-2023**

TO

Bureau of Pharma Public Sector Undertakings of India (BPPI)

LAST DATE FOR ONLINE SUBMISSION OF TENDER: 12/07/2021

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

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

8th Floor, Videocon Tower, Block E1,
Jhandewalan Extension, New Delhi-110055
Telephone: 011-49431821/49431823/49431830.

Website: <http://janaushadhi.gov.in/>

Tender Reference		Lab Tender no. BPPI/Empanelment/Drug Testing laboratory/07-2021 Dt. 22/06/2021
Date of availability of tender documents on website		22/06/2021(Tuesday)
Last date and time for submission of Online Bid i.e., Bid Submission End Date and time		12/07/2021(Monday) up to 17:00 Hours
Last Date for submission of EMD / Declaration and technical documents in physical Form in office of Bureau of Pharma PSUs of India, 8th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055		19/07/2021 (Monday) up to 17:00 Hours
Time and date of opening of Technical Bid		20/07/2021 (Tuesday) up to 15: 00 Hours
Cost of the Tender Document		Free of cost
Address for Communication		Bureau of Pharma PSUs of India, 8th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055
Contact Person for clarification if any		1. Ms. Priyanjali Singh, Sr. Executive (Quality Control) Phone: - 011-49431823 Email: - quality2@janaushadhi.gov.in
		2. Mr. Satish Kumar, Deputy Manager (Quality Control) Phone: - 011-49431830 Email: - quality8@janaushadhi.gov.in
		3. Mr. Jai Prakash Mishra Deputy General Manager Procurement & Quality Phone: - 011-49431824 Email: - dgm.pnqc@janaushadhi.gov.in

The tender document can be downloaded free of cost from the Central Public e-Procurement Portal <https://eprocure.gov.in> and from the website of BPPI <http://janaushadhi.gov.in/>

CONTENTS

Sl. No.	Description	Page No.
1	Introduction	5
2	Last date and time for submission of online tenders	6
3	Eligibility criteria	6
4	Technical bid – Cover - ‘A’ Containing EMD /Declaration & otherDocuments	7
5	Price bid – Cover - ‘B’	9
6	General conditions with special conditions	10
7	Opening of price bids and Acceptance of tender	11
8	Agreement	12
9	Security Deposit	12
10	Complete Analysis and Reporting Condition	12
11	Payment Provisions	14
12	Penalties Provisions	14

13	Blacklisting Procedure	14
14	Agreement Format	15
15	Annexure-I: Performa for Performance Statement	21
16	Annexure –II: Details of Laboratory and Certificate of Registration for Service Tax	22
17	Annexure-III (A) Personnel in Laboratory	23
18	Annexure-III (B) List of Sophisticated Instruments	23
19	Annexure-III (C) Facilities in Microbiological Section	24
20	Annexure-IV: Declaration Form	25
21	Annexure V: List of DRUGS, Surgical, and Food product	26
22	Annexure VI Declaration as per para 2(e) &5 vii	73
23	Annexure VII: Bid Security Declaration	74
24	Annexure VIII: Checklist	75

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

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

ONLINE TENDER FOR EMPANELMENT OF DRUGS, SURGICAL & FOOD PRODUCTS TESTING LABORATORIES FOR BPPI FOR THE PERIOD (2021-2023) FROM THE DATE OF ACCEPTANCE OF TENDER

“CONFIDENTIALITY IS THE ESSENCE OF THIS TENDER”

Online tenders are invited by CEO, **Bureau of Pharma Public Sector Undertakings of India (BPPI)**, Videocon tower, 8th Floor, E-1, Jhandewalan Extension, New Delhi-110055, (**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. PRADHAN MANTRI BHARTIYA JANAUSHADHI PARIYOJANA (PMBJP) is the initiative of Department of Pharmaceuticals, Ministry of Chemical and Fertilizer, Government of India launching with the noble objective of making quality generic medicines available at affordable prices for all, particularly the poor and disadvantaged, through specialized outlets called PRADHAN MANTRI BHARTIYA JANAUSHADHI KENDRA (PMBJK). BPPI was established in December 2008 under the Department of Pharmaceuticals, Government of India, with the support of all the CPSUs, and identified as the executing agency for PMBJP.

The Bureau has been registered as an independent society under the Societies Registration Act, 1860, in April 2010.

At present, more than **7750** stores are functional. It is proposed to channelize efforts to popularize PMBJP and ensure availability of the complete basket of medicines at affordable prices.

Tender Inviting Authority – C.E.O, Bureau of Pharma Public Sector Undertakings of India, 8th Floor, Videocon Tower, Block E1, Jhandewalan Extension, New Delhi-110055 (hereinafter referred as **Tender Inviting Authority** unless the context otherwise requires).

Tender Accepting Authority – CEO, Bureau of Pharma Public Sector Undertakings of India, (hereinafter referred as **BPPI** unless the context otherwise requires).

Tender Inviting Authority invites **Tender for Empanelment of Drugs, Surgical & food products, Testing Laboratories to BPPI for the Period (2021-2023)**.

1. LAST DATE AND TIME FOR SUBMISSION OF ONLINE TENDERS.

- (a) Online Bids [in two separate Cover {Technical bid (“Cover A”) and price bid (Cover “B”)}] should be uploaded **till 17:00 hours up to 12/07/2021(Monday) on CPP.**

portal i.e., eprocure.gov.in

- (b) The price bid shall be valid for a period of 120 days from the date of opening of Technical Bid. Prior to the expiry of the bid validity, the Tender Inviting Authority may request the Tenderers to extend the bid validity for further period as deemed fit on their original quoted prices and all terms & conditions. However, BPPI reserves the right to place purchase orders at the quoted rate till such period.

2. Eligibility Criteria:

- (a). Valid National Accreditation Board for Testing and Calibration Laboratories (NABL), valid certificate for surgical testing and Food safety and standards authority of India FSSAI accredited analytical laboratories.

- (b). Lab should have a minimum three years’ experience in the analysis of Drugs, food & surgical items.

- (c) **Lab should have a minimum average annual turnover of Rs. 2 crores for last Three financial years i.e., 2017-2018, 2018-19 and 2019-20. However, turnover for the year 2019-20 should not be less than Rs. 2 crores.** Govt./CPSU’s Laboratories, Reference Laboratories (having USFDA approval, WHO-prequalified), Research and Development Laboratories, Laboratories run by Co-operative body and Educational Institutions are exempted from the turnover criteria.

- (d). Lab shall have Minimum three years old valid Approval License for carry out the testing/analysis of Drugs and Surgical under the Drugs and Cosmetics Act 1940 and Rules 1945. Bidder should submit self-attested copies of required license.

- (e). Bidder must have valid Good Laboratory Practices (GLP) Certificate issued by the competent authority under the Drugs and Cosmetics Act 1940 and Rules 1945. Self-attested copies are to be submitted.

- (f). Drug Testing laboratories should not have been banned/debarred/ blacklisted/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 Drugs & Cosmetics Act 1940 and Rules 1945.

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

- (i) Drug Testing laboratory must have valid certification for testing the surgical goods as products mentioned in this tender.

3. Technical bid – Cover - ‘A’ (Scan copy of EMD Declaration & other Documents to be uploaded):

3.1 (a) The tenderer must upload the following documents in while submitting technical bid hereafter called **Cover - ‘A’** (scanned copy of all the documents/pages must be serial numbered, self-attested).

EARNEST MONEY DEPOSIT/ BID SECURITY DECLARATION: A) Bidder should sign a BID SECURITY DECLARATION accepting that if they withdraw or modify their bids during the period of validity, or if they are awarded the contract and if they fail to obliged/adhere the tender condition/ provision made in the bid document, they will be suspended/disqualified for the period of two (2) years from the date of disqualification. **In the absence of BID SECURITY DECLARATION in the prescribed proforma (Annexure- VII), the tenders will be rejected.** B) The Micro and Small enterprises (MSEs) and the firms registered with National Small Industries Corporation (NSIC) etc. are exempted from submitting the Bid Security as per prevailing rules. However, they must submit the valid documentary evidence in support of MSE/Registration with NSIC (indicating the items for which they are registered.) along with the technical bid. C) PSUs are exempted from the submission of BID SECURITY DECLARATION. D) The tender submitted without BID SECURITY DECLARATION in the prescribed proforma (Annexure-VII) will be summarily rejected. E) The bid of the Tender will be suspended/disqualified without further notice if: a) If the tenderer withdraws his bid any time after opening of price bid. b) On refusal to supply medicine after the award of contract/Letter of Acceptance (LOA). c) In case of the lowest bidder (L1 bidder), fails to execute the contract or fails to complete the first supply successfully within the stipulated time. d) **If the undertaking as Annexure -VII is not found correct at any stage during the contract period.**

[b]. Self-attested Scan copies 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 upload scan copy of application submitted to licensing authority for renewal of license with the acknowledgement of the licensing authority.

[c]. Self-attested scan copies of NABL accreditation, FSSAI certificate

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

[e]. Self-attested Scan copy of certificate of registration for GST should be uploaded in Annexure-II.

(f). Scanned copy Non-Conviction Certificate issued by the licensing authority of the State certifying that the firm/company has not been convicted should be uploaded. **The certificate should not be more than 6 months old at the time of submission of technical bid.**

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

(i) List of qualified personnel employed in Drug Testing laboratory along with their qualification, experience, and details of their approvals (Scan 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 scan 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 are 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 uploaded 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 three years i.e., 2017-18, 2018-19 and 2019-20.

(m). Tenderer shall upload the checklist of documents in the uploaded Performa in Annexure –VIII at top of technical bid.

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

(o) All the documents uploaded should also be signed by the authorized official of the Tenderer.

(p) Copy of PAN Card of the company/Firm should be submitted (self-attested).

3.2. The all documents indicated above should be uploaded and shall be opened at the time of technical bid opening.

3.3 OPENING OF COVER "A" AND COVER "B" OF TENDER

a). Only authorized official as declared are entitled to be present at the time of opening of Technical Bid - Cover "A" of the tender submitted by them.

b). In case, the date for opening of technical bid is declared holiday, the technical bid shall be opened on next working day at 11.30 A.M.

c). Tenderers, who are found eligible on satisfying the criteria for technical evaluation/based on undertakings & Declaration, will only be informed the time and date of opening of Price Bid - Cover "B" of the tender.

4. PRICE BID (COVER- 'B')

4.1. Cover "B" contains the Price Bid of the Tenderer.

(i) The Tenderer shall fill in the rate (Rs) of complete testing/~~e~~charges for each sample (not for individual test to be performed), % age rate of GST and total rate inclusive of GST in respective column of BOQ for the items quoted.

(a). Cover- 'B' 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.

(b) The rates quoted shall not be varied during the full contract period.

(c) **Testing Price Agreement validity period may be extended for period up to further one year at same rate, terms & conditions with the consent of the Lab authority.**

5. GENERAL CONDITIONS

i. The tender document shall be download from the websites janaushadhi.gov.in; and CPP portal i.e., eprocure.gov.in. Tender Document is free of cost. No tender cost is to be deposited.

ii. **Agents are not eligible to participate in the tender.**

iii. Forms in all annexures should be filled up properly. Every correction should invariably be attested by tenderer, failing which the tender will be summarily rejected.

iv. 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 or as per manufacturer's procedure (STP/MOA and specifications) wherever applicable and medicine not for individual test to be performed. Food products and Surgicals items shall be test as per manufacturer testing procedure as well as FSSAI guidelines and ISO guidelines, respectively.

v. The rates should be exclusive of GST.

vi. 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.

vii. 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 Deputy General Manager (Procurement & Quality) dgm.pnqc@janaushadhi.gov.in and phone 011-49431824 also.

viii. The tender uploaded by the laboratory which has been banned/debarred blacklisted/deregistered by the State / Central Govt. organization, shall not be considered. (Annexure VI).

ix. The laboratory will not be permitted to outsource any test from other Drug Testing laboratory without the consent of BPPI office.

5.1 SPECIAL CONDITIONS.

(i) Bids shall be submitted online only at CPPP website: <https://eprocure.gov.in>. Manual bids shall not be accepted except for the original documents/instruments as mentioned in tender document.

(ii) Bidders are advised to follow the ‘Special Instructions to the Contractors/Bidders for the e-submission of the bids online’ available through the link ‘Help for Contractors’ at the e-Procurement Portal <https://eprocure.gov.in>.

(iii) Bidder shall not modify the downloaded tender form including downloaded price Bid template in any manner. In case any tender form/Price bid template is found to be tampered with/modified in any manner, such bid will be summarily rejected, and bidder is liable to be banned from doing business with BPPI.

(iv) Bidders are advised to check the *website of BPPI*: <http://janaushadhi.gov.in> and CPP website <https://eprocure.gov.in> at least 3 days prior to closing date of submission of tender for any corrigendum, addendum, or amendment to the tender document.

(v) The tender document like EMD/ BID Security Declaration, checklist and mandate in single sealed cover on which it shall

be super scribed as “**TENDER FOR EMPANELMENT OF DRUGS TESTING**

LABORATORIES FOR ANALYSIS OF DRUGS, Surgical & Food products, For Two Years (2021-23) should reach **Deputy General Manager (Procurement & Quality), BPPI**, Videocon tower, 8th Floor, E-1, Jhandewalan Extension, New Delhi-110055, **till 19.07.2021 UP TO 17:00 hours (for hard copies).**

6. OPENING OF PRICE BID & ACCEPTANCE OF TENDER

6.1 Eligible bidders shall be shortlisted as per following procedure: -

i. The documents and information uploaded 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 during finalization of tender or tender period. 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.

e) 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.

6.2 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 be present. The date and time for opening of Cover- 'B' will be intimated to the selected bidders.

6.3 In determining the lowest evaluated price, the rate quoted per sample inclusive if GST as indicated in respective column of the **BOQ** shall be taken into consideration.

6.4 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.

6.5 BPPI reserves right to negotiate with L1 bidder in case of required as per CVC guidelines in case L1 was found unreasonable.

6.6 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 no. 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

BID SECURITY EARNEST MONEY DEPOSIT DECLARATION AS PER ANNEXURE VII

9. COMPLETE ANALYSIS AND REPORTING CONDITION

a. (i). On empanelment and entrustment of the job, the Drug Testing Laboratory should furnish the test reports within days as quoted in their price bid, but not more than 8 days of receipt of sample in case of all non-sterile products and not more 21 days of receipt of sample in case of all sterile dosage forms.

(ii). Within 24 hours of receipt of sample, the confirmation of receipt should be given to BPPI by fax / mail i.e. quality2@janaushadhi.gov.in, quality4@janaushadhi.gov.in & quality8@janaushadhi.gov.in

(iii). For any delay more than stipulated time as mentioned in para 9 (a)(i) and (ii), 5% of testing charges per week would be deducted as penalty and gradually increase 5% per week i.e., 5% in first week, 10 % second week, 15% third week and maximum up to 25%.

If penalty goes above 25%, BPPI must seek explanation for delay and shall act as per tender clause 12.

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.

(iv). 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.

(b). All the test mentioned under IP, BP, USP and any other standard mentioned as per Schedule under D & C Act 1940 and Rules 1945 as well as Schedule V and manufacturer's specification should be carried out for each 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 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. Calculation sheet should provide on asking within a day.

(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/MOA after collecting same from manufacturer.

(h). The test report should be sent to Deputy Manager (Quality Control), BPPI office as hard copy and simultaneously scanned copy should be sent by e-mail quality2@janaushadhi.gov.in; quality4@janaushadhi.gov.in and quality8@janaushadhi.gov.in.

(i). All test report should be submitted to BPPI in duplicate. In case of failure of sample, result should be communicated immediately to Deputy Manager (Quality Control), BPPI through e-mail and physical report should be sent with covering letter only addressed to Deputy Manager (Quality Control) at Bureau of Pharma Public Sector Undertakings of India (BPPI), Videocon tower, 8th Floor, E-1, Jhandewalan Extension, New Delhi-110055.

(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 Deputy Manager (Quality Control) 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)(vii).

(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 Deputy Manager (Quality Control), BPPI and due information should be given by fax/ e-mail.

(l). An authorized representative assigned by this BPPI office have 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, need to be in accordance with the law.

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

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 & Surgical will be made along with GST 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

- (a) 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.
- (b) If at any time during the continuance of his agreement, the laboratory has, in the opinion of the purchaser, delayed in submitting any test report, by the reasons of any riots, mutinies, wars, fire, storm, earthquakes, tempest or other exceptional cause, on a specific request made by the laboratory, the time for submitting test report may be extended by the BPPI purely at his discretion for such period as may be considered reasonable. No further representation from the laboratory will be entertained on this account.
- (C) **For any delay more than stipulated time as mentioned in para 9 (a)(i) and (ii), 5% of testing charges per week would be deducted as penalty and gradually increase 5% per week i.e. 5% in first week, 10 % second week, 15% third week and maximum up to 25%.**
- (d) **If penalty goes above 25%, BPPI must seek explanation for delay and shall act as per tender clause 12.**

(c) BLACKLISTING PROCEDURE

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

- (i) Delay submits the report more than five times without any prior information.
- (ii) Return the sample without any prior information.

(iii) False testing results claim, and negligence occur during performing the testing.

(iv) False testing rate claim and generate the invoice.

(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/Govt institutions/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 five years** besides forfeiture of security deposit, after giving due opportunity to the concerned laboratory.

(c) For three such nonperformance within the contract period, 25% of the security deposit will be deducted. For every subsequent nonperformance, 10% each of the security deposit will be deducted. If such nonperformance exceeds six during the contract/agreement period, the drug testing laboratory will be removed from the empanelment and blacklisted for a period of five (5) years.

(d) If it is revealed that drug testing laboratory has declared debarred/blacklist by any government/PSU institution or revoke of any necessary certification (NABL/FSSAI/GLP/drug testing license/surgical testing certification) during agreement of BPPI, drug testing laboratory itself shall inform to BPPI with explanation and stipulated time, if drug testing laboratory does not explain, laboratory will be removed from the empanelment and blacklisted for a period of five (5) years.

(e) 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 blacklisted 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.

(f). 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 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 Delhi/Gurgaon.

(d) AGREEMENT FORMAT

(Contract for Empanelment of Drugs, Surgical & Food Products Testing Laboratories for the Analysis of Drugs, Surgical & Food Products)

AGREEMENT MADE at _____ this _____ day of _____ 2021 at BPPI.

New Delhi 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 / deducted Security Deposit by BPPI 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, Surgicals & food products for the two years 2020-2022 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:

- (a). The Agreement is for undertaking analysis of Drugs, Surgical & Food products 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) Laboratory shall arrange all facility and every method of analysis/reference/working/impurity standard itself, BPPI have no liabilities to arrange as above. If any laboratory refusing to perform the testing with above unavailability of method of analysis/reference/working/impurity standard after agreement, BPPI shall take the action as per clause 12.0 (a).
- (h) **Each invoice shall be generated with L1 rate as described on dispatch letter and product, if rate on laboratory invoice exceed with L1 rate, that invoices shall be count cancelled.**
- (i) **All invoice along with original certificate of analysis (COA) shall be received at BPPI office within 15 days after completion of testing, delay above 15 days bill/invoice shall not be entertaining.**
- (j) In accordance with the Pharmacopoeia official monograph and in house STP, all required tests shall be conducted to completion.
- (k) Confidentiality clause: Lab will not share, any information/detail/method which comes to their possession / knowledge during and 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 faculties, technical personals, reference standards/ working standards/ documentation as mandatory under Drug & Cosmetic Act 1940 and Rules 1945, in the Laboratory.

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 /deducted by BPPI 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:

Performance Security Deposit @ 3 % will be deducted from each running bill against the total value in the Purchase Order and accumulated security deposit will be refunded without any interest by BPPI to the tenderer within 60 days following the date of completion of tenderers performance obligations under the contract including the shelf life obligation with ref. to Office Memorandum NO. F9/4/2020-PPD dated 12 November 2020 issued by Govt. of India,

Ministry of Finance, Department of Expenditure Procurement Policy Division with **Subject - Performance Security**

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 / Deducted Security amount and cancel the contract apart from blacklisting 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 anyone 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 / Deducted Security 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.

I. If at any time during 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 cause (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 to 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 Laboratory

Authorized Signature of BPPI

Name

Name & designation

Address and Seal

Address and Seal

Witnesses for BPPI

Witnesses for Laboratory

Signature

Signature

Name

Name

Address

Address

ANNEXURE-I

PERFORMA FOR PERFORMANCE STATEMENT (For a period of last 3 years)

Name of the Laboratory:

Address:

Types of Samples Analyzed		No. of Samples Analyzed during		
1	Tablets / Capsules	2017-2018	2018-2019	2019-2020
2	Injectable			
3	Liquid Orals			
4	Ointments / Creams / Gels			
5	Surgical			
6	Sutures			
7	Other Categories (Specify)			

Name of the Lab :

Authorized Signatory:

Date :

Office Seal :

ANNEXURE-II

Details of Laboratory and Certificate of Registration for GST

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

* Upload duly attested scan 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 and upload additional paper.

ANNEXURE-III-C

Facilities in Microbiological Section with AHU in Laboratory

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

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

Enclose and upload 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), New Delhi for empanelment of Drugs Testing Laboratories
for analysis of Drugs, Surgicals and food products for two-year period (**2021-2023**) 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 – V

List of Drugs, Surgical and food products for the Analysis and testingfor THE YEAR 2021-2023.

S.No.	Product Name	Drug code	Unit size	Maximum days require for testing	Sample Qty
1	Diclofenac Sodium Sustained Release Tablets IP 100 mg	9	10's	8	5
2	Diclofenac Gastro-Resistant Tablets IP 50 mg	11	10's	8	5
3	Azithromycin 250 mg Film Coated Tablet IP	18	6's	8	5
4	Nimesulide 100 mg and Paracetamol 325 mg Tablet	19	10's	8	5
5	Aciclovir Tablets IP 400 mg	29	10's	8	5
6	Glimepiride 2 mg + Metformin HCL 500 mg SR Tablets	33	15's	8	4
7	Metformin HCL 500 mg PR and Glimepiride 2 mg Tablets IP	34	15's	8	4
8	Amoxycillin 250mg+ Di-cloxacillin 250mg Capsule 10's	41	10's	8	5
9	Azithromycin 500 mg Film Coated Tablet IP	72	3's	8	17
10	Terimethoprim and Sulphamethoxazole Tab IP (80 mg + 400 mg)	91	10's	8	5
11	Vancomycin injection IP 500 mg	109	Vial & wfi	21	30
12	Fluconazole Tablets 150 mg Film Coated Capsule	119	10's	8	5
13	Lignocaine 2% w/w Ointment	123	30 g tube	8	12
14	Povidone Iodine 5% Solution 500 ML	128	500 ml	8	1
15	Metformin 500mg SR,Pioglitazone 15mg,Glimeperide 1mg Tablet	139	10's	8	5
16	Metformin 500mg SR, Pioglitazone 15mg, Glimeperide 2mg Tablet	140	10's	8	5
17	Soluble Insulin Injection IP (Regular) (Recombinant DNA origin)	142	10 ml Vial	21	30
18	Insulin Injection (Insulin Human Soluble 30% and Isophane 70%) 40 IU/ml	143	10ml Vial	21	30
19	Bleomycin Injection IP 15mg	152	Vial	21	15

20	Cisplatin Injection IP 10 mg/10ml	153	Vial	21	30
21	Cisplatin Injection BP 50mg/50ml	154	Vial	21	30
22	Doxorubicin 10 mg Inj.	155	Vial	21	30
23	Gemcitabine 1000 mg Injection IP	159	Vial	21	30
24	Gemcitabine Injection IP 200mg	160	Vial	21	30
25	Raloxifene Tablets strength 60 mg	162	10x10	8	5
26	Tamoxifen Citrate 10 mg I.P Tablets	163	10's	8	5
27	Levofloxacin 500 mg Infusion	169	100 ml	21	8
28	MANNITOL 20%	171	350 ml	21	8
29	Plasma Volume Expander (Gelatin Base)	174	500 ml	21	8
30	Ringer Lactate (RL)	175	500 ml	21	8
31	Albendazole Oral Suspension IP (200 mg/ 5ml)	177	10 ml	8	5
32	Albendazole Tablets IP 400MG	179	10's	8	5
33	Diethylcarbamazine citrate 100mg film coated Tablets	185	10's	8	5
34	Lactulose Solution (10g per 15ml)	197	100 ml	8	3
35	Norfloxacin 100mg+ Metronidazole 100mg/5 ml Syrup	204	30 ml bottle	8	5
36	Omeprazole 20mg + Domperidone 10 mg Caps	206	10's	8	5
37	Omeprazole Capsules IP 20 mg	207	10's	8	5
38	Ranitidine HCl. 150 mg film coated Tablet	217	10's	8	5
39	Ranitidine Tablets IP 300 mg	218	10's	8	5
40	Calcium + Vitamin D3 Tablet	219	10's	8	5
41	Folic Acid Tablets IP 5mg	224	15's	8	4
42	Iron (carbonil Iron)100 mg+Folic Acid 1.5 mg+Zinc Capsules	226	15's	8	4
43	Vitamin B-Complex (B1, B2, B6, B12) & Vitamin 'C' with Zinc 22.5mg Capsule	230	10's	8	5
44	Budesonide Respules 0.5 mg/ml	235	2ml	21	20
45	Budesonide Inhaler 100mcg	236	200 MDI	12	15
46	Budesonide Inhaler 200mcg	238	200 md	12	15

47	Cough Syrup Dextromethorphan HBr 10mg Chlorpheniramine Maleate 4mg/5ml	241	100 ml	8	3
48	Cough Syrup CPM 3 mg., A.Chl.110 mg.,Sod. Cit.46 mg.,Menthol IP 0.9 mg,	242	110 ml	8	3
49	Montelukast Sodium Tablets IP 5mg	250	10's	8	5
50	Montelukast Sodium Tablets IP 10mg	251	10's	8	5
51	Salbutamol 100 mcg/puff I.P Inhaler	255	200 md	12	15
52	Adenosine Injection IP 6 mg/ 2ml	261	2 ml	8	30
53	Clonidine Tablets IP 0.1 mg	268	10's	8	5
54	Clopidogrel Tablets IP 75mg	269	10's	8	5
55	Dobutamine Injection 250mg/20ml	273	Vial	21	30
56	Dopamine Hydrochloride Injection 200 mg/5ml	274	5 ml	21	30
57	Enalapril Tablets IP 5 mg	275	10's	8	5
58	Enoxaparin Injection IP 40 mg/0.4 ml	276	0.4 ml	21	30
59	Enoxaparin Injection IP 60 mg/0.6 ml	277	0.6 ml	21	30
60	Heparin Sodium Injection IP 1000 IU/ml	280	5 ml	21	30
61	Heparin Sodium Injection IP 5000 IU/ml	281	5 ml	21	30
62	Ramipril Tablets IP 2.5mg	293	10's	8	5
63	Ramipril Tablets IP 5mg	294	10's	8	5
64	Simvastatin Tablets IP 10mg	295	10's	8	5
65	Simvastatin 20 mg Tablets	296	10's	8	5
66	Tamsulosin Hydrochloride 0.4 mg Capsules	297	10's	8	5
67	PRIMAQUINE TABLETS IP 15 MG	306	10's	8	5
68	Betahistine Tablets IP 8mg	316	10's	8	5
69	Diazepam Tablets IP 5 mg	320	10's	8	5
70	Methyl Ergometrine Tablets IP 0.125 mg	326	10's	8	5
71	THYROXINE SODIUM TABLETS IP 50 µg	331	10's	8	5
72	Thyroxine Sodium 100 mcg I.P Tablet	332	100's	8	1
73	Acyclovir 3% w/w Eye Onit.	340	5 gm	8	12

74	Propofol 10 mg/ml Inj.	358	10ml Vial	21	30
75	Tetanus Vaccine	359	0.5 ml Amp.	21	30
76	Mifepristone Tablets IP 200 mg	360	1's	8	50
77	Oxytocin Injection IP 5 IU/ml	361	1 ml Amp.	21	30
78	BIPHASIC ISOPHANE INSULIN INJECTION IP (50:50) 40 IU/ML	362	10 ML VIAL	21	40
79	GLARGINE 100 IU / ml INJECTION	363	Cartridge 3 ml	21	30
80	GLIMEPIRIDE 2 mg + METFORMIN HYDROCHLORIDE 500 mg SR Tablets 10's	364	10's	8	5
81	GLIPIZIDE 5 MG + METFORMIN HYDROCHLORIDE 500 MG TABLETS	366	10's	8	5
82	Voglibose Tablets IP 0.3 mg	367	10's	8	5
83	Acarbose Tablets IP 50 MG	369	10's	8	5
84	Voglibose Tablets IP 0.2 mg	371	10's	8	5
85	ARTEMETHER 80 MG + LUMEFANTRINE 480 MG TABLETS	374	6's	8	8
86	Imipenem and Cilastatin Injection (500mg + 500mg)	376	Vial & WFI	21	30
87	Anti T. B. 4 Kit	378	1's	8	30
88	RIFAMPICIN and ISONIAZIDE TABLETS IP (450 MG+300 MG)	379	10's	8	5
89	Itraconazole Capsules 100 mg	384	4's	8	12
90	Diethylcarbamazine Tablets IP 50 mg	386	30's	8	2
91	Anti T. B. 3 Kit	388	1's	8	30
92	PENICILLIN G 400000 IU TABLETS	389	6's	8	8
93	ETHAMBUTOL TABLETS IP 800 MG	390	10's	8	5
94	PYRANTEL PAMOATE ORAL SUSPENSION IP 250 MG/10 ML	394	10 ML	8	5
95	CEFUROXIME 500 mg+ CLAVULANIC ACID 125 mg (AS POT.CLAVULANATE) Tablets	395	6's	8	8
96	Amphotericin B Injection IP 50 mg/Vial	396	20 ML	21	30
97	OXYTETRACYCLINE CAPSULES IP 250 MG	397	8's	8	6
98	RIFAMPICIN TABLETS IP 450 MG	398	10's	8	5
99	RIFAMPICIN, ISONIAZIDE and PYRAZINAMIDE TABLETS IP (120MG+50MG+300MG)	399	10's	8	5

100	ACICLOVIR INTRAVENOUS INFUSION IP 500 MG/VIAL	406	VIAL	21	30
101	BENZYL PENICILLIN INJECTION IP 0.6 MILLION UNITS	408	VIAL	21	30
102	BENZYL PENICILLIN INJECTION IP 1.2 MILLION UNITS	409	VIAL	21	30
103	Trastuzumab Injection 440 mg With Wfi	410	1's	21	30
104	BEVACIZUMAB INJECTION 25 MG/ml	411	1's	21	30
105	AZATHIOPRINE TABLETS IP 50 MG	412	10's	8	5
106	Methotrexate Tablets IP 7.5 mg	413	10's	8	5
107	GLYCERYL TRINITRATE TABLETS IP 2.6 mg	415	25's	8	2
108	PRAZOSIN TABLETS IP 5 MG	416	15's	8	4
109	Ointment Of Heparin Sodium and Benzyl Nicotinate	419	20 GM	8	12
110	Nebivolol Tablets IP 5 mg	421	10's	8	5
111	BISOPROLOL TABLETS 5 MG	423	10's	8	5
112	CARVEDILOL TABLETS IP 3.125 MG	424	10's	8	5
113	Acenocoumarol Tablets 2 mg	426	30's	8	2
114	DIGOXIN Tablets IP 250 µg [0.25 mg]	428	10's	8	5
115	ATORVASTATIN 10 mg+ FENOFIBRATES 160 mg Tablets	429	15's	8	4
116	Nifedipine Sustained Release Tablets IP 20 mg	437	10's	8	5
117	Indapamide Tablets IP 1.5 mg	438	10's	8	5
118	MOXONIDINE TABLETS 0.3 MG	447	10's	8	5
119	WARFARIN TABLETS IP 5 MG	452	10's	8	5
120	Bisoprolol and Hydrochlorothiazide Tablets IP (5mg + 6.25mg)	453	10's	8	5
121	Labetalol Injection IP 5 mg/ml	458	4ml Ampoules	21	30
122	TERBINAFINE 1% w/w + CLOBETASOL 0.05 % w/w + OFLOXACIN 0.75 % w/w + ORNIDAZOLE 2 % w/w cream	460	15gm	8	12
123	DICYCLOMINE 10 MG + PARACETAMOL 325 MG + TRAMADOL 50 MG CAPSULES	464	10's	8	5
124	Bacillus Clausii Spores Suspension 2 billion/5ml	468	5 ML	8	5
125	Sucralfate Suspension (500mg/5ml)	475	200 ml	8	3

126	Suspension of Liquid Paraffin, Milk of Magnesia and Sodium Picosulphate (1.25ml/3.75ml/3.33mg per 5m	476	170 ml Bottle	8	3
127	Chlordiazepoxide and Clidinium Bromide Tablets (5mg+2.5mg)	477	10's	8	5
128	SODIUM PICOSULPHATE 10 mg Tablets	478	10's	8	5
129	Pancreatin and Activated Dimethicone Tablets (170mg+80mg)	486	10's	8	5
130	SIMETHICONE 40 MG DROPS	490	15 ML	8	15
131	Itopride Tablets 50 mg	491	10's	8	5
132	Dydrogesterone Tablets IP 10 mg	496	10's	8	5
133	KIT OF MIFEPRISTONE 200 mg (1 TABLET) + MISOPROSTOL 200 mcg (4 Tablets)	497	1's	8	20
134	Norethisterone Tablets IP 5 mg	499	10's	8	5
135	Levo-Thyroxine Sodium Tablets IP 100 mcg	500	100's	8	1
136	BETAMETHASONE SODIUM PHOSPHATE TABLETS IP 0.5 MG	501	20's	8	3
137	Levo-Thyroxine Tablets IP 50 mcg	506	100's	8	1
138	Chymotrypsin and Trypsin (1:6) Tablets 100K AU	514	20's	8	3
139	Baclofen Tablets IP 10 mg	518	10's	8	5
140	Ketorolac Tromethamine Tablets IP 10mg	519	10's	8	5
141	Lignocaine Injection IP 2%	524	30 ML VIAL	21	30
142	CHLORPHENIRAMINE 4 MG+ CODEINE PHOSPHATE 10 MG/5 ML SYRUP	526	100 ML	8	3
143	Ammonium Chloride 60 mg+ Chlorpheniramine Maleate 2.5 mg+ Dextromethorphan 5 mg +Guaifenesin 50 mg	527	100 ml	8	3
144	Levosulbutamol and Ipratropium Respules (1.25mcg+500mcg)	529	2.5 ML	21	20
145	Formoterol and Budesonide Rotacaps (6mcg+200mcg)	530	30's	8	1
146	GUAIFENESIN 100 mg+ TERBUTALINE 2.5 mg+ BROMHEXINE 8 mg /10 ml SYRUP	531	100 ml	8	3
147	Salmeterol 50mcg + Fluticasone 250 mcg rotacap	532	30's	8	8
148	BROMHEXINE 4 mg+ DEXTROMETHORPHAN 5 mg+ AMMONIUM CHLORIDE 50 mg /5 ml SYRUP	533	100 ml	8	3
149	Salbutamol and Beclomethasone Respicaps (400mcg + 200mcg)	534	30's	8	1
150	TERBUTALINE 2.5 MG + BROMHEXINE 8 MG /10 ML SYRUP	535	100 ML	8	3
151	PROMETHAZINE 1.5 MG + PHOLCODINE CITRATE 1.5 MG /5ML LINCTUS	536	60 ML	8	3

152	LEVBUTEROL 1.25 MG+ BUDESONIDE 1MG REPSULE	540	2 ML	21	20
153	Doxofylline Tablets IP 400 mg	555	10's	8	5
154	Montelukast and Fexofenadine Hydrochloride Tablets (10mg + 120mg)	556	10's	8	5
155	TIOTROPIUM ROTOCAP 18 MCG	557	15's	8	4
156	FLUTICASONE 50 MCG+ AZELASTINE 140 MCG NASAL SPRAY	558	120MD	8	5
157	Salbutamol and Theophylline Tablets (2mg+100mg)	559	30's	8	2
158	FLUTICASONE PROPIONATE 50 MCG PER PUFF NASAL SPRAY	560	120 MD	8	5
159	Loratidine Tablets 10 mg	562	10's	8	5
160	Tiotropium Bromide and Formoterol Fumarate Dihydrate Rotacaps (18mcg+12mcg)	564	15's	8	4
161	Tiotropium Bromide, Formoterol Fumarate Dihydrate and Ciclesonide Rotacaps (18mcg+12mcg+400mcg)	565	15's	8	4
162	IPRATROPIUM 250 MCG/ML I: SOLUTION	566	15 ML	8	5
163	SALBUTAMOL 100 MCG + IPRATROPIUM 20 MCG /PUFF INHALER	567	200 MDI	12	15
164	SALMETEROL 50 MCG+ FLUTICASONE PROPIONATE 250 MCG /PUFF INHALER	568	100 MD	12	15
165	Tamsulosin Hydrochloride and Dutasteride Tablets (0.4mg+0.5mg)	571	15's	8	4
166	Rabies Vaccine, Human IP	574	1 ml	21	30
167	Multivitamin Capsule	579	20's	10	3
168	Calcium Carbonate, Calcitriol and Zinc Capsules (500mg + 0.25mcg + 7.5mg)	581	10's	8	5
169	Vitamins A,C,D,E,And B Complex and Minerals Syrup	582	200 ML	10	3
170	CALCIUM CITRATE MALATE 250 MG, VITAMIN D3 100 IU AND FOLINIC ACID 50 MCG TABLETS	584	30's	8	2
171	Methylcobalamin, L- Cartinine L- Tartrate and Folic Acid Tablets (1500mcg+500mg+1.5mg)	586	10's	8	5
172	APPETITE ENHANCER (PEPTONE, MINERALS, VITAMINS) SYRUP	587	300 ML	8	3
173	VITAMIN A, B-COMPLEX, D & E INJECTION	590	10 ML VIAL	21	30
174	Folic Acid, Cyanocobalamine and Nicotinamide Injection (15mg+500mcg+200mg)	593	10 ML	21	30
175	GLUCOSE POWDER	594	75GM	8	8
176	Thiamine, Pyridoxine Hcl and Cyanocobalamin Injection (100mg+50mg+1000mcg)	595	2 ML	21	30

177	ZINC SULPHATE 20 MG/ ML ORAL SOLUTION	596	15 ML	8	5
178	Paracetamol IP...170 mg. Phenylephrine Hydrochloride IP...2.5 mg. Dextromethorphan Hydrochloride IP...5 m	600	60 ML	8	3
179	Cold & Flu Tab N/F (Nimesulide 100 mg Paracetamol 500 mg Cetirizine Hydrochloride 5 mg Phenylephrine)	602	10's	8	5
180	Cetirizine Dihydrochloride, Phenylephrine Hcl and Paracetamol Tablets (5mg+10mg+325mg)	603	10's	8	5
181	Levocetirizine HCL 5mg, Phenylephrine HCL 5mg, Ambroxol HCL 30mg, Paracetamol 325mg	604	10's	8	5
182	Etofylline BP 200 mg, Salbutamol SO ₄ IP equvi. to Salbutamol .4 mg, Bromhexine HCl IP 8 mg Tab	605	10s	8	5
183	Cyproheptadine Tablets 4mg 10's	606	10's	8	5
184	Betamethasone Dipropionate and Salicylic Acid Ointment	608	20gm	8	12
185	Silver Nitrate and Chlorhexidine Gluconate Cream	609	15 G Tube	8	12
186	Cold Susp.N/F (Paracetamol 125 mg+ Phenylephrine Hydrochloride IP 5mg +Cetirizine Dihydrochloride IP	610	60 ML	8	3
187	Dusting Powder (Povidone 5% Powder	612	10gm Container	8	10
188	Diclofenac Potassium, Paracetamol and Serratiopeptidase Tablets (50mg+325mg+10mg)	613	10's	8	5
189	Paradichlorobenzene, Benzocaine, Chlorbutol and Turpentine Oil Ear Drops (2%+2.7%+5%+15%)	614	10 ml	8	15
190	Clobetasol Propionate USP...0.05 % w/w Neomycin Sulphate IP equivalent to Neomycin...0.5 % w/w Micon	615	10gm	8	12
191	Celecoxib 100 mg capsules	616	10's	8	5
192	Celecoxib 200 mg capsules	617	10's	8	5
193	Paracetamol IP 325 mg Bromhexine HCl 8mg CPM 2mg Phenylephrine HCl 10mg Guaiphenesin 100mg Tabs	618	10's	8	5
194	Cough Paed.Syp Dextromethorphan IP5 mg+Bromhexine4mg+Phenylpropanolamine10mg+Menthol IP 0.75mg/5ml	619	60 ml Bottle	8	3
195	BromhexineHCl+ Dextrometh orphan +Ammonium Chloride+Menthol	620	100ml Bottle	8	3
196	Carbonyl Iron, Zinc and Folic Acid Capsules (50mg + 22.5mg + 0.5mg)	621	15's	8	4
197	Cough lozenges Ginger / Lemon (2,4Diclorobenzyl alcohol1.2 mg + Amylmetacresol 0.6 mg in flavour	622	8's	8	6
198	Cough lozenges Regular 2,4 - Diclorobenzyl Alcohol 1.2 mg, Amylmetacresol BP 0.6 mg	623	8's	8	6
199	Cough Expectorant Chlorpheniramine Maleate 2.5 mg + Ammonium chloride 125mg + Sodium Citrate 55mg	624	100ml Bottle	8	3
200	Inhalent Softgel Caps (Camphor25mg+Clorothymol 5 mg+Eucalyptus130mg+Menthol 55mg+Turpentine oil110mg	629	10's	8	5

201	Suspension of Liquid Paraffin and Milk of Magnesia (3.75ml/11.25ml per)	630	170 ml Bottle	8	3
202	Etamsylate Tablets 500 mg	631	10's	8	5
203	Etamsylate Tablets 250 mg	632	10's	8	5
204	Adapalene and Clindamycin Phosphate Gel (0.1% w/w + 1% w/w)	633	15 gm tubes	8	12
205	Clobetasol Propionate, Neomycin Sulphate, Miconazole Nitrate and Chlorhexidine Gluconate Cream	635	10 gms tube	8	12
206	Ferric Ammonium Citrate 200 mg Cyanocobalamin 7.5 mcg Folic acid 0.5 mg Zinc Sulphate 7 mg Pyrid	636	225ml	8	3
207	Aceclofenac 100 mg Paracetamol 325 mg Serratiopeptidase 15 mg	638	10's	8	5
208	Terbutaline Sulphate 1.25 mg, Bromhexine 4 mg, Guaiphenesin 50 mg Menthol 2.5 mg/5ML Syrup	639	100 ML	8	3
209	Nimesulide Gel 1% W/W	640	20gm Tube	8	12
210	Triprolidine HCl 2.5mg Phenylephrine HCl 10mg Paracetamol 500 mg Tablet	642	10'S	8	5
211	Paracetamol 125mg+ CPM 1 mg + Sodium Citrate 60mg in a flavour syrup base	643	60 ML Bottles	8	3
212	Phenylephrine Hydrochloride 5.00mg Chlorpheniramine Maleate 2.00mg Drops	644	15 ml Bottle	8	5
213	Nimesulid, Paracetamol and Chlorzoxazone Tablets (100mg+325mg+375mg)	645	10's	8	5
214	Diclofenac diethylamine BP 1.116% (equivalent to diclofenac sodium 1.0% Linseed oil BP 3.0% + Methy	646	30 GM	8	12
215	Diclofenac 1.16%w/w+ Menthol 5%+ Oleum 3% + Methyl Salicylate 10% Gel	647	20 GM	8	12
216	Diclofenac dethylamine BP1.16%Linseed Oil BP3% w/wMethylsalicylate IP10%w/wMenthol IP5% w/wSpray	648	35gm	8	12
217	Dicyclomine Hydrochloride and Simethicone Oral Drops (10mg+40mg)	649	10ml Bottle	8	5
218	Mefenamic Acid and Paracetamol Tablets (500mg+325mg)	650	10's	8	5
219	Paracetamol IP...125 mg., Mefanamic Acid IP...50 mg., in a flavoured syrupy base...q.s.	651	60 ML	8	3
220	Dicyclomine 10mg + Mefenamic 250mg Tablets 10's	652	10's	8	5
221	Syrup Vitamin D3 200 IU + Vitamin B12 2.5 mcg + Calcium Phosphate eq. to elemental Calcium 82mg /5	653	225ml	8	3
222	Enyme Syrup Cardamom Flavour Pepsin 7.5 mg + Fungal Diastase 12.5 mg / 5 ml	654	200 ml	8	3
223	Pepsin and Fungal Diastase Enyme Syrup Mix Fruit Flavour (7.5mg + 12.5mg per 5ml)	655	200 ml	8	3
224	Diastase and Pepsin Enzyme Drops	656	15 ml	8	5
225	Hydroquinone 2.0% w/w + Tretinoin 0.025% w/w + Mometasone Furoate 0.1% w/w Cream	657	15gm	8	12

226	Chlorhexidine Gluconate 0.3%v/v+Cetrimide 0.6%w/v Antiseptic Liquid 100 ML	658	100 ML	8	3
227	Chlorhexidine Gluconate and Cetrimide Solution (0.3% w/v and 0.6% w/v)	659	200 ml	8	3
228	Cetrimide 0.5% + Vit. E Acetate 0.1% + Glycerin Soap	660	75 gms.	8	3
229	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion 100ml	661	100ml	8	3
230	Gamma Benzene Hexachloride and Cetrimide Lotion	662	200ML	8	3
231	Junior Cough Syrup Chlorpheniramine Maleate 2 mg + Dextromethorphan Hydrobromide 10 mg+Phenylephri	663	100 ML	8	3
232	Mouth Ulcer Gel (Choline Salicylate Sodium 9% W/V, Benzalkonium Chloride 0.01% W/W)	664	10gm	8	12
233	Pheniramine Maleate Injection IP 22.75 mg	666	2 ML	21	30
234	Paracetamol I.P. 125mg, Promethazine HCl I.P. 5mg Suspension 15 ml	667	15 ml	8	5
235	Multivitamin Drops	668	15ml	10	8
236	Glucosamine, Diacerein and Methylsulfonylmethane Tablets (750mg+50mg+250mg)	670	10's	8	5
237	Diacerein 50mg + Glucosamine Sulphate 500mg Tablets 10's	671	10's	8	5
238	Mometasone Furoate 0.1%w/w cream 15gm	672	15gm	8	12
239	Sitagliptin 100 mg Tablet	674	10's	8	5
240	Sitagliptin 50 mg Tablet	675	10's	8	5
241	Triamcinolone Acetonide 0.1 % Mouth Ulcer gel	676	10gm	8	12
242	Flupentixol Tablets 0.5 mg	677	10's	8	5
243	levodopa 250mg & Carbidopa 25mg Tablets 10's	678	10's	8	5
244	Nalidixic Acid 500 mg Tablet	679	10's	8	5
245	Finasteride Tablets IP 5mg	680	10's	8	5
246	Magaldrate 400mg + Simethicone 20mg/5ml Oral Suspension IP	686	170 ml	8	3
247	Lactulose 10 gm/ 15 ml	687	200 ml	8	3
248	Nitroglycerine Injection 5mg/ ml	688	10ml Vial	21	30
249	Clotrimazole Vaginal Tablets IP 100mg	689	10's	8	5
250	Timolol Maleate Eye Drops IP 0.5 %	690	5 ml Vial	21	15
251	Olopatadine Hydrochloride Ophthalmic Solution 0.1% W/V	692	10ml Vial	21	15

252	Tropicamide Eye Drops IP 1% W/V	693	5 ml Vial	21	15
253	Tobramycin 0.3%w/v Eye Drops 10ml	694	10ml Vial	21	15
254	Polymyxin B SO4 BP 5000 iu, Chloramphenicol IP 4mg Phenulmercuric intrate IP Ear/Eye Drop	695	5 ml	21	15
255	Polymyxin-B BP5000iu, Chloramphenicol IP4mg, Dexamethasone IP 1mgPhenulmercuric IP Ear/Eye Drop	696	5 ml	21	15
256	Sulfacetamide eye drop 20 %	698	20 ML	21	15
257	Ketamine HCl 10 mg/ml Injection	700	20ml Vial	21	30
258	Pilocar 2 % eye drop	701	10 ml Vial	21	15
259	Haloperidol 0.5 mg Tablet.	702	10's	8	5
260	Nimsulide 100 mg + Serratiopeptidase 15 mg	703	10's	8	5
261	Cephalexin Dry Syrup (125mg per 5ml)	704	30ml	8	5
262	Cefpodoxime proxetil 50 mg DS dry syrup	706	30ml	8	5
263	Piroxicam Dispersible Tablets 10 mg	707	10's	8	5
264	Piroxicam 20 mg with bezyl alcohol injection	709	1ml	21	30
265	Piroxicam 40 mg with bezyl alcohol injection	710	2ml	21	30
266	Ofloxacin 50mg+Ornidazole125mg+Simethicone 10 mg Syrup	711	60ml	8	3
267	Ofloxacin 200mg+Ornidazole500mg infusion	714	100 ML	21	8
268	Urea IP 1 % + Salicylic Acid IP 1% w/w Zinc SO4 0.1 % w/w cream/onit	716	10 gm	8	12
269	Etodolac Tablets IP 300mg	717	10's	8	5
270	Escitalopram Oxelate and Clonazepam Tablets IP (10mg + 0.5mg)	718	10's	8	5
271	Water for Injection amp polypack 2ml	721	2ml	21	60
272	Water for Injection amp polypack 5 ml	722	5ml	21	30
273	Water for Injection amp polypack 10ml	723	10 ml	21	30
274	Whey Peptide based Internal nutrition ProteinFatCarbsVitADEKCBcomplexMineralCholine TaurineCarnitine	724	200 gm Tin	8	2
275	Progesterone Sustained Release Tablets 200 mg	733	10's	8	5
276	Dehydroepiandrosterone (Micronized) 25 mg Capsule	734	10's	8	5
277	Megestrol Acetate Tablets IP 40mg	736	10's	8	5

278	Valganciclovir Hydrochloride USP 450 mg tablet	746	10's	8	5
279	Cholecalciferol-60000 iu granules	749	1gm sachet	8	25
280	Clotrimazole Powder 1%	752	100 gm Powder	8	2
281	Clotrimazole and Beclometasone Dipropionate Lotion (1%W/V + 0.025%W/V)	753	15ml	8	10
282	Clotrimazole and Beclomethasone Dipropionate Cream (1%w/w + 0.025%w/w)	754	15gm	8	12
283	Povidone-Iodine 10% Medicated Paint	755	50 ml	21	5
284	Cefuroxime Injection IP 1500mg	757	Vial & wfi	21	30
285	Cyclophosphamide 200mg Injection	760	10ml	21	30
286	L-Methylfolate calcium 7.5mg Tablet	766	10's	8	5
287	Adenosine Injection 3mg/ml	772	2ml	21	30
288	Alpha Lipoic acid 100mg Vit. D3 1000 IU Folic acid 1.5mg Pyridoxine 3mg Methylcobalamin 1500mcg	779	10's	8	5
289	Amisulpride Tablets IP 50mg	784	10's	8	5
290	Amitriptyline Hydrochloride Tablets IP 10mg	786	10's	8	5
291	Anastrozole Tablets IP 1mg	788	10's	8	5
292	Atenolol and Amlodipine Tablets (25mg+5mg)	791	14's	8	4
293	Atracurium Besilate Injection I.P 25mg/2.5ml	797	2.5 ML	21	30
294	Bacitracin-Neomycin Sulphacetamide Dusting Powder	800	10gm Powder	8	8
295	Bicalutamide Tablets IP 50mg	806	10's	8	5
296	Biphasic Isophane Insulin Injection IP 100 IU/ml (30:70) (30% Soluble Insulin and 70% Isophane Insu	807	3 ml Catridge	21	30
297	Bortezomib Injection 3.5 mg	809	Vial	21	8
298	Bromfenac Sodium Eye Drop 0.09%	811	5ml	21	15
299	Bromocriptine Mesylate Tablets I.P 2.5mg	812	10's	8	5
300	Cabergoline Tablets IP 0.5mg	814	4's	8	12
301	Calcium Carbonate 1250 Mg Vitamin D3 250 Iu Magnesium Oxide 40 Mg Manganese Sulphate 1.8 Mg Zinc	817	10's	8	5
302	Capecitabine Tablet I.P 500mg	819	10's	8	5
303	Carboprost Tromethamine Injection IP 250 mcg/ml	820	1ml	21	30

304	Carvedilol Tablets IP 6.25mg	821	10's	8	5
305	Cefazolin Sodium Injection IP 500mg	822	Vial&WFI	21	30
306	Chlordiazepoxide and Trifluoperazine Tablets (10mg + 1mg)	830	10's	8	5
307	Chlorthalidone Tablets 12.5mg	832	10's	8	5
308	Cilnidipine Tablets 20mg	837	10's	8	5
309	Cilostazol Tablets IP 50mg	838	10's	8	5
310	Cyclosporin capsules IP 50mg	850	5's	8	10
311	Dacarbazine Injection 200mg	851	VIAL	21	30
312	Daunorubicin HCl Injection 20mg	853	vial	21	15
313	Dextromethorphan Hydrobromide Syrup IP	860	50ml	8	8
314	Dextrose Injection IP 25%w/v	864	100ml	21	5
315	Diazepam Injection IP 5mg/ml	866	2 ML	21	30
316	Dicyclomine Hcl (Dicycloverine) Injection IP 10mg/ml	868	2ml	21	30
317	Donepezil Hydrochloride Tablets IP 10mg	875	10's	8	5
318	Drotaverine Hydrochloride and Mefenamic Acid Tablets (80mg + 250mg)	878	10's	8	5
319	Efavirenz Tablets IP 600mg	882	30's	8	2
320	Erythromycin Estolate Suspension 125 Mg/5ml	884	60ml	8	5
321	Ethinylestradiol and Levonorgestrel Tablets IP (0.05mg+0.25mg)	885	21's	8	3
322	Febuxostat Tablets 80mg	889	10's	8	5
323	Filgrastim 300mcg/1ml Prefilled Syringe	893	1's	21	30
324	Formoterol Fumerate 6mcg, Fluticasone Propionate 250mcg Inhaler	897	120 MDI	21	15
325	Frusemide and Spironolactone Tablets (20mg+50mg)	899	10's	8	5
326	Glyceryl Trinitrate Tablets IP 2.6mg (Nitroglycerin Tablets)	906	30's	8	2
327	Human Albumin Solution 20%	909	100ml vial	21	30
328	Human Chorionic Gonadotrophin 5000 IU Powder for Inj. With solvent	910	Vial solvent and	21	30
329	Human Menopausal Gonadotrophin Injection 75 IU with solvent (Menotropin for Inj IP.75 IU	911	Vial solvent and	21	8

330	Hydroxyzine HCl Tablets IP 10mg	915	10's	8	5
331	Imatinib Mesylate Tablets IP 400mg	916	10's	8	5
332	Imipramine Hydrochloride Tablets IP 25mg	917	10's	8	5
333	Insulin Regular (R-DNA Origin) Injection 100 IU	920	3 ml Catridge	21	30
334	Lamotrigine Tablets 100mg	931	10's	8	5
335	Latanoprost Eye Drops 0.005%w/v (50mcg/ml)	932	2.5 ML	21	15
336	Leflunomide Tablets IP 20mg	933	10's	8	5
337	Lenalidomide Capsules 10mg	934	10's	8	5
338	Letrozole Tablets 2.5mg	935	10's	8	5
339	Leuprolide Acetate Injections 3.75mg	936	1's	21	30
340	Levetiracetam Syrup 100 Mg/5ml	937	100ml	8	5
341	Levocarnitine Injections 1gm	938	5ml	21	30
342	Levosaltbutamol Inhaler 50mcg	944	200 Mdi	12	15
343	Lycopene 1000 mcg, Vitamin A 2500 IU, Vitamin E 10 IU, Selenium 35 mcg and Vitamin C 50mg	951	200 ml	10	3
344	Medroxy Progesterone Acetate Tablets IP 10mg	954	10's	8	5
345	Mefenamic Acid and Paracetamol Suspension (50mg+125mg per 5ml)	955	60ml	8	5
346	Mefloquine Hydrochloride Tablets IP 250mg	956	4's	8	12
347	Memantine Hydrochloride Tablets IP 10mg	957	10's	8	5
348	Miconazole and Fluocinolone Acetonide Ointment (2%W/W+0.01%W/W)	965	15gm Tube	8	12
349	Mycophenolate Mofetil Tablets 500mg	972	10's	8	5
350	Naloxone Injection I.P 400mcg	973	1ml	21	30
351	Natural Micronised Progesterone Capsules 100mg	974	10's	8	5
352	Nebivolol 5 mg, Hydrochlorothiazide 12.5 mg Tab.	975	10's	8	5
353	Nebivolol Tablets IP 2.5mg	976	10's	8	5
354	Nepafenac Eye Drop 0.1% W/V	978	5ml	21	15
355	Oxaliplatin Injections 50mg	994	Vial	21	15

356	Oxcarbazepine Tablets IP 300mg	996	10's	8	5
357	Paclitaxel Injection IP 100mg (6mg/ml)	997	Vial	21	30
358	Paroxetine SR Tablet 37.5mg	999	10's	8	5
359	Phenylephrine Injection I.P 10mg/ml	1007	1ml	21	30
360	Phytomenadione (Vitamin K1) Injection 1 mg/0.5ml	1008	0.5ml Ampoule	21	30
361	Piracetam Syrup 500mg/5ml	1011	100ml	8	5
362	Potassium Chloride 500mg/5ml Syrup	1013	200ml	8	5
363	Pralidoxime Chloride Injection I.P 500mg	1017	Vial	21	30
364	Promethazine Injection IP 25 mg/ml	1024	2ml	21	30
365	Pyrazinamide Tablets I.P 1000mg	1029	10's	8	5
366	Recombinant Human Erythropoietin Injection 4000 IU	1037	Vial	21	30
367	Recombinant Human Erythropoietin Injection 2000 IU	1038	Vial	21	5
368	Risperidone 4mg, Trihexiphenidyl 2mg Tab.	1041	10's	8	5
369	Risperidone Tablets 4mg	1042	10's	8	5
370	Sertraline Tablets 50mg	1049	10's	8	5
371	Sodium Valproate EC Tablets I.P 200mg	1059	10's	8	5
372	Sodium Valproate Tablets 300mg	1060	10's	8	5
373	Sofosbuvir Tablets 400mg	1062	28's in a bottle	8	1
374	Sucralfate and Oxetacain Suspension (1g + 10mg per 10ml)	1068	100ml	8	5
375	Tamsulosine Prolonged-Release Capsule IP 0.4 mg	1072	10's	8	5
376	Telmisartan and Metoprolol Tablets (40mg + 25mg)	1073	10's	8	5
377	Telmisartan and Hydrochlorothiazide Tablets (80mg+12.5mg)	1074	10's	8	5
378	Vecuronium Bromide Injection I.P 4mg	1091	Vial	21	30
379	Vinblastine Injection IP 10mg	1095	10 ml	21	30
380	Vincristine Injection IP 1mg	1096	1 ml	21	30
381	Vitamin A Capsule 25000 IU	1097	30's	8	2
382	Zoledronic Acid Injections IP 4mg/ml	1104	5 ml	21	30

383	Sildenafil Tablets 100 mg	1108	4's	8	12
384	Clobazam Tablet IP 5mg	1110	10's	8	5
385	Gabapentin and Nortriptyline Tablets (400mg + 10mg)	1111	10's	8	5
386	Cinnarizine Tablets IP 25mg	1112	10's	8	5
387	Moxifloxacin Hydrochloride Sterile Ophthalmic Solution 0.5% W/V	1114	5ml	21	15
388	Clomipramine Hydrochloride Sr Tablets 75mg	1123	10's	8	5
389	Fluvoxamine Maleate Tablets IP 100mg	1124	10's	8	5
390	Aripiprazole Tablets IP 5mg	1125	10's	8	5
391	Natural Micronised Progesterone Capsules 200mg	1131	10's	8	5
392	VITAMINS A, C,D,E,AND B COMPLEX AND MINERALS SYRUP	1134	100 ml	10	6
393	ZINC SULPHATE 20 MG/ ML ORAL SOLUTION	1143	100 ml	8	5
394	Lisinopril 10mg Tabs	1149	15's	8	4
395	Carbamazepine Sustained Release Tablets IP 200mg	1152	10's	8	5
396	Metoprolol Succinate Extended Release and Amlodipine Besilate Tablets (25mg + 5mg)	1156	7's	8	7
397	Doxylamine Succinate and Pyridoxine Hydrochloride Tablets (20mg + 20mg)	1157	10's	8	5
398	Nandrolone Decanoate Injection IP 50 mg/ml	1164	2 ml	21	30
399	5-Flurouracil Inj. 500mg	1178	10 ml	21	30
400	Carboplatin Injection 150mg	1181	15 ML VIAL	21	30
401	Carboplatin Injection 450mg	1182	45 ML VIAL	21	30
402	Cyclophosphamide 500 mg injection	1183	VIAL	21	30
403	Cyclosporin Capulsles IP 25mg	1186	5's	8	10
404	Cyclosporin capsules IP 100mg	1187	5's	8	10
405	Glycopyrrolate Inj 0.2mg	1191	1 ml	21	30
406	Ifosfamide Inj. 1GM	1201	VIAL	21	30
407	Protamine Injection 10mg/ml	1203	5ml vial/ampoule	21	30
408	Bendamustine 100 mg Injection	1210	VIAL	21	30

409	Docetaxel Injection 80 mg	1211	VIAL	21	30
410	Docetaxel Injection 120 mg	1212	VIAL	21	30
411	Erlotinib 150 mg Tablet	1213	10's Bottle	8	5
412	Gefitinib 250 mg Tablets	1214	10's	8	5
413	Pemetrexed Injection 100 mg	1215	VIAL	21	30
414	Pemetrexed Injection 500 mg	1216	VIAL	21	30
415	Temozolomide Capsules 100mg	1217	5's in Bottle	8	10
416	Temozolomide Capsules 250 mg	1218	5's	8	10
417	Oseltamivir Capsules 75mg	1220	10's	8	5
418	Thyroxine Sodium Tablets 50mcg	1221	100's in Bottle	8	1
419	Iron, Folic Acid and Zinc Capsules (50mg+0.5mg+61.8mg)	1223	15's	8	4
420	Povidone-Iodine 10% antiseptic paint	1224	50 ml	8	6
421	Triamcinolone 4mg Tabs	1227	10's	8	5
422	Levosalmamol+Ipratropium (2.5+500) mcg Respules	1229	2.5 ml	21	20
423	Levosalmamol+Ipratropium(50+20)mcg INHALER	1230	200 mdi	12	15
424	Vitamin E Acetate and Levocarnitine Tablets (200 mg + 150 mg)	1231	10's	8	5
425	Valethamate 8mg inj.	1233	1 ml	21	30
426	GLIMEPIRIDE 2 mg + METFORMIN 500mg + PIOGLITAZONE 7.5mg Tab SR	1234	10's	8	5
427	GLIMEPIRIDE 1 mg + METFORMIN 500mg + PIOGLITAZONE 7.5mg Tab SR	1235	10's	8	5
428	GLIMEPIRIDE 2 mg + METFORMIN HYDROCHLORIDE 500 mg SR Tablets,15's	1239	15's	8	4
429	ZINC SULPHATE ORAL SOLUTION 20MG/ML	1244	15ml	8	5
430	Dicyclomine HCl + Paracetamol (20mg + 500mg) Tablets	1253	10's	8	5
431	Amiloride + Hydrochlorthiazide Tablet 2.5/25 mg	1261	10's	8	5
432	Escitalopram and Clonazepam Tablets (5mg +0.5mg)	1306	10's	8	5
433	Ethinyl Estradiol and Desogestrel Tablets (0.03mg + 0.15mg)	1307	21's	8	3
434	FAROPENEM TABLET 200 MG	1310	6's	8	8

435	Isoxsuprine Injection IP 5 mg	1328	2ml Vial	21	30
436	Levamisole Tablet 150 mg	1331	1's	8	50
437	Netilmicin Injection 10 mg	1360	1 ml Vial	21	30
438	Prasugrel Tablets 10 mg	1382	10's	8	5
439	Triamcinolone Injection 40 mg	1423	1 ml Vial	21	30
440	Valethamate Injection 8 mg/ml (For IM/IV use)	1431	1 ml Amp.	21	30
441	Paracetamol I.P. 125mg, Promethazine HCl I.P. 5mg Suspension	1433	60 ml	8	6
442	Syrup of Iron and Folic Acid(30mg+550mcg) in a flavoured Base 150 ml	1436	150ml	8	3
443	Metformin Hydrochloride (SR), Glimepiride and Voglibose Tablets (500mg+2mg+0.2mg)	1438	10's	8	5
444	Glucose Powder (Orange Flavour) 300 g	1442	300g Box	10	2
445	GLUCOSE POWDER 100g (ORANGE FLAVOUR)	1443	100 gm Tetra pack	10	2
446	Jan Pudina Soft Gel Capsules	1445	10's	8	5
447	Stevia Natural Sweetener	1446	100gm Plastic Jar	8	2
448	Lamotrigine Dispersible Tablets IP 100mg	1448	10's	8	5
449	Enzyme syrup mixed fruit flavour	1449	200 ml	8	1
450	Pyrantel Pamoate Oral Suspension IP 250mg per 5ml	1450	10 ml	8	5
451	Theophylline Controlled release tablets 400 mg	1451	10's	8	5
452	Pyridoxine Hydrochloride Sustained release tablets 100mg	1452	10's	8	5
453	Levetiracetam Oral Solution IP 100mg	1453	100 ml	8	3
454	Terbutaline Sulphate and Bromhexine Hydrochloride Syrup	1454	100 ml	8	1
455	Itraconazole Capsules 200 mg	1456	4's	8	12
456	Sodium Chloride Injection IP 0.9%W/V	1458	500ml IV fluid plastic container	21	8
457	Insulin Pen	1460	1's	21	2
458	Immunobooster Bar 10 gm	1465	1's Bar	10	2
459	Hand Sanitizer 100 ml Each pack contains: 70% v/v Ethanol and 0.5% w/v Chlorhexidine Gluconate	1473	100 ml	8	3

460	Hydroxychloroquine Tablet IP 400 mg	1476	10's	8	5
461	Canagliflozin Tablets 100 mg	1479	10's	8	5
462	Glimepiride and Metformin Prolonged Release Tablets IP (0.5 mg + 500 mg)	1480	10's	8	5
463	Glimepiride and Metformin Prolonged Release Tablets IP (1 mg + 1000 mg)	1481	10's	8	5
464	Glimepiride and Metformin Prolonged Release Tablets IP (3 mg + 1000 mg)	1482	15's	8	4
465	Glimepiride and Metformin Prolonged Release Tablets IP (4 mg + 1000 mg)	1483	15's	8	4
466	Mesalazine PR Tablet IP 1200mg	1485	10's	8	5
467	Propranolol Extended-release Capsules IP 40 mg	1486	10's	8	5
468	Selenium Sulphide Shampoo 2.5% w/v	1487	120ml	8	8
469	Acarbose Tablets IP 25 mg	1488	10's	8	5
470	Acebrophylline and Acetylcysteine Tablets (100mg + 600mg)	1489	10's	8	5
471	Acebrophylline Sustained Release Tablets 200 mg	1490	10's	8	5
472	Aceclofenac Sustained release and Enteric coated Rabeprazole Sodium Capsules (200mg + 20mg)	1492	10's	8	5
473	Aceclofenac, Paracetamol and Thiocolchicoside Tablets (100 mg + 325 mg + 4 mg)	1493	10's	8	5
474	Aceclofenac, Paracetamol and Rabeprazole Tablets (100mg + 325mg + 10mg)	1494	10's	8	5
475	Aceclofenac, Paracetamol and Tizanidine Tablets (100mg + 325mg + 10mg)	1495	10's	8	5
476	Aciclovir Dispersible Tablets IP 400 mg	1496	5's	8	10
477	Acitretin Capsules IP 25 mg	1497	10's	8	5
478	Acotiamide Tablets 100mg	1498	10's	8	5
479	Adalimumab 40mg/0.8 ml (For subcutaneous use only)	1499	0.8 ml in 1 prefilled syringe	21	20
480	Aflibercept Injection (2mg/0.05ml)	1500	1 ml ampoule	21	30
481	Amantadine Hydrochloride Capsules IP 100 mg	1501	15's	8	4
482	Amiodarone Tablets IP 100 mg	1502	10's	8	5
483	Amlodipine Besylate and Bisoprolol Fumarate Tablets (5mg + 5mg)	1503	10's	8	5
484	Amorolfine Cream 0.25% w/w	1504	30 g	8	12

485	Amoxycillin and Potassium Clavulanate Oral Suspension IP (400mg + 57mg)	1505	30 ml	8	12
486	Amoxycillin and Potassium Clavulanate Oral Suspension IP (80mg + 11.4mg)	1506	10 ml	8	30
487	Amoxycillin, Dicloxacillin with Lactic Acid Bacillus Capsules (250mg+ 250mg + 2.5 billion)	1507	10's	8	5
488	Ampicillin and Cloxacillin Capsules (250mg + 250mg)	1508	10's	8	5
489	Ampicillin and Di-Cloxacillin Capsules (250mg + 250mg)	1509	10's	8	5
490	Anti-D (Rho) Immunoglobulin (Monoclonal) 300 mcg	1510	1 ml Vial	21	30
491	Antioxidant Capsules	1511	30's	8	2
492	Apremilast Tablets 10mg	1512	10's	8	5
493	Apremilast Tablets 20mg	1513	10's	8	5
494	Apremilast Tablets 30 mg	1514	10's	8	5
495	Atorvastatin and Aspirin Capsules (10mg + 150mg)	1515	15's	8	4
496	Atorvastatin and Clopidogrel Capsules (20mg + 75mg)	1516	10's	8	5
497	Atorvastatin, Clopidogrel and Aspirin Capsules (20mg + 75mg + 75mg)	1517	10's	8	5
498	Azilsartan and Chlorthalidone Tablet (40 mg +6.25 mg)	1518	10's	8	5
499	Azilsartan Medoxomil and Chlorthalidone Tablets (40mg + 12.5mg)	1519	10's	8	5
500	Azilsartan Medoxomil Tablets 40mg	1520	10's	8	5
501	Azithromycin Oral Suspension IP 200 mg	1521	15 ml	8	12
502	Beclomethasone and Clotrimazole Cream (0.025%w/w + 1% w/w)	1522	20 g	8	12
503	Beclomethasone and Clotrimazole Lotion (0.025%w/v + 1% w/v)	1523	30ML	8	12
504	Bepotastine Besilate Tablets 10mg	1524	10's	8	5
505	Betahistine Tablets IP 16 mg	1525	15's	8	4
506	Betahistine Tablets IP 24 mg	1526	15's	8	4
507	Betamethasone Valerate, Gentamicin and Miconazole Nitrate Cream (0.12%w/w + 0.1%w/w + 2%w/w)	1527	20 g	8	12
508	Bilastine Tablet 20mg	1528	10's	8	5
509	Bimatoprost Ophthalmic Solution 0.01% w/v	1529	3 ml	8	12
510	Bimatoprost Ophthalmic Solution 0.03% w/v	1530	3 ml	8	12

511	Bisoprolol Fumarate Tablets 2.5 mg	1531	10's	8	5
512	Botulinum Toxin Type A 100 IU	1532	1 Vial	21	30
513	Brimonidine Tartrate and Timolol maleate ophthalmic Solution (0.2w/v + 0.5% W/V)	1533	5ML	8	12
514	Brimonidine Tartrate Eye drops IP 0.1% w/v	1534	5 ml	8	12
515	Calcitriol and Calcium Capsules (0.25 mcg + 200mg)	1536	15's	8	4
516	Calcium and Vitamin D3 Capsules	1537	10's	8	5
517	Calcium Citrate Malate, Calcitriol and Vitamin K2-7 Tablets (250mg + 0.25mcg + 50mcg)	1538	10's	8	5
518	Calcium Gluconate and Calcium Lactobionate Injection (50mg + 87.5mg)	1539	10ml	8	12
519	Calcium (from Coral Grains) and Vitamin D-3 Tablets (500mg + 500IU)	1540	10's	8	5
520	Calcium, Calcitriol and Vitamin K2-7 Capsules (1250mg + 0.25mcg + 45mcg)	1541	10's	8	5
521	Calcium, Magnesium, zinc, and Vitamin D-3 Oral Suspension	1542	200 ml	8	12
522	Camylofin Dihydrochloride and Paracetamol Tablets (25mg + 300 mg)	1543	15's	8	4
523	Capsules of Coenzyme Q10 with Lycopene, Selenium and Omega-3 Fatty Acids	1544	10's	8	5
524	Carboxymethylcellulose Eye Drops IP 1% w/v	1545	10 ml	8	20
525	Cefixime Oral Suspension IP 100 mg/ 5ml	1548	30 ml	8	12
526	Cefixime Oral Suspension IP 25 mg/ ml	1549	10 ml	8	20
527	Cefoperazone and Sulbactam Injection (1000mg + 500mg)	1551	1 Vial	21	30
528	Cefoperazone and Sulbactam Injection (2000mg + 1000mg)	1552	1 Vial	21	30
529	Cefpodoxime Oral Suspension IP 100mg	1553	30 ml	8	12
530	Ceftriaxone and Tazobactam Injection (250mg + 31.25mg)	1554	1 Vial & wfi	21	30
531	Ceftriaxone Injection IP 2 g	1555	1 Vial & wfi	21	30
532	Cephalexin Extended-Release Tablets 750mg	1556	10's	8	5
533	Cerebroprotein Hydrolysate Injection 30mg	1557	1 vial	21	30
534	Cerebroprotein Hydrolysate Injection 60mg	1558	1 vial	21	30
535	Chloramphenicol Capsules IP 250 mg	1559	10's	8	5
536	Chloramphenicol Capsules IP 500 mg	1560	10's	8	5

537	Chloramphenicol, Beclomethasone Dipropionate, Clotrimazole and Lidocaine Ear Drops	1561	5 ml	8	12
538	Chlordiazepoxide and Amitriptyline Hydrochloride Tablets (5mg + 12.5mg)	1562	10's	8	5
539	Chlorhexidine Gluconate Solution IP 2.5% v/v Hand rub	1563	500 ml	8	12
540	Cholecalciferol Chewable Tablets (60000 IU)	1564	4'S	8	15
541	Cilnidipine Tablets IP 10 mg	1565	10's	8	5
542	Cilnidipine Tablets IP 5 mg	1566	10's	8	5
543	Cinitapride and Pantoprazole Capsules (3mg + 40mg)	1567	10's	8	5
544	Cinnarizine Tablets IP 75mg	1568	20's	8	3
545	Ciprofloxacin and Dexamethasone Eye/Ear Drops (0.3% w/v + 0.01% w/v)	1569	10 ml	8	20
546	Citicoline and Piracetam Tablets (500mg +800mg)	1570	10's	8	5
547	Clidinium Bromide, Chlordiazepoxide and Dicyclomine Hydrochloride Tablets (2.5mg + 5mg + 10mg)	1571	10's	8	5
548	Clindamycin and Nicotinamide Gel (1%w/w / 4%w/w)	1572	15 g	8	12
549	Clobazam Tablets IP 10 mg	1574	15's	8	4
550	Clobetasol Propionate and Gentamicin Cream (0.05%w/w + 0.1%w/w)	1575	25 g	8	12
551	Clobetasol Propionate and Miconazole Nitrate Cream (0.05%w/w + 2%w/w)	1576	15 g	8	12
552	Clobetasol Propionate and Neomycin Sulphate Cream (0.05%w/w + 0.5%w/w)	1577	10 g	8	12
553	Clobetasol Propionate and Salicylic Acid Ointment (0.05%w/w + 3%w/w)	1578	20g	8	12
554	Clobetasol Propionate and Salicylic Acid Ointment (0.05%w/w + 6%w/w)	1579	20g	8	12
555	Clobetasol Propionate, Gentamicin and Miconazole Nitrate Cream (0.05%w/w + 2%w/w + 0.1%w/w)	1580	15 g	8	12
556	Clopidogrel and Aspirin Capsules (150mg + 75mg)	1581	15's	8	4
557	Clotrimazole and Selenium Sulfate Suspension (1% w/v + 2.5% w/v)	1582	75 ml	8	12
558	Clotrimazole Mouth Paint (1% w/v)	1583	25 ml	8	12
559	Coenzyme Q10 (Ubiquinone) and L-Carnitine Tablets	1584	10's	8	5
560	Colistin (Colistimethate Sodium) Injection IP 1 million IU	1585	Vial (10 ml)	8	20
561	Colistin (Colistimethate Sodium) Injection IP 4.5 million IU	1586	Vial (10 ml)	8	20
562	Colistin Sulphate Oral Suspension IP 12.5 mg/5ml	1587	30 ml	8	12

563	Collagen Peptide Type I, Sodium Hyaluronate, Chondroitin Sulfate and Vitamin C Tablets	1588	15's	8	4
564	Combipack of Clarithromycin Tablets, Pantoprazole Tablets and Amoxicillin Tablets (500mg + 40mg + 750mg)	1589	6's	8	15
565	Dabigatran Etxilate Mesilate Capsules 110 mg	1590	10's	8	5
566	Dabigatran Etxilate Mesilate Capsules 150 mg	1591	10's	8	5
567	Dapagliflozin Tablets 10 mg	1592	14's	8	4
568	Desloratidine and Montelukast Tablets (5mg + 10mg)	1593	10's	8	5
569	Diclofenac Diethylamine, Thiocholchicoside, Linseed Oil, Methylsalicylate and Menthol Gel	1594	30 gm	8	12
570	Diclofenac Potassium and Metaxalone Tablets (50mg + 400mg)	1596	10's	8	5
571	Diclofenac Prolonged release Tablets IP 75 mg	1597	10's	8	5
572	Digestive Enzyme Tablets (Pancreatin and Sodium Tauroglycocholate)	1598	15's	8	4
573	Diltiazem Hydrochloride Extended-Release Capsules 120 mg	1599	10's	8	5
574	Diosmin Tablets (Micronized)	1600	10's	8	5
575	Diphenoxylate HCL & Atropine sulphate Tablet IP (2.5mg + 0.025mg)	1601	90's	8	2
576	Divalproex Tablets IP 500 mg	1602	10's	8	5
577	Dorzolamide and Timolol Eye Drops IP (2% w/v + 0.5% w/v)	1603	5 ml	8	12
578	Dorzolamide Eye Drops IP 2% w/v	1604	5 ml	8	12
579	Dosulepin (or Dothiepin) Tablets 25 mg	1605	15's	8	4
580	Dosulepine (or Dothiepin) Tablets IP 75mg	1606	15's	8	4
581	Drotaverine Hydrochloride Tablets IP 80 mg	1607	15's	8	4
582	Efavirenz, Emtricitabine and Tenofovir Disoproxil Fumarate Tablets IP (600mg + 200mg + 300mg)	1608	30's	8	3
583	Empagliflozin Tablets 100 mg	1609	10's	8	5
584	Empagliflozin Tablets 25 mg	1610	10's	8	5
585	Emtricitabine and Tenofovir Disoproxil Fumarate Tablets IP (200mg + 300mg)	1611	30's	8	3
586	Entecavir Tablets IP 0.5 mg	1612	10's	8	5
587	Eplerenone Tablets 25 mg	1613	10's	8	5
588	Ergotamine, caffeine, Paracetamol and Prochlorperazine Tablets (1mg +100mg +250mg + 2.5mg)	1614	14's	8	4

589	Erythromycin Estolate Tablets 500 mg	1615	10's	8	5
590	Etofylline (Sustained release), Theophylline (Sustained release), Montelukast Tablets (231mg + 69mg + 10mg)	1616	10's	8	5
591	Etoricoxib and Paracetamol Tablets (60mg + 325 mg)	1617	10's	8	5
592	Etoricoxib and Thiocolchicoside Tablets (60mg + 4 mg)	1618	10's	8	5
593	Eucalyptol, Menthol, Methyl salicylate and Thymol Mouth wash (0.092%, 0.042%, 0.060%, 0.064%)	1619	200 ml	8	12
594	Ferrous Ascorbate, Folic Acid & Zinc Sulphate Tablets	1622	10's	8	5
595	Fexofenadine Hydrochloride Suspension (30mg/5ml)	1623	100 ml	8	3
596	Flupentixol and Melitracen Tablets (0.5mg + 10mg)	1624	10's	8	5
597	Fluticasone Propionate Cream IP 0.05%	1625	10 g	8	12
598	Formoterol Fumarate and Budesonide Inhaler (6mcg + 200mcg)	1626	120 MD	8	12
599	Formoterol Fumarate and Budesonide Inhaler (6mcg + 400mcg)	1627	120 MD	8	12
600	Formoterol Fumarate and Budesonide Powder for Inhalation IP (12mcg + 400mcg)	1628	30's	8	3
601	Formoterol Fumarate and Budesonide Powder for Inhalation IP (6mcg + 400mcg)	1630	30's	8	4
602	Formoterol Fumarate and Budesonide Respirator Suspension (20mcg + 0.5mg)	1631	2 ml	8	12
603	Formoterol Fumarate and Budesonide Respirator Suspension (20mcg + 1mg)	1632	2 ml	8	12
604	Formoterol Fumarate and Fluticasone Propionate Powder for Inhalation (6mcg + 250mcg)	1633	30's	8	3
605	Framycetin Skin Cream 1 %	1635	30 g	8	12
606	Fungal Diastase with Carminatives Syrup	1636	200 ml	8	12
607	Fungal Diastase, Papain and Activated Charcoal Tablets	1637	15's	8	4
608	Fusidic Acid and Betamethasone Valerate Cream (20% w/w + 0.1% w/w)	1638	15 g	8	12
609	Gabapentin and Nortryptiline Tablets (100mg + 10mg)	1639	15's	8	4
610	Gabapentin and Methylcobalamin Tablets (300mg + 500mcg)	1640	10's	8	5
611	Gabapentin and Nortryptiline Tablet (400mg + 10mg)	1642	10's	8	5
612	Glargine 100 IU Solution	1643	3 ml cartridge	8	12
613	Glibenclamide, Metformin and Pioglitazone Tablet (5mg + 500mg + 15mg)	1644	10's	8	5

614	Gliclazide and Metformin Extended Release (60mg + 500mg)	1645	10's	8	5
615	Glimepiride, Metformin and Pioglitazone Sustained release Tablets (2mg + 500mg +15mg)	1646	10's	8	5
616	Glimepiride and Metformin Prolonged -release Tablets IP (3mg + 850 mg)	1647	10's	8	5
617	Glucosamine and Chondroitin Tablets (750 mg + 100mg)	1650	10's	8	5
618	Glucosamine Sulfate, Chondroitin Sulfat, Methyl Sulfonyl Methane (MSM), Vitamin & Minerals Tablets	1651	10's	8	5
619	Guaifenesin, Dextromethorphan and Phenylephrine Syrup (100mg + 10mg + 25mg)	1654	100 ml	8	3
620	Guaifenesin, Dextromethorphan, Phenylephrine and Chlorpheniramin Syrup (100mg + 5mg + 1mg + 4mg)	1655	100 ml	8	3
621	Guaifenesin, Terbutaline and Ambroxol Syrup (50mg + 1.25mg + 15mg)	1656	100 ml	8	12
622	Guaifenesin, Terbutaline and Bromhexine Expectorant (50mg + 1.25mg + 2mg)	1657	100 ml	8	3
623	Human Normal Immunoglobulin (5% Solution I.V use only)	1659	100 ml	8	12
624	Human Normal Immunoglobulin for I.M administration.1 ml solution contains:16.5% Human Normal Immunoglobulin	1660	2 ml vial	8	12
625	Hydroxypropylmethylcellulose (0.3% w/v) Eye Drop	1661	10 ml	8	20
626	Hydroxyzine Tablets IP 25mg	1662	15's	8	4
627	Hyoscine Butylbromide & Mefenamic acid Tablets (10mg + 250mg)	1663	10's	8	5
628	Ibuprofen and Paracetamol/Acetaminophen Oral Suspension (100mg + 162.5mg)	1664	100 ml	8	3
629	Indacaterol and Glycopyrronium Inhalation powder capsules (50mcg + 110 mcg)	1665	30 capsules and 1 inhaler	8	12
630	Iron, Folic Acid and Vitamin B12 Capsules	1668	10's	8	5
631	Isosorbide and Hydralazine Tablets (20mg + 37.5mg)	1669	10's	8	5
632	Isotretinoin Capsules IP 20mg	1670	10's	8	5
633	Ivabradine Tablets 5mg	1671	15's	8	4
634	Ketoconazole Soap 2%	1672	75gm Pack	8	12
635	L- Methylfolate, Methylcobalamin & Vitamin B6 Tablets (2.8mg + 2mg + 25mg)	1673	10's	8	5
636	L- Methylfolate, Pyridoxal -5 Phosphate & Methylcobalamin Tablets (1mg + 0.5mg + 1500mcg)	1674	10's	8	5
637	L- Ornithine L-Aspartate Infusion (5gm)	1675	10ml	8	12
638	Lactitol and Ispaghula Granules (10gm + 3.5gm)	1676	180gm	8	12

639	L-carnitine, Ubidecarenone, Lycopene and Astaxanthin Tablets	1678	10's	8	5
640	Lecithin Capsules 1000 mg	1679	10's	8	5
641	Levetiracetam Tablets IP 1000mg	1680	10's	8	5
642	Levetiracetam Tablets IP 250mg	1681	10's	8	5
643	Levetiracetam Tablets IP 750mg	1682	10's	8	5
644	Levocetirizine Dihydrochloride Tablets IP 10MG	1683	15's	8	4
645	Levodopa and Carbidopa Tablets IP (100mg + 25mg)	1684	10's	8	5
646	Levodropropizine and Chlorpheniramine Maleate Syrup (30mg + 2mg per 5ml)	1685	120 ml	8	12
647	Levosulbutamol & Beclomethasone Rota caps (100 mcg +100mcg)	1686	30's	8	3
648	Levosulbutamol & Beclomethasone Rota caps (100mcg + 50mcg)	1687	200 MDI	8	12
649	Levosulbutamol & Beclomethasone Rota caps (200mcg + 100mcg)	1688	30's	8	3
650	Levosulbutamol and Budesonide repulses (1.25mg + 0.5mg)	1689	2.5ml	8	12
651	Levosulbutamol and Ipratropium Rota cap (100mcg + 40mcg)	1690	30's	8	3
652	Levosulbutamol repulses 0.63mg/2.5ml	1692	2.5ml	8	12
653	Levosulpiride (Sustained release) and Rabepirazole (Enteric coated) Capsules (75mg + 20mg)	1693	10's	8	5
654	Linagliptin and Metformin Tablets (2.5 mg + 1000 mg)	1694	10's	8	5
655	Linagliptin and Metformin Tablets (2.5 mg + 500 mg)	1695	10's	8	5
656	Linagliptin Tablets 5mg	1696	10's	8	5
657	Linomycin Injection 300mg/2ml	1697	2ml	8	12
658	Liquid paraffin and milk of magnesia Emulsion (3.75mg + 11.25mg per 15ml)	1698	200ml	8	12
659	Measles Vaccine (Live), Mumps Virus Vaccine and Rubella Vaccine (live) IP (1000ccid50 + 5000ccid50 + 1000ccid50)	1700	0.5ml vial	21	30
660	Megaldrate, Simethicone & Oxetacaine Oral suspension (540mg + 50mg + 10mg per 5ml)	1701	170ml	8	3
661	Metadoxine, Silymarin, L- Ornithin L- Aspartate Tablets (500mg + 140mg + 150mg)	1703	10's	8	5
662	Methylcobalamine with Alpha Lipoic Acid & B- Complex Capsules	1704	10's	8	5
663	Metoprolol Extended release and Ramipril Tablets (25mg + 2.5mg)	1705	10's	8	5

664	Metoprolol Extended release and Ramipril Tablets (50mg + 5mg)	1706	10's	8	5
665	Metoprolol Succinate extended-release capsules IP 50mg	1707	15's	8	4
666	Metoprolol Succinate Prolonged release tablets IP 25mg	1708	15's	8	4
667	Minoxidil Solution 5%	1709	60 ml	8	12
668	Minoxidil and Finasteride Solution (5% + 0.1%)	1710	60 ml	8	12
669	Montelukast and Levocetirizine syrup (4mg + 2.5mg per 5ml)	1711	60ml	8	12
670	Mosquito Repellent Cream	1712	50 gm	8	6
671	Naproxen and Domperidone Tablets (250 mg + 10mg)	1714	10's	8	5
672	Naproxen and Domperidone Tablets (500 mg + 10mg)	1715	10's	8	5
673	Nebivolol and S-Amlodipine Tablets (5mg + 2.5 mg)	1716	10's	8	5
674	Neomycin and Polymyxin B Sulfates and Bacitracin Zinc Ophthalmic Ointment	1717	5 g	8	12
675	Nicorandil Tablet IP 10mg	1718	10's	8	5
676	Nicorandil Tablet IP 5mg	1719	10's	8	5
677	Nicoumalone Tablets IP 1 mg	1720	30's	8	3
678	Nicoumalone Tablets IP 3 mg	1721	30's	8	3
679	Nicoumalone Tablets IP 4 mg	1722	30's	8	3
680	Nifedipine Tablets IP 10mg	1723	15's	8	4
681	Nimesulide and Paracetamol Tablets (100mg+325mg)	1724	15's	8	4
682	Nimesulide, Paracetamol and Serratiopeptidase Tablets (100mg + 325mg + 15mg)	1725	10's	8	5
683	Ofloxacin and Ornidazole Suspension (50mg + 125mg per 5ml)	1727	30 ml	8	12
684	Ofloxacin, Ornidazole, Terbinafine hydrochloride and Clobetasol Propionate Cream (0.75%w/w + 2 %w/w + 1%w/w +0.05% w/w)	1728	15gm tube	8	12
685	Ofloxacin and Flavoxate Tablets (200mg + 200mg)	1729	10's	8	5
686	Olmesartan, Amlodipine and Hydrochlorothiazide Tablets (40mg + 5mg + 12.5mg)	1730	10's	8	5
687	Olmesartan Medoxomil and Chlorthalidone Tablets (20mg + 12.5mg)	1731	10's	8	5
688	Olmesartan Medoxomil and Chlorthalidone Tablets (40mg + 12.5mg)	1732	10's	8	5

689	Omeprazole and Domperidone Sustained Release Capsules (20mg + 30mg)	1733	15's	8	4
690	Orciprenaline Tablet 10 mg	1735	10's	8	5
691	Oxaceprol Capsules 200mg	1737	10's	8	5
692	Pancreatin + Ornithine Tablets (100mg + 150mg)	1738	10's	8	5
693	Pancreatin Capsules 10000mg	1739	10's	8	5
694	Pancreatin Capsules 25000mg	1740	10's	8	5
695	Pantoprazole and Domperidone Capsules (20mg + 10mg)	1741	10's	8	5
696	Paracetamol Infusion IP 1.0% W/V	1742	100 ml	21	3
697	Paracetamol Drops 100mg per ml	1743	15 ml	8	12
698	Paracetamol, Phenylephrine and Chlorpheniramine Drops (125mg + 2.5mg + 1mg per ml)	1744	15 ml	8	12
699	Paracetamol, Phenylephrine and Chlorpheniramine Suspension (125mg + 5mg + 1mg per 5ml)	1745	60 ML	8	12
700	Paracetamol and Tramadol Tablets (162.5mg + 18.75mg)	1747	15's	8	4
701	Paracetamol, Caffeine and Phenazone Tablets (250mg + 50mg + 150mg)	1748	10's	8	5
702	Paracetamol, Phenylephrine and Chlorpheniramine Suspension (250mg + 5mg + 2mg per 5ml)	1749	60 ML	8	12
703	Paracetamol and Tramadol Capsules (325mg + 37.5mg)	1750	10's	8	5
704	Paracetamol and Caffeine Tablets IP (500mg + 25mg)	1751	15's	8	4
705	Paracetamol and Chlorzoxazone Tablets (500mg + 250mg)	1752	10's	8	5
706	Paracetamol, Phenylephrine and Chlorpheniramine Tablets (500mg + 10mg + 2mg)	1753	10's	8	5
707	Paracetamol Suspension IP 120mg per 5ml	1755	60 ml	8	12
708	Phenylephrine, Chlorpheniramine and Dextromethorphan Syrup (5mg + 2mg + 10mg)	1758	100 ml	8	3
709	Phenylephrine, Chlorpheniramine and Dextromethorphan Syrup (5mg + 2mg + 15mg)	1759	100 ml	8	3
710	Piracetam Tablet 800mg	1760	10's	8	5
711	Pirfenidone Tablet IP 200mg	1761	10's	8	5
712	Polystyrene Sulfonate Powder	1762	15 gm	8	12
713	Prazosin XL Tablets 5mg	1763	30's	8	3
714	Pregabalin, Methyl cobalamin and Nortryptiline Tablets (75mg + 1500mcg + 10mg)	1764	10's	8	5

715	Pregabalin and Methyl cobalamin Capsules IP (75mg + 750mcg)	1765	10's	8	5
716	Probiotic Microbes Capsules 5mg	1767	10's	8	5
717	Promethazine and Pholcodine Syrup (1.5mg + 1.5mg)	1768	60 ml	8	12
718	Prucalopride Tablets 2mg	1769	10's	8	5
719	Prucalopride Tablets 1mg	1770	10's	8	5
720	Prulifloxacin Tablets 600 mg	1772	5's	8	10
721	Quiniodochlor Tablets 250 mg	1773	20's	8	4
722	Racecadotril Capsules IP 100 mg	1774	15's	8	4
723	Ramipril and Metoprolol Succinate Extended-Release Tablets (2.5mg + 25mg)	1775	10's	8	5
724	Ramosetron Tablet 5 mcg	1776	10's	8	5
725	Ranitidine Syrup 75 mg	1777	100 ml	8	3
726	Ranolazine Extended-Release Tablets 500 mg	1778	10's	8	5
727	Retepase- Recombinant Tissue Plasminogen Activator (18mg)	1779	1 vial with wfi.	21	30
728	Rivaroxaban Tablets 10mg	1780	30's	8	3
729	Rivaroxaban Tablets 20mg	1781	14's	8	4
730	Rosehip Extract, Devils Claw extract (20%) & Boswellia serrata Extract (65%) (275mg + 100mg + 307.5mg)	1782	14's	8	4
731	Rosuvastatin and Fenofibrate Tablets IP (20mg + 160mg)	1783	10's	8	5
732	Rosuvastatin tablets IP 40mg	1784	10's	8	5
733	Rosuvastatin, Aspirin and Clopidogrel Capsules (10mg + 75mg + 75mg)	1785	10's	8	5
734	Rosuvastatin, Aspirin and Clopidogrel Capsules (20mg + 75mg + 75mg)	1786	10's	8	5
735	S (-) Amlodipine Tablets IP 5mg	1787	15's	8	4
736	S (-) Amlodipine and Atenolol Tablets (2.5mg + 50mg)	1789	15's	8	4
737	Saccharomyces Boulardii Capsule 250mg	1790	5's	8	10
738	Saccharomyces Boulardii powder 250mg	1791	765gm	8	12
739	Sacubitril and Valsartan Tablets (24mg + 26mg)	1792	14's	8	4
740	Sacubitril and Valsartan Tablets (49mg + 51mg)	1793	14's	8	4

741	Salbutamol Rota caps 200mcg	1794	30's	8	3
742	Salicylic acid, Dithranol & Coal Tar Ointment (1.15% + 1.15% + 5.3%w/w)	1795	30gm	8	12
743	Salmeterol and Fluticasone Propionate Powder for inhalation IP (50mcg + 100mcg)	1796	30's	8	3
744	Saroglitazar Tablets 4mg	1797	10's	8	5
745	Satranidazole & Ofloxacin (300mg + 200mg)	1798	10's	8	5
746	Sodium Valproate oral solution IP 200mg/5ml	1805	200ml Plastic bottle	8	12
747	Sodium Valproate& Valproic Acid Controlled Release Tablets (200mg + 87mg)	1806	10's	8	5
748	Sodium Valproate& Valproic Acid Controlled Release Tablets (333mg + 145mg)	1807	10's	8	5
749	Spiramycin Tablets (3.0MIU)	1808	10's	8	5
750	Tacrolimus Ointment (0.1% w/w)	1810	10 gm tube	8	12
751	Telmisartan and Amlodipine Tablets IP (80mg + 5mg)	1811	10's	8	5
752	Telmisartan and Cilnidipine Tablets (80mg + 10mg)	1812	10's	8	5
753	Telmisartan Tablets IP 80mg	1813	10's	8	5
754	Telmisartan, Chlorthalidone and Amlodipine Tablets (40mg + 12.5mg + 5mg)	1814	10's	8	5
755	Telmisartan, Chlorthalidone and Amlodipine Tablets (40mg + 6.25mg + 5mg)	1815	10's	8	5
756	Telmisartan, Cilnidipine and Chlorthalidone Tablets (40mg + 10mg + 6.25mg)	1816	10's	8	5
757	Terbinafine Hydrochloride IP Cream	1817	10 gm	8	12
758	Tetrabenazine Tablets 25mg	1818	10's	8	5
759	Ticagrelor Tablets 90mg	1819	10's	8	5
760	Timed release Capsules of Nitroglycerin 2.5mg	1820	25's	8	3
761	Tiotropium Bromide Inhalation IP (9mcg/dose)	1821	200MDI	8	12
762	Tiotropium powder for Inhalation IP (18mcg)	1822	1's	8	5
763	Tirofiban Hydrochloride I.V. Injection (5mg/100ml)	1823	100ml Vial	8	12
764	Tolvaptan Tablets 15mg	1824	10's	8	5
765	Torsemide & Spironolactone Tablets (10mg + 50mg)	1825	15's	8	4
766	Torsemide Tablets IP 20mg	1826	15's	8	4

767	Torsemide Tablets IP 40mg	1827	15's	8	4
768	Torsemide Tablets IP 5mg	1828	15's	8	4
769	Travoprost Ophthalmic Solution IP (2.5ml)	1829	2.5ml	8	12
770	Trimetazidine Hydrochloride controlled Release Capsule 60mg	1830	10's	8	5
771	Trypsin, Bromelain, Rutoside Trihydrate and Diclofenac Sodium Tablets (48mg + 90mg + 100mg + 50mg)	1831	10's	8	5
772	Undenatured Collagen Type II Capsules 40 mg	1832	10's	8	5
773	Ursodeoxycholic Acid Tablets IP 150mg	1833	15's	8	4
774	Valacyclovir Tablets 1000mg	1834	3's	8	20
775	Vildagliptin and Metformin Hydrochloride Tablets (50mg + 850mg)	1837	15's	8	4
776	Vitamin D3 Oral Solution (60000 IU)	1841	5 ml	8	12
777	Vitamin B Complex injection (IM/IV) Use	1842	2ml	8	12
778	Voglibose, Glimepiride and Metformin Hydrochloride Sustained Release Tablets (0.2mg + 1mg + 500mg)	1843	10's	8	5
779	Voglibose, Glimepiride and Metformin Hydrochloride Sustained Release Tablets (0.2mg + 2mg + 1000mg)	1844	10's	8	5
780	Voglibose, Glimepiride and Metformin Hydrochloride Sustained Release Tablets (0.3mg + 2mg + 1000mg)	1845	10's	8	5
781	Zoledronic Acid Injection IP 4 mg/5ml	1846	5ml	8	12
782	Etophyllin and Theophylline Injection (84.7mg+25.3 mg) per ml	1848	2ml	21	30
783	Vitamin-C Chewable Tablets 500mg	1849	10's	8	5
784	Thyroxine Sodium IP Tablets 12.5 mcg	1850	100's Bottle	8	1
785	Thyroxine Sodium IP Tablets 25 mcg	1851	100's Bottle	8	1
786	Thyroxine Sodium IP Tablets 75 mcg	1852	100's Bottle	8	1
787	Thyroxine Sodium IP Tablets 125 mcg	1853	100's Bottle	8	1
788	Alfuzosin Tablets IP 10 mg	1854	10's	8	5
789	Alfuzosin 10 mg and Dutasteride 0.5mg IP Tablets	1855	10's	8	5
790	Disodium Hydrogen Citrate (1.53 gm/5ml) BP Syrup	1856	100ml Bottle	8	3
791	Citric Acid and Potassium 334/1100 mg IP Syrup	1857	200ml Bottle	8	3
792	Darifenacin Prolonged Release Tablets IP 7.5 mg	1858	10's	8	5

793	Disodium Hydrogen Citrate (1.37 gm/5ml) IP Syrup	1859	100ml Bottle	8	3
794	Dutasteride Capsule IP 0.5 mg	1860	10's	8	5
795	Finasteride Tablets IP 1mg	1861	10's	8	5
796	Mirabegron Extended-Release Tablets 25 mg	1862	10's	8	5
797	Mirabegron Extended-Release Tablets 50 mg	1863	10's	8	5
798	Potassium Citrate IP and Magnesium Citrate USP 1100/375 mg Oral Solution	1864	200ml	8	3
799	Silodosin Capsules 4 mg	1865	10's	8	5
800	Silodosin Capsules 8 mg	1866	10's	8	5
801	Silodosin 4 mg and Dutasteride IP 0.5mg Capsules	1867	10's	8	5
802	Silodosin 8 mg and Dutasteride IP 0.5mg Capsules	1868	10's	8	5
803	Solifenacin Succinate Tablets IP 5 mg	1869	10's	8	5
804	Solifenacin Succinate Tablets IP 10 mg	1870	10's	8	5
805	Tamsulosin Hydrochloride IP 0.4 mg and Tolterodine Tartrate IP 2 mg Extended-Release Capsules	1871	10's	8	5
806	Tamsulosin Hydrochloride IP 0.4 mg and Tolterodine Tartrate IP 4 mg Extended-Release Capsules	1872	10's	8	5
807	Tolterodine Tartrate Extended-Release Capsules IP 2 mg	1873	10's	8	5
808	Tolterodine Tartrate Extended-Release Capsules IP 4 mg	1874	10's	8	5
809	Azithromycin Eye Drops IP 1 % w/v	1875	3ml Drops	8	12
810	Betaxolol IP Eye Drops 0.5 % w/v	1876	5ml Drops	8	12
811	Brinzolamide Ophthalmic Suspension IP 1% w/v Eye Drop	1877	5ml Drops	8	12
812	Bromfenac 0.09 % w/v and Moxifloxacin IP 0.5 % w/v Eye Drops	1878	5ml Drops	8	12
813	Chloramphenicol 0.5 % w/v and Dexamethasone IP 0.1% w/v Eye/Ear Drops	1879	5ml Drops	8	12
814	Epalrestat 50 mg Sustained Release Tablet	1880	10's	8	5
815	Gatifloxacin 0.3 % w/v and Dexamethasone IP 0.1% w/v Eye Drops	1881	3ml Drops	8	12
816	Gatifloxacin 0.3 % w/v and Prednisolone 1 % w/v Eye Drops	1882	10ml Drops	8	12
817	Gentamicin IP 0.3% w/v and Dexamethasone IP 0.1% w/v Eye Drops	1883	10ml Drops	8	12
818	Homatropine Hydrobromide 2 % w/v Eye Drops IP	1884	5ml Drops	8	12

819	Sodium Hyaluronate 0.1 % w/v Eye Drops BP	1885	5ml Drops	8	12
820	Levofloxacin 0.5 % w/v Eye Drops IP	1886	5ml Drops	8	12
821	Moxifloxacin IP 0.5% w/v and Dexamethasone IP 0.1% w/v Eye Drops	1887	5ml Drops	8	12
822	Natamycin 5 % w/v Eye Drops IP	1888	5ml Drops	8	12
823	Artesunate Injection 120 mg	1889	Vial with Diluent	21	30
824	Arteether 75 mg/ml Injection	1890	1ml Ampoule	21	30
825	Artesunate IP 100 mg and Mefloquine Hydrochloride IP 200 mg Tablets	1891	6's	8	9
826	Artesunate IP 200 mg, Sulfadoxine IP 500 mg and Pyrimethamine IP 25 mg KIT	1892	KIT	8	15
827	Primaquine Phosphate Tablets IP 7.5 mg	1893	10's	8	5
828	Primaquine Phosphate Tablets IP 2.5 mg	1894	10's	8	5
829	Pyrimethamine IP 12.5 mg and Sulphadoxine IP 250 mg Suspension	1895	10ml	8	6
830	Pyrimethamine IP 25 mg and Sulphadoxine IP 500 mg Tablets	1896	2's	8	25
831	Quinine Sulphate Tablets IP 600 mg	1897	10's	8	5
832	Agomelatine Tablets IP 25 mg	1898	10's	8	5
833	Alprazolam IP 0.25 mg and Propranolol Hydrochloride IP 20 mg Tablets	1899	10's	8	5
834	Alprazolam IP 0.25 mg and Propranolol Hydrochloride IP 10 mg Tablets	1900	10's	8	5
835	Alprazolam IP 0.5 mg and Sertraline Hydrochloride IP 25 mg Tablets	1901	10's	8	5
836	Alprazolam IP 0.5 mg and Sertraline Hydrochloride IP 50 mg Tablets	1902	10's	8	5
837	Amisulpride Tablets IP 100 mg	1903	10's	8	5
838	Amisulpride Tablets IP 200 mg	1904	10's	8	5
839	Amitriptyline Hydrochloride Tablets IP 75 mg	1905	10's	8	5
840	Amitriptyline Hydrochloride Tablets IP 50 mg	1906	10's	8	5
841	Amitriptyline Hydrochloride Tablets IP 5 mg	1907	10's	8	5
842	Amitriptyline Hydrochloride IP 25 mg Chlordiazepoxide IP 10 mg Tablets	1908	10's	8	5
843	Amoxapine USP 50 mg Tablets	1909	10's	8	5
844	Amoxapine USP 100 mg Tablets	1910	10's	8	5

845	Aripiprazole Tablets IP 2.5 mg	1911	10's	8	5
846	Aripiprazole Tablets IP 10 mg	1912	10's	8	5
847	Aripiprazole Tablets IP 15 mg	1913	10's	8	5
848	Aripiprazole Tablets IP 20 mg	1914	10's	8	5
849	Aripiprazole Tablets IP 7.5 mg	1915	10's	8	5
850	Aripiprazole Tablets IP 30 mg	1916	10's	8	5
851	Asenapine Sublingual Tablets IP 5 mg	1917	10's	8	5
852	Asenapine Sublingual Tablets IP 10 mg	1918	10's	8	5
853	Bromocriptine Mesylate Tablets IP 1.25 mg	1919	10's	8	5
854	Bupropion Extended-Release Tablet USP 150 mg	1920	10's	8	5
855	Chlordiazepoxide Tablets IP 25 mg	1921	10's	8	5
856	Chlorpromazine Tablets IP 100 mg	1922	10's	8	5
857	Chlorpromazine Tablets IP 50 mg	1923	10's	8	5
858	Chlorpromazine Tablets IP 25 mg	1924	10's	8	5
859	Chlorpromazine IP 50 mg and Trihexyphenidyl IP 2 mg Tablets	1925	10's	8	5
860	Chlorpromazine IP 50 mg, Trihexyphenidyl IP 2 mg and Trifluoperazine IP 5 mg Tablets	1926	10's	8	5
861	Cinnarizine IP 20 mg and Dimenhydrinate BP 40 mg Tablets	1927	10's	8	5
862	Citalopram 20 mg Tablets IP	1928	10's	8	5
863	Citalopram 40 mg Tablets IP	1929	10's	8	5
864	Citicoline 250 mg/ml Injection IP	1930	2ml Ampoule	21	30
865	Clonazepam Mouth Dissolving Tablets IP 0.25 mg	1931	10's	8	5
866	Clomipramine Hydrochloride Tablets IP 10 mg	1932	10's	8	5
867	Clomipramine Hydrochloride Tablets IP 25 mg	1933	10's	8	5
868	Clomipramine Hydrochloride Tablets IP 50 mg	1934	10's	8	5
869	Clozapine Tablets IP 25 mg	1935	10's	8	5
870	Clozapine Tablets IP 50 mg	1936	10's	8	5
871	Clozapine Tablets IP 100 mg	1937	10's	8	5

872	Diazepam Tablets IP 2 mg	1938	10's	8	5
873	Diazepam Tablets IP 10 mg	1939	10's	8	5
874	Dioxepine Capsules IP 10 mg	1940	10's	8	5
875	Dioxepine Capsules IP 25 mg	1941	10's	8	5
876	Dioxepine Capsules IP 75 mg	1942	10's	8	5
877	Duloxetine Tablets IP 30 mg	1943	10's	8	5
878	Escitalopram Tablets IP 5 mg	1944	10's	8	5
879	Etizolam Tablets 0.25mg	1945	10's	8	5
880	Lamotrigine Tablets IP 25 mg	1946	10's	8	5
881	Lamotrigine Tablets IP 50 mg	1947	10's	8	5
882	Levosulpiride Tablets 50 mg	1948	10's	8	5
883	Levosulpiride Tablets 75 mg	1949	10's	8	5
884	Mirtazapine Tablets IP 30 mg	1950	10's	8	5
885	Rifaximin Tablets 200 mg	1951	10's	8	5
886	Rifaximin Tablets 550 mg	1952	10's	8	5
887	Olanzapine IP 5 mg and Fluoxetine IP 20 mg Tablets	1953	10's	8	5
888	Phenytoin 100mg/ 2 ml Injection IP	1954	2ml Ampoule	21	30
889	Paroxetine Extended-Release IP 12.5 and Clonazepam IP 0.25 mg Capsules	1955	10's	8	5
890	Risperidone Orally Disintegrating (OD) Tablets USP 0.5 mg	1956	10's	8	5
891	Risperidone Tablets USP 1 mg	1957	10's	8	5
892	Risperidone Tablets USP 2 mg	1958	10's	8	5
893	Eicosapentaenoic Acid 180mg and Docosahexaenoic Acid 120mg Soft Gelatin Capsule	1959	30's Bottle	8	2
894	Aloe Vera 10% W/W and Vitamin E 1% W/W Moisturizing Cream	1960	60gm Tube	8	12
895	Methylcobalamine 1500MCG Tablet	1961	10's	8	5
896	Methylcobalamine 500Mcg Tablet	1962	10's	8	5
897	N-Acetylcysteine 150Mg And Taurine 500Mg Tablets	1963	10's	8	5

898	Insulin Lispro 25%+Insulin Lispro Protamine 75% 100 IU Cartridge	1964	3ml Pre-Filled Cartridge	21	30
899	Insulin Asprat Injection 100 Unit /ml	1965	10ml Vial	21	30
900	Repaglinide 0.5 mg Tablet	1966	10's	8	5
901	Repaglinide 1 mg Tablet	1967	10's	8	5
902	Repaglinide 2 mg Tablet	1968	10's	8	5
903	Repaglinide 1 mg and Metformin 500 mg Tablets	1969	10's	8	5
904	Repaglinide 2 mg and Metformin 500mg Tablets	1970	10's	8	5
905	Amoxycillin 200mg, Clavulanic Acid 28.5mg And Lactic Acid Bacillus 60 million Spore Dry syrup	1971	30ml	8	6
906	Amoxycillin 500mg, Clavulanic Acid 125mg and Lactic Acid Bacillus 60 mg Tablets	1972	10's	8	5
907	Amoxycillin 200mg, Clavulanic Acid 28.5mg And Lactic Acid Bacillus 30 million Spore Dry syrup	1973	30ml	8	6
908	Amoxycillin 250mg, Cloxacillin 250mg And Lactic Acid Bacillus 100 million Spore Tablets	1974	6's	8	9
909	Amoxycillin 125Mg, Cloxacillin 125Mg And Lactic Acid Bacillus 60 million Spore Tablets	1975	10's	8	5
910	Amoxycillin 250Mg, Dicloxacillin 250Mg And Lactic Acid Bacillus 60 million Spore Capsule	1976	10's	8	5
911	Amoxycillin 250Mg, Dicloxacillin 250Mg And Lactic Acid Bacillus 20 million Spore Capsule	1977	10's	8	5
912	Cefdinir 300mg Capsule	1978	10's	8	5
913	Cefdinir 125mg Suspension	1979	30ml with Water for Reconstitution	8	6
914	Tolperisone 150 mg Tablet	1980	10's	8	5
915	Cefixime 50mg and Clavulanic Acid 125mg Dry Syrup	1981	30ml with Water for Reconstitution	8	6
916	Cefixime 100mg and Clavulanic Acid 62.5 Mg Tablets	1982	10's	8	5
917	Cefixime 200mg and Linezolid 600mg Tablet	1983	10's	8	5
918	Cefprozil 125mg Suspension	1984	30ml	8	6
919	Cefprozil 250mg Suspension	1985	30ml	8	6
920	Cefprozil 500 mg Tablet	1986	6's	8	10
921	Cefprozil 250mg Tablet	1987	10's	8	5
922	Ceftazidime Injection IP 1000mg	1988	Vial with WFI	21	30

923	Ceftazidime 250mg and Tazobactam 51.25 mg Injection	1989	Vial with WFI	21	30
924	Ceftazidime 1000 Mg and Tazobactam 125 Mg Injection	1990	Vial with WFI	21	30
925	Moxifloxacin 400Mg And Cefixime 400Mg Tablet	1991	10's	8	5
926	Bacitracin 400 IU, Neomycin 3400 IU and Polymyxin B 5000 IU Ophthalmic Ointment	1992	10gm Tube	8	3
927	Glycolic Acid 1% W/W and Aloe Vera 5% W/W Face Wash	1993	100gm Tube	8	3
928	Glycolic Acid 1% W/W, Aloe Vera 5% W/W and Salicylic Acid 2% W/W Facewash	1994	60ml Flip top Lemitube	8	3
929	Selenium Sulphide 1% W/W Shampoo	1995	60ml Flip top Jar	8	3
930	Aceclofenac 100mg, Paracetamol 325mg and Trypsin-Chymotrypsin 150000AU Tablets	1996	10's	8	5
931	Acetazolamide 250 mg Tablets	1997	15's	8	4
932	Carboprost 250 mcg Injection	1998	1ml Ampoule	21	30
933	Carboprost 125 mcg Injection	1999	0.5ml Ampoule	21	30
934	Dinoprostone 0.5 mg Gel	2000	3gm Tube	8	12
935	Ethinyl Estradiol 15mcg and Gestodene 60 mcg Tablet	2001	28's Monopack	8	2
936	Ethinylestradiol 0.035 mg and Cyproterone 2 mg Tablet	2002	21's Monopack	8	2
937	Calcium and Vitamin D3 Tablet IP (500mg/500IU)	2003	10's	8	5
938	Ranolazine Extended-Release Tablets 1000mg Tablet	2004	10's	8	5
939	Potassium Nitrate 5% Toothpaste	2005	100gm	8	6
940	Sodium Bicarbonate 500 mg Tablet	2006	10's	8	5
941	Sodium Bicarbonate 1000 mg Tablet	2007	10's	8	5
942	Simethicone 40mg, Dill Oil 0.005ml and Fennel Oil 0.0007ml Drops	2008	30ml Oral Drops	8	12
943	Silymarin 140 mg Tablet	2009	10's	8	5
944	Racecadotril IP 10mg Sachet	2010	1gm Sachet	8	25
945	Racecadotril IP 15mg Sachet	2011	1gm Sachet	8	25
946	Racecadotril IP 30mg Sachet	2012	3gm Sachet	8	25
947	Rabeprazole 10mg, Chlordiazepoxide 5mg, Dicyclomine 10mg and Clidinium 2.5 mg Capsule	2013	10's	8	5
948	Daclatasvir 60 Mg Tablets	2014	28's Bottle	8	2

949	Nebivolol 5mg + Telmisartan 40mg Tablets	2015	10's	8	5
950	Minoxidil IP 10mg Tablets	2016	10's	8	5
951	Ulipristal Acetate 5Mg Tablets	2017	10's	8	5
952	Mesalazine Prolonged release 500mg Tablets	2018	10's	8	5
953	Glimepiride 3 mg and Metformin Hydrochloride 1000 mg Sustained Release Tablets	2019	10's	8	5
954	Desmopressin 0.1 mg Tablets	2020	15's in bottle	8	5
955	Teriparatide 750 mcg/3ml Injection	2021	3ml Cartridge	21	30
956	Ropinirole 1 mg Tablets	2022	10's	8	5
957	Ropinirole 2 mg Tablets	2023	10's	8	5
958	Ropinirole 4 mg Tablets	2024	10's	8	5
959	Bimatoprost 0.03% W/V + Timolol 0.5% W/V ophthalmic Solution	2025	5ml Drops	8	12
960	Etoposide 50 mg Capsules	2026	8's	8	7
961	Mesalazine 800mg Delayed release Tablets	2027	10's	8	5
962	Tacrolimus Capsule IP 2 mg	2028	10's	8	5
963	Tacrolimus Capsule IP 1 mg	2029	10's	8	5
964	Tacrolimus Capsule IP 0.25 mg	2030	10's	8	5
965	Sofosbuvir 400mg and Velpatasvir 100mg Tablets	2031	28's Bottle	8	2
966	Atazanavir 300mg and Ritonavir 100mg Tablets	2032	30's Bottle	8	2
967	Sodium Hyaluronate 0.1% W/V Eye Drops	2033	10ml Drops	8	12
968	Voriconazole IP 200mg Tablets	2034	4's	8	12
969	Potassium Citrate 1100 mg + Magnesium Citrate 375 mg + Pyridoxine Hydrochloride 20mg Syrup	2035	200ml	8	3
970	Potassium Citrate 1100 mg and Citric Acid Monohydrate 334mg Syrup	2036	200ml	8	3
971	Esomeprazole IP 20mg Gastro-Resistance Tablets	2037	10's	8	5
972	Pantoprazole Gastro-Resistance Tablets 20mg IP	2038	10's	8	5
973	Papain, Fungal Diastase (Alpha Amylase 1:2000) and Simethicone Effervescent Tablet (60mg + 20 mg + 25 mg)	2039	4's	8	12
974	L-Ornithine L-Aspartate 150mg and Pancreatin 100mg Tablets	2040	10's	8	5

975	Tadalafil 10mg and Dapoxetine 30 mg Tablets	2041	4's	8	12
976	Clonazepam 0.25mg Mouth Dissolving Tablets	2042	10's	8	5
977	Domperidone 10mg + Paracetamol 325mg Tablets	2043	10's	8	5
978	Levonorgesterol 1.5 mg Tablet IP	2044	1's in Monopack	8	50
979	Ferrous Asprato Glycinate 100 mg, L-Mrthylfolate Calcium 300mcg, Methylcobalamine 500mcg Tablet	2045	10's	8	5
980	Riboflavin 10mg, Folic Acid 1.5mg, Niacinamide 100mg and Lactic Acid Bacillus 60 million Spores Tablets	2046	10's	8	5
981	Cholecalciferol 60000 IU Soft Gelatin Capsule	2047	4's	8	12
982	Methotrexate IP 2.5mg Tablets	2048	10's	8	5
983	Divalproex Prolonged release Tablets IP 500mg	2049	10's	8	5
984	Amlodipine IP 10mg Tablet	2050	10's	8	5
985	L-Carnitine-L-Tartrate 1000mg, Co-Enzyme Q10 60mg, Zinc Oxide (As Elemental Zinc) 12.5mg, Lycopene 2500mcg Tablets	2051	10's	8	5
986	Atorvastatin 10mg and Cholecalciferol 1000 IU Tablet	2052	10's	8	5
987	Telmisartan 40mg + Atorvastatin 10mg Tablet	2053	10's	8	5
988	Mecobalamin 1500 mcg + Alpha Lipoic Acid 100mg + Inositol 100mg +Folic Acid 1.5mg + Chromium Picolinate 200Mcg + Selenium Dioxide 55mcg + Benfotiamine 15mg Tablets	2054	10's	8	5
989	Halobetasol Propionate Ointment 0.05% W/W	2055	15gm Lemi Tube	8	12
990	Metronidazole Gel IP 2% W/W	2056	30gm Lemitube	8	12
991	Beclomethasone Dipropionate 0.025% W/Neomycin Sulphate 0.5% W/Clotrimazole 1% W/V and Anhydrous Lignocaine Hydrochloride 2% W/V Ear Drops 5ml	2057	5ml Drops	8	12
992	Ofloxacin IP 0.3% W/V, Dexamethasone IP 0.1% W/V, Benzalkonium Chloride IP (As Preservative) 0.005% W/V, Aqueous Vehicle q.s. Eye drops	2058	5ml Drops	8	12
993	Povidone Iodine 2% Gargle	2059	100ml Bottle	8	3
994	Paracetamol Tablets IP 1000 mg	2060	10's	8	5
995	Ketorolac Tromethamine Dispersible 10 mg Tablet	2061	10's	8	5
996	Needle 16G	5014	16G	21	50
997	Needle 18G	5015	18G	21	50
998	Needle 23G	5016	23G	21	50

999	Needle 26G half inch	5017	26G	21	50
1000	Scalp Vein Set (Disposable) Size 18G Sterile, Soft, kink resistant, non-toxic, non-irritant tube	5024	1's	21	25
1001	Scalp Vein Set (Disposable) Size 20G, Sterile, Soft, kink resistant, non-toxic, non-irritant tube	5025	1's	21	25
1002	Scalp Vein Set (Disposable) Size 22G, Sterile, Soft, kink resistant, non-toxic, non-irritant tube	5026	1's	21	25
1003	Scalp Vein Set (Disposable) Size 24G Sterile, Soft, kink resistant, non-toxic, nonirritant tube	5027	1's	21	25
1004	Sterile Disposable Spinal Needle 22G x 3 ½ inch	5039	1's	21	15
1005	Sterile Disposable Spinal Needle 25G x 3 ½ inch	5040	1's	21	15
1006	ENDOTRACHEAL TUBE PLAIN SIZE 8.5 Single use sterile Standard 15 mm connector at proximal end	5052	1's	21	3
1007	ENDOTRACHEAL TUBE CUFFED SIZE 4 Soft cuff towards the distal end Kink resistant inflation tube	5053	1's	21	3
1008	ENDOTRACHEAL TUBE CUFFED SIZE 4.5 Soft cuff towards the distal end Kink resistant inflation t	5054	1's	21	3
1009	TRACHEOSTOMY TUBE {PVC} PLAIN STERILE Single use all size Soft flexible flange at for easy fixate	5063	1's	21	10
1010	TRACHEOSTOMY TUBE {PVC} CUFFED STERILE SINGLE USE. ALL SIZE. Soft flexible flange at for easy fi	5064	1's	21	3
1011	Corrugated Drainage Sheet	5067	1's	21	25
1012	Polypropylene Nonabsorbable Synthetic Surgical 7.6cm x 15cm	5068	1's	21	10
1013	Polypropylene Nonabsorbable Synthetic Surgical	5069	1's	21	5
1014	Temporary Cardiac Pacing Wire (Electrode) Sterile ½ Cir	5072	1's	21	15
1015	Rapid Diagnostic Malaria Test Kit Test card; Sterile lancet, Reagents including buffer solution in	5077	1's mono-carton	8	1
1016	Dengue Antigen IgG/IgM AB Test Kit Dengue NS1 Ag + Ab Combo Kit (Uses whole blood serum or plasma)	5078	1's kit mono-carton	8	1
1017	HCG -Pregnancy Card Test Kit: Test device, Dropper	5079	1's	21	1
1018	Surgical Cap, Disposable (for Surgeons/Nurses)	6009	1's	21	15
1019	Suction Catheter FG 5	6010	1's	21	15
1020	Suction Catheter FG 6	6011	1's	21	15
1021	Suction Catheter FG 8	6012	1's	21	15
1022	Suction Catheter FG 10	6013	1's	21	15
1023	SUCTION CATHETER, STERILE SIZE, FG 12, Length 50 cm (min.)	6014	1's	21	10

1024	SUCTION CATHETER, STERILE SIZE, FG 14, Length 50 cm (min.)	6015	1's	21	10
1025	SUCTION CATHETER, STERILE SIZE, FG 16, Length 50 cm (min.)	6016	1's	21	10
1026	SUCTION CATHETER, STERILE SIZE, FG ,18, Length 50 cm (min.)	6017	1's	21	10
1027	SUCTION CATHETER, STERILE SIZE, FG 20, Length 50 cm (min)	6018	1's	21	15
1028	SUCTION CATHETER, STERILE SIZE, FG ,22 Length 50 cm (min.)	6019	1's	21	15
1029	Sterile Catheter Single Use for Urinary Drainage (Foley Balloon Catheter) 2 Way Size 16 FGc	6022	1's	21	10
1030	Sterile Catheter Single Use for Urinary Drainage (Foley Balloon Catheter) 2 Way Size 18FGconf	6023	1's	21	10
1031	Sterile Catheter Single Use for Urinary Drainage (Foley Balloon Catheter) 2 Way Size 20FGconfo	6024	1's	21	15
1032	Sterile Catheter Single Use for Urinary Drainage (Foley Balloon Catheter) 2 Way Size 22FG con	6025	1's	21	15
1033	Sterile Catheter Single Use for Urinary Drainage (Foley Balloon Catheter) 2 Way 24FG conform t	6026	1's	21	2
1034	INFENT FEEDING TUBE SIZE, 10FG LENGTH 50cm min, Sterile, singly packed in blister	6027	1's	21	25
1035	INFENT FEEDING TUBE SIZE, 8FG LENGTH 50 cm min, Sterile, singly packed in blister	6028	1's	21	25
1036	INFENT FEEDING TUBE SIZE 5FG, LENGTH 50 cm min, Sterile, singly packed in blister	6029	1's	21	25
1037	Sterile Disposable Perfusion set with airway and needle adult use 150cm long smooth kink resist	6030	1's	21	25
1038	Sterile Disposable Perfusion set (infusion set) with airway and needle (pediatrics use) soft an	6031	1's	21	25
1039	Sterile Disposable Infusion set with Micro drip (I.V.)	6032	1's	21	25
1040	Sterile Disposable (Single Use) Teflon/ PTFE I.V. Cannula with integrated 3 Way stop cock. Size 22G	6037	1's	21	25
1041	NASAL OXYGEN CANNULA {SET} TWIN BORE {ACCESSORY FOR COMPRESSED AIR BREATHING} ALL SIZE {ADULT	6039	1's	8	5
1042	Absorbent gelatin sponge IP 66, SIZE 80mm x 50 mmx 10 mm. should be sterilized	6040	1's	21	15
1043	Blood administration set / Blood transfusion set	6042	1's	21	25
1044	RYLE ""S TUBE / NASOGASTRIC TUBE SIZE 10 Soft kink resistant PVC tubing for atraumatic intubation M	6045	1's	21	15
1045	RYLE ""S TUBE / NASOGASTRIC TUBE SIZE 12 Soft kink resistant PVC tubing for atraumatic intubation	6046	1's	21	15
1046	RYLE ""S TUBE / NASOGASTRIC TUBE SIZE 14Soft kink resistant PVC tubing for atraumatic intubation	6047	1's	21	15
1047	RYLE ""S TUBE / NASOGASTRIC TUBE SIZE 16Soft kink resistant PVC tubing for atraumatic intubation	6048	1's	21	15

1048	RYLE ""S TUBE / NASOGASTRIC TUBE SIZE 18Soft kink resistant PVC tubing for atraumatic intubation	6049	1's	21	15
1049	Sanitary Napkins Regular with wings as Per IS Specification No.5405:1980)	7003	1 Pack	8	6
1050	Adult Diapers Medium	7004	1's	21	1
1051	Adult Diapers Large	7005	1's	21	1
1052	Adult Diapers Extra Large, Extra Large (1030 mm X 850 mm)	7006	1's	21	1
1053	Baby Diapers Medium	7008	1 Pack	8	5
1054	Chromic (3/8 Cir RB Needle 40mm, Length 76 cm)	8001	1's	21	15
1055	Chromic (1/2 Cir RB Needle 20mm, Length 76 cm)	8002	1's	21	15
1056	Chromic (1/2 Cir RB Needle 30mm, Length 76 cm)	8003	1's	21	15
1057	Chromic (1/2 Cir RB Needle 30mm, Length 76 cm)	8004	1's	21	15
1058	Chromic (1/2 Cir RB Needle 40mm, Length 76 cm)	8005	1's	21	15
1059	Chromic (3/8 RB Needle 30mm, Length 76 cm)	8006	1's	21	15
1060	Chromic (1/2 Circle RB Needle 45 mm, Length 100 cm)	8007	1's	21	15
1061	Chromic (3/8 Circle Cutting Needle 26mm, Length 76 cm)	8008	1's	21	15
1062	Chromic (3/8 Circle Cutting Needle 19mm Length 76 cm)	8011	1's	21	15
1063	ABSORBABLE SURGICAL SUTURE {SYNTHETIC} 1/2 Cir RB NIDDLE 20 mm LENGTH 70 cm	8012	1's	21	15
1064	ABSORBABLE SURGICAL SUTURE {SYNTHETIC} 1/2 Cir RB NIDDLE 30 mm LENGTH 90 cm USP-2/0	8013	1's	21	15
1065	ABSORBABLE SURGICAL SUTURE {SYNTHETIC} 1/2 Cir RB NIDDLE 30 mm LENGTH 90 cm USP-1/0	8014	1's	21	15
1066	ABSORBABLE SURGICAL SUTURE {SYNTHETIC} 1/2 Cir TAPERCUT NIDDLE {HEAVY} 40 mm LENGTH 90 cm	8015	1's	21	15
1067	ABSORBABLE SURGICAL SUTURE {SYNTHETIC} 1/2 Cir RB NIDDLE 40 mm LENGTH 90 cm USP-1	8016	1's	21	15
1068	Absorbable Surgical Suture (Synthetic) (1/2 Cir Conventional Needle)	8017	1's	21	15
1069	ABSORBABLE SURGICAL SUTURE {SYNTHETIC} 1/2 Cir RB NIDDLE 20 mm LENGTH 70 cm USP-4/0	8018	1's	21	15
1070	ABSORBABLE SURGICAL SUTURE {SYNTHETIC} {1/2 Cir RB NIDDLE 40 mm LENGTH 90 cm}	8019	1's	21	15
1071	ABSORBABLE SURGICAL SUTURE {SYNTHETIC} 1/2 Cir RB NIDDLE 40 mm LENGTH 90 cm USP-1/0	8020	1's	21	15
1072	ABSORBABLE SURGICAL SUTURE {SYNTHETIC} 3/8 Cir CUTTING NIDDLE 22 mm LENGTH 45 cm	8021	1's	21	15

1073	Absorbable Surgical Suture (Synthetic)3/8 Circle Cutting	8022	1's	21	15
1074	Silk (1/2 circle RB Needle 20mm, Length 76cm)	8023	1's	21	15
1075	silk {3/8 circle Reverse CUTTING NEEDLE 26 MM, LENGTH 76 cm}	8024	1's	21	15
1076	Silk {3/8 circle Reverse CUTTING NEEDLE 45 MM, LENGTH 76cm}	8025	1's	21	15
1077	Silk (3/8 circle RB Needle 20mm, Length 76 cm)	8026	1's	21	15
1078	Silk (3/8 circle RB Needle16mm, Length 76cm)	8027	1's	21	15
1079	Polyamide (3/8 Cir Micro point Round Body ,6mm Length 38 cm)	8028	1's	21	15
1080	Polyamide (3/8 Conventional Cutting Needle 16mm Length 70 cm)	8029	1's	21	15
1081	Polyamide (3/8) Conventional Cutting Needle 19mm Length 60cm	8030	1's	21	15
1082	Polyamide (3/8) Cir Slim Blade Cutting Needle 15mm Length 70cm	8031	1's	21	15
1083	Polyamide (3/8 Cir R Cutting Needle 45mm Length 70cm)	8033	1's	21	15
1084	Polyamide (3/8) Cutting Spatulated Edge Needle	8034	1's	21	15
1085	Polypropylene (1/2 Cir RB 13 mm needle, length 75 cm Double Arm)	8035	1's	21	15
1086	Polypropylene (3/8 Cir RB Double 8mm Needle 60cm)	8036	1's	21	15
1087	Polypropylene (3/8 Cir RB 16mm Needle length 70cm)	8038	1's	21	15
1088	Polypropylene (1/2 Cir RB Needle 30mm length 90cm)	8039	1's	21	15
1089	POLYPROPYLENE {1/2 Cir RB heavy needle 45 mm length 90 cm	8040	1's	21	15
1090	Polypropylene (1/2 Cir RB Double needle 17mm length 90cm)	8041	1's	21	15
1091	Polypropylene (1/2 Taper cut Double Needle 17 mm length 70cm)	8042	1's	21	15
1092	Polypropylene (1/2 Cir RB Needle 25 MM Length 90 CM Double Arm)	8043	1's	21	15
1093	Polypropylene (1/2 Cir RB Needle 30mm length 90cm Double Arm)	8044	1's	21	15
1094	Polypropylene (1/2 Taper cut Double Needle 17 mm length 75cm) Double Arm	8045	1's	21	15
1095	Polypropylene (1/2 Taper cut Double Needle 25 mm length 90cm) Double Arm	8046	1's	21	15
1096	Polyamide (3/8 Cir Conventional Cutting PC -3 Needle 15mm Length 60cm)	8047	1's	21	15
1097	Polypropylene (3/8 Cir RB 13 mm needle length 90 cm Double Arm)	8048	1's	21	15

1098	Polypropylene (1/2 Cir RB Double Needle 16mm length 90cm	8049	1's	21	15
1099	Polypropylene (3/8 Cir Cutting Needle Length 25cm Length 45cm)	8050	1's	21	15
1100	Polypropylene (1/2 Cir RB Heavy Needle 40mm length 90cm	8051	1's	21	15
1101	Polypropylene (1/2 Cir Reverse Cutting Needle 45mm length 100cm	8052	1's	21	15
1102	Polypropylene (3/8 Circle RB 8mm Double Needle Suture Length 70cm)	8053	1's	21	15
1103	Polypropylene (1/2 Circle Taper cut 13 mm Double Needle 70 cm)	8054	1's	21	15
1104	Polypropylene (1/2 Circle CC 13mm Needle, Suture Length 70cm) Double Arm	8055	1's	21	15
1105	Polypropylene (1/2 Circle Taper cut 17 mm Needle, Suture Length Of 90cm Double Arm	8056	1's	21	15
1106	POLYPROPYLENE {1/2 Circle RB 25 mm needle SUTURE length 75 cm DOUBLE ARM.	8057	1's	21	15
1107	POLYBUTYLATE / SILICON COATED POLYSTER BRAIDED GREEN / BLUE {1/2 circle Taper cut 17 mm double needle	8058	1's	21	15
1108	Polybutylate (1/2 circle taper cut ,17 mm Double Needle Length 90 cm)	8059	1's	21	15
1109	Polybutylate Green/Blue (1/2 circle taper cut ,17 mm Double Needle Length 90 cm)	8060	1's	21	15
1110	Polybutylate Green/Blue (1/2 circle taper cut ,17 mm Double Needle Length 90 cm) Double Arm	8061	1's	21	15
1111	POLYBUTYLATE / SILICON COATED POLYSTER BRAIDED GREEN / BLUE {1/2 circle taper cut 25 mm double needle	8062	1's	21	15
1112	Coated Polyester Braided (Green/Blue) Size 3/0 1/2 circle taper cut ,25 mm double needle length 90 c)	8063	1's	21	15
1113	Polyglecaprone/ 1/2 circle oval RB Needle	8064	1's	21	15
1114	Polyglecaprone/ Polyglyconate (1/2 circle oval RB Contrast Needle	8065	1's	21	15
1115	Polyglecaprone/Polyglyconate (1/2 Circle Cutting 16mm Needle, suture length 70cm)	8066	1's	21	15
1116	Poliglecaprone /Polyglyconate (3/8 Circle Cutting 25mm Needle, Suture Length of 70cm)	8067	1's	21	15
1117	Absorbable Surgical Suture {synthetic} sterilized needled suture monofilament polydioxanone voile	8068	1's	21	15
1118	Absorbable surgical suture {synthetic} sterilized needled suture monofilament polydioxanone violet	8069	1's	21	15
1119	Absorbable surgical suture {synthetic} sterilized needled suture monofilament polydioxanone viol	8070	1's	21	15
1120	Skin Grafting Knife Blade (Sterile) made of carbon steel or stainless-steel material 158 mm long	8078	1's	21	15
1121	Urine Collecting Bag	8081	1's	21	15

1122	UMBILICAL CATHETER {FOR NEWBORN} ALL SIZE With female flexible mount Open tip should be soft r	8082	1's	21	15
1123	Sanitary Napkin, Beltless	8083	Pack	8	6
1124	Sanitary Napkin, Belt-type	8084	Pack	8	6
1125	Automatic Snap-Out Folding Walking Cane Stick with Adjustable Length - Color: Copper Easy & Quick t	8087	1's	8	2
1126	Walking Stick with three supporter-lightweight length 33 inch to 37 inches	8088	1's	8	2
1127	Cervical Collar -designed to meet the needs of ambulatory patients over and extended time. Technology	8099	1's	21	1
1128	Adult Diapers Medium	8107	5's	21	1
1129	Lancets Round Sterile Tip Onetime use; 28G, in virgin packing Length: 30mm ± 2mm Compatibility	8120	50 pcs/Box	21	1
1130	GLUCOMETER TEST STRIP	8121	25 Strips	21	2
1131	GLUCOMETER DIGITAL (1 glucometer- 25 strips, 15 lancets,1 lancing device,1battery 3v. warranty card	8122	1 Kit	8	2
1132	Nebulizer Mask with Tubing. made of clear, non-toxic PVC, medium concentration, adjustable nose cli	8127	1's pack	21	2
1133	Medical Digital Thermometer	8128	1's mono-carton	8	1
1134	Manual breast pump	8130	1's mono pack	8	1
1135	Plastic Urine Pot collector, Male & Female use	8131	1's	8	1
1136	Plastic Bedpan	8132	1's	8	1
1137	Digital Blood Pressure Instrument (100% mercury free)	8133	one	8	1
1138	Ice bag	8134	1's pack	8	1
1139	Breathing Exerciser, Total 3 Chambers,	8135	1's Monopack	8	1
1140	Electrical Nebulizer Machine	8136	one	8	1
1141	Oxo-Biodegradable Sanitary Napkin regular size with wings	8145	10's in Monopack	8	2
1142	Baby Feeding Bottle 250 ml	8146	1's	8	1
1143	N-95 Mask without Expiratory Valve	8148	1's Mono-pack	8	10
1144	3-way stopcock with 10 cm extension line	8150	1's	21	1
1145	Adhesive wound dressings, 25cm x 10cm	8151	1's	21	1
1146	Air Pillow for Neck Support	8152	1's	8	2
1147	Arm Sling Pouch (Large), Grey	8153	1's	8	2

1148	Arm Sling Pouch (Medium), Grey	8154	1's	8	2
1149	Baby Wipes (Pack of 20 wipes)	8155	Pack of 20 wipes	8	1
1150	Bed Bath Towel	8156	1's	8	1
1151	Butterfly bandages	8157	1's	8	1
1152	Chlorhexidine Gauze Dressing B.P 10cmx10cm (Sterile)	8158	1 pc in a pack	8	3
1153	Condom (Contraceptive Sheet)	8159	1's	8	1
1154	Disposable Plastic Hand Gloves (Free size)	8160	Pair	21	10
1155	Elastic gauze bandages 10cm	8161	1's	21	1
1156	Elastic gauze bandages 7.5cm	8162	1's	21	1
1157	Eye shield covering after cataract surgery	8163	1's	8	1
1158	Facial Wipes Adult (Alcohol free)	8164	1's x 25	8	1
1159	Finger Brace (Universal size)	8165	1's	21	2
1160	Flat Feet Orthopedic Pad	8166	1's	21	2
1161	Karman cannula 4 mm	8167	1's	21	25
1162	Lumbar Spinal Brace (Grey)	8168	1's	21	2
1163	Magnetic Posture Corrector Back Support Belt - Posture Fit	8169	1's	21	2
1164	Menstrual cup	8170	1's	21	2
1165	Plaster of Paris Bandages BP 20cm X 2.7mts / Roll	8171	1's	21	2
1166	Pulse Oximeter	8172	1's	8	1
1167	Silicon Heal Pad (Large)	8173	Pair	8	1
1168	Silicon Heal Pad (Medium)	8174	Pair	8	1
1169	Silicon Heal Pad (Small)	8175	Pair	8	1
1170	Soft Gel Stress Relief Ball for Sensory Stimulation	8176	1's	21	1
1171	Specican 30 ml	8177	1's		
1172	Surgical Cap	8178	1's	21	1
1173	Surgical shoe cap	8179	1's	21	1
1174	Tampons Super (heavy Flow)	8180	Pack of 5's	8	1

1175	Transparent film dressings (Sterile) 10cm X 12cm	8181	1's	21	2
1176	Vein Compression Stocking Knee length (Extra Large)	8182	1's	21	2
1177	Vein Compression Stocking Knee length (Large)	8183	1's	21	2
1178	Vein Compression Stocking Knee length (Medium)	8184	1's	21	2
1179	Vein Compression Stocking Knee length (Small)	8185	1's	21	2
1180	Vein Compression Stocking Knee length (XXL)	8186	1's	21	2
1181	Vein Compression Stocking Thigh length (Extra Large)	8187	1's	21	2
1182	Vein Compression Stocking Thigh length (Large)	8188	1's	21	2
1183	Vein Compression Stocking Thigh length (Medium)	8189	1's	21	2
1184	Vein Compression Stocking Thigh length (Small)	8190	1's	21	2
1185	Vein Compression Stocking Thigh length (XXL)	8191	1's	21	2
1186	Zig zag cotton	8192	100 g	8	2
1187	Polybutylate Green/Blue (1/2 circle taper cut ,25 mm Double Needle Length 90 cm)	9999	6mm x 3mm x 1.5mm	21	15

Ref. Clause no. 2 (f), 5. viii

Declaration

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

do hereby declared that our company have not been banned/blacklisted/ 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

ANNEXURE –VII

BID SECURITY DECLARATION (On nonjudicial Stamp Paper)

[DD/MM/YYYY]

Date:

Tender No.:

To:

[Purchaser]

I/We....., the undersigned, declare that: I/We understand that, according to **Bureau of Pharma Public Sector Undertaking of India (BPPI)** tender conditions, bids must be supported by a Bid-Securing Declaration.

I/We accept that I/we may be disqualified/ suspended from bidding for any contract with the **Bureau of Pharma Public Sector Undertaking of India (BPPI)** for the period of two (2) years, if I am/we are in a breach of any obligation under the bid conditions, because I/we:

- (a) have withdrawn or modified my/our Bid during the period of bid validity specified in the Form of Bid; or
- (b) having been notified of the acceptance of our Bid by the **BPPI** during the period of bid validity,
 - (i) fail or refuse to execute the Contract, if required, or (ii) fail or refuse to furnish the Performance Security, in accordance with the Instruction to Bidders.

I/We understand this BID SECURITY DECLARATION shall cease to be valid if I am/we are not the successful Bidder, upon the earlier of (i) the receipt of your notification of the name of the successful Bidder; or (ii) thirty days after the expiration of the validity of my/our Bid.

Signed: [signature of person whose name and capacity are shown] In the capacity of [insert legal capacity of person signing the BID SECURITY DECLARATION]

Name: insert complete name of person signing the BID

SECURITY DECLARATION Duly authorized to sign the bid

for and on behalf of: [insert complete name of Bid] Dated on

_____ day of _____.

Corporate/Company Seal: Note: In case of a Joint Venture, the BID SECURITY DECLARATION must be in the name of all partners to the Joint Venture that submits the bid.

Annexure VIII

CHECK LIST

S. N	Particulars	Page No.	Yes	No
1	Annexure VIII - Checklist			
2	EMD Exempted / Declaration Document			
3	Self-attested and notarized scan copy of license for drug/surgical/food products for testing laboratory renewed up to date. Ref. Tender Clause 3.1(b)			
4	Recognition Certificate issued by NABL, surgical & FSSAI, and its renewal Ref. Tender Clause 3.1(c)			
5	Annual Turnover for the last three years certified by the auditors. i.e., 2017-2018, 2018-2019 & 2019-2020 certified by the auditors. Limit Not less than 2 crores			
6	GLP compliant under the provisions of Drugs & Cosmetics Act 1940 and Rules 1945 (Schedule L1 certificate.			
7	Non-conviction certificate as per para 3(f)			
8	Annexure – I Performa for performance statement			
9	Annexure – II Details of Laboratory and Certificate of Registration for service tax			
10	Annexure – III (A) Personnel in Laboratory.			
11	Annexure – III (B) List of Sophisticated instruments.			
12	Annexure – III (C) Facilities in Microbiological section 1) List of reference cultures available: 2) List of reference impurities available: 3) List of reference standard/ working references available			
13	Annexure – IV Declaration form duly signed & notarized.			
14	Annexure – VI Declaration as para 2(f) 5. viii			
15	Annexure – VII Declaration			
16	Documentary evidence, for the constitution of the company / laboratory i.e., Memorandum and articles of Association or partnership etc.,			
17	The instruments such as power of attorney, resolution of board etc.,			
18	The tender document signed by the tenderer in all pages with official seal			
19	Documentary evidence of having analyzed drugs for the test for the last three years			