

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- 49431800/49431811/49431829 /49431858/49431859

Website: janaushadhi.gov.in

e- TENDER FOR SUPPLY OF DRUGS

TO

**BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA
(BPPI) FOR TWO YEARS**

RATE CONTRACT

LAST DATE FOR ONLINE SUBMISSION OF TENDER: 23/10/2018

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA (BPPI)

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

Regd. Office: Core No. 6, First Floor, SCOPE Complex, Lodi Road, New Delhi-110003

Working Office: 8th Floor, Videocon Tower, Block E1, Jhandewalan Extension, New Delhi-110055

Telephone: 011-49431811/49431824 /49431828/49431829/49431830;

Website: janaushadhi.gov.in

e-TENDER FOR TWO YEARS RATE CONTRACT

FOR SUPPLY OF DRUGS TO BUREAU OF PHARMA PSU OF INDIA

Tender Reference	BPPI/DRUG/RC-066/2018 Dt. 29/09/2018
Tender Website	https://eprocure.gov.in
Date of availability of tender documents on website	29/09/2018 (Saturday)
Doubts and queries regarding Tender document should be sent by e-mail to below mention e-mail id: “proc6@janaushadhi.gov.in, proc5@janaushadhi.gov.in, proc7@janaushadhi.gov.in” latest by	09/10/2018 (Tuesday)
Date, Time and Place for Pre-Bid meeting	12/10/2018 (Friday) 11:00 AM Bureau of Pharma PSUs of India, 8th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055
Last date and time for submission of Online Bid i.e. Bid Submission End Date and time	23/10/2018 up to 11.00 A.M.
Last Date and time for submission of EMD and Original Annexure-II (Declaration) in physical Form in office of Bureau of Pharma PSUs of India, 8 th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055	24/10/2018
Time and date of opening of Technical Bid	11:30 AM on 24/10/2018 (Wednesday)
Opening of Tender	Online on https://eprocure.gov.in

Address for Communication	Bureau of Pharma Public Sector Undertakings of India, 8 th Floor Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055
Cost of the Tender Document	Free of cost
Contact Person for clarification if any	1. Mr. P.K. Thakur, Executive (Procurement) Phone: - 011-49431829 Email: - proc6@janaushadhi.gov.in
	2. Ms. Nisha Kumari, Executive (Procurement) Phone: - 011-49431858 Email: - proc7@janaushadhi.gov.in
	3. Ms. Neha Aggarwal, Executive (Procurement) Phone: - 011-49431859 Email: - proc5@janaushadhi.gov.in

Tender document can be downloaded free of cost from the CPPP e-Procurement Portal <https://eprocure.gov.in> and from the website of BPPI: janaushadhi.gov.in

Note: The bidders shall be solely responsible for checking these websites at least 3 days prior to closing date of submission of tender for any addendum/amendment issued subsequently to the bid document and take into consideration the same while preparing and submitting the bids. Bids will be opened online.

TABLE OF CONTENTS

Sl. No.	Description	Page No.
1.	Last Date and time for submission of ONLINE Tender	7
2.	Eligibility Criteria	7
3.	General Conditions	9
4.	Technical Bid – Cover “A”	10
5.	Price Bid – Cover “B”	12
6.	Opening of Cover “A” and Cover “B” of Tender	14
7.	Earnest Money Deposit	14
8.	Other Conditions	15
9.	Acceptance of Tender	17
10.	Performance Security Deposit	18
11.	Methodology for placing orders	18
12.	Supply Conditions	20
13.	Logograms	22
14.	Packing	22
15.	Quality Testing	24
16.	Payment Provisions	25
17.	Handling & Testing Charges	26
18.	Liquidated Damages and other penalties	26
19.	Deduction and other penalties on account of Quality failure	27
20.	Blacklisting in the event of withdrawal from the tender, and Non-Adherence to the Quality Standards and supply schedule	28
21.	Saving Clause	30
22.	Resolution of Disputes	30
23.	Appeal	30
24.	Contacting the Purchaser by the Bidder	30
25.	Fraudulent and Corrupt Practices	31
26.	Jurisdiction	33
27.	ANNEXURE-I (BARCODE REQUIREMENTS)	34
28.	ANNEXURE-II (Declaration for eligibility in participating the tender)	39
29.	ANNEXURE –III (Details of EMD submitted)	42
30.	Annexure IV – (A certificate from CA or Company Secretary).	43

31.	ANNEXURE -V (Check List)	45
32.	ANNEXURE –VI (Bank Guarantee format for submission of EMD)	46
33.	ANNEXURE -VII (Details of requirements for Drugs)	47
34.	ANNEXURE VIII (Details for Shelf Life, Manufacturing Capacity & Batch Size)	89
35.	ANNEXURE -IX (Letter of acceptance of tender for Rate Contract)	122
36.	ANNEXURE -X (Declaration for Logogram)	123
37.	ANNEXURE -XI (Packing Specifications)	130
38.	ANNEXURE –XII (Mandate Form)	133

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

e-TENDER FOR RATE CONTRACT FOR THE SUPPLY OF DRUGS TO

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

PRADHAN MANTRI BHARTRIYA 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 BHARTRIYA 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. BPPI follows the provisions of GFR 2017 as amended from time to time, the CVC guidelines, and instructions from the Department of Pharmaceuticals.

At present, more than 4000 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 the supply of Drugs to BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA for Two Years.**

1. LAST DATE AND TIME FOR SUBMISSION OF ONLINE TENDERS

- i. Online Bids [in two separate Cover { Technical bid (Cover “A”) and price bid (Cover “B”)}] will be submitted till **11.00 AM. Up to 23/10/2018 (Tuesday) on CPP portal i.e. <https://eprocure.gov.in>.**
- ii. 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) (i) Tenderer shall be a manufacturer having valid drug manufacturing unit duly licensed by licensing authorities. Loan licensee is also eligible.
 - (ii) Tenderer shall be direct importer holding valid import license and sale license. The manufacturer of foreign supplier should be WHO-GMP certified company.
 - (iii) **Distributors/ Suppliers/ Marketer/ Agents are not eligible to participate in the Tender.**
 - (b) (i) Manufacturer should have valid WHO-GMP (World Health Organisation-Good Manufacturing Practices) certificate issued by licensing authority.
 - (ii) A certificate from their C.A. (Chartered Accountant) or Company Secretary certifying that
 - I. Average Annual turnover of manufacturer for manufacturing the drugs in the last three years i.e. 2015-16, 2016-17 and 2017-18 shall not be less than **Rs.20 Crores**. In case of loan licensee average annual turnover of manufacturing unit/ Host Company in the last three years i.e. 2015-16, 2016-17 and 2017-18 shall not be less than **Rs.20 Crores**.
 - II. Manufacturer should have manufactured & marketed at least 2 commercial batch of quoted drugs in last three years
- Or
- (ONLY in case of Importer)**
- The Importer has marketed at least 2 commercial batches in last three years.
- III. Manufacturer has Production & financial capacity to manufacture and deliver the drugs quoted by the firm in the tender as per quantity mentioned in tender during contract period.

Or

(ONLY in case of Importer)

M/s _____ has Financial capacity to deliver the drugs quoted by them in the tender as per quantity & delivery schedule mentioned in tender. This certificate is based on their marketing experience and financial statement.

- (c) Market Standing Certificate (MSC) issued by the state licensing authority under generic or brand name as a Manufacturer for each product quoted in the tender for a minimum 2 years.
- (d) Non-conviction Certificate not older than 6 months issued by the licensing authority of the State certifying that the firm/company has not been convicted.
- (e) Tender should not be submitted for the product(s) for which the firm / company has been blacklisted/debarred/de-registered/banned by any State Government/ Central Government/ BPPI/ Central or State Government's Drug procurement agencies due to any reason ***at the time of submission of online bid.***
- (f) The Tenderer should have not been blacklisted/debarred/de-registered/banned due to any reason for the quoted product /firm by any State Government / Central Government/ BPPI/ Central or State Government's Drug procurement agencies **at the time of submission of bid.** Further, quoted drugs have not been failed in house testing or testing by any State Government/Central Government / its Drug procurement agencies/BPPI during last two years. If any tenderer has been blacklisted/debarred/de-registered/banned due to any reason, such tenderer or their Partner/Director/Owner shall not be permitted to participate in the tender.
- (g) During the validity of the tender if the firm / Company is blacklisted/debarred/de-registered/banned by any State Government/ Central Government/ BPPI/ Central or State Government's Drug procurement agencies / convicted by any Court of law in India, it shall be intimated to BPPI along with relevant authentic document by the tenderer firm/ company within one month.
- (h) The Tenderer should confirm that they have read tender document including Amendment(s) to Tender document (if any) along with terms and condition and these terms and condition of tender document including Amendment(s) to Tender document (if any) are acceptable unconditionally to them.
- (i) **Tenderer are required to incorporate bar codes as per GS1 standards at various packaging levels (primary, secondary and tertiary) (Annexure I) and they are required to submit valid registration certificate from GS1 India for such barcoding. Goods without GS1 Standard Barcoding or Substandard Barcoding will not be accepted.**

3. GENERAL CONDITIONS.

- (i) The tender document shall be downloaded 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) **EMD (Earnest Money Deposit):** EMD of **Rs.10,00,000/-** (Rupees Ten Lakh only as specified in Clause 7 of the Tender document in the form of **Bank Guarantee or National Electronic Fund Transfer (NEFT) or Bankers Cheque or Demand Draft from Nationalised/Scheduled Bank** favouring “Bureau of Pharma Public Sector Undertakings of India “ payable at Delhi **which is to be submitted in original to BPPI, New Delhi on or before the date and time stipulated in tender document.** Name & full address of the bidder may be written at the back of the Demand Draft/Pay Order. Signed and scanned soft copy of the EMD instrument must be uploaded (**ANNEXURE III**) to the e-Procurement portal. EMD in any other form like *cheque/cash/postal order* etc. **will not be accepted. The Bid (in case not exempted for EMD as mentioned in tender document) without EMD shall be summarily rejected.**

Account Details for National Electronic Fund Transfer (NEFT):

Bank Name: Bank of Baroda, Account No. 05860200001696, IFSC Code: BARB0PARLIA

- (iii) Tender will be opened online. However, only employee of the Company/Tenderer duly authorised by their competent authority can represent to the BPPI in any matter related to Bid opening and procurement of drugs under this tender.
- (iv) (a) At any time prior to the last date of submission of online bid, Tender Inviting Authority may, for any reason, whether on own initiative or in response to a clarification requested by a prospective Tenderer, may modify the condition in Tender documents by an amendment uploading on website on janaushadhi.gov.in; and CPP portal i.e. eprocure.gov.in will be binding on them. In order to provide reasonable time to take the amendment into account in preparing their bid, Tender Inviting Authority may at discretion, extend the date and time for submission of online bid.
- (b) Any person who has downloaded the tender document should watch for amendment, if any, on the website janaushadhi.gov.in; and CPP portal i.e. eprocure.gov.in for which BPPI will not issue any separate communication to them.
- (v) Interested eligible Tenderer may obtain further information in this regard from the office of the Tender Inviting Authority on all working days between 10:00 AM and 5:00 PM.
- (vi) During tender or Rate Contract period, if L1 bidder is debarred/deregistered /blacklisted/ banned by any Central Government or State Government or its procurement agencies due to any reason, BPPI may purchase the drugs from other bidders at L1 rate or may go for fresh tender as per discretion of BPPI.
- (vii) The BPPI reserves the right to purchase any drugs from PSU as per discretion of BPPI. In case of emergencies, BPPI may go to PSU and price will be as per negotiation and at the discretion of BPPI.
- (viii) The manufacturer is required to declare the active API polymorphic form used in formulation for all quoted drugs and declare that it is internationally accepted active polymorph. Such manufactures will be given the preference.

3.1 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, Bid Security would be forfeited and bidder is liable to be banned from doing business with BPPI.
- (iv) Bidders are advised to check the *website of BPPI: janaushadhi.gov.in* and CPPP 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) Bidders are advised to quote only for such drugs which meets the drug specification. Do not quote if it differs with regard to any parameter.
- (vi) **Contract distribution will be in the order of: -**
Minimum 30% to L1 bidder and remaining 70% among the bidders subject to the matching of L1 price at the discretion of BPPI.
- (vii) The quantities specified in the tender form (Price Schedule) for the tender purpose only and it represents the basis of unit for ease of pricing. The actual quantity may vary from zero to the maximum required quantity during the contract. The quantity will be drawn from successful tenderers as and when required from time to time during the contract period.
- (viii) In case of any difference between special conditions of contract and general condition of contract, the special condition will prevail.

4. TECHNICAL BID - COVER "A"

- 4.1** The Tenderer should upload the following documents while submitting technical bid hereafter called "**Cover- A**". (**Scanned copies of each page of all documents should be uploaded while submitting Technical bid**).
- (a) The Tenderers are required to upload scanned undertaking on stamp paper duly notarized by authorised signatory as per **ANNEXURE – II**. The drugs indicated in this undertaking shall only be considered for evaluation and opening of price bid.
 - (b) Earnest Money Deposit as indicated in Clause 3(ii) and Clause 7 of the tender document shall be in the form of **Bank Guarantee or Bankers Cheque or Demand Draft** favouring "Bureau of Pharma Public Sector Undertakings of India "payable at Gurugram/Delhi. Tender cost and EMD in any other form like *cheque/cash/postal order* etc. **will not be accepted**. Scanned soft copy of the EMD instrument must be uploaded (**ANNEXURE III**) to the e-Procurement portal and **original EMD instrument should be submitted to BPPI, New Delhi on or before the stipulate date and time.**

- (c) The Tenderer are required to upload a certificate from the C.A.(Chartered Accountant) or Company Secretary as per **ANNEXURE IV** certifying that (i) Constitution of bidding firm with details of PAN no., GST registration no., filed Income tax returned and GST returned up to date and attested signature of authorised person,(ii) whether the bidder is Micro Small & Medium Enterprises (MSME) and owned/ not owned by Scheduled Caste (SC)/Scheduled Tribe (ST) entrepreneurs. (iii) Average Annual Turnover certificate of manufacturer/ manufacturer of loan licensee (if applicable) in the last three years i.e. 2015-16, 2016-17 and 2017-18 to manufacture the drugs, (iv) Manufacturer have manufactured & marketed at least 2 commercial batch in last three years or (in case of Importer) marketed at least 2 commercial batch in last three years , (v) Manufacturer has Production & financial capacity to manufacture and deliver the drugs quoted by the firm in the tender as per quantity mentioned in tender during contract period or Importer has Financial capacity to deliver the drugs quoted by them in the tender as per quantity & delivery schedule mentioned in tender. Further, they are required to submit copy of Financial Statements along with schedule of account for FY 2015-16, 2016-17 and 2017-18 duly attested by the competent authority.
- (d) The Tenderer should upload Scanned copy of valid drug Manufacturing Licence for the product, duly approved by the Licensing Authority for each and every product quoted as per specification in the tender. The licence must have been duly renewed up to date and the items quoted shall be clearly highlighted in the licence. Original documents should be produced for verification when demanded. However, if renewal application for manufacturing licence has been filed, Scanned copy of same duly receipted by drug authorities must be uploaded along with the validity certificate from State Licensing Authority (SLA).
- (e) Scanned copy of import license (in Form 10 with Form 41), as per Rule 122A of the Drugs and Cosmetics Act 1940, if the product is imported should be uploaded. The licence must have been renewed up to date. A copy of a valid licence for the sale of Drugs imported by the firms issued by the State Licensing Authority shall be uploaded. Original documents should be produced for verification when demanded.
- (f) Market Standing Certificate (MSC) issued by the State Licensing Authority under generic or brand name as a Manufacturer for each product quoted in the tender for a minimum 2 years (Certificate should be uploaded with list of items). In case of direct importer, evidence for importing the said items such as bill of landing, bill of entry and certificate of analysis as well as WHO-GMP certificate of manufacturing company are to be uploaded. MSC issued under brand name or under generic name (by the state licensing authority) will also be accepted but **supplies will be accepted as per packing and label by foreign manufacturer in their brand subject to affixing sticker for Logo as approved by BPPI & BPPI MRP.** However, for those newly launched drugs whose first product permission to manufacture and sale has been issued within 2 years by the respective country's / state drug authority, Market Standing Certificate (MSC) issued by the respective country's / State Licensing Authority under generic or brand name as a Manufacturer for less than 2 years shall be acceptable to BPPI. In case the bidder is Importer, Market Standing Certificate (MSC) issued by the State Licensing Authority shall not be applicable.
- (g) **The copies of relevant pages approved by drug authorities of concerned country for any quoted Drug/product offering CoPP certificate and quoted drugs/ products manufactured by manufacturing units approved by US FDA, TG Australia, Health Canada, EU approval, MCC South Africa approval, Brazil Anvisa should be uploaded with technical bid.**

- (h) 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.**
- (i) Scanned copy of valid WHO-GMP (World Health Organisation-Good Manufacturing Practices) Certificate (for manufacturer only) issued by the Licensing Authority should be uploaded. In case of Imported drugs, labels and product literature of all quoted product(s) must be uploaded COPP certificate as per WHO format of their Principal Manufacturing company/firm.
- (j) Documents, if any, to show that the manufacturing unit/importer has been recognized by any other Indian / International Standard Organizations etc. as applicable. Importer should upload WHO-GMP certificate of manufacturer.
- (k) The loan license bidder is required to upload scanned copies of all the documents as per tender requirements including manufacturing unit.
- (l) (i) The Tenderers are required to upload copies of the specifications for all quoted drugs and STP (Standard Testing Procedure) for Non- Pharmacopoeia quoted drugs.
 (ii) **The bidder shall submit the complete stability data (long term stability studies and accelerated stability studies) for all awarded drugs within 15 days from the date of issue Letter of Acceptance.**
(If manufacturer has licensed a formula from another company and such licensed formula is used for the product, then the stability data of the licensor should be submitted along with licensing agreement.)
- (m) **The manufacturer shall declare the active API polymorphic form used in formulation for all quoted drugs and declare that it is internationally accepted active polymorph.**
- (n) **The bidders shall upload valid GS-1 barcoding registration certificate and comply barcoding requirement as per Annexure I of tender document.**
- (o) A Checklist (**ANNEXURE- V**) shall be uploaded with technical bid. If a company/firm has two or more separate manufacturing units at different sites / States, which are not separate entities then the company will be allowed to submit only one tender for all units but necessary document regarding separate manufacturing units will uploaded as a separate set with the same tender. However, one bidder will be allowed to submit only one offer for one product.
- (p) All the documents uploaded should also be signed by the authorized official of the Tenderer.

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

5. PRICE BID – “COVER-B” (Financial Bid/BOQ)

5.1. Cover “B” (Financial Bid/BOQ) contains the Price Bid of the Tenderer.

- (j) The Tenderer shall fill in the rate per unit size, % age rate of GST in respective column of BOQ for the items quoted. **In case, any bidder offers CoPP or offers products manufactured by manufacturing units approved by US FDA, TG Australia, Health Canada, EU approval, MCC South Africa approval, Brazil Anvisa, copies of relevant pages of valid document**

approved by drug authorities of concerned country for imported drug should be uploaded on line with technical bid.

(ii) Determination of L1 bidder:

- (a) In determining the lowest evaluated price, the rate quoted per unit size exclusive of GST as indicated in column No. 6 of the **BOQ** shall be taken into consideration.
- (b) The Price preference of up to 5% over L1 bidder (if L1 bidder is not offering certificate of pharmaceutical product i.e. **CoPP** issued in the format recommended by the World Health Organization) shall be given to the bidder having CoPP for the particular drugs and shall be awarded contract. Scanned copy of Valid CoPP issued by the Licensing Authority must be uploaded.
- (c) The Price preference up to 10% over L1 bidder (if L1 bidder is not offering products manufactured by manufacturing units approved by from US FDA, TG Australia, Health Canada, EU approval, MCC South Africa approval, Brazil Anvisa) shall be given to the bidder having product manufactured by manufacturing units approved by US FDA. TG Australia, Health Canada, EU approval, MCC South Africa approval, Brazil Anvisa.
- (d) (i) If the participating Micro and Small Enterprises (MSE) meets all the other eligibility criteria and their quoting price is within price band of L1+15 (fifteen) per cent shall also be allowed to supply a portion of requirement by bringing down their price to L1 price in a situation where L1 price is from someone other than a MSE and such MSE shall be allowed to supply up to 20 (twenty) per cent of total tendered value. The 20 (twenty) per cent quantity is to be distributed proportionately among these bidders, in case there are more than one MSMEs within such price band.
(ii) Within this 20% (Twenty Percent) quantity, a purchase preference of four per cent (that is, 20 (twenty) per cent out of 20 (twenty) per cent) will be reserved for MSEs owned by Scheduled Caste (SC)/Scheduled Tribe (ST) entrepreneurs (if they participate in the tender process and match the L1 price). Provided that, in event of failure of such SC/ST MSE to participate in tender process or meet tender requirements and L1 price, four per cent sub-target shall be met from other MSE. MSEs would be treated as owned by SC/ ST entrepreneurs: a) In case of proprietary MSE, proprietor(s) shall be SC /ST b) In case of partnership MSE, the SC/ST partners shall be holding at least 51% (fifty-one percent) shares in the unit c) In case of Private Limited Companies, at least 51% (fifty-one percent) share shall be held by SC/ST promoters.

Note 1:- (a) Price preference as in Clause 5.1 (ii) (c) will be get preference over the clause 5.1 (ii) (b).

Note 2:- Later on, if product does not comply CoPP and products manufactured by manufacturing units having approval of the any agency like US FDA, TG Australia, Health Canada, EU, MCC South Africa approval, Brazil Anvisa as declared in tender, the extra price paid to the supplier shall be recovered in addition to other penal action.

- (iii) The rate quoted exclusive of GST in column 6 of **BOQ** should be for mentioned unit size and for the given specification. **The rates quoted should be in rupees and paise up to 2 digits.** The Tenderer is not permitted to change/alter specification or unit size given in the ANNEXURE-VII.

- (iv) **GST (Goods and Services Tax)-The Tenderers must indicate the rate of GST applicable and payable by them. In case no information is given, it shall be presumed that rate is inclusive of GST and no GST shall be charged by them under any circumstances.**
- (v) **The bidder is required to indicate rate of GST (%) as digit only in column 7 of BOQ without suffixing the % sign and not to indicate amount of GST in Rs. at particular cell of excel sheet of BOQ.**

6. OPENING OF COVER “A” AND COVER “B” OF TENDER

- 6.1** Only authorized employee of tenderer is entitled to be present at the time of opening of Technical Bid - Cover “A” of the tender submitted by them.
- 6.2** 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.
- 6.3** 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.

7. EARNEST MONEY DEPOSIT

The Earnest Money Deposit referred to under Clause 3(ii) & 4.1(b), shall be **Rs. 10 lakh. The Earnest Money Deposit shall be paid in the form of Bank Guarantee or National Electronic Fund Transfer (NEFT) or Bankers Cheque/ Demand Draft in favour of BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA, payable at Delhi. EMD in form of Bank Guarantee, Irrevocable Bank Guarantee** in favour of Bureau of Pharma Public Sector Undertakings of India from any Nationalised/scheduled Bank should be valid for a period of 12 months **from the date of tender opening**. The format of Bank Guarantee is at ANNEXURE-VI. BPPI will not pay interest on any deposit held in the form of **Bankers Cheque or Demand Draft or Electronic Fund Transfer.**

Account Details for National Electronic Fund Transfer (NEFT):

(Bank Name: Bank of Baroda, Account No. 05860200001696, IFSC Code: BARB0PARLIA)

- 7.1** (i) The tender submitted without sufficient EMD will be summarily rejected.
- (ii) The Earnest Money Deposit will be refunded to the successful bidders after successful completion of first supply.
- (iii) The Earnest Money Deposit (EMD) of the unsuccessful bidders will be returned after finalization of tender with eligible bidder.
- (iv) The Earnest Money Deposit (EMD) will be forfeited, if the tenderer withdraws his bid any time after opening of price bid.
- (v) The Earnest Money Deposit (EMD) will be forfeited, in case of the lowest bidder, fails to execute the contract or fails to complete the first supply successfully within the stipulated time. The EMD shall be forfeited if the undertaking as Annexure III is not found correct.

- (vi) Tenderer may be exempted from the payment of EMD, if valid **registration** certificate from NSIC/MSME is uploaded **for the product for which bidder has submitted quotation.**
- (vii) PSUs are exempted from the payment of EMD.

8. OTHER CONDITIONS

- 8.1** (i) Once a purchase order is placed on supplier for supply of definite quantity in terms of Rate Contract during validity period of Rate Contract that purchase order is valid and binding contract.
- (ii) No Minimum drawl is in the Rate Contract. The actual quantity may vary from nil to maximum required quantity during validity of Rate Contract.
- (iii) The purchaser reserves the right to conclude one or more than one rate contract for the same item.
- (iv) The purchaser has the option to renegotiate the price with the rate contract holders. In case of emergency, the purchaser may purchase the same item through Ad hoc contract with a new supplier.
- (v) Purchase orders, incorporating definite quantity of drugs/products to be supplied along with all other required conditions following the rate contract terms, shall be issued for obtaining supplies through the rate contract.
- (vi) The purchaser is entitled to place purchase orders up to the last day of the validity of the rate contract and, though supplies against such purchase orders will be effected beyond the validity period of the rate contract, all such supplies will be guided by the terms & conditions of the rate contract.
- (vii) The details of the required drugs, medicines, etc. are shown in **ANNEXURE -VII** and **the minimum shelf required for drugs are shown in Annexure- VIII. *The tender quantity mentioned herein is not a fixed procurement quantity and it is only a tentative requirement and may be increased or decreased*** by the BPPI, at its discretion, depending on it is actual need. Though the tentative quantity is indicated in the Rate Contract, the BPPI, will confirm the actual requirement through purchase order/orders from time to time. The tenderers shall supply the drugs only on the basis of the purchase order issued time to time within validity of Rate contract period by the BPPI. Any supply without a valid purchase order will not be acceptable by BPPI and the BPPI shall not be responsible for any loss on this account.
- (viii) The Tenderer shall fill the manufacturing capacity per year in units and manufacturing batch size in units for each quoted drug in required column of **ANNEXURE –VIII and upload along with technical bid.** In case the bidder is Importer, the importer is required to sign and upload ANNEXURE VIII on behalf of the exporter which would be supported by documentary evidence provided by the manufacturer.

(ix) However, once the purchase order/orders is/are issued by the BPPI, the tenderer shall not renege from the commitment of supplying the quantity mentioned in the acceptance of tender for Rate Contract.

(x) The rates quoted shall not be varied with the Purchase order quantity during the full contract period.

8.2 Tender has been called for in the **Generic name of drugs**. The Tenderers should quote the rates for the generic products only. The composition, strength and packing of each product should be as per specifications given in **ANNEXURE-VII**. Any variation, if found, will result in rejection of the tender. However, the imported/combination drugs are allowed to quote in trade / brand name.

8.3 Rates (inclusive of Customs duty, packing & forwarding charges, transportation, insurance and any incidental charges, but exclusive **GST** should be quoted for each of the required drugs, medicines etc., separately on door delivery basis according to the unit ordered. Tender for the supply of drugs, medicines, etc. with cross conditions like “AT CURRENT MARKET RATES” shall not be accepted. Handling, clearing, transport charges etc., will not be paid separately. The delivery should be made as stipulated in the purchase order placed with Tenderers.

8.4 Each bid must contain not only the unit rate but also the total value of each item quoted for supply in the respective columns. The aggregate value of all the items quoted in the tender shall also be furnished.

8.5 (i) The price quoted by the tenderers shall not, in any case exceed the DPCO controlled price, if any, fixed by the Central/State Government, the Maximum Retail Price (MRP) and the selling price of the tenderer. **In case any tenderer quotes higher than the DPCO controlled price, competent authority shall be informed for appropriate action.** Tender Inviting Authority at its discretion, may exercise, the right to revise the price at any stage so as to conform to the controlled price or MRP or the selling price of the tenderer as the case may be. This discretion will be exercised without prejudice to any other action that may be taken against the Tenderer. In case delivery of drugs is not made within delivery period mentioned in Purchase order, the supplier must confirm from BPPI whether BPPI MRP is to be updated due to changes in DPCO ceiling rate after issue of purchase order.

8.6 **The rates quoted and accepted will be binding on the Tenderer for the full contract period of two years and any increase in the price will not be entertained till the completion of this contract period.** Accordingly, this clause will be applicable for all orders placed during the contract period. **However, Rate Contract validity period may be extended for period up to further one year at same rate, terms & conditions with the consent of the supplier.**

8.7 No Tenderer shall be allowed at any time and on any ground, whatsoever it may be, to claim revision or modification in the rates quoted by them. Representation to make correction in the tender documents on the ground of Clerical error, typographical error, etc., committed by the Tenderers in the Bids shall not be entertained after submission of the tenders. Cross Conditions such as “SUBJECT TO AVAILABILITY”, “SUPPLIES WILL BE MADE AS AND WHEN SUPPLIES ARE RECEIVED” etc., will not be entertained under any circumstances and the tenders of those who have mentioned such conditions shall be treated as incomplete and accordingly the Tender will be summarily rejected.

8.8 Supplies should be made directly by the tenderer and not through any other Agency / Dealer / Distributors.

8.9 The Tenderer shall allow inspection of the factory at any time after the opening of technical bid and during the entire contract period by a team of Experts/Officials nominated by the Tender Inviting Authority for the purpose. The Tenderer shall extend necessary cooperation to such team in inspection of the manufacturing process, quality control measures adopted etc., in the manufacture of the items quoted. If Company/Firm does not allow for any such inspection, their tenders will be rejected. If any such situation arises after placement of contract, the same shall be cancelled at the firm's risk cost.

8.10 "MRP inclusive of all taxes" is to be printed on each unit/label. MRP will be intimated to successful bidders at the time of placing purchase orders.

9. ACCEPTANCE OF TENDER

9.1. (i) Evaluation of the tender and determination of the L1 rate (Lowest rate) will be done based on rate per unit size exclusive of GST as mentioned in column 6 of **BOQ considering price preference for CoPP and for products manufactured by manufacturing units having approval of the any agency like** US FDA, TG Australia, Health Canada, EU, MCC South Africa approval, Brazil Anvisa. BPPI shall have the right to call other eligible bidders those are willing to match L1 rates. If such firms are found, then the order quantity may be dispersed in ratio of: -

Minimum 30% to L1 bidder and remaining 70% among the bidders subject to the matching of L1 price at the discretion of BPPI.

(ii) However, in case the price quoted by the lowest responsive tenderer (L1) is not reasonable and un-acceptable, the price may be negotiated with L1 only as per CVC guidelines and, if it reduces the price to the desirable level, rate contract may be concluded with L1. To meet the demand, BPPI shall conclude parallel rate contract by counter offering the L1 rate to higher eligible bidders as per above provision.

(iii) Negotiation if required will be done strictly as per Central Vigilance Commission guidelines.

Note 1. In case, MSME bidder is not eligible as per clause 5.1(ii)(d) and single bid is available after determination of L1 bidder **considering price preference 5% for CoPP and 10% for products manufactured by manufacturing units having approval of the any agency like** US FDA, TG Australia, Health Canada, EU, MCC South Africa approval, Brazil Anvisa, **Such bidder shall be awarded 70% of quantity indicated in tender document and balance 30% quantity shall be awarded to lowest bidder at their quoted rates if applicable or L2 bidder at lower rate by 5% over L1 rate in case of CoPP bidder and by 10% over L1 rate in case product having approval of the any agency like** US FDA, TG Australia, Health Canada, EU, MCC South Africa approval, Brazil Anvisa **approved product.**

9.2 BPPI reserves the right to accept or reject the tender for the supply of all or any one or more items of the drugs tendered for in a tender without assigning any reason.

9.3 BPPI or its authorized representative(s) has/have the right to inspect the manufacturing premises of Tenderers, before accepting the rate quoted by them or before releasing any purchase order(s) or at any point of time during the continuance of tender and also has the right to reject the tender or terminate/cancel the purchase orders issued and/or not to place further order, based on adverse reports brought out during such inspections.

9.4 BPPI also reserves right to place one-time purchase order for certain value for any drug without Rate Contract and suppliers are required to pay performance security deposit @ 5 % of value of order of such drug in form DD or Performance Bank Guarantee.

9.5 The acceptance of the tenders for Rate Contract will be communicated to the Tenderers in writing (**ANNEXURE IX**).

10. PERFORMANCE SECURITY DEPOSIT

10.1 Performance Security Deposit: On being informed about the acceptance of the tender for Rate Contract, the Performance Security Deposit @5% will be deducted from each bills and accumulated security deposit will be refunded 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.

10.2 The Tenderer shall not, at any time, assign, sub-let or make over the contract or the benefit thereof or any part thereof to any person or persons what so ever.

10.3 All notices or communications relating to and arising out of this Rate Contract or any of the terms thereof shall be considered duly served on or given to the Tenderer if delivered to him or left at the premises, places of business or abode as provided by the tenderer.

10.4 The Security deposit of supplier will be returned by BPPI only after the supplier has given undertaking to replace such medicines and indemnify BPPI against any losses on account of quality parameters duly notarized.

11. METHODOLOGY FOR PLACING ORDERS

For the above purpose the following procedures will be adopted

- a) After the conclusion of Price Bid opening (Cover B), the rates offered by tenderers for each product are evaluated and lowest acceptable rate (L1 Rate) arrived at is declared and that tenderer is informed.
- b) **BPPI reserves right to issue purchase order for any drug on any one rate contract holder or more than one rate contract holder for same drugs.**
- c) If two or more than two Tenderer's are declared as lowest suppliers for the same item(s), such Tenderers are eligible for Rate Contract and the placement of Purchase Orders for such item(s) for which they are declared as lowest.
- d) If a supplier fails to execute supply as per Purchase Order, the 5% of value of unexecuted quantity of Purchase Order shall be recovered from pending bill or EMD/Bank Guarantee and their bad performance shall be kept in record of BPPI for future dealing as considered appropriate by BPPI.

- e) Notwithstanding anything contained in para (e) above, the supplier, after committing the default in supply either partly or fully, can inform the BPPI about his willingness to execute the Purchase Order during the tender period. The BPPI at discretion may consider the willingness of the supplier on merit. However, such supplies will be subjected to the levy of Liquidated Damages, unexecuted fine and other penalties as stipulated in the tender document, Rate Contract and purchase order.
- f) The supplier shall start supply of the Drugs/Medicines required by BPPI at Central Ware House (CWH), Bilaspur (District- Gurugram, Haryana) or any other place decided by BPPI within the stipulated period.
- g) The Drugs/Medicines supplied in excess of the ordered quantity shall not be accepted and the supplier shall take back the excess at their cost. BPPI will not be responsible for the loss to the supplier and will not entertain any demand/claim.
- h) The supplier shall supply the Drugs/Medicines at the CWH, Bilaspur (District- Gurugram, Haryana) (or any other place decided by BPPI) along with copy of Purchase order, copy of test reports and 3 original copies of Invoice, original label and aluminium sheet (if applicable) sample of primary label. No payment will be processed without test reports.
- i) The supplier shall take utmost care in supplying the quality Drugs/Medicines and ensure that the batch number mentioned in the packages of the Drugs/Medicines tally with the batch number mentioned in the Invoice produced to BPPI for payment. Also the supplier shall ensure the quantity relevant to the Batch Number of the Drugs/Medicines is mentioned in the invoice. Drugs to be supplied of any batch shall not be accepted with different MRP.
- j) It is the duty of the supplier to supply Drugs/Medicines at the CWH Bilaspur (District- Gurugram, Haryana) or any other place decided by BPPI and supply shall conform to the conditions mentioned in the provisions of tender documents, viz., logo, nomenclature, specification etc.
- k) Subject to above, BPPI will process the invoices submitted by the supplier and the payments against supply will be made within 90 days from the date the Drugs/Medicines supplied has been declared of STANDARD QUALITY, by the Empanelled laboratory of BPPI subject to various terms and conditions of the tender.
- l) Subject to the conditions mentioned in the Purchase Order, Tender Document, Rate Contract and here under, the Supplier is entitled for the payment against supply. In case of any discrepancy in levy of LD, Penalty, Unexecuted Fine, Short Passing of Bills, such discrepancy shall be intimated within 30 days from the date of receipt of payment, failing which BPPI will not entertain any claim thereafter.
- m) **The Rate Contract (RC) awarded under the present tender enquiry will be in the nature of standing offer. Purchase Order (PO) may be placed from time to time against Rate Contract (RC). BPPI doesn't give any guarantee of minimum purchase under this Rate Contract.**

12. SUPPLY CONDITIONS

- 12.1** Purchase orders will be issued to the Tenderer(s) at the discretion of the BPPI as per actual requirements. All the supplies shall be received at the central warehouse at Bilaspur (District-Gurugram, Haryana) or any other place decided by BPPI.
- 12.2** Within 3 days from the receipt of purchase orders the Tenderer should inform BPPI through mail the confirmation for the receipt of the purchase order.
- 12.3** The Tenderer should also fax / mail the details of supply dates as specified in Annexure, to BPPI within 7 days from the receipt of the purchase order. In case, the supply shall not be made by the date as conveyed by the supplier, supply order shall be cancelled at their risk and cost. If no response is received within 7 days from the supplier / tenderer about supply of drugs as per purchase order, it shall be presumed that the supplier/tenderer is not interested to supply the drugs ordered as per purchase order and BPPI shall purchase the drugs from alternative sources.
- 12.4** (a) The supplier must supply the ordered quantity within 45 days from the date of Purchase Order. For Drug Code 574, Rabies Vaccine Injection 2.5 IU, delivery period shall be 120 days instead of 45 days.
- (b) If the delivery date happened to be a holiday for BPPI, the supply should be completed by 5.00 PM on the next working day.
- (c) In case of Non- execution of the order, BPPI reserves the right to place purchase orders (partially/fully) on alternate source at the risk and cost of the default tenderer(s) without any notice/Information.
- (d) If the Tenderer fails to execute the supply within the stipulated time, the BPPI is at liberty to make alternative arrangement for purchase of the items for which the Purchase orders have been placed, from any other sources or in the open market or from any other Tenderer who might have quoted higher rates, at the risk and the cost of the defaulted supplier and in such cases the BPPI has every right to recover the cost and impose Liquidated Damages as mentioned in Clause 18.
- (e) The liquidated damages as specified in clause 18.1 and 18.2 of the tender conditions will be levied on the quantity supplied after the 45th day (120th days for code 574, Rabies Vaccine Inj. 2.5 IU). However, no supplies will be accepted after 75th days (120th days for drug code 574, Rabies Vaccine Inj. 2.5 IU) from the date of issue of purchase order and the purchase order shall be cancelled at the risk and cost of the supplier. **However, the supplier must take prior approval from BPPI for supply of drugs beyond stipulated delivery period in Purchase order.**
- 12.5** Supplier shall complete the earliest pending purchase order before commencing the supply of subsequent purchase orders. **Further, supplies against a purchase order are to be made in minimum numbers of batches as far as possible and same batch should not be supplied in repeated consignment.**

- 12.6** The supplied Drugs (covered in SCHEDULE “P” of Drugs and Cosmetics Act) should have the prescribed potency throughout the shelf life period as prescribed in the Drugs and Cosmetics Act 1940 and rules there under and in relevant Pharmacopoeias. **However, in case of thermolabile drugs not covered in SCHEDULE “P” of Drugs and Cosmetics Act, the minimum shelf life should be 2 years from the date of manufacture.**
- 12.7** The Tenderer must submit an Analysis report for every batch of drug along with invoice. In case of failure on part of the supplier to furnish such report, the batch of drugs will be returned to the suppliers and he is bound to replenish the same with Govt. approved lab test report. The Drugs supplied by the successful Tenderer shall be of the best quality and shall comply with IP/BP/USP and the specifications, stipulations and conditions specified in the tender.
- 12.8** Tenderer should supply the product (a) within 2 months excluding month of manufacture of products having shelf life up to 2 years, (b) within 3 months excluding month of manufacture of products having shelf life more than 2 years & up to 3 years and (c) within 4 months excluding month of manufacture of products having shelf life more than 3 years (d) Within 3.5 months excluding month of manufacture of products for drug code 574, Rabies Vaccine Inj. 2.5 IU. Products beyond the above-mentioned period from the date of manufacture shall not be accepted. For example, product having manufacturing of November 2018 must be supplied by 31st January 2019 in case shelf life up to 2 Years. For imported products, 60% of shelf life should be available at time of supply.
- 12.9** If at any time the Tenderer has, in the opinion of the BPPI delayed the supply of drugs due to one or more reasons related to Force Majeure events such as riots, mutinies, wars, fire, storm, tempest or other exceptional events at the manufacturing premises, the time for supplying the drugs may be extended by the BPPI at discretion for such period as may be considered reasonable. However, such extension shall be considered only if a specific written request is made by the Tenderer within 10 days from the date of occurrence of such event with necessary documentary evidence. The exceptional events does not include the Scarcity of raw material, Increase in the cost of raw material, Electricity failure, Labour disputes/Strikes, Insolvency, and Closure of the Factory/Manufacturing unit on any grounds etc.
- 12.10** The supplier shall not be liable to pay LD and forfeiture of Security deposit for the delay in executing the contract on account of the extension of supply period on the ground of force majeure events.
- 12.11** Suppliers are required to supply the drugs within the delivery period mentioned in the purchase order. In this regard it is informed to the bidders that their performance shall be considered unsatisfactory in case of delayed supply (beyond delivery period) or non-supply of products. BPPI may reject their bid in future tenders considering their unsatisfactory performance of supplies.
- 12.12** If BPPI observes some physical defects (like empty blisters, improper labelling) of the supplies during sampling, the batch shall be rejected. If supplier wants to take back the batch for rectification, they can take back at their cost, rectify and send back to BPPI within 15 days otherwise same batch shall not be accepted. Due to rectification, if its shelf life condition as per tender provision does not meet, it shall be discretion of BPPI depending upon requirement to accept the goods with penalty.
- 12.13** Tenderers shall not supply the drugs declared banned by Government of India, even if Purchase Order is placed.

13. LOGOGRAMS

Logogram means, wherever the context occurs, the design as specified in **ANNEXURE-X**. **The name of the drug shall be mentioned in English and Hindi** as per pharmacopoeia and its strength.

- 13.1** Tenders for the supply for Drugs etc., shall be considered only if the Tenderer gives an undertaking that the product(s) will be prepared as per the specifications such as name, strength, minimum size and packed with appropriate size of the strips/blisters/bottles/tubes etc as per the design enclosed as per **ANNEXURE –X &X-A**.
- 13.2** All dosage form have to be supplied in packing as specified in product list (**ANNEXURE VII**) and shall also conform to Schedule P1 of the Drugs & Cosmetics Act & Rules 1945, wherever it applies. Affixing of stickers and rubber stamps shall not be accepted and supplies will be returned back at supplier's cost.
- 13.3** Vials, Ampoules (more or equal than 5 ml) and Bottles containing the items tendered for should also carry the printed PMBJP logogram of proportionate size.
- 13.4** Failure to supply Drugs etc., with the printed logogram of proportionate size will be treated as breach of the terms of Rate Contract / violation of tender conditions. The purchase order shall be cancelled at the risk and cost of the supplier. However, if such failure continuous despite notice, will be viewed as a serious lapse and initiate blacklisting of the supplier.

Tenderers who are not willing to agree to conditions above will be summarily rejected.

- 13.5** For imported Drugs, the supplies will be accepted as per packing and label by foreign manufacturer in their brand subject to affixing sticker for Logo as approved by BPPI & BPPI MRP.
- 13.6** Drugs without GS-1 Standard Barcoding on Primary, Secondary and Tertiary Packaging will not be accepted.

14. PACKING

- 14.1** The drugs shall be supplied in the package specified in **ANNEXURE -VII** and **ANNEXURE -XI** and the package shall carry the logograms of proportionate size specified in **ANNEXURE –X, X -A**. Non affixing of logograms will be treated as violation of tender conditions and fine will be deducted from the amount payable as per condition in Clause 18.3
- 14.2** The minimum size of each tablet should be 6.4 mm in diameter and the minimum size of the blister packing/strip packing/Alu-alu packing should be 80mm x 35mm/50mm x 130 mm/45mm x 110mm respectively. The drugs in any dosage form to be supplied by the supplier should not be embossed indicating any code no./logo or name of the company. Failure to comply with this shall lead to non-acceptance of the goods besides imposition of penalties as per clause 18.3.

- 14.3** The packing in each carton shall be strictly as per the specification mentioned in **Annexure-XI**. The outer carton/secondary packaging should be of pearl white duplex board (**off white/grey is not acceptable**) with a minimum of 350 GSM with **Gloss laminated** packing for the strips, blisters, ointments, creams etc. and for ampoules and vials should be with pearl white board of 350 GSM (**off white/grey is not acceptable**). **The material to be used for carton should be from virgin chemical pulp**. Failure to comply with this shall lead to non-acceptance of the goods besides imposition of penalties as per clause 18.3. Storage conditions must be indicated on outer label.
- 14.4** The cap of bottle preparations should not carry the name of the supplier.
- 14.5** The labels in the case of Injectable preparations should clearly indicate whether the preparations are meant for Intravenous (IV), Intra Muscular (IM), Intra Dermal (ID), Subcutaneous (SC) administration etc.
- 14.6** It should be ensured that only virgin packaging material of uniform size, including bottle and vial, is used for packing.
- 14.7** All primary packing containers should be strictly conforming to the specification included in the relevant pharmacopoeia.
- 14.8** Packing should be able to prevent damage or deterioration during transit.
- 14.9** In the event of items of drug supplied found to be **not as per specifications in respect of their packing and logogram**, the BPPI is at liberty to make alternative purchase of the items of drugs for which the Purchase orders have been placed from any other sources or in the open market or from any other Tenderer who might have quoted higher rates, at the risk and the cost of the supplier. In such cases the BPPI has every right to recover the cost and impose penalty as mentioned in Clause 18 & 19.
- 14.10** Designs of packaging with the logograms shall be subject to approval by BPPI within 3 days of receipt of purchase order or within 30 days of release of letter of acceptance. Text matter of all type of label must be checked and responsibility shall be of manufacturer. In case of failure of BPPI to do so, the supplier may go ahead with the design as per the specification in **ANNEXURE X and X-A**. The specifications for all quoted drugs and STP (Standard Testing Procedure) for Non- Pharmacopoeia drugs in form of soft copy are to be uploaded with technical bid.
- 14.11** The colour of the strength must be different from the colour of the generic name of the drug on primary and secondary packaging and the approval for the same should be taken from the quality/regulatory department while taking artwork approval. The printing ink used should be of good quality (clarity, brightness, contrast) which is easily readable.
- 14.12** WHO-GMP certified, Therapeutic code & NABL lab tested shall be indicated on the primary and secondary packaging and shall be incorporated as per the approval from the quality/regulatory department while taking artwork approval.
- 14.13** Barcodes as per GS-1 standards are required to be printed on products at various packaging levels (Primary, Secondary and Tertiary) as per Annexure-I.

15. QUALITY TESTING

- 15.1** Samples of supplies from each batch will be chosen at the point of dispatch at supplier's site or receipt of supply or distribution/storage points for testing at discretion of BPPI. The samples will be sent to different laboratories including Government Drugs Testing Laboratory/NIPER/PSU labs for testing as decided by the BPPI. Handling and testing charges will be deducted by BPPI for the above purpose, as specified in Clause 17.
- 15.1.1** Supplier should send the soft copy of the specifications for all approved drugs and STP (Standard Testing Procedure) for Non- Pharmacopoeia approved drugs by mail to Quality and Regulatory officer of BPPI with art work approval for design of packaging with the logogram as per Clause 14.10; if they failed to upload/submit the same with technical bid.
- 15.2** The Drugs shall have the active ingredients at the prescribed level as indicated in official compendiums throughout the shelf life period of the drug. The samples will be drawn periodically throughout the shelf life period and if found "Not of Standard Quality", the cost of entire batch paid will be recovered whether consumed fully/partially. Also action will be initiated for blacklisting as per clause No.19 irrespective of the period of supply. The supplies will be deemed to be completed only upon receipt of the quality certificates from the laboratories. Samples which do not meet quality requirement shall render the relevant batches liable to be rejected. If the sample is declared to be "Not of Standard Quality" or spurious or adulterated or misbranded, such batch/batches will be deemed to be rejected goods.
- 15.3** In the event of the samples of Drugs supplied fails in quality tests or found to be not as per specifications, the BPPI is at liberty to make alternative purchase of the items of drugs for which the Purchase orders have been placed from any other sources or in the open market or from any other Tenderer who might have quoted higher rates, at the risk and the cost of the supplier and in such cases the BPPI has every right to recover the cost and impose penalty as mentioned in Clause 19.
- 15.4** The supplier shall furnish evidence of the basis for shelf life and other stability data concerning the commercial final package on request by the BPPI. In case of any complaint in the field, the B.M.R/B.P.R for the particular batch of the product(s) supplied shall be produced when demanded.
- 15.5** The products should conform to the standards of IP/BP/USP/EP/JP as the case may be. **However, the drugs notified in the IP (amended up to date) shall be accepted only if supplied conforming to the standards outlined in the IP.** In case the product is not included in the any of the said compendiums, the supplier, upon award of the contract, must provide the reference standards and testing protocols for quality control testing. For imported drugs, respective Country's Pharmacopoeia standards shall be acceptable (even if the product is official in IP).
- 15.6** The case of admixture of drugs will be treated as a violation of tender conditions and fine will be levied as per clause 19. If such lapses happen more than twice in a tender period such cases will be treated as "Misbranded Drugs".

- 15.7** General requirements w.r.t testing purposes of types of dosage form must be fulfilled by vendor, it shall be applicable for both pharmacopoeia as well as non-pharmacopoeia drug product.

16. PAYMENT PROVISIONS

- 16.1** No advance payments towards costs of drugs, medicines etc., will be made to the Tenderer.
- 16.2** Payments towards the supply of drugs will be made within 90 days from the date of receipt of goods, strictly as per the tender terms and condition. The payment will be made either by means of a/c payee Cheque or through RTGS (Real Time Gross Settlement System)/Core Banking/NEFT. The Tenderer shall furnish the relevant details in original (**ANNEXURE - XII**) to make the payment through RTGS/Core Banking/NEFT.
- 16.3** All bills/Invoices should be raised in triplicate and the bills should be drawn as per GST Rules in the name of Bureau of Pharma Public Sector Undertakings of India. 8th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055 or in the name of any other authority as may be designated.
- 16.4** (i) Payments for supply will be considered only after supply of minimum 50% of Drugs ordered in the individual Purchase Order PROVIDED reports of Standard Quality on samples testing are received from Government Analyst or Approved Laboratories of BPPI.
- (ii) However, in case of cancellation of a particular purchase order due to failure in delivery, payment for part supplies less than 50% of the purchase order quantity on the date of cancellation of the purchase order may be considered for release of payment subject to the following:
- (a) If the Tenderer have supplied at least 50% of the quantity ordered in the subsequent purchase order within delivery period stipulated in purchase order from the issue of such purchase order.
- (b) If further purchase order is not placed with the supplier due to any reason, not attributable to the supplier, the amount eligible will be paid within 90 days from the date of last supply.
- (c) The payment for part supply as mentioned above will subject to the deduction of liquidated damages, penalty towards unexecuted quantity, risk and cost etc., as per the tender conditions.
- 16.5** If at any time during the period of contract, the price of tendered items is reduced or brought down by any law or Act of the Central or State Government or by the Tenderer himself, the Tenderer shall be bound to inform the BPPI immediately about such reduction in the contracted prices. Tender Inviting Authority is empowered to unilaterally effect such reduction as is necessary in rates in case the Tenderer fails to notify or fails to agree for such reduction of rates.

16.6 In case of any increase or decrease in the Taxes/GST after the date of submission of tenders and during the tender period, such variation in the taxes/GST will be to the account of the BPPI. For claiming the additional cost on account of the increase in taxes/GST, the Tenderer should produce the proof of having paid additional amount on this account on the goods supplied to BPPI from the concerned authorities and also must claim the same in the invoice separately. However, the basic price structure and the price of the Drugs approved under the tender shall not be altered. Similarly, if there is any reduction in the taxes/GST and statutory levies as notified by the Govt., after the date of submission of tender, the Tenderer will be paid based on the unit rate worked out on the basis of the reduced taxes/GST/statutory levies without any change in the basic price or the price structure of the drugs approved under the tender. Any increase or decrease in taxes/GST and statutory levies will be considered based on the notification issued by the Government.

However, if the firm supplies after originally stipulated Delivery period, increase in taxes/GST due to statutory variation in taxes/GST shall be borne by the supplier. In case of decrease in taxes/GST due to statutory variation in taxes/GST, the same shall be passed on by the supplier to the BPPI.

17. HANDLING & TESTING CHARGES:

In all supplies, 1.5% of the supply value shall be deducted towards handling & testing charges.

18. LIQUIDATED DAMAGES AND OTHER PENALTIES:

18.1 If the supply reaches the designated places or Central Warehouse after 5 PM of **45th day** from the date of issue of the purchase order (120th days for drug code 574, Rabies Vaccine Inj. 2.5 IU), a liquidated damages will be levied at 2% per week or part thereof, subject to maximum of 10% irrespective of the fact that whether the BPPI has suffered any damage/loss or not, on account of delay in effecting supply. If the 45th (120th days for drug code 574, Rabies Vaccine Inj. 2.5 IU) happens to be a holiday the supply will be accepted on the next working day without any penalty.

18.2 If the supply is received in damaged condition, open delivery of the supplies shall be received, wherein it is possible to physically inspect the shipment. Damaged products shall not be accepted.

18.3 All the Tenderers are required to supply the product(s) with printed MRP as per purchase order and logogram of appropriate size on the strips, blisters, vials, ampoules& bottles and with prescribed packing specification. If there are any deviation in these Tender conditions, action will be taken to blacklist the product, and/or a separate damage will be levied @ 5% of value of the defaulted quantity irrespective of the Tender Inviting Authority having actually suffered any damage/loss or not, without prejudice the rights of alternative purchase specified in Clause No.14.11 and 13.4

19. DEDUCTION & OTHER PENALTIES ON ACCOUNT OF QUALITY FAILURE:

- 19.1** If the samples do not conform to statutory standards, the Tenderer will be liable for relevant action under the existing laws and the entire stock in such batch has to be taken back by the Tenderer within a period of 30 days of the issue of the letter from the BPPI. Such stock shall be taken back at the expense of the Tenderer. Further, actual handling and testing charges shall be paid to BPPI by the supplier otherwise these charges shall be recovered from their pending bill/EMD/Performance Security Deposit. The BPPI has the right to destroy such “NOT OF STANDARD QUALITY DRUGS” if the Tenderer does not take back the goods within the stipulated time. The BPPI will arrange to destroy the “NOT OF STANDARD QUALITY DRUGS” after the expiry of 30 days mentioned above without further notice and shall also collect handling charges (in case the product is sent back to supplier on freight to pay basis)/ demurrage charges calculated at the rate of 2% per week on the value of the drugs rejected till such time stipulated. Further, the cost of disposal shall be recovered from the supplier.
- 19.2** If any items of Drugs/Medicines supplied by the Tenderer have been partially or wholly used or consumed after supply and are subsequently found to be in bad odour, unsound, inferior in quality or description (Adulterated/Spurious/Misbranded) or otherwise faulty or unfit for consumption, then the contract price or prices of total such batches supplied will be recovered from the Tenderer, if payment had already been made to him. In other words the Tenderer will not be entitled to any payment whatsoever for Items of drugs found to be of “NOT OF STANDARD QUALITY” whether consumed or not consumed and the Tender Inviting Authority is entitled to deduct the cost of such batch of drugs from any amount payable to the Tenderer. On the basis of the nature of failure, action will be initiated to blacklist the product/supplier.
- 19.3** For the supply of Adulterated/Spurious/Misbranded, as defined in the Drugs and Cosmetics Act, 1940, to BPPI, BPPI reserves the right to blacklist the supplier. No further supplies shall be accepted from the firm/company. If the tenderer is blacklisted, the tenderer shall also not be eligible to participate in tenders of Tender Inviting Authority of BPPI for supply of Drugs for a period of 5 years from the date of blacklisting. In case of supply of NOT OF STANDARD QUALITY drug(s) to BPPI, the product shall be blacklisted by BPPI and no further supplies shall be accepted for the particular drug(s). The Tenderer shall also not be eligible to participate in tenders of BPPI for supply of such Drugs for a period of 2 years from the date of blacklisting. In addition, the Director of Drugs Control of concerned State will be informed for initiating necessary action on the Tenderer in their state. Performance Security Deposit will also be forfeited without any intimation.
- 19.4** The Tenderer shall furnish the source of procurement of raw material utilized in the formulations, if required by the BPPI. The BPPI reserves the right to cancel the purchase orders, if the source of supply is not furnished.
- 19.5** The decision of the BPPI or any officer authorized by him, as to the quality of the supplied drugs, medicines etc., shall be final and binding. In such cases, the BPPI will be at liberty to terminate the contract either wholly or in part on 30 days' notice. The Tenderer will not be entitled for any compensation whatsoever in respect of such termination besides forfeiture of Performance Security Deposit.

- 19.6** For contravention of the stipulations of the contract or for other justifiable reasons, the contract may be terminated by the BPPI, and the Tenderer shall be liable to pay for all losses sustained by the BPPI in consequence of the termination which may be recovered from the Tenderer, as per rules besides forfeiture of Performance Security Deposit.
- 19.7** Non-performance of any of the contract conditions and provisions will disqualify a firm from participating in the tender for the next 2 years/ Blacklisting the tenderer.
- 19.8** In the event of making Alternative Purchase, as specified in Clause 12.4 (a), Clause 14.11 and in Clause 15.3 penalty will be imposed on the supplier. The excess expenditure over and above contracted prices incurred by the BPPI in making such purchases from any other sources or in the open market or from any other Tenderer who has quoted higher rates and other losses sustained in the process, shall be recovered from the Performance Security Deposit or from any other money due and become due to the supplier and in the event of such amount being insufficient, the balance will be recovered personally from the supplier as per rules.
- 19.9** In all the above conditions, the decision of the BPPI shall be final and binding.

20. BLACK LISTING IN THE EVENT OF WITHDRAWAL FROM THE TENDER, AND NON-ADHERENCE TO THE QUALITY STANDARDS AND SUPPLY SCHEDULE

20.1. BLACKLISTING OF PRODUCT/TENDERER ON WITHDRAWAL OF TENDER

If the Tenderer(s) fails to perform the obligations under the tender conditions / commits default in the performance of the contract, such Tenderers will be blacklisted for a period of 2 years by BPPI from the date of observing the defect besides forfeiture of Performance Security Deposit.

BLACKLISTING FOR QUALITY FAILURE

20.2.1. Quality Test by the Empanelled Laboratories of BPPI

- a. Each batch of drugs/medicines shall be subjected to quality test by the Empanelled laboratories.
- b. The samples collected from each batch of supply of each drugs will be sent to the empanelled testing laboratories for testing the quality of drugs. In addition to the above BPPI shall also draw the samples of products supplied in the market place and get the same tested, to make sure the products are conforming to quality requirements.
- c. If sample passes quality test in all respects, BPPI will instruct its Warehouse to release such items of drugs.
- d. If the sample of any batch fails in quality test and report is received stating “Not of standard quality” in any test the report along with the chromatograms etc. such batch of drugs shall be rejected & no further procurement of that drug from the supplier will be taken for two years from the date of sample being declared not of standard quality.

- (i) If the supplier challenges and request for retesting, the sample shall be tested at government testing laboratory or reputed govt. institute like NIPER. The test report of govt. lab or NIPER will be final and will be binding to the supplier.
- (ii) The cost of such retesting shall be recovered from the supplier.
- (iii) If 2 batches of item/drug supplied by the same supplier is reported to NOT OF STANDARD QUALITY in specification, then the firm shall be blacklisted for 2 years after observing procedure laid down in Para 20.2.3 besides forfeiture of Performance Security Deposit.
- (iv) The supplier shall give a report of root cause and CAPA taken to prevent the recurrences of such failure within 20 days.

20.2.2 Quality Test by Statutory Authorities:

- a) If any drug is declared “NOT OF STANDARD QUALITY”, by any government agencies or drug licensing authority, the issue of available stock of the particular item will be stopped. Further, the available stock of the product in hospitals/JAS will be retrieved.
- b) If any batch of any product(s) supplied by the company/firm declared, NOT OF STANDARD QUALITY in specification as defined in the Drugs and Cosmetics Act, 1940, by the Government Authorities during the relevant tender period or during quality check within shelf life period, the company/firm shall be blacklisted for a period of **2 years from the date of blacklisting** after observing procedure laid down in Para 20.2.3.

20.2.3 Procedure for Blacklisting:

- (i) On receipt of complaint from Distributer/retailers/customers or report from Govt. Analyst/Drug Testing Laboratory indicating that a particular Item/Drug is “**NOT OF STANDARD QUALITY/ ADULTERATED/ SPURIOUS/MISBRANDED**” (As the case may be), a show cause notice shall be issued to the supplier calling for explanation within 7 days from the date of notice. On receipt of explanation from the supplier, the CEO, BPPI may take appropriate action on merits of the case and impose penalty including the blacklisting of the item of the product/company or firm as deemed fit besides forfeiture of Performance Security Deposit.
- (ii) If a particular item of the drug has been blacklisted according to the procedure stated above, the supplier is not eligible to participate in any of the tenders for that particular item floated by the BPPI until the period of blacklisting is over.
- (iii) If a supplier company/firm is blacklisted according to the procedure stated above, such supplier is not eligible to participate in any of the tenders floated by the BPPI until the period of blacklisting is over.

20.3 BLACKLISTING FOR NON-SUPPLY:

Due to non supply of item against any purchase order, 5 % value of purchase order shall be recovered from the supplier in addition of other penal like risk purchase. In case of repeated circumstances of non supply of items i.e. 2 times , the supplier may be blacklisted for 2 years in addition of forfeiture of Performance Security Deposit/ EMD and other penal action.

21. SAVING CLAUSE

No suit, prosecution or any legal proceedings shall lie against the Tender Inviting Authority or any person for anything that is done in good faith or intended to be done in pursuance of the tender.

22. RESOLUTION OF DISPUTES

The BPPI and the supplier shall make every effort to resolve, amicably by direct informal negotiation any disagreement or dispute arising between them under or in connection with the contract.

ARBITRATION AND JURISDICTION

Normally, there should not be any scope of dispute between the BPPI and the supplier after entering into a mutually agreed valid contract/ Rate Contract.

However, due to various unforeseen reasons, problems may arise during the progress of the contract/ Rate Contract leading to disagreement BPPI and the supplier shall first try to resolve the same amicably by mutual Consultation. If the parties fail to resolve the dispute by such mutual consultation within twenty-one days, then, depending on the position of the case, either the BPPI or the supplier shall give notice to other party of its intension to commence Arbitration procedure as per Indian Arbitration and Conciliation Act, 1996. Such disputes/differences shall be referred to Sole Arbitrator to be appointed by the President/ CEO of BPPI. The venue of Arbitration Shall be at New Delhi. The award published by the Arbitrator shall be final and binding on the parties.

23. APPEAL:

- (i) Any Tenderer aggrieved by the order passed by the Tender Accepting Authority under section 10 of the said Act, may appeal to the Department of Pharmaceuticals, Ministry of Chemical and Fertilizer, Government of India within ten days from the date of receipt of order and the Department of Pharmaceuticals, Ministry of Chemical and Fertilizer, Government of India shall dispose the appeal within fifteen days from the date of receipt of such appeal.
- (ii) No Appeal shall be preferred while the tender is in process and until tender is finalized and Notification of award is issued by the BPPI.

24. CONTACTING THE BPPI BY THE BIDDER:

- (i) No bidder shall contact the *BPPI* on any matter relating to its bid, from the time of bid opening to the time the contract is awarded.

- (ii) Any effort by a bidder to influence the *BPPI* in the *Purchaser's* bid evaluation, bid comparison or contract award decisions may result in rejection of the bidder's bid.
- (iii) The bidder shall not make any attempt to establish unsolicited and unauthorized contact with the Tender Accepting Authority, Tender Inviting Authority or Tender Scrutiny Committee after opening of the bids and prior to the notification of award and any attempt by any bidder to bring to bear extraneous pressures on the Tender Accepting Authority, Inviting Authority or Tender Scrutiny Committee, shall be sufficient reason to disqualify the bidder.
- (iv) Notwithstanding anything contained in clause (iii) above the Tender Inviting Authority or the Tender Accepting Authority, may seek bonafide clarifications from bidders relating to the bids submitted by them during the evaluation of bids.

25. FRAUDULENT AND CORRUPT PRACTICES:

(1) For bidders:

It is purchaser's policy to ensure that suppliers and their authorized representatives/agents observe the highest standard of ethics during the procurement and execution of such contracts. *(In this context, any action taken by a bidder, supplier, contractor, or by their authorized representatives/agent, to influence the procurement process or contract execution for undue advantage is improper)* In pursuance of this policy, the purchaser;

(a) defines, for the purposes of this provision, the terms set forth below as follows:

- i. "corrupt practice" is the offering, giving, receiving or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party (*"another party" refers to a public official acting in relation to the procurement process or contract execution*). *In this context, "public official" includes staff and employees of other organizations taking or reviewing procurement decisions.*
- ii. "fraudulent practice" is any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation (*a "party" refers to a public official; the terms "benefit" and "obligation" relate to the procurement process or contract execution; and the "act or omission" is intended to influence the procurement process or contract execution*).
- iii. "collusive practice" is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party [*"parties" refers to participants in the procurement process (including public officials) attempting to establish bid prices at artificial, non-competitive level*].
- iv. "coercive practice" is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party (*a "party" refers to a participant in the procurement process or contract execution*).
- v. "obstructive practice" is (a) deliberately destroying, falsifying, altering or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the

investigation; or acts intended to materially impede the exercise of the purchaser's inspection and audit rights provided for under sub-clause (e) below.

- (b) will reject a proposal for award if it determines that the bidder considered for award has, directly or through an agent, engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for the contract in question;
- (c) will cancel the contract if the purchaser determines at any time that the bidder, supplier and contractors and their sub contractors engaged in corrupt, fraudulent, collusive, or coercive practices.
- (d) will sanction a firm or individual, including declaring in eligible, either indefinitely or for a stated period of time, to be awarded a contract if it at any time determines that the firm has, directly or through an agent, engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for, or in executing, a contract; and
- (e) will have the right to inspect the accounts and records of the bidders, supplier, and contractors and their subcontractors/authorized representatives and to have them audited by auditors appointed by the purchaser.

(2) For suppliers:

If the BPPI determines that a Supplier has engaged in corrupt, fraudulent, collusive, coercive or obstructive practices, in competing for or in executing the Contract, then the BPPI may, after giving 7 days notice to the Supplier, terminate the Supplier's engagement under the Contract and cancel the contract, and the procurement will be made at the risk and cost of the supplier besides blacklisting the bidder for 5 years with forfeiture of Performance Security Deposit apart from other penal actions.

- (a) For the purposes of this Sub-Clause:
 - i. "corrupt practice" is the offering, giving, receiving or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;
 - ii. "fraudulent practice" is any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;
 - iii. "collusive practice" is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;
 - iv. "coercive practice" is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;
 - v. "obstructive practice" is (aa) deliberately destroying, falsifying, altering or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a purchaser investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or (bb) acts intended to materially impede the exercise of the purchaser's inspection and audit rights provided for.

26. JURISDICTION

In the event of any dispute arising out of the tender such dispute would subject to the jurisdiction of the Civil Court within the city of Delhi only.

ANNEXURE I

(BARCODE REQUIREMENTS)

Reference clause 2(i)

GS1 barcode requirements on Drugs procured by Bureau of Pharma Public Sector undertakings of India (BPPI)

These requirements cover medicines/drugs procured by Bureau of Pharma Public Sector Undertakings of India (BPPI), New Delhi meant for supply and distribution through BPPI regulated distribution channel.

Barcode based on GS1 identification standards are provided below at various levels of product packaging which includes primary, secondary and shipper/carton levels and need to be complied with while supplying medicines/drugs to BPPI.

GS1 India is unique identification & barcoding standards body setup by Ministry of Commerce & Industry, Govt. of India along with APEDA, BIS, Spices board, IIP and apex industry chambers like CII, FICCI, ASSOCHAM to assist India industry and govt. bodies on adoption of global standards.

Suppliers are also required to provide GS1 subscription validity certificate at the time of supply of medicines/drugs issued by GS1 India. For validity certificate suppliers can contact GS1 India at 011-4289-0890

Barcodes based on GS1 global standards are required to be printed on product packaging at primary, secondary and tertiary packaging levels **in addition** to other, existing statutory labelling & marking requirements.

Technical Specification for GS1 Standards

Tertiary Level Pack: Data attributes captured

- a) Unique product identification code (GTIN - Global Trade Identification Number)
- b) Expiry date
- c) Batch no.
- d) Quantity
- e) Serial Shipping Container Code (SSCC)

e.g. 1st Barcode: (02)1 8901072 00253 4 (17) 180815 (10) RNBXY0514 (37)5000
2nd Barcode : (00) 1 8901072 001234567 6

Attribute	Description	Length	Nature	Data Type
(02)	Application Identifier to indicate GTIN-14 Brackets not encoded in the barcode	2	Fixed	Numeric
1 8901072 00253 6	Unique Product Number-GTIN-14	14	Fixed	Numeric

(17)	<i>Application Identifier to indicate Expiry date Brackets not encoded in the barcode</i>	2	<i>Fixed</i>	<i>Numeric</i>
180815	<i>Expiry Date in YYMMDD format</i>	6	<i>Fixed</i>	<i>Date</i>
(10)	<i>Application identifier to indicate Lot/batch number Brackets not encoded in the barcode</i>	2	<i>Fixed</i>	<i>Numeric</i>
RNBXY0514	<i>Batch No / Lot No</i>	20	<i>Variable</i>	<i>Alphanumeric</i>
(37)	<i>Application identifier to indicate Quantity in Outer Carton</i>	2	<i>Fixed</i>	<i>Numeric</i>
5000	<i>Quantity/no of units</i>	<i>Upto 8</i>	<i>Variable</i>	<i>Numeric</i>
(00)	<i>Application identifier to indicate the SSCC Brackets not encoded in the barcode</i>	2	<i>Fixed</i>	<i>Numeric</i>
1 8901072 001234567 6	<i>Unique number of the tertiary pack</i>	18	<i>Fixed</i>	<i>Numeric</i>
<i>Recommended Barcode – GS-128</i>				

	To, Warehouse-BPPI, Gurgaon Haryana	Mnfd By, AAA Pharma Company 125, SEZ Ahmedabad-382213 Gujrat
	Drug Name: Dobucin 500 mg Exp Date: 15 Aug 2018 Batch No: RNBXY0514	
 <p>(02) 1 8901072 00253 6 (17) 180815 (10) RNBXY0514 (37) 5000</p> <p>(00) 1 8901072 001234567 6</p>		

Secondary Level Pack: Data Attributes Captured

- a. *Unique product identification code (GTIN)*
- b. *Expiry date*
- c. *Batch No.*
- d. *Qty*

e.g. Barcode - (02) 1 8901072 00253 6 (17) 180815 (10) RNBXY0514 (37) 500

Attribute	Description	Length	Nature	Data Type
(02)	Application Identifier to indicate GTIN-14. Brackets not encoded in the barcode	2	Fixed	Numeric
1 8901072 00253 6	GTIN-14- Unique product code with first digit being the packaging indicator	14	Fixed	Numeric
(17)	Application Identifier to indicate Expiry date	2	Fixed	Numeric

	<i>Brackets not encoded in the barcode</i>			
180815	<i>Expiry Date in YYMMDD format</i>	6	<i>Fixed</i>	<i>Date</i>
(10)	<i>Application identifier to indicate Lot/batch</i> <i>Brackets not encoded in the barcode</i>	2	<i>Fixed</i>	<i>Numeric</i>
RNBXY0514	<i>Batch No / Lot No</i>	<i>Upto 20</i>	<i>Variable</i>	<i>Alphanumeric</i>
(37)	<i>Application Identifier to indicate serial number</i> <i>Brackets not encoded in the barcode</i>	2	<i>Fixed</i>	<i>Numeric</i>
500	<i>Quantity/Units in Secondary pack</i>	<i>Upto 8</i>	<i>Variable</i>	<i>Alphanumeric</i>
<i>Recommended Barcode depending upon the space available – GSI Data matrix</i> <i>Or</i> <i>GSI-128</i>	<div style="text-align: center;"> (02) 1 8901072 00253 6 (17) 180815 (10) RNBXY0514 (37) 500 <i>or</i> (02) 1 8901072 00253 6 (17) 180815 (10) RNBXY0514 (37) 500 </div>			

Primary Level Pack: Data Attributes Captured

a. Unique product identification code (GTIN)

Barcode e.g. - (01) 1 8901072 00253 6

Attribute	Description	Length	Nature	Data Type
(01)	<i>Application Identifier to indicate GTIN-14 Brackets not encoded in the barcode</i>	2	Fixed	Numeric
1 8901072 00253 6	<i>GTIN-14 with first digit being the packaging indicator</i>	14	Fixed	Numeric
<i>Recommended Barcode – GS1 Datamatrix,</i>	 (01) 1 8901072 00253 6			

Please contact GS1 India office for any further assistance –

GS1 India

(Under Min. of Commerce, Govt. of India)

330, 2nd Floor, 'C' Wing, August Kranti Bhawan,

Bhikaji Cama Place, New Delhi - 110066

T +91-11-42890890, (D) +91-11-42890846

F +91-11-26168730

E ankit@gs1india.org

W <http://www.gs1india.org>

ANNEXURE –II

(On nonjudicial Stamp Paper)

Ref. Clause No. 4.1(a)

DECLARATION

I/We M/s. represented by its Proprietor/Managing Partner /Managing Director having its registered office atand its factory premises atdo hereby declare as under:-

(I) that I/we have carefully read all the terms and conditions of tender in ref. no. **BPPI/DRUG/RC-066/2018 dated 29/09/2018** including Amendment(s) to Tender document (if any) issued by Bureau of pharma public sector undertakings of INDIA, New Delhi, 110055 and accept unconditionally all terms and condition of tender document including Amendment(s) to Tender document (if any).

(II) that I/We are holding and have uploaded (a) valid drug license for quoted drugs,(b) valid WHO-GMP certificate , (c) 2 years market standing certificate for quoted products issued by licensing authority, (d) a certificate manufactured & marketed two batches within 3 years issued by C.A. for quoted drugs, (e) valid non conviction certificate not older than 6 months,(f) Valid Import license (If applicable),(g) copy of complete stability data (long term stability studies and accelerated stability studies) for all quoted drugs. If manufacturer has licensed a formula from another company and such licensed formula is used for the product, then the stability data of the licensor should be uploaded along with licensing agreement, (h) declaration of the active API polymorphic form used in formulation for all quoted drugs along with documented evidence and declare that it is internationally accepted active polymorph and (i) the copies of the specifications for all quoted drugs and STP (standard testing procedure) for Non- Pharmacopoeia quoted drugs and also enclosed all undertaking/declaration as per Annexure mentioned in the tender document. . On the basis of such undertaking, the price bid shall be opened within a week after opening of technical bid. However, any document uploaded with technical bid is not complying as per undertaking, the contract/ Rate Contract shall be cancelled with forfeiture of EMD/Performance Security Deposit/Bank guarantee against tender no. BPPI/DRUG/RC-066/2018 dated 29/09/2018 along with other action.

(III) a.) I/We declare that we possess the valid drug manufacturing licence for BPPI's tendered items as per details below:

Sr. No.	Drug Code	Description of Drug as per BPPI Tender	Unit Size	Drug Lic. No.	Date of Issue	Validity of Drug Lic.	Address of Manufacturing Unit

b.) I/We declare that we possess the valid WHO-GMP(World Health Organisation-Good Manufacturing Practices) Certificate issued by competent authority and complies and continue to comply with the condition lied in schedule M of Drug & cosmetic act, 1940 the rules made there under.

I am / We are aware of the Tender inviting Authority's right to forfeit the Earnest Money Deposit and /or Performance Security Deposit and blacklist me/us for a period of 5 years if, any information furnished by us proved to be false at time the of inspection and not complying the condition as per schedule M of the said Act for a period of five years.

(IV) (a) I do hereby declare that I have uploaded valid GS1 registration certificate for bar coding and will supply the drug with bar code as per ANNEXURE I and as per the design as per enclosures to ANNEXURE XI enclosed with tender document as well as other instruction given in this regard.

(a) Further, I / we do hereby declare that I will supply the drugs by affixing logo on Primary/Secondary/ Tertiary packing for the imported items along with the generic name as per the designs given in enclosures to Annexure XII A as well as other instructions given in this regard.

(c) We have valid COPP certificate as per WHO format and approval of the any agency like US FDA, TG Australia, Health Canada, EU, MCC South Africa approval, Brazil Anvisa, (if any) only for following quoted drugs and relevant certificate & approval indicating/highlighting drug code have been uploaded with technical bid:-

S. No.	Drug Code	Description of Drug as per BPPI Tender	Unit Size	Whether Valid COPP certificate (Yes/ No)	If Yes, then indicate the validity date of COPP Certificate	Whether approval of the any agency like US FDA, TG Australia, Health Canada, EU, MCC South Africa approval, Brazil Anvisa (yes/No)

(V) that in pursuant to the conditions in Clause No. 7.2 of the tender, the Earnest Money Deposit can be forfeited by the Tender Inviting Authority in case of violation of any of the conditions and non-performance of the obligation under tender document.

(VI) that our company/applied items have not been blacklisted/debarred/de-registered/banned due to quality failure of the drugs supplied either by any State government or Central Government Organization or its drug procurement agencies for the following products quoted in the tender at the time of submission of bid. Further, quoted drugs have not been failed in house testing or testing by any State Government/Central Government / its Drug procurement agencies/BPPI during last two years. We are eligible to participate in the tender ref. No. **BPPI/DRUG/RC-066/2018 dated 29/09/2018** for the following quoted products:-

S. No.	Drug Code	Description of Drug as per BPPI Tender	Unit Size

Signed.....

Name

Designation

(Company Seal)

Witness:-(1).....

(2).....

To be attested by the Notary

ANNEXURE-III

Ref. Clause No. 3(ii), 4.1(b) & 7.1

DETAILS OF E.M.D SUBMITTED

**UPLOAD THE SCANNED COPY OF DRAFT/ PAY ORDER/BANK GURANTEE/NEFT
RECEIPT**

ANNEXURE- IV

Ref. Clause No. 4.1(c)

{Format for a certificate from the C.A.(Chartered Accountant) or Company Secretary}

- (I) It is certified that M/s. is a Private Ltd./Ltd./Proprietorship/Partnership company/firm and they have PAN no.....and GST registration no.They have filed Income tax returned and GST returned up to date. The authorised signatory of the company/firm is Shriand whose signature is attested as under:-----
- (II) The annual Turnover of M/s.for the past three years for manufacturing of drugs are given below and certified that the statement is true and correct.

Sl.No.	Financial Year	Turnover in Lakhs(Rs.)
1.	2015-16	
2.	2016-17	
3.	2017-18	
TOTAL		Rs.....Lakhs
Average Turnover per annual		Rs.....Lakhs

It is certified that M/S (Name of company and address) having factory at(address of factory) have required plant/plants, machinery/machineries, building/buildings & other infrastructure to manufacture the tendered drugs. It is also certified that the statement is true and correct.

- (III) It is certified that M/s _____ has Production & financial capacity to manufacture and deliver the drugs quoted by them in the tender as per quantity & delivery schedule mentioned in tender. This certificate is based on their Manufacturing capacity, inventory of raw Material and financial statement.

Or (ONLY in case of IMPORTER)

It is certified that M/s _____ has Financial capacity to manufacture and deliver the drugs quoted by them in the tender as per quantity &

delivery schedule mentioned in tender. This certificate is based on their
Manufacturing capacity, inventory of raw Material and financial statement.

- (IV) Further, It is certified that M/Sis Micro and Small Enterprises (MSE) and registered with Director of Industries of concerned State/UT or appropriate authorities for quoted drugs against BPPI tender No. BPPI/Drug/RC-066/2018 and eligible for exemption of paying EMD. This MSMEs is owned by Scheduled Caste (SC)/Scheduled Tribe (ST) entrepreneurs.
- (V) They have manufactured & marketed 2 or more commercial batches of each quoted drugs in last three years.

Or (**ONLY in case of IMPORTER**)

They have marketed 2 or more commercial batches of each quoted drugs in last three years.

Date

(Name, Signature & Stamp)
Registration no.

NOTE

- (i) Strike which is not applicable in above certificate.
- (ii) MSEs would be treated as owned by SC/ ST entrepreneurs: a) In case of proprietary MSE, proprietor(s) shall be SC /ST b) In case of partnership MSE, the SC/ST partners shall be holding at least 51% (fifty-one percent) shares in the unit c) In case of Private Limited Companies, at least 51% (fifty-one percent) share shall be held by SC/ST promoters.

ANNEXURE – V

Ref. Clause 4.1 (o)

CHECK-LIST (Whether Uploaded the documents)

COVER – A

S.N .	Check List	YES /No	Please Indicate Page No.
1	Check list - ANNEXURE – V		
2	EMD Rs. 10,00,000/- in the form of Bank Guarantee or Bankers Cheque or Demand Draft uploaded as per ANNEXURE-III DD No.....Dated.....issued by(name of bank) and delivered to BPPI . Uploaded NSIC or MSME certificate for exemption if any.		
3	Scanned copy of Valid WHO-GMP (World Health Organisation-Good Manufacturing Practices) Certificate of manufacturing company. In case of imported drugs, scanned copy Valid WHO-GMP (World Health Organisation-Good Manufacturing Practices) Certificate of manufacturing company of foreign company.		
4	Scanned copy of Valid License for the Product duly approved by the Licensing Authority for each and every product quoted		
5	Scanned copy of valid GS1 registration certificate for bar coding		
6	Scanned copy of Valid Import License, if Imported and whole sale Drug license		
7	Scanned copy of Non-Conviction Certificate issued by the licensing authority not older than 6 months.		
8	Scanned copy of Market Standing Certificate issued by the Licensing Authority		
9	Valid COPP certificate as per WHO format of their Principal Manufacturing company including Imported drugs, if any		
10	Copies of approval of Manufacturing Unit of the any agency like US FDA, TG Australia, Health Canada, EU, MCC South Africa approval, Brazil Anvisa , if any.		
11	Scanned copies of the specifications for all quoted drugs and STP (standard testing procedure) for Non- Pharmacopoeia quoted drugs.		
12	Scanned copy of declaration of active API polymorphic form used in formulation of each quoted drugs and declare that it is internationally accepted active polymorph. The Scanned copy of documented evidence should be uploaded.		
13	Scanned copy of Financial Statements along with schedule of account for FY 2015-16, 2016-17 and 2017-18 duly attested by the competent authority.		
14	Authorization letter nominating a responsible Person of the tenderer to transact the business with the Tender inviting Authority.		
15	Scanned copy of ANNEXURE –II (Declaration for eligibility in participating the tender) original Annexure II delivered to BPPI.		
16	Scanned copy of ANNEXURE IV {certificate from the C.A.(Chartered Accountant) or Company Secretary .		
17	Scanned copy of ANNEXURE-VIII (Details for Manufacturing Capacity & Batch Size)		
18	Scanned copy of ANNEXURE—XII (Mandate form)		

NOTE:- EMD instrument and ANNEXURE II are to be delivered in original to BPPI, New Delhi on or before stipulate date and time in the tender document.

Name and signature of authorised signatory (with company seal)

ANNEXURE –VI

(Ref:-Clause 7.1)

MODEL BANK GUARANTEE FORMAT FOR FURNISHING EMD

Whereas
(hereinafter called the

“tenderer”) has submitted their offer dated.....
for the supply

Of Drugs (hereinafter called the “tender”) against the purchaser’s tender enquiry No. BPPI/Drug/RC-066/2018 KNOW ALL MEN by these presents that WE
of having our registered office at
..... are bound unto Bureau of Pharma Public Sector Undertakings of India New Delhi(hereinafter called the “Purchaser) in the sum of Rs. Ten lakh only for which payment will and truly to be made to the said Purchaser, the Bank binds itself, its successors and assigns by these presents. Sealed with the Common Seal of the said Bank this..... day of201..

THE CONDITIONS OF THIS OBLIGATION ARE:

- (1) If the tenderer withdraws or amends, impairs or derogates from the tender in any respect within the period of validity of this tender.
- (2) If the tenderer having been notified of the acceptance of his tender by the Purchaser during the period of its validity:-

- (a) Fails or refuses to accept/execute the contract.

WE undertake to pay the Purchaser up to the above amount upon receipt of its first written demand, without the Purchaser having to substantiate its demand, provided that in its demand the Purchaser will note that the amount claimed by it is due to it owing to the occurrence of one or both the two conditions, specifying the occurred condition or conditions.

This guarantee will remain in force up to 12 months from the due date of tender i.e.and any demand in respect thereof should reach the Bank not later than the above date.

.....

(Signature of the authorized officer of the Bank)

.....

Name and designation of the officer

.....

Seal, name & address of the Bank and address of the Branch

Annexure -VII

Clause 8.1 &8.2

Bureau of Pharma Public Sector Undertakings of India, New Delhi
Tender for supply of drugs (Tender No. BPPI/DRUG/RC-066/2018 dated 29/09/2018)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
Sr. No.	Drug Code	Generic Name of Drug	Unit Size	Pack Size	Packing per Carton (Shipper Pack)	Indicative Requirement in Unit Size
1	1	Aceclofenac 100mg and Paracetamol 325mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	13000000
2	2	Aceclofenac Tablets IP 100mg	10's	10's X 10	[(10's x 10) x 10] x 10	2500000
3	4	Acetaminophen 325mg + Tramadol Hydrochloride 37.5mg Film Coated Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	2200000
4	5	ASPIRIN Tablets IP 150 mg	14's	14's x 10	[(14's x 10) X 10] X 10	8100000
5	6	DICLOFENAC 50 mg+ PARACETAMOL 325 mg+ CHLORZOXAZONE 500 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	2300000
6	7	Diclofenac Gel BP (Diclofenac Diethylamine 1.16%w/w)	15gm Tube	1's x 10	(1's x 10) x 50	2000000
7	8	Diclofenac Sodium 50mg + Serratiopeptidase 10mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	2800000
8	9	Diclofenac Prolonged Release Tablet 100 mg	10's	10's X 10	[(10's x 10) x 10] x 10	3000000
9	10	Diclofenac Sodium 25mg per ml Injection IP	3 ml Amp	1's X 10	[(1's x 10) x 10] x 10	5400000
10	11	Diclofenac Gastro-Resistant Tablets IP 50 mg	10's	10's X 10	[(10's x 10) x 10] x 10	2300000
11	12	Etoricoxib Tablets IP 120mg	10's	10's X 10	[(10's x 10) x 10] x 10	1200000
12	13	Etoricoxib Tablets IP 90mg	10's	10's X 10	[(10's x 10) x 10] x 10	2000000
13	14	Ibuprofen 400 mg + Paracetamol 325 mg Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	3000000
14	15	Ibuprofen 200 mg Film Coated Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	1000000
15	16	Ibuprofen 400 mg Film Coated Tablet IP	15's	15's X 10	[(15's x 10) x 10] x 10	1200000
16	17	Indomethacin Tablet USP 25 mg	10's	10's X 10	[(10's x 10) x 10] x 10	90000
17	20	Nimesulide BP 100 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	2100000
18	21	Diclofenac Sodium 50 mg and Paracetamol 325 mg Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	3500000

19	22	Paracetamol Suspension IP 125mg/5ml	60 ML Bottle s	60 ml X 10	(60ml X 10) X 10	1900000
20	23	Paracetamol Tablets IP 500mg	10's	10's X 10	[(10's x 10) x 10] x 10	9100000
21	24	Pentazocine Injection IP 30mg/ml	1ml Amp	1's X 10	[(1's X 10) X 10] X 10	250000
22	25	Serratiopeptidase Tablets IP 10 mg	10's	10's X 10	[(10's x 10) x 10] x 10	1300000
23	26	Tramadol Hcl 100 mg Injection	2ml Amp	2ml X 10	[(2ml X 10) X 10] X 20	650000
24	27	Tramadol HCl Injection 50mg 1ml	1ml Amp	1's X 10	[(1's X 10) X 10] X 10	310000
25	28	Tramadol 50 mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	1600000
26	29	Acyclovir 400mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	800000
27	30	Amikacin Injection IP 100mg/2ml	2ml Vial	2ml x 10	[(2ml X 10) X 10] X 20	320000
28	32	Amikacin Injections IP 250mg/ml 2ml	2ml Vial	2ml x 10	[(2ml X 10) X 10] X 20	670000
29	34	Metformin HCL 500 mg PR and Glimepiride 2 mg Tablets IP	15's	15's X 10	[(15's x 10) x 10] x 10	55000000
30	35	Amoxycillin 1000 mg and Potassium Clavulanate (Clavulanic Acid 200mg) Injection IP	Vial with WFI	1's x 10	(1's x 10) x 50	550000
31	36	Amoxycillin 200 mg, Potassium Clavulanate (Clavulanic Acid 28.5mg) Per 5ml Oral Suspension	30 ml	1's x 10	(1's X 10) x 20	750000
32	37	Amoxycillin 200 mg and Potassium Clavulanate (Clavulanic Acid 50mg) Injection IP	Vial with WFI	1's x 10	(1's x 10) x 50	230000
33	38	Amoxycillin 500mg + Potassium Clavulanate (Clavulanic Acid 100mg) Injection	Vial with WFI	1's x 10	(1's x 10) x 50	165000
34	39	Amoxycillin 500mg + Potassium Clavulanate (Clavulanic Acid 125mg) Film Coated Tablet IP	6's	(6's X 10)	[(6's X 10) X 10] X 10	6000000
35	40	Amoxycillin 250mg + Cloxacillin 250 mg Capsules	10's	10's X 10	[(10's x 10) x 10] x 10	450000
36	42	Amoxycillin Dispersible Tablets IP 125 mg	10's	10's X 10	[(10's x 10) x 10] x 10	600000
37	43	Amoxycillin 125mg/ 5ml Dry Syrup	60ml Bottle s	60ml X 10	(60ml X 10) X 10	1200000
38	44	Amoxycillin Capsules IP 250mg	10's	10's X 10	[(10's x 10) x 10] x 10	3200000
39	45	Amoxycillin Capsules IP 500mg	10's	10's X 10	[(10's x 10) x 10] x 10	2100000

40	46	Ampicillin Injection IP 500 mg	Vial with WFI	1's x 10	(1's x 10) x 50	250000
41	47	Azithromycin Oral Suspension 100 mg/5ml	15ml	1's x 10	(1's x 10) x 50	700000
42	48	Azithromycin 100 mg Dispersible Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	250000
43	49	Azithromycin 250 mg Film Coated Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	1700000
44	50	Azithromycin 500 mg Film Coated Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	1800000
45	51	Cefadroxil Dispersible Tablets 250mg	10's	10's X 10	[(10's x 10) x 10] x 10	700000
46	52	Cefadroxil 500mg Film Coated Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	800000
47	53	Cefixime Oral Suspension IP 50mg/5ml	30 ml	1's x 10	(1's X 10) x 20	1700000
48	54	Cefixime Film Coated Tablets IP 100mg	10's	10's X 10	[(10's x 10) x 10] x 10	2000000
49	55	Cefixime 200 mg Film Coated Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	3500000
50	56	Cefoperazone 1gm + Sulbactam 1gm Injection	Vial with WFI	1's x 10	(1's x 10) x 50	135000
51	57	Cefoperazone 500mg+ Sulbactam 500 mg Injection	Vial with WFI	1's x 10	(1's x 10) x 50	120000
52	58	Cefoperazone Injection IP 1gm	Vial with WFI	1's x 10	(1's x 10) x 50	140000
53	59	Cefotaxime Sodium 1 gm+ Sulbactam Sodium 500 mg Injection	Vial with WFI	1's x 10	(1's x 10) x 50	320000
54	60	Cefotaxime Sodium 250mg+ Sulbactam Sodium 125 mg Injection	Vial with WFI	1's x 10	(1's x 10) x 50	200000
55	61	Cefotaxime Sodium 500mg + Sulbactam Sodium 250 mg Injection	Vial with WFI	1's x 10	(1's x 10) x 50	30000
56	62	Cefotaxime Sodium 1000mg Injection IP	Vial with WFI	1's x 10	(1's x 10) x 50	1400000
57	63	Cefotaxime Sodium 250 mg Injection IP	Vial with WFI	1's x 10	(1's x 10) x 50	300000
58	64	Cefotaxime Sodium 500 mg Injection IP	Vial with WFI	1's x 10	(1's x 10) x 50	100000
59	65	Cefpodoxime Proxetil 100 mg Dispersible Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	550000

60	66	Cefpodoxime Film Coated Tablets IP 200mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1300000
61	67	Ceftazadime Injection IP 1000 mg	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	140000
62	68	Ceftazadime Injection IP 250 mg	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	60000
63	69	Ceftazadime Injection IP 500 mg	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	180000
64	70	Ceftriaxone 1000mg+ Sulbactam 500 mg Injection.	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	1100000
65	71	Ceftriaxone 1000mg + Tazobactam 125 mg Injection.	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	425000
66	73	Ceftriaxone 250 mg + Sulbactam 125 mg Injection with WFI	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	70000
67	74	Ceftriaxone 500mg with Sulbactam 250mg Injection	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	190000
68	75	Ceftriaxone Injection IP 1gm	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	1500000
69	76	Ceftriaxone Injection IP 250 mg	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	350000
70	77	Ceftriaxone injection IP 500 mg	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	350000
71	78	Cefuroxime Axetil 250 mg Film Coated Tablets IP	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	550000
72	79	Cefuroxime Axetil 500mg Film Coated Tablet IP	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	800000
73	80	Cephalexin Dispersible Tablets 125mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	200000
74	81	Cephalexin Capsules IP 250mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	350000
75	82	Cephalexin Capsules IP 500mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	350000
76	84	Ciprofloxacin 500mg + Tinidazole 600mg Film Coated Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	800000
77	85	Ciprofloxacin 250 mg Film Coated Tablet IP	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	750000
78	86	Ciprofloxacin 500 mg Film Coated Tablet IP	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2300000
79	87	Clotrimazole 1% w/w cream	15gm Tube	1's x 10	$(1's \times 10) \times 50$	2800000

80	88	Co-trimoxazole (Sulphamethoxazole 200 mg + Trimethoprim 40mg / 5ml) Suspension	50 ml	50 ml x 10	(50 ml x 10) X 10	250000
81	89	Terimethoprim 160mg and Sulphamethoxazole 800mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	300000
82	90	Terimethoprim 20mg and Sulphamethoxazole 100mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	100000
83	91	Terimethoprim and Sulphamethoxazole Tablet IP (80 mg + 400 mg)	10's	10's X 10	[(10's x 10) x 10] x 10	50000
84	92	Doxycycline Capsules IP 100mg	10's	10's X 10	[(10's x 10) x 10] x 10	1600000
85	93	Erythromycin Stearate 250mg Film Coated Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	120000
86	94	Gentamycin Sulphate Injection IP 80 mg/ 2ml	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	750000
87	95	Levofloxacin Film Coated Tablets IP 250mg	10's	10's X 10	[(10's x 10) x 10] x 10	500000
88	96	Levofloxacin Film Coated Tablets IP 500mg	10's	10's X 10	[(10's x 10) x 10] x 10	1800000
89	97	Meropenem Injection IP 1g	Vial with WFI	1's x 10	(1's x 10) x 50	350000
90	98	Norfloxacin 400 mg + Tinidazole 600 mg Film Coated Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	1000000
91	99	Norfloxacin 400 mg Film Coated Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	800000
92	100	Ofloxacin 200 mg + Ornidazole 500 mg Film Coated Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	1800000
93	101	Ofloxacin Film Coated Tablets IP 200mg	10's	10's X 10	[(10's x 10) x 10] x 10	2700000
94	102	Ofloxacin Tablets IP 400 mg Film Coated	10's	10's X 10	[(10's x 10) x 10] x 10	1000000
95	103	Piperacillin 4gm + Tazobactam 0.5 gm Injection IP	Vial with WFI	1's x 10	(1's x 10) x 50	450000
96	104	Roxithromycin 50mg/5ml Suspension	30ml	1's x 10	(1's X 10) x 20	250000
97	105	Roxithromycin Tablets IP 150 mg Film Coated	10's	10's X 10	[(10's x 10) x 10] x 10	500000
98	106	Roxithromycin Tablets IP 300 mg Film Coated	10's	10's X 10	[(10's x 10) x 10] x 10	190000
99	107	Tinidazole 300 mg Film Coated Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	180000
100	108	Tinidazole Film Coated Tablets IP 500mg	10's	10's X 10	[(10's x 10) x 10] x 10	150000
101	109	Vancomycin injection IP 500 mg	Vial & wfi	1's x 10	(1's x 10) x 50	150000
102	110	Adapalene 0.1%w/v Ointment	15gm Tube	1's x 10	(1's x 10) x 50	600000

103	112	Beclomethasone Dipropionate IP 0.025 % w/w ,Clotrimazole IP 1 % w/w , Gentamycin Sulphate 0.1 % w/w	15gm Tube	1's x 10	(1's x 10) x 50	4000000
104	113	Beclomethasone 0.025%+ Neomycin 0.5% w/w Cream	15gm Tube	1's x 10	(1's x 10) x 50	400000
105	115	Calamine Lotion IP	100 ml	100 ml X 6	(100 ml X 6) X 10	1500000
106	117	CHLORHEXIDINE MOUTHWASH IP 0.2 % w/v	100 ml	100 ml X 6	(100 ml X 6) X 10	1100000
107	118	Clobetasol Propionate IP 0.05 % w/w Cream	15gm Tube	1's x 10	(1's x 10) x 50	1500000
108	120	Fusidic Acid Cream 2%w/w	5gm tube	1's x 10	(1's x 10) x 100	600000
109	122	Ketoconazole 2% w/w Lotion	100ml Bottle	100ml X 10	(100ml X 10) X 10	250000
110	123	Lignocaine 2% w/w Ointment	30 g tube	1's X 20	(1's X 20) X 10	60000
111	125	Povidone Iodine 5%w/w Ointment	15gm Tube	1's x 10	(1's x 10) x 50	3600000
112	126	Povidone Iodine 10 % Solution IP	500 ml	500 ml x 1	(500 ml x 1) x 20	140000
113	127	Povidone Iodine 5 % Solution IP	100 ml	100 ml X 6	(100 ml X 6) X 10	500000
114	128	Povidone Iodine 5% Solution 500 ML IP	500 ml	500 ml x 1	(500 ml x 1) x 20	130000
115	129	Povidone Iodine 7.5% Solution IP	500 ml	1's x 10	(1's x 10) x 5	100000
116	131	Silver Sulphadiazine 1% w/w Cream_20 gm	20 gm Tube	1's x 20	(1's x 20) x 20	140000
117	132	Silver Sulphadiazine 1% w/w cream_50 gm	500 gm	500 gm x 1	(500 gm x 1) x 20	20000
118	133	Glibenclamide 2.5 mg Tablet IP (Scored Oval)	10's	10's X 10	[(10's x 10) x 10] x 10	600000
119	134	Glibenclamide 5 mg Tablets IP (Scored Oval)	10's	10's X 10	[(10's x 10) x 10] x 10	1800000
120	135	Gliclazide 40 mg Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	1400000
121	136	Gliclazide 80 mg Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	1500000
122	137	Glimeperide Tablets IP 1mg	10's	10's X 10	[(10's x 10) x 10] x 10	2000000
123	138	Glimeperide Tablets IP 2mg	10's	10's X 10	[(10's x 10) x 10] x 10	17000000
124	141	Glipizide 5 mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
125	142	INSULIN INJECTION IP 40 IU/ml (Insulin Human Recombinant)	10 ml Vial	10 ml Vial X10	(10 ml Vial x 10) x 20	1200000

126	143	INSULIN INJECTION (INSULIN HUMAN SOLUBLE 30% & ISOPHANE 70%) 40 IU/ML	10ml Vial	10 ml Vial X10	(10 ml Vial x 10) x 20	1500000
127	144	Metformin Hydrochloride 1000 mg SR Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	9000000
128	145	Metformin Hydrochloride Tablets IP 500mg	10's	10's X 10	[(10's x 10) x 10] x 10	35000000
129	146	Pioglitazone 15 mg Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	5500000
130	147	Pioglitazone 30 mg Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	2300000
131	150	Metformin 500mg SR +Pioglitazone 15mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	4500000
132	152	Bleomycin Injection IP 15mg	Vial	1's x 10	(1's x 10) x 50	30000
133	153	Cisplatin Injection IP10 mg	Vial	1's x 10	(1's x 10) x 50	40000
134	154	Cisplatin Injection BP 50mg/50ml	Vial	1's x 10	(1's x 10) x 50	10000
135	155	Doxorubicin Injection IP 10 mg	Vial	1's x 10	(1's x 10) x 50	20000
136	156	Doxorubicin Injection IP 50mg	Vial	1's x 10	(1's x 10) x 20	40000
137	158	Etoposide 100 mg/5ml Injection IP	Vial	1's x 10	(1's x 10) x 100	10000
138	159	Gemcitabine 1000 mg Injection IP	Vial	1's x 10	(1's x 10) x 20	10000
139	160	Gemcitabine Injection IP 200mg	Vial	1's x 10	(1's x 10) x 20	60000
140	162	Raloxifene Tablets IP 60 mg	10's	10's X 10	[(10's x 10) x 10] x 10	165000
141	163	Tamoxifen Citrate 10 mg I.P Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	500000
142	164	Tamoxifen Citrate 20 mg I.P Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	350000
143	165	Ciprofloxacin (2mg/ml) I.P Infusion	100 ml	100 ml X 6	(100 ml X 6) X 10	300000
144	169	Levofloxacin 500mg I.P Infusion	100 ml	100 ml X 6	(100 ml X 6) X 10	30000
145	170	Mannitol Injections IP 20% w/v	100 ml	100 ml X 6	(100 ml X 6) X 10	400000
146	172	Metronidazole 5 mg / ml I.P Infusion	100 ml	100 ml X 6	(100 ml X 6) X 10	1000000
147	174	Plasma Volume Expander (Gelatin Base)	500 ml	500 ml x 1	(500 ml x 1) x 20	100000
148	177	Albendazole Suspension IP 200 mg/ 5ml	10ml	1's x 10	(1's x 10) x 20	800000
149	178	Albendazole 400mg + Ivermectin 6mg Tablets	1's	1's X 10	(1 X 10) X 100	1800000
150	180	Bisacodyl Tablets IP 5mg	10's	10's X 10	[(10's x 10) x 10] x 10	2800000
151	181	TRICHOLINE CITRATE 275 mg+ CYPROHEPTADINE HCl 2 mg/5ml SYRUP	200ml	1's x 10	(1's x 10) X 6	900000
152	183	Dicyclomine Tablets IP 10mg	10's	10's X 10	[(10's x 10) x 10] x 10	150000

153	184	Paracetamol 325 mg and Dicyclomine HCl 20 mg Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	850000
154	186	Domperidone 10 mg I.P Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	800000
155	187	Domperidone 5 mg. / 5 ml I.P Suspension	30 ml	1's x 10	$(1's \times 10) \times 20$	400000
156	188	Aluminium Hydroxide + Magnesium Hydroxide + Activated Dimethicone (250mg +250mg+50mg) Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2700000
157	191	Famotidine 20 mg I.P Tablet	14's	14's x 10	$[(14's \times 10) \times 10] \times 10$	350000
158	192	Famotidine 40 mg I.P Tablet	14's	14's x 10	$[(14's \times 10) \times 10] \times 10$	320000
159	193	Furazolidone IP 100 mg Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	60000
160	194	Hyoscine Butyl Bromide 10 mg Film Coated Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	850000
161	195	Isapgol Husk 200gm IP 99%	200 gm	200gm x 1	$(200gm \times 1) \times 50$	900000
162	196	LACTOBACILLUS SPOROGENES 60 MILLION SPORES TABLETS	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2600000
163	197	Lactulose 10 g/15 ml Syrup	100 ml	100 ml X 6	$(100 \text{ ml} \times 6) \times 10$	800000
164	198	Dried Aluminium Hydroxide IP 250mg, Magnesium Hydroxide IP 250mg, Activated Methyl Polysiloxane 50/5ml syrup	170 ml	1's X 10	$(1's \times 10) \times 6$	1200000
165	199	Metoclopramide 10 mg I.P Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	120000
166	200	Metoclopramide Injection IP 5mg/ml	2ml Vial	2ml X 10	$[(2ml \times 10) \times 10] \times 20$	700000
167	201	Metronidazole Film Coated Tablets IP 200mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1500000
168	202	Metronidazole Film Coated Tablets IP 400mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	3000000
169	203	Misoprostol tablets IP 200 mcg Film Coated	4's	4's x 10	$(4's \times 10) \times 100$	350000
170	206	Omeprazole 20mg + Domperidone 10 mg I.P Capsules	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	8500000
171	207	Omeprazole 20 mg I.P capsules	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	8500000
172	208	Ondansetron 2 mg/ml I.P Injection	2ml Amp	2ml x 10	$[(2ml \times 10) \times 10] \times 10$	950000
173	209	Ondansitron Tablets IP 4mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1200000
174	210	Ornidazole Film Coated Tablets IP 500mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	140000

175	212	Pantoprazole Enteric Coated Tablets IP 40mg	10's	10's X 10	[(10's x 10) x 10] x 10	23000000
176	213	Pantoprazole Injection IP 40mg	Vial	1's x 10	(1's x 10) x 50	2200000
177	214	Rabeprazole 20 mg and Domperidone SR 30 mg Capsule	10's	10's X 10	[(10's x 10) x 10] x 10	8000000
178	215	Rabeprazole Gastro-Resistant Tablets IP 20mg	10's	10's X 10	[(10's x 10) x 10] x 10	6000000
179	216	Ranitidine (50 mg/ 2ml) Injection	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	2500000
180	217	Ranitidine HCl tablet IP 150 mg Film Coated	10's	10's X 10	[(10's x 10) x 10] x 10	12000000
181	218	Ranitidine HCl tablets IP 300 mg Film Coated	10's	10's X 10	[(10's x 10) x 10] x 10	2300000
182	220	Calcium Carbonate 1250mg (Calcium 500mg) + Vitamin D3 250 IU Film Coated Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	11000000
183	223	PYRIDOXINE HCl 10 mg+ DOXYLAMINE 10 mg + FOLIC ACID 2.5 mg Tablets	30's	(30's X 10)	[(30's X 10) X 10] X 10	650000
184	224	Folic Acid Tablets IP 5mg	15's	15's X 10	[(15's x 10) x 10] x 10	3600000
185	225	Iron and Folic Acid (Elemental Iron 30mg + Folic Acid 0.5mg) Flavoured Base Syrup	200ml	1's x 10	(1's x 10) X 6	1100000
186	227	Polyvitamin (Prophylactic) NFI	10's	10's X 10	[(10's x 10) x 10] x 10	6000000
187	229	Haematinic syrup of Iron,Folic acid and Vitamin B12	100 ml	100 ml X 6	(100 ml X 6) X 10	950000
188	230	Vitamin B-Complex (B1,B2,B6,B12) & Vitamin 'C' with Zinc 22.5mg Capsule	10's	10's X 10	[(10's x 10) x 10] x 10	17500000
189	231	VITAMIN B1 10mg, B2 10mg, B3 45mg, B5 50mg, B6 3mg, B12 15mcg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	5500000
190	232	Vitamin B-Complex Syrup (Niacinamide-25mg, Cynocobalmin-3mcg,riboflavin-3.5mg,lysine-375mg,D-panthenol-3mg,thiamine hcl-2.5mg, pyridoxin hcl-1mg)	200ml	1's x 10	(1's x 10) X 6	1500000
191	233	Vitamin-C Chewable 100mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	3500000
192	235	BUDESONIDE RESPULES 0.5mg/ml	2ml	2 ml x 5	[(2 ml x 5) X 4] x 50	570000
193	236	Budesonide 100 mcg/Dose I.P Inhaler	200 MDI	1's X 10	(1's x 10) x 20	380000
194	238	Budesonide 200 mcg/Dose I.P Inhaler	200 MD	1's X 10	(1's x 10) x 20	220000
195	239	Cetirizine (5 mg/ 5 ml) I.P Syrup	60ml Bottle s	60ml X 10	(60ml X 10) X 10	1130000

196	240	Cetirizine tablet IP 10mg Film Coated	10's	10's X 10	[(10's x 10) x 10] x 10	12500000
197	244	Etophyllin 84.7mg and Theophylline 25.3mg Injection	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	1910000
198	245	Etophyllin 23mg and Theophylline 77mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1750000
199	246	Fexofenadine 120mg Film Coated Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
200	247	Fexofenadine 180mg Film Coated Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	1350000
201	248	Levocetirizine Film Coated Tablets IP 5mg	10's	10's X 10	[(10's x 10) x 10] x 10	9700000
202	250	Montelukast Sodium Tablets IP 5mg	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
203	251	Montelukast Sodium Tablets IP 10mg	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
204	252	Levocetirizine 5mg and Montelukast Sodium 10mg I.P Film Coated Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	5900000
205	253	Pheniramine Maleate 25 mg I.P TABLET	15's	15's X 10	[(15's x 10) x 10] x 10	750000
206	254	Promethazine (5mg/5ml) I.P Syrup	100 ml	100 ml X 6	(100 ml X 6) X 10	120000
207	255	Salbutamol 100 mcg/puff I.P Inhaler	200 MD	1's X 10	(1's x 10) x 20	1100000
208	256	Salbutamol Tablets IP 2mg	10's	10's X 10	[(10's x 10) x 10] x 10	1900000
209	259	Salbutamol 2mg /5ml I.P Syrup	100 ml	100 ml X 6	(100 ml X 6) X 10	1200000
210	260	Salbutamol 4 mg I.P tablets	10's	10's X 10	[(10's x 10) x 10] x 10	800000
211	261	Adenosine 6 mg/ 2ml Ampule	2ml Amp.	2ml X 10	[(2ml X 10) X 10] X 20	10000
212	263	Amlodipine 5mg and Atenolol 50mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	15000000
213	264	Amlodipine Tablets IP 5mg	10's	10's X 10	[(10's x 10) x 10] x 10	17000000
214	265	Atenolol Tablets IP 50 mg	14's	14's x 10	[(14's x 10) X 10] X 10	4000000
215	266	Atorvastatin 10mg Film Coated Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	17000000
216	267	Atorvastatin Film Coated TabletS IP 20mg	10's	10's X 10	[(10's x 10) x 10] x 10	6500000
217	268	Clonidine 0.1 mg I.P Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	1600000
218	269	Clopidogrel Tablets IP 75mg	10's	10's X 10	[(10's x 10) x 10] x 10	11000000

219	270	ASPIRIN 75 mg + CLOPIDOGREL 75 mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	11000000
220	271	Diltiazem 30 mg I.P Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1400000
221	272	Diltiazem 60mg I.P Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	900000
222	273	Dobutamine Injection IP 250mg/20ml	Vial	1's x 10	$(1's \times 10) \times 50$	40000
223	274	Dopamine HCl 200 mg/5ml Injection	5 ml Vial	5 ml Vial X10	$(5 \text{ ml Vial} \times 10) \times 10$	100000
224	275	Enalapril 5mg I.P Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2500000
225	276	Enoxaparin 40 mg/0.4 ml I.P Injection	0.4ml PFS	1's X 10	$(1's \times 10) \times 20$	175000
226	277	Enoxaparin 60 mg/0.6 ml I.P Injection	0.6ml PFS	1's X 10	$(1's \times 10) \times 20$	160000
227	278	Frusemide (10 mg/ ml) I.P Injection	2ml Amp	2ml x 10	$[(2\text{ml} \times 10) \times 10] \times 10$	1200000
228	279	Frusemide 40 mg I.P Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2300000
229	280	Heparin Sodium 1000 IU/ ml I.P Injection	5 ml Vial	5 ml Vial X10	$(5 \text{ ml Vial} \times 10) \times 10$	30000
230	281	Heparin Sodium 5000 IU/ ml I.P Injection	5 ml Vial	5 ml X 10	$[(5 \text{ ml} \times 10) \times 10] \times 10$	40000
231	283	Isosorbide Dinitrate Tablets IP 10mg	50's	(50's X 10)	$[(50's \times 10) \times 10 \times 10] \times 10$	600000
232	285	Amlodipine 5mg + Lisinopril 5mg Tablets	15's	15's X 10	$[(15's \times 10) \times 10] \times 10$	500000
233	286	Lisinopril Tablets IP 5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	450000
234	287	Losartan 50 mg and HydroChlorthaizide 12.5 mg Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	7000000
235	288	Losartan Potassium Film Coated Tablets IP 25 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	4000000
236	289	Losartan Potassium Film Coated Tablets IP 50 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	6000000
237	290	Metoprolol 25 mg I.P Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	11000000
238	291	Metoprolol Extended Release Tablets IP 50mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	22000000
239	293	Ramipril Tablets IP 2.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	3700000
240	294	Ramipril Tablets IP 5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2700000
241	295	Simvastatin Tablets IP 10mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	700000

242	296	Simvastatin 20 mg I.P Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1100000
243	298	Telmisartan 40mg+ Hydrochlorthiazide 12.5 mg I.P Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000000
244	299	Telmisartan Tablets IP 20mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	6000000
245	300	Telmisartan Tablets IP 40mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	16000000
246	301	Tranexamic Acid Tablets IP 500 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	750000
247	302	Tranexamic Acid 500 mg/5ml I.P Injection	5 ml Amp.	5 ml X 10	$[(5 \text{ ml} \times 10) \times 10] \times 10$	510000
248	304	Arteether 150mg I.P Injection	2ml Vial	2ml X 10	$[(2\text{ml} \times 10) \times 10] \times 20$	400000
249	305	Chloroquine Phosphate Tablet IP 250 mg Film Coated	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	500000
250	306	PRIMAQUINE TABLETS IP 15 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	50000
251	311	Disodium Hydrogen Citrate (Alkalyser) 1.4 gm/5ml Syrup	100 ml	100 ml X 6	$(100 \text{ ml} \times 6) \times 10$	950000
252	312	Oral Rehydration Salts Citrate IP 20.5gm (WHO Formula) Sachet	1's	1gm x 10	$[(1\text{gm} \times 10) \times 10] \times 10$	5000000
253	313	Alprazolam Tablets IP 0.25mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2200000
254	314	Alprazolam Tablet IP 0.5 mg UnCoated	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	4100000
255	316	Betahistine Tablets IP 8mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	4600000
256	317	Carbamazepine 100mg I.P Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1200000
257	318	Carbamazepine Tablets IP 200mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1500000
258	319	Clonazepam Tablets IP 0.5 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	3100000
259	320	Diazepam Tablets IP 5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	650000
260	321	Escitalopram 10 mg I.P Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1200000
261	322	Escitalopram 20 mg I.P Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	610000
262	323	Flunarizine 10 mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2000000
263	324	Flunarizine 5 mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	950000
264	325	Fluoxetine Hydrochloride Capsules IP 20mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	750000

265	326	Methyl Ergometrine Tablets IP 0.125mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	130000
266	327	PHENYTOIN Tablets IP 100 mg	100's in Bottle	1's X 10	$(1's \times 10) \times 50$	900000
267	328	Prochlorperazine Tablets IP 5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	800000
268	329	Prednisolone Tablets IP 5 MG	15's	15's X 10	$[(15's \times 10) \times 10] \times 10$	1700000
269	330	Prednisolone 10 mg I.P Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1500000
270	332	Thyroxine Sodium 100 mcg I.P Tablet	100's in Bottle	1's X 10	$(1's \times 10) \times 50$	800000
271	333	Dexamethasone 0.5 mg I.P Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2600000
272	334	Dexamethasone 4mg I.P Injection	2ml Vial	2ml X 10	$[(2ml \times 10) \times 10] \times 20$	1250000
273	336	Allopurinol 100 mg I.P Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1600000
274	337	Clomiphene Citrate 50 mg I.P Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	360000
275	338	Atropine Sulphate Injection IP 0.6mg/ml	1ml Amp	1's X 10	$[(1's \times 10) \times 10] \times 10$	1500000
276	340	Acyclovir 3% w/w I.P Eye Ointment	5 gm	1's x 10	$(1's \times 10) \times 100$	350000
277	341	CARBOXY METHYL CELLULOSE EYE DROPS IP 0.5% w/v	10ml	1's X 10	$(1's \times 10) \times 50$	2000000
278	344	Ciprofloxacin 0.3% w/v Eye Drop IP	5 ml Drops	5 ml X 10	$[(5 ml \times 10) \times 10] \times 10$	900000
279	345	Gentamycin 0.3% w/v Eye Drop IP	10ml	1's x 10	$(1's \times 10) \times 20$	260000
280	351	Xylometazoline Nasal Drop IP 0.1%w/v	10ml	1's x 10	$(1's \times 10) \times 20$	910000
281	352	Bupivacaine Injection IP 0.5% w/w	20ml	20 ml x 5	$[(20ml \times 5) \times 10] \times 10$	40000
282	356	Lignocaine Injection IP 2%w/v	30 ml Vial	30 ml Vial X 10	$(30 ml Vial \times 10) \times 20$	260000
283	357	Lignocaine 1% and Adrenaline 2% w/v Injection IP	30 ml Vial	1's x 10	$(1's \times 10) \times 10$	90000
284	358	Propofol 10 mg/ml Injection IP	10ml Vial	10 ml Vial X10	$(10 ml Vial \times 10) \times 20$	110000
285	359	Tetanus Toxoid Inj.	0.5ml Amp.	1's x 10	$(1's \times 10) \times 20$	300000
286	360	MIFEPRISTONE Tablets IP 200 mg	1's	1's X 10	$(1's \times 10) \times 100$	70000
287	362	BIPHASIC ISOPHANE INSULIN INJECTION IP 40 IU/ML (50:50)	10 ML VIAL	1's x 10	$(1's \times 10) \times 20$	1300000
288	363	INSULIN GLARGINE 100 IU / ml INJECTION	Cartridge 3 ml	1's X 5	$[(1's \times 5) \times 10] \times 10$	650000

289	367	VOGLIBOSE Tablets IP 0.3 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	7500000
290	368	GLICLAZIDE TABLETS SR 60 MG	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2750000
291	369	Acarbose Tablets IP 50 MG	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	800000
292	371	VOGLIBOSE Tablets IP 0.2 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	7500000
293	373	ARTESUNATE INJECTION IP 60MG	vial	1's X 10	$(1's \times 10) \times 10$	20000
294	374	ARTEMETHER 80mg + LUMEFANTRINE 480mg TABLETS	6's	6's X 10	$[(6's \times 10) \times 10] \times 10$	80000
295	375	QUININE SULPHATE TABLETS IP 300mg FILM COATED TABLETS	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	310000
296	376	IMIPENEM AND CILASTATIN INJECTION IP (500mg+500mg)	Vial with WFI	1's X 10	$(1's \times 10) \times 10$	70000
297	377	CLINDAMYCIN CAPSULES IP 300 MG	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	500000
298	378	Anti T. B. 4 Kit	1's	1's X 10	$(1 \times 10) \times 100$	125000
299	379	RIFAMPICIN 450mg and ISONIAZIDE 300mg TABLETS IP	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	300000
300	380	CLARITHROMYCIN Tablets IP 500 mg	4's	$(4's \times 10)$	$[(4's \times 10) \times 10] \times 10$	140000
301	381	CEFIXIME TRIHYDRATE 200 mg + OFLOXACIN 200 mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1500000
302	382	LINEZOLID TABLETS IP 600 MG	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	500000
303	383	CEFPODOXIME 200 mg+ POTASSIUM CLAVULANATE 125 mg Tablets	6's	$(6's \times 10)$	$[(6's \times 10) \times 10] \times 10$	610000
304	384	ITRACONAZOLE Capsules 100 mg	4's	$4's \times 10$	$(4's \times 10) \times 100$	9200000
305	385	CEFIXIME 200 mg + POTASSIUM CLAVULANATE 125mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	750000
306	386	Diethylcarbamazine Tablets IP 50 mg	30's	10's X 10	$[(10's \times 10) \times 10] \times 10$	500000
307	387	TERBINAFINE 250 MG TABLETS IP	7's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2700000
308	388	Anti T. B. 3 Kit	1's	1's X 10	$(1 \times 10) \times 100$	110000
309	389	PENICILLIN G 400000 IU TABLETS	6's	6's X 10	$[(6's \times 10) \times 10] \times 10$	90000
310	390	ETHAMBUTOL TABLETS IP 800mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	100000
311	391	MOXIFLOXACIN TABLETS 400mg	5's	5's X 10	$[(5's \times 10) \times 10] \times 10$	1200000
312	392	GRISEOFULVIN TABLETS IP 250mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	350000

313	393	ACICLOVIR DISPERSIBLE TABLETS IP 800mg	5's	5's X 10	[(5's X 10) X 10] X 10	600000
314	394	PYRANTEL PAMOATE Oral Suspension IP 250mg/10ml	10ml	1's x 10	(1's x 10) x 20	130000
315	395	CEFUROXIME 500 mg + POTASSIUM CLAVULANATE 125mg Tablets	6's	(6's X 10)	[(6's X 10) X 10] X 10	600000
316	396	AMPHOTERICIN B INJECTION IP. 50mg/ml	20ml	1's x 10	(1's X 10) X 100	10000
317	397	OXYTETRACYCLINE CAPSULES IP 250mg	8's	8's x 10	[(8's x 10) x 10] x 10	110000
318	398	RIFAMPICIN TABLETS IP 450mg	10's	10's X 10	[(10's x 10) x 10] x 10	20000
319	399	RIFAMPICIN, ISONIAZIDE and PYRAZINAMIDE TABLETS IP (120mg+50mg+300mg)	10's	10's X 10	[(10's x 10) x 10] x 10	100000
320	400	Ketoconazole Tablets IP 200 mg	10's	10's X 10	[(10's x 10) x 10] x 10	2100000
321	401	AMOXYCILLIN 250mg AND POTASSIUM CLAVULANATE 125mg Tablets IP	6's	(6's X 10)	[(6's X 10) X 10] X 10	950000
322	402	AMOXYCILLIN and POTASSIUM CLAVULANATE Tablets IP (875mg+125mg)	6's	(6's X 10)	[(6's X 10) X 10] X 10	350000
323	403	CLINDAMYCIN INJECTION IP 300mg/2ml	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	60000
324	404	LINEZOLID INFUSION 600mg/300ml	300 ML	1's X 10	(1's X 10) X 4	30000
325	405	OFLOXACIN INFUSION IP 200mg /100 ml	100 ml	100 ml X 6	(100 ml X 6) X 10	236448
326	406	ACICLOVIR INTRAVENOUS INFUSION IP 500mg/Vial	Vial with WFI	1's X 10	(1's X 10) x 10	30000
327	407	IVERMECTIN TABLETS USP 12mg	10's	10's X 10	[(10's x 10) x 10] x 10	600000
328	408	BENZYL PENICILLIN INJECTION IP 0.6 MILLION UNITS	Vial with WFI	1's x 5	[(1's x 5) x 10] x10	20000
329	409	BENZYL PENICILLIN INJECTION IP 1.6 MILLION UNITS	Vial with WFI	1's x 5	[(1's x 5) x 10] x10	20000
330	410	TRASTUZUMAB INJECTION 440mg with WFI	Vial with WFI	1's X 10	(1's X 10) x 10	10000
331	411	BEVACIZUMAB INJECTION 25mg	1's Vial	1's X 10	(1's X 10) x 10	10000
332	412	AZATHIOPRINE TABLETS IP 50mg	10's	10's X 10	[(10's x 10) x 10] x 10	100000
333	413	METHOTREXATE TABLETS IP 7.5 MG	10's	10's X 10	[(10's x 10) x 10] x 10	60000

334	414	TRANEXAMIC ACID 500 mg+ MEFENAMIC ACID 250 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	550000
335	415	GLYCERYL TRINITRATE TABLETS IP 2.6 mg	25's	25's x 10	(25's x10) x10	180000
336	416	PRAZOSIN TABLETS IP 5mg	15's	15's X 10	[(15's x 10) x 10] x 10	2400000
337	417	TELMISARTAN IP 40mg + AMLODIPINE 5 mg Tablets	15's	15's X 10	[(15's x 10) x 10] x 10	5100000
338	418	ROSUVASTATIN Tablets IP 20 mg	10's	10's X 10	[(10's x 10) x 10] x 10	2800000
339	419	HEPARIN SODIUM 50 IU + Benzyl Nicotinate 2mg Gel	20 gm Tube	1's x 20	(1's x 20) x 20	80000
340	420	ATORVASTATIN 10mg + CLOPIDOGREL 75mg CAPSULES	10's	10's X 10	[(10's x 10) x 10] x 10	3000000
341	421	NEBIVOLOL TABLETS IP 5mg	10's	10's X 10	[(10's x 10) x 10] x 10	3300000
342	422	TORASEMIDE Tablets IP 10mg	15's	15's X 10	[(15's x 10) x 10] x 10	2500000
343	423	BISOPROLOL FUMARATE TABLETS USP 5 MG	10's	10's X 10	[(10's x 10) x 10] x 10	1800000
344	424	CARVEDILOL 3.125mg TABLETS IP	10's	10's X 10	[(10's x 10) x 10] x 10	2600000
345	425	Diltiazem Tablets SR IP 90mg	10's	10's X 10	[(10's x 10) x 10] x 10	900000
346	426	ACENOCOUMAROL TABLETS 2 MG	30's	30's X 10	[(30's X 10) X 10] X 10	800000
347	427	S-AMLODIPINE TABLETS IP 2.5 MG	10's	10's X 10	[(10's x 10) x 10] x 10	2800000
348	428	DIGOXIN Tablets IP 250 µg [0.25 mg]	10's	10's X 10	[(10's x 10) x 10] x 10	1400000
349	429	ATORVASTATIN 10 mg+ FENOFIBRATES 160 mg Tablets IP	15's	15's X 10	[(15's x 10) x 10] x 10	1900000
350	430	AMIODARONE Tablets IP 200 mg	10's	10's X 10	[(10's x 10) x 10] x 10	350000
351	431	Ramipril 5mg + Hydroclorthiazide 12.5mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
352	432	OLMESARTAN MEDOXOMIL Tablets IP 40 mg	10's	10's X 10	[(10's x 10) x 10] x 10	2200000
353	433	ISOSORBIDE MONONITRATE TABLETS IP 30mg	30's	30's X 10	[(30's X 10) X 10] X 10	130000
354	434	PROPRANOLOL Tablets IP 40 mg	10's	10's X 10	[(10's x 10) x 10] x 10	1200000
355	435	ROSUVASTATIN 10 mg & FENOFIBRATES 160 mg Tablets IP	10's	10's X 10	[(10's x 10) x 10] x 10	2400000
356	436	TELMISARTAN 40 mg+ CHLORTHALIDONE 12.5 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	2700000

357	437	NIFEDIPINE PROLONGED RELEASE Tablets IP 20 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2000000
358	438	INDAPAMIDE TABLETS IP 1.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	600000
359	439	OLMESARTAN MEDOXOMIL 40 mg + HYDROCHLORTHIAZIDE 12.5 mg Tablets IP	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	4800000
360	440	METOPROLOL SUCCINATE 50mg + AMLODIPINE 5mg TABLETS	7's	(7's X 10)	$[(7's \times 10) \times 10] \times 10$	2500000
361	441	LOSARTAN POTASSIUM 50mg AND AMLODIPINE 5mg TABLETS IP	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1500000
362	442	FENOFIBRATE TABLETS IP 160mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1300000
363	443	ISOSORBIDE DINITRATE TABLETS IP 5mg	50's	(50's X 10)	$[(50's \times 10) \times 10] \times 10$	460000
364	444	ENALAPRIL MALEATE 10 MG AND HYDROCHLORTHIAZIDE 25 MG TABLETS IP	30's	30's X 10	$[(30's \times 10) \times 10] \times 10$	60000
365	445	OLMESARTAN 20 mg+ AMLODIPINE 5 mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2300000
366	446	AMLODIPINE 5 MG + HYDROCHLOROTHIAZIDE 12.5 MG TABLETS	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	4000000
367	447	MOXONIDINE TABLETS 0.3 MG	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	120000
368	448	AMLODIPINE 5 MG+ RAMIPRIL 5 MG TABLETS	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	340000
369	449	SPIRONOLACTONE TABLETS IP 25 MG	15's	15's X 10	$[(15's \times 10) \times 10] \times 10$	720000
370	450	LABETALOL TABLETS IP 100mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	570000
371	451	STREPTOKINASE INJECTION IP 1500000 IU	Vial & wfi	1's x 10	$(1's \times 10) \times 20$	70000
372	452	WARFARIN TABLETS IP 5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	730000
373	453	BISOPROLOL FUMARATE 5mg AND HYDROCHLOROTHIAZIDE 6.25mg TABLETS IP	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	90000
374	454	VALSARTAN TABLETS IP 80 MG	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1700000
375	455	VERAPAMIL TABLETS IP 80 MG	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	20000
376	456	ATORVASTATIN Tablets IP 40 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	5100000
377	457	TORASEMIDE TABLETS IP. 20 MG	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1400000
378	458	LABETALOL INJECTION IP 5 mg/ml	4 ml Vial	4 ml X 10	$[(4 \text{ ml} \times 10) \times 10] \times 10$	80000

379	459	HYDROQUINONE 2 % + MOMETASONE 0.1% + TRETINOIN 0.025 % Cream	20 gm Tube	1's x 20	(1's x 20) x 20	950000
380	461	BETAMETHASONE VALERATE 0.1 % w/w + NEOMYCIN SULFATE 0.5 % w/w CREAM	20 gm Tube	1's x 20	(1's x 20) x 20	1100000
381	462	BETAMETHASONE VALERATE and CLIOQUINOL CREAM BP (0.12w/w+3%w/w)	30 g tube	1's X 20	(1's X 20) X 10	60000
382	463	MUPIROCIN OINTMENT IP 2 % w/w	5gm	1's x 10	(1's x 10) x 100	1300000
383	464	DICYCLOMINE HYDROCHLORIDE 10 MG + PARACETAMOL 325 MG + TRAMADOL HYDROCHLORIDE 50 MG CAPSULES	10's	10's X 10	[(10's x 10) x 10] x 10	360000
384	465	DOMPERIDONE 30 mg+ PANTOPRAZOLE 40 mg Capsules [SR]	10's	10's X 10	[(10's x 10) x 10] x 10	14200000
385	466	URSODEOXYCHOLIC ACID Tablets IP 300 mg	10's	10's X 10	[(10's x 10) x 10] x 10	1500000
386	467	DICYCLOMINE 10 mg+ MEFENAMIC ACID 250 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1300000
387	468	BACILLUS CLAUSII SPORES Oral Suspension 2 Billion/ 5 ML	5 ml mini bottle	5 ml X 10	[(5 ml X 10) X 10] X 10	110000
388	470	PEPSIN 10 MG+ DIASTASE 50 MG Oral LIQUID /5 ML	200ml	1's x 10	(1's x 10) X 6	600000
389	471	OXETACAINE 10mg + ALUMINIUM HYDROXIDE 0.291gm + MAGNESIUM HYDROXIDE 98mg /5 ML Gel	200ml	1's x 10	(1's x 10) X 6	950000
390	472	DOMPERIDONE 30 MG+ ESOMEPRAZOLE 40 MG CAPSULE	10's	10's X 10	[(10's x 10) x 10] x 10	4700000
391	473	LEVOSULPIRIDE 75 MG+ PANTOPRAZOLE 40 MG CAPSULE	10's	10's X 10	[(10's x 10) x 10] x 10	2300000
392	474	DOXYLAMINE SUCCINATE 10 mg+ PYRIDOXINE HCl 10 mg Tablets	30's	(30's X 10)	[(30's X 10) X 10] X 10	310000
393	475	SUCRALFATE Suspension 500 mg/5ml	200ml	1's x 10	(1's x 10) X 6	520000
394	476	LIQUID PARAFFIN 1.25 ML+ MILK OF MAGNESIA 3.75ML+ SODIUM PICOSULPHATE 3.33MG /5ML Suspension 170ml	170 ml Bottle	1's X 10	(1's x 10) X 6	1250000
395	477	CLIDINIUM BROMIDE 2.5 MG+ CHLORDIAZEPOXIDE 5 MG TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	1000000
396	478	SODIUM PICOSULPHATE 10 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1700000
397	479	TRICHOLINE CITRATE 550MG + SORBITOL 7.15GM/10ML SYRUP	200ml	1's x 10	(1's x 10) X 6	470000
398	480	LEVOSULPIRIDE 75mg + ESOMEPRAZOLE 40mg CAPSULES	10's	10's X 10	[(10's x 10) x 10] x 10	1000000
399	481	RIFAXIMIN TABLETS BP 400mg	10's	10's X 10	[(10's x 10) x 10] x 10	50000

400	482	LEVOSULPIRIDE (SUSTAINED RELEASE) 75 mg+ RABEPRAZOLE (ENTERIC COATED) 20mg Capsules	10's	10's X 10	[(10's x 10) x 10] x 10	2100000
401	483	LOPERAMIDE Capsules IP 2 mg	10's	10's X 10	[(10's x 10) x 10] x 10	2200000
402	484	ESOMEPRAZOLE Tablets IP 40 mg (ENTERIC Coated)	10's	10's X 10	[(10's x 10) x 10] x 10	4500000
403	485	PROMETHAZINE (Film Coated) Tablets IP 25 mg	10's	10's X 10	[(10's x 10) x 10] x 10	900000
404	486	PANCREATIN 170 MG+ DIMETHICONE 80 MG TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	70000
405	487	DICYCLOMINE HYDROCHLORIE 10 MG + ACTIVATED DIMETHICONE 40 MG /5 ML Suspension	30 ML	1's x 10	(1's X 10) x 20	150000
406	488	LANSOPRAZOLE GASTRO-RESISTANT CAPSULES IP 15 MG	10's	10's X 10	[(10's x 10) x 10] x 10	600000
407	489	SULFASALAZINE TABLETS USP 1000mg DELAYED RELEASE TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	70000
408	490	SIMETHICONE 40mg DROPS	15ml	1's X 10	(1's x 10) x 50	10000
409	491	ITOPRIDE Tablets 50 mg	10's	10's X 10	[(10's x 10) x 10] x 10	600000
410	492	SULFASALAZINE TABLETS USP 500 MG ENTERIC Coated	10's	10's X 10	[(10's x 10) x 10] x 10	950000
411	493	Ispaghula Husk 50gm IP 99%	50 GM	50gm x 10	(50gm x 10) x 10	90000
412	494	Ispaghula Husk 100gm IP 99%	100g m	100gm x 10	(100gm x 10) x 10	90000
413	495	FERROUS AMMONIUM CITRATE 160 MG + CYANO COBALAMINE 7.5 MCG + FOLIC ACID 0.5 MG/15ML SYRUP	200ml	1's x 10	(1's x 10) X 6	1700000
414	496	DYDROGESTERONE TABLETS IP 10 MG	10's	10's X 10	[(10's x 10) x 10] x 10	70000
415	497	KIT OF MIFEPRISTONE 200 mg (1 TABLET) + MISOPROSTOL 200 mcg (4 Tablets)	1's	1's x 10	[(1's x 10) x 10] x 10	140000
416	498	FERROUS ASCORBATE 100MG WITH FOLIC ACID 1.5MG TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	8200000
417	499	NORETHISTERONE Tablets IP 5 mg	10's	10's X 10	[(10's x 10) x 10] x 10	270000
418	500	LEVO-THYROXINE SODIUM TABLETS IP 100mcg	100's in Bottle	1's X 10	(1's x 10) x 50	2200000
419	501	BETAMETHASONE SODIUM PHOSPHATE TABLETS IP 0.5 MG	20's	20's x 10	(20's x10) x10	1400000
420	502	DEFLAZACORT Tablets 6 mg	6's	6's X 10	(6's X 10) X 10	4600000
421	503	METHYLPREDNISOLONE SODIUM SUCCINATE INJECTION 1000 MG PER VIAL	Vial with WFI	1's X 10	(1's X 10) x 10	162000

422	504	NANDROLONE DECANOATE INJECTION IP 25MG/ML	1ml Amp	1's X 10	[(1's X 10) X 10] X 10	600000
423	505	CARBIMAZOLE TABLETS IP 10 MG	100's in Bottle	1's X 10	(1's x 10) x 50	110000
424	506	LEVO-THYROXINE TABLETS IP 50 MCG	100's in Bottle	1's X 10	(1's x 10) x 50	2600000
425	507	CARBIMAZOLE TABLETS IP 5 MG	10's	10's X 10	[(10's x 10) x 10] x 10	1000000
426	508	LEVETIRACETAM Tablets 500 mg	10's	10's X 10	[(10's x 10) x 10] x 10	12000000
427	509	HYDROXYCHLOROQUINE Tablets IP 200 mg	10's	10's X 10	[(10's x 10) x 10] x 10	5000000
428	510	PARACETAMOL 325 mg+ TRAMADOL 37.5 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1800000
429	511	PARACETAMOL Tablets IP 650 mg	15's	15's X 10	[(15's x 10) x 10] x 10	14000000
430	512	Aceclofenac 100 mg + Paracetamol 325 mg + Serratiopeptidase 15 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	4800000
431	513	PIROXICAM Capsules IP 20 mg	10's	10's X 10	[(10's x 10) x 10] x 10	970000
432	514	CHYMOTRYPSIN + TRYPSIN (1:6)ENTERIC Coated TABLETS 100K AU	20's	20's x 10	(20's x10) x10	810000
433	515	MEFENAMIC ACID Suspension 100 mg/5 ml	60ml Bottle s	60ml X 10	(60ml X 10) X 10	30000
434	516	ACECLOFENAC Tablets SR/CR 200 mg	10's	10's X 10	[(10's x 10) x 10] x 10	2500000
435	517	THIOLCHOLCHOSIDE 4 mg+ ACECLOFENAC 100 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1500000
436	518	BACLOFEN Tablets IP 10 mg	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
437	519	Ketorolac Tromethamine Tablets IP 10mg	10's	10's X 10	[(10's x 10) x 10] x 10	160000
438	520	MEFENAMIC ACID 500 MG+ PARACETAMOL 325 MG TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	2300000
439	521	TRAMADOL TABLETS SR 100 MG	10's	10's X 10	[(10's x 10) x 10] x 10	600000
440	522	ALFACALCIDOL SOFT GELATIN CAPSULES 0.25 MCG	10's	10's X 10	[(10's x 10) x 10] x 10	1900000
441	523	NAPROXEN TABLETS IP 500 MG	15's	15's X 10	[(15's x 10) x 10] x 10	150000
442	524	LIDOCAINE INJECTION IP 2% W/V	30 ML VIAL	1's x 10	(1's x 10) X 10	10000
443	525	DICLOFENAC 1.16 w/w + LINCEED OIL 3% w/w + METHYL SALICYLATE 10% w/w + MENTHOL 5% w/w GEL	30 g tube	1's X 20	(1's X 20) X 10	14000000

444	528	PARACETAMOL 325mg+ PHENYLEPHRINE 10 mg+ CHLORPHENIRAMINE 2 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	2000000
445	529	LEVOSALBUTAMOL 1.25 MG+ IPRATROPIUM 500 MCG RESPULES/2.5ML	2.5 ml Respul es	2.5 ml x 5	[(2.5 ml x 5) X 4] x 50	60000
446	530	FORMOTERAL 6mcg + BUDESONIDE 200mcg ROTACAP	30's	30's X 10	(30's X 10) X 10	60000
447	531	GUAIFENESIN 100 mg+ TERBUTALINE 2.5 mg+ BROMHEXINE 8 mg /10 ml SYRUP	100 ml	100 ml X 6	(100 ml X 6) X 10	2750000
448	532	SALMETEROL 50mcg + FLUTICASONE 250mcg ROTACAP	30's	30's X 10	(30's X 10) X 10	40000
449	534	SALBUTAMOL 400mcg + BECLOMETHASONE 200mcg RESPICAP	30's	30's X 10	(30's X 10) X 10	40000
450	535	TERBUTALINE 2.5 MG + BROMHEXINE 8 MG /10 ML SYRUP	100 ml	100 ml X 6	(100 ml X 6) X 10	330000
451	537	SALBUTAMOL 1 MG+ AMBROXOL HYDROCHLORIDE 15 MG/5 ML SYRUP	100 ml	100 ml X 6	(100 ml X 6) X 10	70000
452	538	THEOPHYLLINE TABLETS 400 MG	10's	10's X 10	[(10's x 10) x 10] x 10	60000
453	539	ACETYLCYSTEINE Tablets 600 mg	10's	10's X 10	[(10's x 10) x 10] x 10	1600000
454	540	LEVBUTEROL 1.25 MG+ BUDESONIDE 1MG REPSULE	2ml Respul es	2ml x 5	[(2ml x 5) X 4] x 50	80000
455	541	Acebrophylline Capsules 100 mg	10's	10's X 10	[(10's x 10) x 10] x 10	1500000
456	542	SODIUM CHLORIDE 0.65% w/v NASAL DROPS	20ml	1's X 10	(1's x 10) x 50	330000
457	543	MENTHOL CINNAMON and PINE OIL SOFT CAPSULES	10's	10's X 10	[(10's x 10) x 10] x 10	150000
458	544	FLUTICASONE PROPIONATE RESPULE 0.5 MG/2ML	2ml	2ml x 5	[(2ml x 5) X 4] x 50	260000
459	555	DOXOFYLLINE TABLETS IP 400 MG	10's	10's X 10	[(10's x 10) x 10] x 10	1500000
460	556	MONTELUKAST 10 MG + FEXOFENADINE HCl 120 MG TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	1300000
461	557	TIOTROPIUM ROTOCAP 18 MCG	15's	15's X 10	[(15's x 10) x 10] x 10	40000
462	558	FLUTICASONE 50mcg + AZELASTINE 140mcg NASAL SPRAY	120M D	1's x 10	(1's x 10) x 100	100000
463	559	SALBUTAMOL 2MG + THEOPHYLLINE 100 MG TABLETS	30's	30's X 10	[(30's X 10) X 10] X 10	70000
464	560	FLUTICASONE PROPIONATE 50mcg PER PUFF NASAL SPRAY	120 MD	1's x 10	(1's x 10) x 100	260000
465	561	LEVOSALBUTAMOL 1 MG/5ML SYRUP	100 ml	100 ml X 6	(100 ml X 6) X 10	160000

466	562	LORATIDINE Tablets BP 10 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	750000
467	563	OXYMETAZOLINE 0.5 MG /ML NASAL DROPS	10ml	10 ml x 10	$(10 \text{ ml} \times 10) \times 20$	1200000
468	564	FORMOTEROL 12 MG + TIOTROPIUM 18 MG ROTOCAP	15's	15's X 10	$[(15's \times 10) \times 10] \times 10$	50000
469	565	CICLESONIDE 400 MCG+ FORMOTEROL 12 MCG + TIOTROPIUM 18 MCG ROTOCAP	15's	15's X 10	$[(15's \times 10) \times 10] \times 10$	50000
470	566	IPRATROPIUM 250 MCG/ML INHALATION SOLUTION	15ml	1's X 10	$(1's \times 10) \times 50$	30000
471	567	SALBUTAMOL 100mcg + IPRATROPIUM 20mcg PUFF INHALER	200 MDI	1's X 10	$(1's \times 10) \times 20$	370000
472	568	SALMETEROL 50mcg + FLUTICASONE PROPIONATE 250mcg Rotacap	100 MD	30's x 10	$(30's \times 10) \times 10$	70000
473	569	SILDENAFIL Tablets IP 50 mg	4's	$(4's \times 10)$	$[(4's \times 10) \times 10] \times 10$	650000
474	570	TADALAFIL Tablets 20 mg	4's	$(4's \times 10)$	$[(4's \times 10) \times 10] \times 10$	610000
475	571	Tamsulosin 0.4 mg + Dutasteride 0.5 mg Tablets	15's	15's X 10	$[(15's \times 10) \times 10] \times 10$	3000000
476	574	VACCINE RABIES INJECTION 2.5 IU	1ml Amp	1's X 10	$(1's \times 10) \times 50$	600000
477	579	ASCORBIC ACID (VITAMIN C) (40) MG + CARBOHYDRATE (0.423) GM + COPPER (0.9) MG + CYANOCOBALAMIN (VITAMIN B12) (1.2) MG + FAT (0.014) GM + FERROUS ASCORBATE (0) - + FOLIC ACID (100) MCG + MANGANESE (2) MG + MECOBALAMIN (METHYLCOBALAMIN) (1) MCG + NIACINAMIDE(VIT B3) (16) MG + PYRIDOXINE(VIT B6) (2) MG + RIBOFLAVIN(VIT B2) (1.4) MG + SELENIUM (55) MCG + TOCOPHERYL (VIT E) (15) MG + VITAMIN A (600) MCG + ZINC OXIDE (10) GM + PROTEIN (0.023) GM + PANTOTHENIC ACID (VIT B5) (5) MG Multivitamin Capsule	20's	20's X 10	$[(20's \times 10) \times 10] \times 10$	1300000
478	580	Ginseng, Multivitamin and Multiminerals Capsules	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	9500000
479	581	CALCIUM CARBONATE 500mg + CALCITRIOL 0.25mcg + ZINC 7.5mg Capsules	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	14000000
480	582	VITAMINS A,C,D,E,AND B COMPLEX AND MINERALS SYRUP	200ml	1's x 10	$(1's \times 10) \times 6$	3000000
481	583	CYPROHEPTADINE Tablets IP 4 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	850000
482	584	CALCIUM CITRATE MALATE 250 MG , VITAMIN D3 100 IU AND FOLINIC ACID 50 MCG TABLETS	30's	30's X 10	$[(30's \times 10) \times 10] \times 10$	550000

483	585	VITAMIN D3 - CHOLECALCIFEROL 60000 IU /1 GM Sachet	1 Sachet	1gm x 10	[(1gm x 10) x 10] x 50	19000000
484	586	METHYLCOBALAMIN 1500 MCG, L-CARTININE L- TARTRATE 500 MG, FOLIC ACID 1.5 MG TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	710000
485	587	APPETITE ENHANCER (PEPTONE, MINERALS, VITAMINS)SYRUP	300 ML	1's X 10	(1's X 10) X 4	380000
486	588	VITAMIN E SOFTGEL CAPSULES 400 MG	10's	10's X 10	[(10's x 10) x 10] x 10	11500000
487	589	CALCIUM 500mg + CALCITRIOL 0.25mcg Tablets	15's	15's X 10	[(15's x 10) x 10] x 10	2800000
488	590	VITAMIN A, B-COMPLEX, D & E INJECTION	10 ML VIAL	10 ml Vial X10	(10 ml Vial x 10) x 20	130000
489	591	METHYLCOBALAMIN 500 MCG INJECTION	1ml Amp	1's X 10	[(1's X 10) X 10] X 10	1800000
490	592	L-LYSINE + MULTIVITAMINS (VIT-B1,B2,B3,B5,B6) SYRUP	200ml	1's x 10	(1's x 10) X 6	1800000
491	593	NICOTINAMIDE 200 MG+ FOLIC ACID 15 MG + CYANOCOBALAMIN 0.5 MCG INJECTION	10 ml Vial	10 ml Vial X10	(10 ml Vial x 10) x 20	130000
492	594	GLUCOSE POWDER	75 gm	75 gm x 10	(75 gm x 10) x 10	900000
493	595	THIAMINE 100 MG+ PYRIDOXINE HCl 50 MG + CYANOCOBALAMIN 1000 MCG INJECTION	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	110000
494	596	ZINC SULPHATE 20 MG/ ML Oral SOLUTION	15ml	1's X 10	(1's x 10) x 50	980000
495	597	PYRIDOXINE TABLETS IP 50 MG	10's	10's X 10	[(10's x 10) x 10] x 10	70000
496	598	PREGABALIN 75 mg+ METHYLCOBALAMIN 750 MCG Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	4100000
497	601	Disulfiram Tablets IP 500mg 4's	4's	(4's X 10)	[(4's X 10) X 10] X 10	230000
498	603	Cetirizine Dihydrochloride IP 5mg, Phenylephrine HCl IP 10 mg, Paracetamol IP 325mg Tablets 10's	10's	10's X 10	[(10's x 10) x 10] x 10	3100000
499	607	Beclomethasone dipropionate 0.025% w/w, Neomycin Sulphate 0.5% w/w Cream	15gm Tube	1's x 10	(1's x 10) x 50	800000
500	608	Betamethasone 0.05% w/w + Salicylic acid 3% w/w OINTMENT 20mg	20 gm Tube	1's x 20	(1's x 20) x 20	900000
501	609	Silver Nitrate 0.20%w/w, Chlorhexidine Gluconate 0.20%, Chlorocresol 0.12%w/w Cream	15gm Tube	1's x 10	(1's x 10) x 50	80000
502	610	Paracetamol 125mg + Phenylephrine Hydrochloride IP 5mg + Cetirizine Dihydrochloride 2.5 mg IP Suspension Per 5ml	60ml Bottles	60ml X 10	(60ml X 10) X 10	70000

503	611	Cyproheptadine, Hydrochloride(Anhydrous) IP..2 mg./5ml Syrup	200ml	1's x 10	(1's x 10) X 6	500000
504	612	Povidone 5% Dusting Powder	10gm Contai ner	10gm X 20	(10gm X 20) X 20	800000
505	613	Diclofenac Potassium BP 50mg + Paracetamol 325mg + Serratiopeptidase 10mg Tablets 10's	10's	10's X 10	[(10's x 10) x 10] x 10	3700000
506	614	Ear Drops (Paradichlorobenzene 2% +Benzocaine 2.7% +Chlorbutol 5%+Turpentine Oil 15%)	10ml	1's x 10	(1's x 10) x 20	650000
507	616	Celecoxib 100 mg capsules	10's	10's X 10	[(10's x 10) x 10] x 10	20000
508	617	Celecoxib 200 mg capsules	10's	10's X 10	[(10's x 10) x 10] x 10	60000
509	619	Dextromethorphan IP 5mg + Bromhexine 4mg + Phenylpropanolamine 10mg + Menthol IP 0.75mg/5ml	60ml Bottle s	60ml X 10	(60ml X 10) X 10	70000
510	623	Cough lozenges Regular 2,4 - Diclorobenzyl Alcohol 1.2 mg, Amylmetacresol BP 0.6 mg	8's	8's x 10	[(8's x 10) x 10] x 10	3500000
511	625	Cough Tablets Bromhexine HCl 8.00 mg Phenylephrine HCl 5.00 mg	15's	15's X 10	[(15's x 10) x 10] x 10	60000
512	626	Ketoconazole Shampoo 2% W/V	100ml Bottle	100ml X 10	(100ml X 10) X 10	2500000
513	627	Etophylline IP 115mg + Theophylline 35mg Prolonged Release Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	2800000
514	628	Etophylline IP 231mg. + Theophylline 69mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
515	629	Inhalent Softgel Capsule (Camphor 25mg + Clorothymol 5mg + Eucalyptus 130mg + Menthol 55mg + Turpentine Oil 110mg)	10's	10's X 10	[(10's x 10) x 10] x 10	220000
516	630	Liquid Paraffin 3.75ml + Milk of Magnesia 11.25ml Suspension	170 ml Bottle	1's X 10	(1's x 10) X 6	450000
517	631	Etamsylate Tablets 500 mg.	10's	10's X 10	[(10's x 10) x 10] x 10	1200000
518	632	Etamsylate Tablets 250 mg.	10's	10's X 10	[(10's x 10) x 10] x 10	450000
519	633	Adapalene BP 0.1 % w/w, Clindamycin Phosphate USP (Clindamycin) 1% w/w Gel	15gm Tube	1's x 10	(1's x 10) x 50	700000
520	634	Clobetasol Proppionate BP0.05%w/wNeomycin IP0.50%w/wMiconazole IP2%w/wChlorocresol IP0.10 %w/w Cream	20 gm Tube	1's x 20	(1's x 20) x 20	1500000

521	637	Aceclofenac 100 mg + Paracetamol 325 mg + Chlorzoxazone 250 mg Film Coated Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	4900000
522	638	Aceclofenac 100 mg, Paracetamol 325 mg and Serratiopeptidase 15 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1200000
523	639	Terbutaline Sulphate 1.25 mg, Bromhexine 4 mg, Guaiphenesin 50 mg Menthol 2.5 mg /5ML Syrup	100 ml	100 ml X 6	(100 ml X 6) X 10	2300000
524	640	Nimesulide 1% w/w Gel	20gm Tube	1's x 20	(1's x 20) x 20	850000
525	643	Paracetamol 125mg+ Chlorpheniramine Maleate 1 mg + Sodium Citrate 60mg in Flavour Syrup Base	60ml Bottles	60ml X 10	(60ml X 10) X 10	210000
526	644	Phenylephrine Hydrochloride 5mg Chlorpheniramine Maleate 2mg Drops	15ml Bottle	1's x 10	(1's x 10) x 50	410000
527	645	Nimesulide 100mg, Paracetamol 325mg, Chlorzoxazone 375mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	200000
528	648	Diclofenac dethylamine BP1.16%Linseed Oil BP3% w/wMethylsalicylate IP10%w/wMenthol IP5% w/w Spray	35gm	1's x 10	(1's x 10) x 100	4200000
529	649	Dicyclomine 10mg + Activated Dimethicone 40mg /ml	10ml Bottle	10ml X 10	(10ml X 10) X 50	420000
530	650	Mefenamic Acid 500mg + Paracetamol 325mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	40000
531	651	Paracetamol IP...125 mg, Mefenamic Acid IP...50 mg, in a Flavoured Syrup Base...q.s.	60ml Bottles	60ml X 10	(60ml X 10) X 10	600000
532	652	Dicyclomine 10mg + Mefenamic 250mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	30000
533	653	Vitamin D3 (Cholecalciferol IP) 200 IU Vitamin B12 IP 2.5 mcg Calcium Phosphate equivalent to Elemental Calcium 82 mg Per 5ml Flavoured Syrup	225ml	1's X 10	(1's X 10) x 4	550000
534	654	Pepsin 7.5 mg + Fungal Diastase 12.5 mg / 5 ml Enzyme Syrup Cardamom Flavour	200ml	1's x 10	(1's x 10) X 6	210000
535	655	Pepsin 7.5 mg + Fungal Diastase 12.5 mg / 5 ml Enzyme Syrup Mix Fruit Flavour	200ml	1's x 10	(1's x 10) X 6	650000
536	656	Pepsin (1:3000) 5 mg + Fungal Diastase (1:1200) 33.33mg/ml Enzyme Drops	15ml	1's X 10	(1's x 10) x 50	230000
537	657	Hydroquinone 2.0% w/w + Tretinoin 0.025% w/w + Mometasone Furoate 0.1% w/w Cream	15gm Tube	1's x 10	(1's x 10) x 50	330000
538	658	Chlorhexidine Gluconate 0.3% v/v + Cetrimide 0.6% w/v Antiseptic Liquid	100 ml	100 ml X 6	(100 ml X 6) X 10	1100000
539	660	Cetrimide 0.5% + Vit. E Acetate 0.1% + Glycerin Soap	75 gms.	75 gm x 10	(75 gm x 10) x 10	150000
540	661	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	100 ml	100 ml X 6	(100 ml X 6) X 10	210000

541	664	Mouth Ulcer Gel (Choline Salicylate Sodium 9% w/v, Benzalkonium Chloride 0.01% w/w)	10 gm	10gm X 20	(10gm X 20) X 20	1250000
542	665	VitB1 IP 10mg VitB2 IP 10mg VitB6 IP 3mg VitB2 IP 5µg VitB3 IP 50mg VitB5 IP 12.5mg Folic Acid IP 1mg VitC 150mg Bcomplex Capsule	10's	10's X 10	[(10's x 10) x 10] x 10	450000
543	666	Pheniramine Maleate I.P 22.75 mg , Methyl Paraben I.P 0.135% w/v, Propyl Paraben I.P 0.015% w/v Syrup	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	60000
544	668	VitA 2500 IU, VitE 2.5 IU, VitD3 200 IU, VitC 40mg, VitB1 VitB2 VitB3 VitB6 , Biotin, Lysine Multivitamin Drop	15ml	1's x 10	(1's x 10) x 50	400000
545	669	Cefuroxime Axetil 125 mg/5 mL Oral Suspension	30 ML	1's x 10	(1's X 10) x 20	30000
546	670	Diacerein 50 mg + Methyl Sulphonylmethane 250 mg + Glucosamine Sulphate 750 mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
547	671	Diacerein 50mg + Glucosamine Sulphate 500mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	550000
548	672	Mometasone Furoate 0.1%w/w cream 15gm	15gm Tube	1's x 10	(1's x 10) x 50	1000000
549	673	Biotin 10 mg Tablet USP	10's	10's X 10	[(10's x 10) x 10] x 10	2100000
550	674	Sitagliptin 100 mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	1000000
551	675	Sitagliptin 50 mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
552	676	Triamcinolone Acetonide 0.1 % Mouth Ulcer gel	10 gm	10gm X 20	(10gm X 20) X 20	70000
553	677	Flupentixol Tablets 0.5mg	10's	10's X 10	[(10's x 10) x 10] x 10	150000
554	678	levodopa 250mg & Carbidopa 25mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	170000
555	679	Nalidixic Acid 500 mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	60000
556	680	Finasteride Tablets IP 5mg	10's	10's X 10	[(10's x 10) x 10] x 10	220000
557	681	Phenazopyridine Hcl 100mg Tablets USP	10's	10's X 10	[(10's x 10) x 10] x 10	10000
558	682	Rabeprazole ER 20mg + Domperidone SR 10mg Capsule	10's	10's X 10	[(10's x 10) x 10] x 10	4200000
559	683	Rabeprazole Sodium ip 20mg + Itopiride HCL 150mg	10's	10's X 10	[(10's x 10) x 10] x 10	400000
560	685	Pantoprazole 40mg + Itopride 150mg Sustained Release	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
561	686	Magaldrate 400mg + Simethicone 20mg/5ml Oral Suspension IP 170 ml	170 ml	1's X 10	(1's x 10) X 6	950000

562	687	Lactulose IP 10 gm/ 15 ml	200ml	1's x 10	(1's x 10) X 6	175000
563	688	Nitroglycerine Injection IP 5mg/ ml	10ml Vial	10 ml Vial X10	(10 ml Vial x 10) x 20	60000
564	689	Clotrimazole 100mg Vaginal Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	270000
565	690	Timolol Maeleate 0.5 % Eye Drops IP	5 ml Drops	5 ml Vial X10	(5 ml Vial x 10) x 10	500000
566	691	Ofloxacin 0.3%w/v Eye Drops 10ml IP	10ml	1's x 10	(1's x 10) x 20	750000
567	692	Olopatadine 0.1% Eye Drops 10ml Vial IP	10ml Vial	10 ml Vial X10	(10 ml Vial x 10) x 20	420000
568	693	Tropicamide Eye Drops 1% w/v	5 ml Drops	5ml x 10	[(5ml x 10) x 10]]x 10	30000
569	694	Tobramycin 0.3% w/v Eye Drops 10ml	10ml Vial	1's x 10	(1's x 10) x 20	150000
570	695	Polymyxin B Sulphate BP 5000 IU, Chloramphenicol IP 4mg Phenulmercuric Nitrate IP Ear/Eye Drop	5 ml Drops	5 ml x 10	[(5ml x 10) x 10]]x 10	20000
571	696	Polymyxin-B BP5000 IU,Chloramphenicol IP4mg, Dexamethasone IP 1mg Phenulmercuric IP Ear/Eye Drop	5 ml Drops	5 ml x 10	[(5ml x 10) x 10]]x 10	20000
572	697	Sulfacetamide Eye Drop IP 10 %	10ml	1's x 10	(1's x 10) x 20	70000
573	700	Ketamine Hcl Injection IP 10 MG/ML	20ml Vial	20 ml x 10	(20 ml x 10) x 50	30000
574	701	PILOCARPINE 2 % Eye Drop IP	10 ml Vial	10ml X 10	(10ml X 10) X 50	80000
575	702	Haloperidol 0.5 mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	250000
576	704	Cephalexin 125mg/5ml Dry syrup	30ml	1's x 10	(1's X 10) x 20	150000
577	705	Levofloxacin INFUSION IP 500 mg	100 ml	100 ml X 6	(100 ml X 6) X 10	70000
578	707	Piroxicam Tablets IP 10mg	10's	10's X 10	[(10's x 10) x 10] x 10	20000
579	708	Piroxicam 20 mg DISPERSIBLE Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	710000
580	709	Piroxicam 20 mg injection	1ml Amp	1 ml x 10	(1 ml x 10) x 20	25000
581	710	Piroxicam 40 MG injection	2ml Amp	2ml X 10	[(2ml X 10) X 10] X 20	20000
582	712	Paracetamol DS Syrup 250 mg Per 5ml / Paracetamol ORAL suspension IP 250 mg Per 5 ml	60ml Bottles	60ml X 10	(60ml X 10) X 10	750000
583	713	Glibenclamide 5mg and Metformin Hcl 500mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	8000000
584	715	Glycerin IP 98% w/w	50 GM	50gm x 10	(50gm x 10) x 10	400000
585	716	Urea IP 1 % + Salicylic Acid IP 1% w/w Zinc SO4 0.1 % w/w cream/onit	10 gm	10 gm X 20	(10 gm x 20) x 20	425000

586	717	Etodolac Tablets IP 300mg	10's	10's X 10	[(10's x 10) x 10] x 10	650000
587	718	Escitalopram OXELATE 10mg and Clonazepam 0.5mg TABLETS IP	10's	10's X 10	[(10's x 10) x 10] x 10	1500000
588	720	Ringer Lactate 500ml IV Fluid in FFS Technology Plastic Container	500 ml	500 ml x 1	(500 ml x 1) x 20	1200000
589	721	Water for Injection IP Ampule Polypack 2ml	2ml Amp	2ml X 10	[(2ml X 10) X 10] X 50	50000
590	722	Water for Injection IP Ampule Polypack 5 ml	5 ml Amp.	5 ml X 10	[(5 ml X 10) X 10] X 20	80000
591	723	Water for Injection IP Ampule Polypack 10ml	10ml	10ml X 10	(10ml x 10) x 100	160000
592	724	Whey Peptide based Internal nutrition ProtinFatCarbsVitADEKCBcomplexMineralCholine TaurineCarnitine	200 gm Tin	200gm x 1	(200gm x1) x 50	50000
593	725	Dextrose 5 % IV fluid USP	500 ml	500 ml x 1	(500 ml x 1) x 20	170000
594	726	Dextrose 10 % IV fluid USP	500 ml	500 ml x 1	(500 ml x 1) x 20	170000
595	728	Dextrose 5% w/v + Sodium Chloride 0.9% w/v Injection	500 ml	500 ml x 1	(500 ml x 1) x 20	700000
596	732	Sodium Chloride Injection IP 0.9%	100ml IV fluid plastic container	1's X 20	(1's X 20) X 5	550000
597	733	Progesterone 200 mg SR Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	550000
598	734	Dehydroepiandrosterone 25 mg Capsule	10's	10's X 10	[(10's x 10) x 10] x 10	80000
599	736	Megestrol Tablets IP 40mg	10's	10's X 10	[(10's x 10) x 10] x 10	30000
600	739	Cefuroxime Axetil Tablets IP 125mg	6's	(6's X 10)	[(6's X 10) X 10] X 10	60000
601	740	Clarithromycin Tablets IP 250mg	10's	10's X 10	[(10's x 10) x 10] x 10	630000
602	741	Cefpodoxime Proxetil Dispersible Tablet 50mg	10's	10's X 10	[(10's x 10) x 10] x 10	330000
603	746	Valganciclovir Hydrochloride USP 450 mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	10000
604	747	Glimepiride Tablets IP 3mg	10's	10's X 10	[(10's x 10) x 10] x 10	2600000
605	748	Glimepiride Tablets IP 4 mg	10's	10's X 10	[(10's x 10) x 10] x 10	2200000
606	749	Cholecalciferol-60000 IU Granules	1gm sachet	1gm x 10	[(1gm x 10) x 10] x 50	350000

607	752	Clotrimazole 1% 100gm Dusting powder	100g m Powd er	100gm x 10	(100gm x 10) x 10	1800000
608	754	Clotrimazole 1% w/w, Beclometasone Dipropionate 0.025% w/w cream 15gm Tube	15gm Tube	1's x 10	(1's x 10) x 50	2700000
609	757	Cefuroxime Injection IP 1500mg	Vial & wfi	1's x 10	(1's x 10) x 20	60000
610	759	Rosuvastatin Tablets IP 10mg	15's	15's X 10	[(15's x 10) x 10] x 10	7100000
611	760	Cyclophosphamide 200mg Injection IP	10ml Vial with WFI	10ml Vial X10	(10 ml Vial x 10) x 20	20000
612	762	Nortriptyline Tablet IP 25mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	300000
613	764	Etizolam 0.5mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1300000
614	766	L-Methylfolate Calcium 7.5mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	450000
615	767	Metformin 1000mg Prolonged Release + Glimipride 2mg Tablet IP	10's	10's X 10	[(10's x 10) x 10] x 10	9000000
616	768	Acetazolamide Tablets I.P 250mg	10's	10's X 10	[(10's x 10) x 10] x 10	160000
617	769	Acetyl Salicylic Acid (Aspirin) Tablet I.P 325mg	14's	14's x 10	[(14's x 10) X 10] X 10	300000
618	772	Adenosine Injection IP 3mg/ml	2ml Vial	2ml X 10	[(2ml X 10) X 10] X 20	10000
619	779	Alpha Lipoic acid 100mg Vit. D3 1000 IU Folic acid 1.5mg Pyridoxine 3mg Methylcobalamin 1500mcg	10's	10's X 10	[(10's x 10) x 10] x 10	800000
620	781	Alprazolam 0.25 mg & Fluoxetine Hydrochloride 20mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	750000
621	784	Amisulpride Tablets I.P 50mg	10's	10's X 10	[(10's x 10) x 10] x 10	800000
622	785	Amitriptyline Hydrochloride 25mg Tablets I.P	15's	15's X 10	[(15's x 10) x 10] x 10	170000
623	786	Amitriptyline hydrochloride 10mg Tablets I.P	10's	10's X 10	[(10's x 10) x 10] x 10	2000000
624	788	Anastrozole Tablets IP 1mg	10's	10's X 10	[(10's x 10) x 10] x 10	300000
625	790	Aspirin 75mg Enteric Coated / Gastro Resistant Tablets I.P	14's	14's x 10	[(14's x 10) X 10] X 10	8700000
626	791	Atenolol 25mg & Amlodipine 5mg Tablets	14's	14's x 10	[(14's x 10) X 10] X 10	1100000
627	793	Atenolol Tablets IP 25mg	14's	14's x 10	[(14's x 10) X 10] X 10	1300000

628	796	Atorvastatin I.P 10mg & Entric Coated Aspirin 75mg Capsules	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	6500000
629	797	Atracurium Besilate Injection I.P 25mg/2.5ml	2.5ml Amp	2.5 ml x 5	$[(2.5 \text{ ml} \times 5) \times 4] \times 50$	30000
630	800	Bacitracin Zinc 250 Iu, Neomycin 5 mg, Sulphacetamide Sodium 60 mg Per 1gm Dusting Powder	10 gm Powder	10gm X 20	$(10gm \times 20) \times 20$	150000
631	804	Betamethasone Injection I.P 4 mg/ml	1ml Amp	1's X 10	$[(1's \times 10) \times 10] \times 10$	1000000
632	806	Bicalutamide Tablets I.P 50mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	130000
633	807	Biphasic Isophane Insulin Injection I.P 100 Iu/ml (30:70) (30% Soluble Insulin & 70% Isophane Ins	3 ml	3 ml X 10	$(3 \text{ ml} \times 10) \times 10$	4800000
634	809	Bortezomib Injection IP 3.5 mg	Vial	1's x 10	$(1's \times 10) \times 50$	10000
635	811	Bromfenac Sodium Eye Drop 0.09%	5 ml Drops	5 ml x 10	$[(5ml \times 10) \times 10] \times 10$	100000
636	812	Bromocriptine Mesylate Tablets I.P 2.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	330000
637	814	Cabergoline Tablets I.P 0.5mg	4's	$(4's \times 10)$	$[(4's \times 10) \times 10] \times 10$	250000
638	815	Calcitriol Capsules I.P 0.25mcg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1400000
639	816	Calcium Acetate Tablets 667mg USP	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2700000
640	817	Calcium Carbonate 1250mg Vitamin D3 250 IU Magnesium Oxide 40mg Manganese Sulphate 1.8mg Zinc Suspension	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	8500000
641	818	Calcium Gluconate Injection I.P 10 %	10ml	1's x 10	$(1's \times 10) \times 20$	200000
642	819	Capecitabine Tablet I.P 500mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	30000
643	820	Carboprost Tromethamine Injection IP 250 mcg/ml	1ml Amp	1's X 10	$[(1's \times 10) \times 10] \times 10$	60000
644	821	Carvedilol Tablets IP 6.25mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1800000
645	822	Cefazolin Sodium Injection IP 500mg	Vial & WFI	1's X 10	$(1's \times 10) \times 10$	10000
646	829	Chloramphenicol Eye Ointment IP 1%w/w	5 gm	1's x 10	$(1's \times 10) \times 100$	190000
647	830	Chlordiazepoxide 10mg + Trifluoperazine 1mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	600000
648	832	Chlorthalidone Tablets 12.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2800000
649	833	Cholecalciferol (Vitamin D3) Drops 800 IU/ml	15ml	1's x 10	$(1's \times 10) \times 50$	550000
650	834	Cholecalciferol (Vitamin D3) Drops 400 IU/ml	15ml	1's x 10	$(1's \times 10) \times 50$	400000

651	835	Chondroitin 400mg Glucosamine Sulphate 500mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	350000
652	837	Cilnidipine Tablets 20mg	10's	10's X 10	[(10's x 10) x 10] x 10	3900000
653	838	Cilostazol Tablets IP 50mg	10's	10's X 10	[(10's x 10) x 10] x 10	50000
654	840	Citicoline Tablets 500mg	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
655	844	Clonazepam Tablets IP 1mg	10's	10's X 10	[(10's x 10) x 10] x 10	1500000
656	850	Cyclosporin capsules IP 50mg	5's	5's X 10	[(5's X 10) X 10] X 10	10000
657	851	Dacarbazine Injection IP 200mg	VIAL	1's x 10	(1's x 10) x 50	20000
658	853	Daunorubicin HCl Injection IP 20mg	vial	1's x 10	(1's x 10) x 50	20000
659	860	Dextromethorphan HBr Syrup IP 13.5mg/5ml	50ml	50 ml x 10	(50 ml x 10) X 10	400000
660	864	Dextrose Injection IP 25% w/v	100 ml	100 ml X 6	(100 ml X 6) X 10	140000
661	865	Diacerein Capsules IP 50mg	10's	10's X 10	[(10's x 10) x 10] x 10	470000
662	866	Diazepam Injection IP 5mg/ml	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	150000
663	868	Dicyclomine HCl (Dicycloverine) Injection IP 10mg/ml	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	300000
664	875	Donepezil Hydrochloride Tablets IP 10mg	10's	10's X 10	[(10's x 10) x 10] x 10	150000
665	878	Drotaverine HCl 80mg, Mefenamic Acid 250mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1000000
666	879	Drotaverine Tablets IP 40mg	10's	10's X 10	[(10's x 10) x 10] x 10	550000
667	881	Ebastine Film Coated Tablets 10mg	10's	10's X 10	[(10's x 10) x 10] x 10	350000
668	882	Efavirenz Tablets IP 600mg	30's	(30's X 10)	[(30's X 10) X 10] X 10	20000
669	884	Erythromycin Estolate Suspension 125 Mg/5ml	60ml Bottles	60ml X 10	(60ml X 10) X 10	120000
670	885	Ethinylestradiol 0.05mg, Levonorgestrel-0.25mg Tablets IP	21's	21's x 10	(21's x10) x10	210000
671	888	Febuxostat Tablets 40mg	10's	10's X 10	[(10's x 10) x 10] x 10	3600000
672	889	Febuxostat Tablets 80mg	10's	10's X 10	[(10's x 10) x 10] x 10	1300000
673	893	Filgrastim 300mcg/1ml Prefilled Syringe	1's	1's X 10	(1's X 10) X 10	50000
674	897	Formoterol Fumerate 6mcg, Fluticasone Propionate 250mcg Inhaler	120 MDI	1's X 10	(1's x 10) x 20	450000

675	899	Frusemide (Furosemide) 20mg, Spironolactone 50mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1800000
676	900	Gabapentin 100mg Methylcobalamine 500mcg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2200000
677	901	Gabapentin Capsules USP 300mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1800000
678	904	Glimepiride 1mg Metformin SR 500mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	27000000
679	906	Glyceryl Trinitrate Tablets IP 2.6mg	30's	30's X 10	$(30's \times 10) \times 10$	2800000
680	909	Human Albumin Solution 20%	100ml vial	1's X 10	$(1's \times 10) \times 10$	110000
681	910	Human Chorionic Gonadotrophin 5000 IU Powder For Inj. With solvent	Vial and solvent	1's x 10	$(1's \times 10) \times 50$	40000
682	911	Human Menopausal Gonadotrophin Injection 75 IU with solvent(Menotropin for Inj IP.75 IU	Vial and solvent	1's x 10	$(1's \times 10) \times 50$	30000
683	912	Hydrochlorthiazide Tablets 12.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1900000
684	913	Hydrocortisone Sodium Succinate Injection IP 100mg	Vial	1's x 10	$(1's \times 10) \times 50$	400000
685	915	Hydroxyzine HCl Tablets IP 10mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2800000
686	916	Imatinib Mesylate Tablets IP 400mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	700000
687	917	Imipramine Hcl Tablets 25mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	170000
688	920	Insulin Regular (R-DNA Origin) Injection 100 IU	3 ml	3 ml X 10	$(3 \text{ ml} \times 10) \times 10$	10000
689	922	Isopropyl Alcohol (70%) (Spirit)	100ml Bottle	100ml X 10	$(100\text{ml} \times 10) \times 10$	160000
690	923	Isosorbide mononitrate Tablets IP 20mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1100000
691	924	Isoxsuprine HCl Tablets 10mg	50's	$(50's \times 10)$	$[(50's \times 10) \times 10 \times 10]$	100000
692	926	Ketoconazole Cream 2% w/w 15gm Tube	15gm Tube	1's x 10	$(1's \times 10) \times 50$	2100000
693	931	Lamotrigine Tablets IP 100mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	250000
694	932	Latanoprost Eye Drops 0.005%w/v (50mcg/ml)	2.5ml	2.5 ml x 10	$[(2.5 \text{ ml} \times 10) \times 10] \times 10$	250000
695	933	Leflunomide Tablets IP 20mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	500000

696	934	Lenalidomide Capsules 10mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	40000
697	935	Letrozole Tablets 2.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	230000
698	936	Leuprolide Acetate Injections 3.75mg	1's	1's X 10	$(1's \times 10) \times 10$	30000
699	937	Levetiracetam Syrup 100mg/5ml	100 ml	100 ml X 6	$(100 \text{ ml} \times 6) \times 10$	40000
700	938	Levocarnitine Injections 1gm	5ml Amp	5ml X 10	$[(5 \text{ ml} \times 10) \times 10] \times 10$	40000
701	939	Levocarnitine Tablets 500mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	800000
702	944	Levosulbutamol HCl (Levalbuterol) Inhalation solution 50 mcg/MDI	200 MDI	1's X 10	$(1's \times 10) \times 20$	250000
703	945	Levosulpiride Tablets 25mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	300000
704	946	Lignocaine (Lidocaine) Hydrochloride Gel IP 2% w/v	20 gm Tube	1's x 20	$(1's \times 20) \times 20$	300000
705	947	Lithium Carboinate Prolonged Release Tablets IP 450mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	40000
706	948	Lorazepam Tablets IP 1mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1100000
707	949	Lorazepam Tablets IP 2mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	600000
708	951	Lycopene 1000 Mcg Vitamin A Palmitate 2500 Iu Vitamin E Acetate 10 IU Selenium 35 Mcg Vitamin C syrup	200ml	1's x 10	$(1's \times 10) \times 6$	1300000
709	954	Medroxy Progesterone Acetate Tablets IP 10mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	820000
710	955	Mefenamic Acid 50mg, Paracetamol 125mg/5ml Suspension	60ml Bottles	60ml X 10	$(60 \text{ ml} \times 10) \times 10$	950000
711	956	Mefloquine HCl Tablets IP 250mg	4's	$(4's \times 10)$	$[(4's \times 10) \times 10] \times 10$	30000
712	957	Memantine Hydrochloride 10mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	460000
713	960	Metformin SR Tablets IP 850mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	5400000
714	965	Miconazole 2% w/w Fluocinolone Acetonide 0.01%w/w Ointment 15g	15gm Tube	1's x 10	$(1's \times 10) \times 50$	650000
715	968	Mirtazapine Tablets 15mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	170000
716	972	Mycophenolate Mofetil Tablets 500mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	100000
717	973	Naloxone Injection I.P 400mcg	1ml Amp	1's X 10	$[(1's \times 10) \times 10] \times 10$	10000
718	974	Natural Micronised Progesterone Capsules 100mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	170000

719	975	Nebivolol 5mg, Hydrochlorothiazide 12.5mg Tab.	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	700000
720	976	Nebivolol Tablets IP 2.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1300000
721	978	Nepafenac 0.1% w/v Eye Drop	5 ml Drops	5 ml x 10	$[(5ml \times 10) \times 10] \times 10$	100000
722	986	Nitrazepam Tablets I.P 10mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1100000
723	987	Nitrofurantoin Tablets I.P 100mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	350000
724	990	Olanzapine Tablets I.P 10mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	950000
725	991	Olanzapine Tablets I.P 5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	900000
726	992	Olmesartan Film Coated Tablets 20mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	4200000
727	993	Ondansetron Oral Solution I.P 2 mg/5ml	30ml	1's x 10	$(1's \times 10) \times 20$	320000
728	994	Oxaliplatin Injections 50mg	Vial	1's x 10	$(1's \times 10) \times 50$	20000
729	996	Oxcarbazepine Tablets I.P 300mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	3200000
730	997	Paclitaxel Injection IP 100mg (6mg/ml)	Vial	1's x 10	$(1's \times 10) \times 50$	20000
731	999	Paroxetine SR Tablet 37.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	800000
732	1003	Permethrin Cream 5% w/w	30 g tube	1's X 20	$(1's \times 20) \times 10$	550000
733	1005	Phenobarbitone Tablets I.P 30mg	30's	30's X 10	$(30's \times 10) \times 10$	330000
734	1007	Phenylephrine Injection I.P 10mg/ml	1ml Amp	1's X 10	$[(1's \times 10) \times 10] \times 10$	10000
735	1008	Phytomenadione (Vitamin K1) Injection 1 mg/0.5ml	0.5ml Amp.	1's x 10	$(1's \times 10) \times 20$	80000
736	1009	Pioglitazone Tablet I.P 15mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	20000
737	1011	Piracetam Syrup 500mg/5ml	100 ml	100 ml X 6	$(100 \text{ ml} \times 6) \times 10$	100000
738	1012	Piracetam Tablets 400mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	620000
739	1013	Potassium Chloride 500mg/5ml Syrup	200ml	1's x 10	$(1's \times 10) \times 6$	50000
740	1017	Pralidoxime Chloride Injection I.P 500mg	Vial	1's x 10	$(1's \times 10) \times 50$	10000
741	1022	Prochlorperazine Maleate Tablets I.P 5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	300000
742	1024	Promethazine Injection I.P 25 mg/ml	2ml Amp	2ml x 10	$[(2ml \times 10) \times 10] \times 10$	220000
743	1026	Propranolol Tablets IP 10mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1900000
744	1029	Pyrazinamide Tablets I.P 1000mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	90000

745	1031	Quetiapine Fumarate Tablets I.P 200mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	850000
746	1032	Quetiapine Tablets I.P 100mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	2200000
747	1037	Recombinant Human Erythropoietin Injection 4000 IU	Vial	1's x 10	$(1's \times 10) \times 50$	300000
748	1038	Recombinant Human Erythropoietin Injection 2000 IU	Vial	1's x 10	$(1's \times 10) \times 50$	120000
749	1041	Risperidone 4mg, Trihexiphenidyl 2mg Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	950000
750	1042	Risperidone Tablets 4mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1400000
751	1044	Rosuvastatin Tablet I.P 5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	5500000
752	1049	Sertraline Tablets 50mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1000000
753	1050	Sertraline Tablets I.P 100mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	410000
754	1051	Sertraline Tablets I.P 25mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	750000
755	1059	Sodium Valproate Entric Coated Tablets I.P 200mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1100000
756	1060	Sodium Valproate Tablets 300mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1100000
757	1062	Sofosbuvir Tablets 400mg	28's in a bottle	1's X 10	$(1's \times 10) \times 50$	50000
758	1068	Sucralfate 1gm With Oxetacain 10mg/10ml Suspension	100 ml	100 ml X 6	$(100 \text{ ml} \times 6) \times 10$	450000
759	1069	Sulphacetamide Sodium Eye Drop I.P 20% w/v	10ml	1's x10	$[(1's \times 10) \times 10] \times 10$	10000
760	1072	Tamsulosin Modified-Release Capsules 0.4 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	5500000
761	1073	Telmisartan 40mg, Metoprolol 25mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	900000
762	1074	Telmisartan 80mg, Hydrochlorothiazide 12.5mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1700000
763	1075	Teneligliptin Film Coated Tablets 20mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	15000000
764	1076	Tenofovir Tablets 300 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	40000
765	1081	Tizanidine Tablets I.P 2mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	150000
766	1087	Trihexyphenidyl Hydrochloride Tablets 2mg (benzhexol HCl Tablets IP 2mg)	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	800000
767	1088	Trimetazidine Tablets 35 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	1250000

768	1091	Vecuronium Bromide Injection I.P 4mg	Vial	1's x 10	(1's x 10) x 50	50000
769	1095	Vinblastine Injection IP 10mg	10ml	1's x 10	(1's x 10) x 20	30000
770	1096	Vincristine Injection IP 1mg	Vial	1's X 10	[(1's X 10) X 10] X 10	20000
771	1097	Vitamin A Capsule 25000 IU	30's	(30's X 10)	[(30's X 10) X 10] X 10	1700000
772	1098	Voglibose 0.2mg, Metformin 500mg SR Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	7500000
773	1099	Voglibose 0.3 mg, Metformin 500mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	5000000
774	1104	Zoledronic Acid Injections I.P 4mg/ml	5 ml Vial	5 ml Vial X10	(5 ml Vial x 10) x 10	60000
775	1105	Zolpidem Tablets I.P 10mg	10's	10's X 10	[(10's x 10) x 10] x 10	1400000
776	1106	Telmisartan 50mg + Metoprolol Succinate Entric Coated 40mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	2300000
777	1107	Pregabalin Capsules 75mg	14's	14's x 10	[(14's x 10) X 10] X 10	2000000
778	1108	Sildenafil Tablets 100 mg	4's	(4's X 10)	[(4's X 10) X 10] X 10	500000
779	1110	Clobazam Tablet 5mg	10's	10's X 10	[(10's x 10) x 10] x 10	760000
780	1111	Gabapentin+Nortriptyline(400/10mg) Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	1700000
781	1112	Cinnarizine Tablets 25mg	10's	10's X 10	[(10's x 10) x 10] x 10	1400000
782	1114	Moxifloxacin Hydrochloride Sterile Ophthalmic solution 0.5% w/v	5 ml Drops	5 ml x 10	[(5ml x 10) x 10]x 10	500000
783	1123	Clomipramine Hydrochloride Sustained Release Tablets 75mg	10's	10's X 10	[(10's x 10) x 10] x 10	760000
784	1124	Fluvoxamine Maleate Tablets 100mg	10's	10's X 10	[(10's x 10) x 10] x 10	500000
785	1125	Aripiprazole Tablets 5mg	10's	10's X 10	[(10's x 10) x 10] x 10	1100000
786	1129	Teneligliptin 20mg + Metformin 500mg Tablet Sustained Release	10's	10's X 10	[(10's x 10) x 10] x 10	4000000
787	1130	Teneligliptin 20mg + Metformin 1000mg Tablet Sustained Release	10's	10's X 10	[(10's x 10) x 10] x 10	1200000
788	1131	Natural Micronised Progesterone Capsules 200mg	10's	10's X 10	[(10's x 10) x 10] x 10	600000
789	1134	VITAMINS A,C,D,E,AND B COMPLEX AND MINERALS SYRUP	100 ml	100 ml X 6	(100 ml X 6) X 10	800000
790	1135	Diacerein 50mg + Glucosamine Sulphate 750mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	800000
791	1143	ZINC SULPHATE 20mg/ml Oral Solution	100 ml	100 ml X 6	(100 ml X 6) X 10	10000

792	1149	Lisinopril 10mg Tabs	15's	15's X 10	[(15's x 10) x 10] x 10	1000000
793	1152	Carbamazepine 200mg Tabs Controlled Release/Sustained Release	10's	10's X 10	[(10's x 10) x 10] x 10	80000
794	1154	Diethylcarbamazine Citrate 100mg Film Coated Tablets	30's	(30's X 10)	[(30's X 10) X 10] X 10	550000
795	1156	METOPROLOL 25mg + AMLODIPINE 5mg TABLETS	7's	7's x 10	[(7's x 10) x 10] x 10	2100000
796	1157	DOXYLAMINE SUCCINATE 20mg + PYRIDOXINE HCl 20mg TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	140000
797	1162	BETAMETHASONE 0.1 % w/w CREAM	20 gm Tube	1's x 20	(1's x 20) x 20	160000
798	1164	NANDROLONE DECANOATE INJECTION IP 50 mg/ml	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	410000
799	1166	MEFENAMIC ACID 250 MG TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	120000
800	1167	MEFENAMIC ACID 500 MG TABLETS	10's	10's X 10	[(10's x 10) x 10] x 10	280000
801	1168	KETOROLAC Injection 30mg/ml	Vial	1's X 10	[(1's X 10) X 10] X 10	60000
802	1170	ACETYLCYSTEINE Injection 200mg/ml	2ml Amp	2ml x 10	[(2ml X 10) X 10] X 10	30000
803	1178	5-Flurouracil Injection 500mg	10 ml Vial	1's x10	[(1's x10) x 10] x 10	30000
804	1181	Carboplatin Injection 150mg	15ml Vial	1's x10	(1's X 10) X 10	30000
805	1182	Carboplatin Injection 450mg	45 ML VIAL	1's x10	(1's X 10) X 10	20000
806	1183	Cyclophosphamide 500mg injection	VIAL	1's x 10	(1's x 10) x 50	30000
807	1186	Cyclosporin Capulsles IP 25mg	5's	(5's X 10)	[(5's X 10) X 10] X 10	20000
808	1187	Cyclosporin capsules IP 100mg	5's	5's X 10	[(5's X 10) X 10] X 10	10000
809	1191	Glycopyrrolate Injection 0.2mg	1ml Amp	1's X 10	[(1's X 10) X 10] X 10	60000
810	1199	Hydroxyurea Capsule 500mg	10's	10's X 10	[(10's x 10) x 10] x 10	130000
811	1201	Ifosfamide Injection 1 g	VIAL	1's x 10	(1's x 10) x 50	10000
812	1203	Protamine Injection 10mg/ml	5ml vial	5 ml Vial X10	(5 ml Vial x 10) x 10	20000
813	1210	Bendamustine 100mg Injection	VIAL	1's X 10	(1's X 10) x 10	10000
814	1211	Docetaxel 80mg Injection	VIAL	1's x 10	(1's x 10) x 50	20000
815	1212	Docetaxel 120mg Injection	VIAL	1's x 10	(1's x 10) x 50	10000
816	1213	Erlotinib 150mg Tablet	10's Bottle	10's X 10	(10's X 10) X 10	10000
817	1214	Gefitinib 250mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	70000

818	1215	Pemetrexed 100mg Injection	VIAL	1's X 10	(1's X 10) x 10	40000
819	1216	Pemetrexed 500mg Injection	VIAL	1's X 10	(1's X 10) x 10	10000
820	1217	Temozolomide 100mg Capsule	5's	(5's X 10)	[(5's X 10) X 10] X 10	10000
821	1218	Temozolomide 250 mg Capsule	5's	(5's X 10)	[(5's X 10) X 10] X 10	10000
822	1219	Amino Acid Solution for IV 200ml bottle	200ml Glass Bottle	1's x 10	(1's x 10) X 6	80000
823	1220	Oseltamivir 75mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	20000
824	1221	Thyroxine Sodium 50mcg Tablets	100's in Bottle	1's X 10	(1's x 10) x 50	3500000
825	1222	ARTEMETHER 80mg + LUMEFANTRINE (BANFLUMETOL) 480mg TABLETS	6's	(6's X 10)	[(6's X 10) X 10] X 10	40000
826	1223	Iron (Carbonil Iron) 50mg + Folic Acid 0.5mg + Zinc 61.8mg Capsules	15's	15's X 10	[(15's x 10) x 10] x 10	9700000
827	1224	Povidone-Iodine 10% Antiseptic Paint	50 ml	50 ml x 10	(50 ml x 10) X 10	80000
828	1225	Orlistat 120mg Capsule	10's	10's X 10	[(10's x 10) x 10] x 10	175000
829	1226	Triamcinolone 40mg/ml Injection	Vial	1's X 10	[(1's X 10) X 10] X 10	20000
830	1227	Triamcinolone 4mg Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	10000
831	1228	Gabapentin+Amitriptyline(300mg/10mg) Tablets	10's	10's X 10	[(10's x 10) x 10] x 10	80000
832	1229	Levosambutamol+Ipratropium(2.5+500)mcg Respules	2.5 ml Respu les	2.5 ml x 5	[(2.5 ml x 5) X 4] x 50	40000
833	1230	Levosambutamol+Ipratropium(50+20)mcg INHALER	200 MDI	1's X 10	(1's x 10) x 20	70000
834	1231	Levocarnitine+VitaminE(150+200)mg Tab.	10's	10's X 10	[(10's x 10) x 10] x 10	200000
835	1232	Noscapine 1.83mg/5ml Syrup	50 ml	50 ml x 10	(50 ml x 10) X 10	10000
836	1233	Valethamate 8mg injection	Vial	1's X 10	[(1's X 10) X 10] X 10	10000
837	1236	Albendazole 400mg Tablets IP	1's	1's X 10	[(1's X 10) X 10] X 10	950000
838	1237	Methyldopa Tablets IP 500mg	10's	10's X 10	[(10's x 10) x 10] x 10	30000
839	1238	Prazosin Tablets 2.5mg Sustained Release Tablets	30's	30's X 10	[(30's X 10) X 10] X 10	90000
840	1240	GLICLAZIDE 80 mg + METFORMIN HYDROCHLORIDE Tablets 500mg	10's	10's X 10	[(10's x 10) x 10] x 10	9000000

841	1241	Cefaclor Tablet I.P 250mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	40000
842	1242	Cefaclor Tablet I.P 375mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	40000
843	1243	Betamethasone 0.05% w/w + Salicylic acid 3% w/w cream	20 gm Tube	1's x 20	$(1's \times 20) \times 20$	70000
844	1244	Zinc Sulphate Oral Solution 20mg/ml	15ml	1's x 10	$(1's \times 10) \times 50$	50000
845	1245	CALCIUM CARBONATE 500mg + CALCITRIOL 0.25mcg + ZINC 7.5mg TABLETS	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	30000
846	1246	Fluconazole 150mg Tablets	1's	1's X 10	$(1's \times 10) \times 100$	2700000
847	1248	Iron 32mg, Folic Acid 0.5mg and Vitamin B12 7.5mcg Haematinic syrup	200ml bottle	1's x 10	$(1's \times 10) \times 6$	100000
848	1251	VITAMIN B6 TABLETS IP 100MG (Pyridoxine HCl Tablets IP 100mg)	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	100000
849	1252	Vitamin D3 200 IU + Vitamin B12 2.5mcg + Calcium Phosphate (Calcium) 82mg / 5ml Syrup	200ml	1's x 10	$(1's \times 10) \times 6$	100000
850	1253	Dicyclomine HCl 20mg + Paracetamol 500mg Tablets	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	100000
851	1254	Diphenhydramine 13-15 mg. + Ammonium Chloride 135-150mg + Sodium Citrate 57-85 mg. + Menthol 0.9-2.6mg IP Cough Syrup	100ml Bottle	100ml X 10	$(100ml \times 10) \times 10$	1600000
852	1255	Acebrophylline Sustained Release 200mg + Montelukast 10mg Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
853	1257	Allylestrenol Tablet 5 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
854	1261	Amiloride 2.5mg + Hydrochlorthiazide 25mgTablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
855	1263	Ampicillin 500mg Capsule	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
856	1265	Arginine Sachet 3gm	8.5gm Sachet	8.5gm x 10	$[(8.5gm \times 10) \times 10] \times 50$	10000
857	1280	Cetirizine Tablet 10mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
858	1281	Chlordiazepoxide Tablet 10mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
859	1283	Chlorthalidone 6.25mg Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
860	1284	Cilnidipine 10mg + Telmisartan Tablet 40 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
861	1285	Cinitapride Tablet 1mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
862	1297	Domperidone 10mg + Ranitidine Tablet 150 mg	15's	15's X 10	$[(15's \times 10) \times 10] \times 10$	10000

863	1298	Donepezil Tablet 5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
864	1301	Drotaverine 80mg + Aceclofenac Tablet 100mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
865	1302	Duloxetine Tablet 20mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
866	1306	Escitalopram 5mg + Clonazepam 0.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
867	1307	Ethinyl Estradiol 0.03mg + Desogestrel 0.15mg Tablet	21's	21's x 10	$(21's \times 10) \times 10$	10000
868	1308	Ethinylestradiol 0.03mg + Levonorgestrel 0.15mg Tablet	21's	21's x 10	$(21's \times 10) \times 10$	10000
869	1310	Faropenem Tablet 200mg	6's	(6's X 10)	$[(6's \times 10) \times 10] \times 10$	10000
870	1311	Fenofibrate Tablet 145mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
871	1312	Flavoxate Tablet 200mg	15's	15's X 10	$[(15's \times 10) \times 10] \times 10$	10000
872	1315	Fluticasone Furoate Nasal Spray 27.5mcg	120 MDI	1's X 10	$(1's \times 10) \times 20$	10000
873	1319	Gabapentin Tablet 100mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
874	1322	Human Menopausal Gonadotrophin Injection 150 IU	1ml Vial	1ml X 10	$[(1ml \times 10) \times 10] \times 20$	10000
875	1328	Isoxsuprine Injection 5mg	2ml Vial	2ml x 10	$[(2ml \times 10) \times 10] \times 20$	10000
876	1331	Levamisole Tablet 150mg	1's	1's X 10	$(1's \times 10) \times 100$	10000
877	1341	MEBENDAZOLE TABLET 100mg	6's	(6's X 10)	$[(6's \times 10) \times 10] \times 10$	10000
878	1342	Mebeverine Tablet 200mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
879	1344	Meropenem 1000mg + Sulbactam 500mg Injection	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	10000
880	1345	Meropenem Injection 500mg	Vial with WFI	1's x 10	$(1's \times 10) \times 50$	10000
881	1348	Methyl Prednisolone Tablet 4mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
882	1353	Mirtazepine Tablet 7.5mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
883	1354	Modafinil Tablet 200 mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
884	1359	Naproxen Tablet 250 mg	15's	15's X 10	$[(15's \times 10) \times 10] \times 10$	10000
885	1360	Netilmicin Injection 10 mg	1ml Vial	1ml X 10	$[(1ml \times 10) \times 10] \times 20$	10000

886	1367	Olmesartan 20mg + Amlodipine 5mg + Hydrochlorothiazide 12.5mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	10000
887	1368	OLMESARTAN 20mg + HYDROCHLORTHIAZIDE 12.5mg TABLET	10's	10's X 10	[(10's x 10) x 10] x 10	10000
888	1375	PHENOBARBITONE TABLET 60 MG	30's	(30's X 10)	[(30's X 10) X 10] X 10	10000
889	1382	Prasugrel 10 mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	10000
890	1383	Pregabalin 75mg + Nortriptyline Tablet 10 mg	10's	10's X 10	[(10's x 10) x 10] x 10	10000
891	1384	QUETIAPINE TABLET 25mg	10's	10's X 10	[(10's x 10) x 10] x 10	10000
892	1392	Rosuvastatin 10mg + Aspirin Capsule 75mg	10's	10's X 10	[(10's x 10) x 10] x 10	10000
893	1393	Rosuvastatin 10mg + Clopidogrel 75mg Capsule	10's	10's X 10	[(10's x 10) x 10] x 10	10000
894	1396	Sertaconazole Cream 2% w/w	15gm Tube	1's x 10	(1's x 10) x 50	10000
895	1401	Sodium Valproate Tablet 200mg	10's	10's X 10	[(10's x 10) x 10] x 10	10000
896	1408	TAMSULOSIN 0.4mg + FINASTERIDE 5mg TABLET	15's	15's X 10	[(15's x 10) x 10] x 10	10000
897	1409	Teicoplanin Injection 400mg	1ml Vial	1ml X 10	[(1ml X 10) X 10] X 20	10000
898	1410	TELMISARTAN 40mg + AMLODIPINE 5mg + HYDROCHLORTHIAZIDE 12.5mg TABLET	10's	10's X 10	[(10's x 10) x 10] x 10	10000
899	1411	Telmisartan 40mg + Chlorthalidone 6.25mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	10000
900	1414	Terlipressin Injection 100mcg	10 ml Vial	10 ml Vial X10	(10 ml Vial x 10) x 20	10000
901	1417	Thiocolchicoside Capsule 4mg	10's	10's X 10	[(10's x 10) x 10] x 10	10000
902	1418	Tigecycline Injection 50mg	5 ml Vial	5 ml Vial X10	(5 ml Vial x 10) x 10	10000
903	1421	Torseamide Tablet 10mg	15's	15's X 10	[(15's x 10) x 10] x 10	10000
904	1423	Triamcinolone Injection 40mg	1ml Vial	1ml X 10	[(1ml X 10) X 10] X 20	10000
905	1427	Trypsin 48mg + Rutoside 100mg + Bromelain 90mg Tablet	10's	10's X 10	[(10's x 10) x 10] x 10	10000
906	1431	Valethamate Injection 8 mg	1ml Vial	1ml X 10	[(1ml X 10) X 10] X 20	10000
907	1432	Tobramycin 0.3% w/v Eye Drops	5 ml Vial	5 ml Vial X10	(5 ml Vial x 10) x 10	10000
908	1434	Imatinib Mesylate Film Coated Tablets IP 400mg	10's	10's X 10	[(10's x 10) x 10] x 10	10000

909	1435	Capecitabine Film Coated Tablets I.P 500mg	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
910	1436	Iron 30mg and Folic Acid 550mcg Syrup in Flavoured Base	150ml	1's x 10	$(1's \times 10) \times 6$	10000
911	1437	Cefpodoxime Proxetil 50mg Oral Suspension	30 ml	1's x 10	$[(1's \times 10) \times 10 \times 10]$	220000
912	1438	Voglibose 0.2mg + Metformin Sustained Release 500mg + Glimepiride 2mg Tablet	10's	10's X 10	$[(10's \times 10) \times 10] \times 10$	10000
913	1439	Sulfacetamide Eye Drop 20 %	10 ml Drop	10 ml Vial X10	$(10 \text{ ml Vial} \times 10) \times 20$	120000

Annexure – VIII

{Ref:- clause 8.1(viii)}

(1)	(2)	(3)	(4)	(5)	(6)	(7)
Sr. No.	Drug Code	Generic Name of Drug	Unit Size	Minimum Shelf Life Required (Months)	Manufacturing Capacity per Year in Units	Manufacturing Batch Size in Units
1	1	Aceclofenac 100mg and Paracetamol 325mg Tablet	10's	30		
2	2	Aceclofenac Tablets IP 100mg	10's	36		
3	4	Acetaminophen 325mg + Tramadol Hydrochloride 37.5mg Film Coated Tablet	10's	24		
4	5	ASPIRIN Tablets IP 150 mg	14's	36		
5	6	DICLOFENAC 50 mg+ PARACETAMOL 325 mg+ CHLORZOXAZONE 500 mg Tablets	10's	36		
6	7	Diclofenac Gel BP (Diclofenac Diethylamine 1.16%w/w)	15gm Tube	24		
7	8	Diclofenac Sodium 50mg + Serratiopeptidase 10mg Tablet	10's	36		
8	9	Diclofenac Prolonged Release Tablet 100 mg	10's	36		
9	10	Diclofenac Sodium 25mg per ml Injection IP	3 ml Amp	24		
10	11	Diclofenac Gastro-Resistant Tablets IP 50 mg	10's	36		
11	12	Etoricoxib Tablets IP 120mg	10's	36		
12	13	Etoricoxib Tablets IP 90mg	10's	36		
13	14	Ibuprofen 400 mg + Paracetamol 325 mg Tablets IP	10's	36		
14	15	Ibuprofen 200 mg Film Coated Tablet IP	10's	36		
15	16	Ibuprofen 400 mg Film Coated Tablet IP	15's	36		
16	17	Indomethacin Tablet USP 25 mg	10's	36		
17	20	Nimesulide BP 100 mg Tablets	10's	36		
18	21	Diclofenac Sodium 50 mg and Paracetamol 325 mg Tablets IP	10's	36		
19	22	Paracetamol Suspension IP 125mg/5ml	60 ML Bottles	24		
20	23	Paracetamol Tablets IP 500mg	10's	36		
21	24	Pentazocine Injection IP 30mg/ml	1ml Amp	24		
22	25	Serratiopeptidase Tablets IP 10 mg	10's	36		
23	26	Tramadol Hcl 100 mg Injection	2ml Amp	24		
24	27	Tramadol HCl Injection 50mg 1ml	1ml Amp	24		

25	28	Tramadol 50 mg Tablet	10's	36		
26	29	Acyclovir 400mg Tablets	10's	36		
27	30	Amikacin Injection IP 100mg/2ml	2ml Vial	24		
28	32	Amikacin Injections IP 250mg/ml 2ml	2ml Vial	24		
29	34	Metformin HCL 500 mg PR and Glimepiride 2 mg Tablets IP	15's	30		
30	35	Amoxycillin 1000 mg and Potassium Clavulanate (Clavulanic Acid 200mg) Injection IP	Vial with WFI	24		
31	36	Amoxycillin 200 mg, Potassium Clavulanate (Clavulanic Acid 28.5mg) Per 5ml Oral Suspension	30 ml	24		
32	37	Amoxycillin 200 mg and Potassium Clavulanate (Clavulanic Acid 50mg) Injection IP	Vial with WFI	24		
33	38	Amoxycillin 500mg + Potassium Clavulanate (Clavulanic Acid 100mg) Injection	Vial with WFI	24		
34	39	Amoxycillin 500mg + Potassium Clavulanate (Clavulanic Acid 125mg) Film Coated Tablet IP	6's	30		
35	40	Amoxycillin 250mg + Cloxacillin 250 mg Capsules	10's	36		
36	42	Amoxycillin Dispersible Tablets IP 125 mg	10's	36		
37	43	Amoxycillin 125mg/ 5ml Dry Syrup	60ml Bottles	24		
38	44	Amoxycillin Capsules IP 250mg	10's	36		
39	45	Amoxycillin Capsules IP 500mg	10's	36		
40	46	Ampicillin Injection IP 500 mg	Vial with WFI	24		
41	47	Azithromycin Oral Suspension 100 mg/5ml	15ml	24		
42	48	Azithromycin 100 mg Dispersible Tablet	10's	36		
43	49	Azithromycin 250 mg Film Coated Tablet IP	10's	36		
44	50	Azithromycin 500 mg Film Coated Tablet IP	10's	36		
45	51	Cefadroxil Dispersible Tablets 250mg	10's	24		
46	52	Cefadroxil 500mg Film Coated Tablet IP	10's	24		
47	53	Cefixime Oral Suspension IP 50mg/5ml	30 ml	24		
48	54	Cefixime Film Coated Tablets IP 100mg	10's	30		
49	55	Cefixime 200 mg Film Coated Tablet IP	10's	30		

50	56	Cefoperazone 1gm + Sulbactam 1gm Injection	Vial with WFI	24		
51	57	Cefoperazone 500mg+ Sulbactam 500 mg Injection	Vial with WFI	24		
52	58	Cefoperazone Injection IP 1gm	Vial with WFI	24		
53	59	Cefotaxime Sodium 1 gm+ Sulbactam Sodium 500 mg Injection	Vial with WFI	24		
54	60	Cefotaxime Sodium 250mg+ Sulbactam Sodium 125 mg Injection	Vial with WFI	24		
55	61	Cefotaxime Sodium 500mg + Sulbactam Sodium 250 mg Injection	Vial with WFI	24		
56	62	Cefotaxime Sodium 1000mg Injection IP	Vial with WFI	24		
57	63	Cefotaxime Sodium 250 mg Injection IP	Vial with WFI	24		
58	64	Cefotaxime Sodium 500 mg Injection IP	Vial with WFI	24		
59	65	Cefpodoxime Proxetil 100 mg Dispersible Tablet IP	10's	30		
60	66	Cefpodoxime Film Coated Tablets IP 200mg	10's	30		
61	67	Ceftazadime Injection IP 1000 mg	Vial with WFI	24		
62	68	Ceftazadime Injection IP 250 mg	Vial with WFI	24		
63	69	Ceftazadime Injection IP 500 mg	Vial with WFI	24		
64	70	Ceftriaxone 1000mg+ Sulbactam 500 mg Injection.	Vial with WFI	24		
65	71	Ceftriaxone 1000mg + Tazobactam 125 mg Injection.	Vial with WFI	24		
66	73	Ceftriaxone 250 mg + Sulbactum 125 mg Injection with WFI	Vial with WFI	24		
67	74	Ceftriaxone 500mg with Sulbactum 250mg Injection	Vial with WFI	24		

68	75	Ceftriaxone Injection IP 1gm	Vial with WFI	24		
69	76	Ceftriaxone Injection IP 250 mg	Vial with WFI	24		
70	77	Ceftriaxone injection IP 500 mg	Vial with WFI	24		
71	78	Cefuroxime Axetil 250 mg Film Coated Tablets IP	10's	30		
72	79	Cefuroxime Axetil 500mg Film Coated Tablet IP	10's	30		
73	80	Cephalexin Dispersible Tablets 125mg	10's	36		
74	81	Cephalexin Capsules IP 250mg	10's	36		
75	82	Cephalexin Capsules IP 500mg	10's	36		
76	84	Ciprofloxacin 500mg + Tinidazole 600mg Film Coated Tablet	10's	30		
77	85	Ciprofloxacin 250 mg Film Coated Tablet IP	10's	36		
78	86	Ciprofloxacin 500 mg Film Coated Tablet IP	10's	36		
79	87	Clotrimazole 1% w/w cream	15gm Tube	24		
80	88	Co-trimoxazole (Sulphamethoxazole 200 mg + Trimethoprim 40mg / 5ml) Suspension	50 ml	24		
81	89	Terimethoprim 160mg and Sulphamethoxazole 800mg Tablet IP	10's	36		
82	90	Terimethoprim 20mg and Sulphamethoxazole 100mg Tablet IP	10's	36		
83	91	Terimethoprim and Sulphamethoxazole Tablet IP (80 mg + 400 mg)	10's	36		
84	92	Doxycycline Capsules IP 100mg	10's	36		
85	93	Erythromycin Stearate 250mg Film Coated Tablets IP	10's	36		
86	94	Gentamycin Sulphate Injection IP 80 mg/ 2ml	2ml Amp	24		
87	95	Levofloxacin Film Coated Tablets IP 250mg	10's	36		
88	96	Levofloxacin Film Coated Tablets IP 500mg	10's	36		
89	97	Meropenem Injection IP 1g	Vial with WFI	24		
90	98	Norfloxacin 400 mg + Tinidazole 600 mg Film Coated Tablet	10's	30		
91	99	Norfloxacin 400 mg Film Coated Tablets IP	10's	36		

92	100	Ofloxacin 200 mg + Ornidazole 500 mg Film Coated Tablet	10's	30		
93	101	Ofloxacin Film Coated Tablets IP 200mg	10's	36		
94	102	Ofloxacin Tablets IP 400 mg Film Coated	10's	36		
95	103	Piperacillin 4gm + Tazobactam 0.5 gm Injection IP	Vial with WFI	24		
96	104	Roxithromycin 50mg/5ml Suspension	30ml	24		
97	105	Roxithromycin Tablets IP 150 mg Film Coated	10's	36		
98	106	Roxithromycin Tablets IP 300 mg Film Coated	10's	36		
99	107	Tinidazole 300 mg Film Coated Tablets IP	10's	36		
100	108	Tinidazole Film Coated Tablets IP 500mg	10's	36		
101	109	Vancomycin injection IP 500 mg	Vial & wfi	24		
102	110	Adapalene 0.1%w/v Ointment	15gm Tube	24		
103	112	Beclomethasone Dipropionate IP 0.025 % w/w ,Clotrimazole IP 1 % w/w , Gentamycin Sulphate 0.1 % w/w	15gm Tube	24		
104	113	Beclomethasone 0.025%+ Neomycin 0.5% w/w Cream	15gm Tube	24		
105	115	Calamine Lotion IP	100 ml	36		
106	117	CHLORHEXIDINE MOUTHWASH IP 0.2 % w/v	100 ml	24		
107	118	Clobetasol Propionate IP 0.05 % w/w Cream	15gm Tube	24		
108	120	Fusidic Acid Cream 2%w/w	5gm tube	24		
109	122	Ketoconazole 2% w/w Lotion	100ml Bottle	36		
110	123	Lignocaine 2% w/w Ointment	30 g tube	24		
111	125	Povidone Iodine 5%w/w Ointment	15gm Tube	24		
112	126	Povidone Iodine 10 % Solution IP	500 ml	24		
113	127	Povidone Iodine 5 % Solution IP	100 ml	24		
114	128	Povidone Iodine 5% Solution 500 ML IP	500 ml	24		
115	129	Povidone Iodine 7.5% Solution IP	500 ml	24		
116	131	Silver Sulphadiazine 1% w/w Cream_20 gm	20 gm Tube	24		
117	132	Silver Sulphadiazine 1% w/w cream_50 gm	500 gm	24		
118	133	Glibenclamide 2.5 mg Tablet IP (Scored Oval)	10's	36		

119	134	Glibenclamide 5 mg Tablets IP (Scored Oval)	10's	36		
120	135	Gliclazide 40 mg Tablets IP	10's	36		
121	136	Gliclazide 80 mg Tablets IP	10's	36		
122	137	Glimeperide Tablets IP 1mg	10's	36		
123	138	Glimeperide Tablets IP 2mg	10's	36		
124	141	Glipizide 5 mg Tablet IP	10's	36		
125	142	INSULIN INJECTION IP 40 IU/ml (Insulin Human Recombinant)	10 ml Vial	18		
126	143	INSULIN INJECTION (INSULIN HUMAN SOLUBLE 30% & ISOPHANE 70%) 40 IU/ML	10ml Vial	18		
127	144	Metformin Hydrochloride 1000 mg SR Tablets IP	10's	36		
128	145	Metformin Hydrochloride Tablets IP 500mg	10's	36		
129	146	Pioglitazone 15 mg Tablets IP	10's	36		
130	147	Pioglitazone 30 mg Tablets IP	10's	36		
131	150	Metformin 500mg SR +Pioglitazone 15mg Tablet IP	10's	30		
132	152	Bleomycin Injection IP 15mg	Vial	24		
133	153	Cisplatin Injection IP10 mg	Vial	24		
134	154	Cisplatin Injection BP 50mg/50ml	Vial	24		
135	155	Doxorubicin Injection IP 10 mg	Vial	24		
136	156	Doxorubicin Injection IP 50mg	Vial	24		
137	158	Etoposide 100 mg/5ml Injection IP	Vial	24		
138	159	Gemcitabine 1000 mg Injection IP	Vial	24		
139	160	Gemcitabine Injection IP 200mg	Vial	24		
140	162	Raloxifene Tablets IP 60 mg	10's	36		
141	163	Tamoxifen Citrate 10 mg I.P Tablets	10's	36		
142	164	Tamoxifen Citrate 20 mg I.P Tablets	10's	36		
143	165	Ciprofloxacin (2mg/ml) I.P Infusion	100 ml	24		
144	169	Levofloxacin 500mg I.P Infusion	100 ml	24		
145	170	Mannitol Injections IP 20% w/v	100 ml	18		
146	172	Metronidazole 5 mg / ml I.P Infusion	100 ml	24		
147	174	Plasma Volume Expander (Gelatin Base)	500 ml	18		
148	177	Albendazole Suspension IP 200 mg/ 5ml	10ml	24		
149	178	Albendazole 400mg + Ivermectin 6mg Tablets	1's	36		
150	180	Bisacodyl Tablets IP 5mg	10's	36		
151	181	TRICHOLINE CITRATE 275 mg+ CYPROHEPTADINE HCl 2 mg/5ml SYRUP	200ml	24		
152	183	Dicyclomine Tablets IP 10mg	10's	36		
153	184	Paracetamol 325 mg and Dicyclomine HCl 20 mg Tablet	10's	36		

154	186	Domperidone 10 mg I.P Tablet	10's	36		
155	187	Domperidone 5 mg. / 5 ml I.P Suspension	30 ml	24		
156	188	Aluminium Hydroxide + Magnesium Hydroxide + Activated Dimethicone (250mg +250mg+50mg) Tablets	10's	24		
157	191	Famotidine 20 mg I.P Tablet	14's	36		
158	192	Famotidine 40 mg I.P Tablet	14's	36		
159	193	Furazolidone IP 100 mg Tablet	10's	36		
160	194	Hyoscine Butyl Bromide 10 mg Film Coated Tablet	10's	36		
161	195	Isapgol Husk 200gm IP 99%	200 gm	36		
162	196	LACTOBACILLUS SPOROGENES 60 MILLION SPORES TABLETS	10's	24		
163	197	Lactulose 10 g/15 ml Syrup	100 ml	24		
164	198	Dried Aluminium Hydroxide IP 250mg, Magnesium Hydroxide IP 250mg, Activated Methyl Polysiloxane 50/5ml syrup	170 ml	36		
165	199	Metoclopramide 10 mg I.P Tablets	10's	36		
166	200	Metoclopramide Injection IP 5mg/ml	2ml Vial	24		
167	201	Metronidazole Film Coated Tablets IP 200mg	10's	36		
168	202	Metronidazole Film Coated Tablets IP 400mg	10's	36		
169	203	Misoprostol tablets IP 200 mcg Film Coated	4's	24		
170	206	Omeprazole 20mg + Domperidone 10 mg I.P Capsules	10's	24		
171	207	Omeprazole 20 mg I.P capsules	10's	24		
172	208	Ondansetron 2 mg/ml I.P Injection	2ml Amp	24		
173	209	Ondansetron Tablets IP 4mg	10's	36		
174	210	Ornidazole Film Coated Tablets IP 500mg	10's	36		
175	212	Pantoprazole Enteric Coated Tablets IP 40mg	10's	24		
176	213	Pantoprazole Injection IP 40mg	Vial	24		
177	214	Rabeprazole 20 mg and Domperidone SR 30 mg Capsule	10's	24		
178	215	Rabeprazole Gastro-Resistant Tablets IP 20mg	10's	24		
179	216	Ranitidine (50 mg/ 2ml) Injection	2ml Amp	24		
180	217	Ranitidine HCl tablet IP 150 mg Film Coated	10's	24		
181	218	Ranitidine HCl tablets IP 300 mg Film Coated	10's	24		

182	220	Calcium Carbonate 1250mg (Calcium 500mg) + Vitamin D3 250 IU Film Coated Tablet	10's	24		
183	223	PYRIDOXINE HCl 10 mg+ DOXYLAMINE 10 mg + FOLIC ACID 2.5 mg Tablets	30's	24		
184	224	Folic Acid Tablets IP 5mg	15's	24		
185	225	Iron and Folic Acid (Elemental Iron 30mg + Folic Acid 0.5mg) Flavoured Base Syrup	200ml	24		
186	227	Polyvitamin (Prophylactic) NFI	10's	24		
187	229	Haematinic syrup of Iron,Folic acid and Vitamin B12	100 ml	24		
188	230	Vitamin B-Complex (B1,B2,B6,B12) & Vitamin 'C' with Zinc 22.5mg Capsule	10's	24		
189	231	VITAMIN B1 10mg, B2 10mg, B3 45mg, B5 50mg, B6 3mg, B12 15mcg Tablets	10's	24		
190	232	Vitamin B-Complex Syrup (Niacinamide-25mg, Cynocobalmin-3mcg,riboflavin-3.5mg,lysine-375mg,D-panthenol-3mg,thiamine hcl-2.5mg, pyridoxin hcl-1mg)	200ml	24		
191	233	Vitamin-C Chewable 100mg Tablet	10's	24		
192	235	BUDESONIDE RESPULES 0.5mg/ml	2ml	24		
193	236	Budesonide 100 mcg/Dose I.P Inhaler	200 MDI	24		
194	238	Budesonide 200 mcg/Dose I.P Inhaler	200 MD	24		
195	239	Cetirizine (5 mg/ 5 ml) I.P Syrup	60ml Bottles	24		
196	240	Cetirizine tablet IP 10mg Film Coated	10's	24		
197	244	Etophyllin 84.7mg and Theophylline 25.3mg Injection	2ml Amp	24		
198	245	Etophyllin 23mg and Theophylline 77mg Tablets	10's	24		
199	246	Fexofenadine 120mg Film Coated Tablet	10's	24		
200	247	Fexofenadine 180mg Film Coated Tablet	10's	24		
201	248	Levocetirizine Film Coated Tablets IP 5mg	10's	24		
202	250	Montelukast Sodium Tablets IP 5mg	10's	24		
203	251	Montelukast Sodium Tablets IP 10mg	10's	24		
204	252	Levocetirizine 5mg and Montelukast Sodium 10mg I.P Film Coated Tablet	10's	24		
205	253	Pheniramine Maleate 25 mg I.P TABLET	15's	24		
206	254	Promethazine (5mg/5ml) I.P Syrup	100 ml	24		
207	255	Salbutamol 100 mcg/puff I.P Inhaler	200 MD	24		
208	256	Salbutamol Tablets IP 2mg	10's	36		
209	259	Salbutamol 2mg /5ml I.P Syrup	100 ml	24		
210	260	Salbutamol 4 mg I.P tablets	10's	36		

211	261	Adenosine 6 mg/ 2ml Ampule	2ml Amp.	24		
212	263	Amlodipine 5mg and Atenolol 50mg Tablet	10's	24		
213	264	Amlodipine Tablets IP 5mg	10's	30		
214	265	Atenolol Tablets IP 50 mg	14's	30		
215	266	Atorvastatin 10mg Film Coated Tablet IP	10's	30		
216	267	Atorvastatin Film Coated Tablets IP 20mg	10's	30		
217	268	Clonidine 0.1 mg I.P Tablet	10's	24		
218	269	Clopidogrel Tablets IP 75mg	10's	24		
219	270	ASPIRIN 75 mg + CLOPIDOGREL 75 mg Tablets	10's	30		
220	271	Diltiazem 30 mg I.P Tablets	10's	30		
221	272	Diltiazem 60mg I.P Tablets	10's	30		
222	273	Dobutamine Injection IP 250mg/20ml	Vial	24		
223	274	Dopamine HCl 200 mg/5ml Injection	5 ml Vial	24		
224	275	Enalapril 5mg I.P Tablets	10's	24		
225	276	Enoxaparin 40 mg/0.4 ml I.P Injection	0.4ml PFS	24		
226	277	Enoxaparin 60 mg/0.6 ml I.P Injection	0.6ml PFS	24		
227	278	Frusemide (10 mg/ ml) I.P Injection	2ml Amp	24		
228	279	Frusemide 40 mg I.P Tablets	10's	36		
229	280	Heparin Sodium 1000 IU/ ml I.P Injection	5 ml Vial	24		
230	281	Heparin Sodium 5000 IU/ ml I.P Injection	5 ml Vial	24		
231	283	Isosorbide Dinitrate Tablets IP 10mg	50's	24		
232	285	Amlodipine 5mg + Lisinopril 5mg Tablets	15's	24		
233	286	Lisinopril Tablets IP 5mg	10's	30		
234	287	Losartan 50 mg and Hydrochlorothiazide 12.5 mg Tablet	10's	30		
235	288	Losartan Potassium Film Coated Tablets IP 25 mg	10's	30		
236	289	Losartan Potassium Film Coated Tablets IP 50 mg	10's	30		
237	290	Metoprolol 25 mg I.P Tablet	10's	24		
238	291	Metoprolol Extended Release Tablets IP 50mg	10's	24		
239	293	Ramipril Tablets IP 2.5mg	10's	24		
240	294	Ramipril Tablets IP 5mg	10's	24		
241	295	Simvastatin Tablets IP 10mg	10's	24		
242	296	Simvastatin 20 mg I.P Tablets	10's	24		
243	298	Telmisartan 40mg+ Hydrochlorothiazide 12.5 mg I.P Tablet	10's	24		

244	299	Telmisartan Tablets IP 20mg	10's	30		
245	300	Telmisartan Tablets IP 40mg	10's	30		
246	301	Tranexamic Acid Tablets IP 500 mg	10's	36		
247	302	Tranexamic Acid 500 mg/5ml I.P Injection	5 ml Amp.	24		
248	304	Arteether 150mg I.P Injection	2ml Vial	24		
249	305	Chloroquine Phosphate Tablet IP 250 mg Film Coated	10's	36		
250	306	PRIMAQUINE TABLETS IP 15 mg	10's	36		
251	311	Disodium Hydrogen Citrate (Alkalyser) 1.4 gm/5ml Syrup	100 ml	24		
252	312	Oral Rehydration Salts Citrate IP 20.5gm (WHO Formula) Sachet	1's	24		
253	313	Alprazolam Tablets IP 0.25mg	10's	24		
254	314	Alprazolam Tablet IP 0.5 mg UnCoated	10's	24		
255	316	Betahistine Tablets IP 8mg	10's	24		
256	317	Carbamazepine 100mg I.P Tablet	10's	36		
257	318	Carbamazepine Tablets IP 200mg	10's	36		
258	319	Clonazepam Tablets IP 0.5 mg	10's	24		
259	320	Diazepam Tablets IP 5mg	10's	24		
260	321	Escitalopram 10 mg I.P Tablet	10's	24		
261	322	Escitalopram 20 mg I.P Tablet	10's	24		
262	323	Flunarizine 10 mg Tablets	10's	36		
263	324	Flunarizine 5 mg Tablets	10's	36		
264	325	Fluoxetine Hydrochloride Capsules IP 20mg	10's	36		
265	326	Methyl Ergometrine Tablets IP 0.125mg	10's	24		
266	327	PHENYTOIN Tablets IP 100 mg	100's in Bottle	30		
267	328	Prochlorperazine Tablets IP 5mg	10's	30		
268	329	Prednisolone Tablets IP 5 MG	15's	24		
269	330	Prednisolone 10 mg I.P Tablet	10's	24		
270	332	Thyroxine Sodium 100 mcg I.P Tablet	100's in Bottle	24		
271	333	Dexamethasone 0.5 mg I.P Tablets	10's	24		
272	334	Dexamethasone 4mg I.P Injection	2ml Vial	24		
273	336	Allopurinol 100 mg I.P Tablet	10's	36		
274	337	Clomiphene Citrate 50 mg I.P Tablets	10's	36		
275	338	Atropine Sulphate Injection IP 0.6mg/ml	1ml Amp	24		
276	340	Acyclovir 3% w/w I.P Eye Ointment	5 gm	36		
277	341	CARBOXY METHYL CELLULOSE EYE DROPS IP 0.5% w/v	10ml	24		
278	344	Ciprofloxacin 0.3% w/v Eye Drop IP	5 ml Drops	24		
279	345	Gentamycin 0.3% w/v Eye Drop IP	10ml	24		

280	351	Xylometazoline Nasal Drop IP 0.1%w/v	10ml	24		
281	352	Bupivacaine Injection IP 0.5% w/w	20ml	24		
282	356	Lignocaine Injection IP 2%w/v	30 ml Vial	24		
283	357	Lignocaine 1% and Adrenaline 2% w/v Injection IP	30 ml Vial	24		
284	358	Propofol 10 mg/ml Injection IP	10ml Vial	24		
285	359	Tetanus Toxoid Inj.	0.5ml Amp.	24		
286	360	MIFEPRISTONE Tablets IP 200 mg	1's	30		
287	362	BIPHASIC ISOPHANE INSULIN INJECTION IP 40 IU/ML (50:50)	10 ML VIAL	18		
288	363	INSULIN GLARGINE 100 IU / ml INJECTION	Cartridge 3 ml	24		
289	367	VOGLIBOSE Tablets IP 0.3 mg	10's	36		
290	368	GLICLAZIDE TABLETS SR 60 MG	10's	36		
291	369	Acarbose Tablets IP 50 MG	10's	36		
292	371	VOGLIBOSE Tablets IP 0.2 mg	10's	36		
293	373	ARTESUNATE INJECTION IP 60MG	vial	36		
294	374	ARTEMETHER 80mg + LUMEFANTRINE 480mg TABLETS	6's	30		
295	375	QUININE SULPHATE TABLETS IP 300mg FILM COATED TABLETS	10's	36		
296	376	IMIPENEM AND CILASTATIN INJECTION IP (500mg+500mg)	Vial with WFI	24		
297	377	CLINDAMYCIN CAPSULES IP 300 MG	10's	36		
298	378	Anti T. B. 4 Kit	1's	24		
299	379	RIFAMPICIN 450mg and ISONIAZIDE 300mg TABLETS IP	10's	24		
300	380	CLARITHROMYCIN Tablets IP 500 mg	4's	36		
301	381	CEFIXIME TRIHYDRATE 200 mg + OFLOXACIN 200 mg Tablets	10's	36		
302	382	LINEZOLID TABLETS IP 600 MG	10's	36		
303	383	CEFPODOXIME 200 mg+ POTASSIUM CLAVULANATE 125 mg Tablets	6's	24		
304	384	ITRACONAZOLE Capsules 100 mg	4's	36		
305	385	CEFIXIME 200 mg + POTASSIUM CLAVULANATE 125mg Tablets	10's	30		
306	386	Diethylcarbamazine Tablets IP 50 mg	30's	36		
307	387	TERBINAFINE 250 MG TABLETS IP	7's	30		
308	388	Anti T. B. 3 Kit	1's	24		
309	389	PENICILLIN G 400000 IU TABLETS	6's	24		
310	390	ETHAMBUTOL TABLETS IP 800mg	10's	24		
311	391	MOXIFLOXACIN TABLETS 400mg	5's	24		
312	392	GRISEOFULVIN TABLETS IP 250mg	10's	36		
313	393	ACICLOVIR DISPERSIBLE TABLETS IP 800mg	5's	36		

314	394	PYRANTEL PAMOATE Oral Suspension IP 250mg/10ml	10ml	24		
315	395	CEFUROXIME 500 mg + POTASSIUM CLAVULANATE 125mg Tablets	6's	30		
316	396	AMPHOTERICIN B INJECTION IP. 50mg/ml	20ml	24		
317	397	OXYTETRACYCLINE CAPSULES IP 250mg	8's	36		
318	398	RIFAMPICIN TABLETS IP 450mg	10's	36		
319	399	RIFAMPICIN, ISONIAZIDE and PYRAZINAMIDE TABLETS IP (120mg+50mg+300mg)	10's	36		
320	400	Ketoconazole Tablets IP 200 mg	10's	36		
321	401	AMOXYCILLIN 250mg AND POTASSIUM CLAVULANATE 125mg Tablets IP	6's	30		
322	402	AMOXYCILLIN and POTASSIUM CLAVULANATE Tablets IP (875mg+125mg)	6's	30		
323	403	CLINDAMYCIN INJECTION IP 300mg/2ml	2ml Amp	24		
324	404	LINEZOLID INFUSION 600mg/300ml	300 ML	24		
325	405	OFLOXACIN INFUSION IP 200mg /100 ml	100 ml	24		
326	406	ACICLOVIR INTRAVENOUS INFUSION IP 500mg/Vial	Vial with WFI	24		
327	407	IVERMECTIN TABLETS USP 12mg	10's	36		
328	408	BENZYL PENICILLIN INJECTION IP 0.6 MILLION UNITS	Vial with WFI	24		
329	409	BENZYL PENICILLIN INJECTION IP 1.6 MILLION UNITS	Vial with WFI	24		
330	410	TRASTUZUMAB INJECTION 440mg with WFI	Vial with WFI	24		
331	411	BEVACIZUMAB INJECTION 25mg	1's Vial	24		
332	412	AZATHIOPRINE TABLETS IP 50mg	10's	30		
333	413	METHOTREXATE TABLETS IP 7.5 MG	10's	30		
334	414	TRANEXAMIC ACID 500 mg+ MEFENAMIC ACID 250 mg Tablets	10's	30		
335	415	GLYCERYL TRINITRATE TABLETS IP 2.6 mg	25's	36		
336	416	PRAZOSIN TABLETS IP 5mg	15's	36		
337	417	TELMISARTAN IP 40mg + AMLODIPINE 5 mg Tablets	15's	30		
338	418	ROSUVASTATIN Tablets IP 20 mg	10's	36		
339	419	HEPARIN SODIUM 50 IU + Benzyl Nicotinate 2mg Gel	20 gm Tube	24		

340	420	ATORVASTATIN 10mg + CLOPIDOGREL 75mg CAPSULES	10's	24		
341	421	NEBIVOLOL TABLETS IP 5mg	10's	36		
342	422	TORASEMIDE Tablets IP 10mg	15's	36		
343	423	BISOPROLOL FUMARATE TABLETS USP 5 MG	10's	36		
344	424	CARVEDILOL 3.125mg TABLETS IP	10's	36		
345	425	Diltiazem Tablets SR IP 90mg	10's	36		
346	426	ACENOCOUMAROL TABLETS 2 MG	30's	36		
347	427	S-AMLODIPINE TABLETS IP 2.5 MG	10's	36		
348	428	DIGOXIN Tablets IP 250 µg [0.25 mg]	10's	24		
349	429	ATORVASTATIN 10 mg+ FENOFIBRATES 160 mg Tablets IP	15's	30		
350	430	AMIODARONE Tablets IP 200 mg	10's	36		
351	431	Ramipril 5mg + Hydrochlorothiazide 12.5mg Tablet IP	10's	30		
352	432	OLMESARTAN MEDOXOMIL Tablets IP 40 mg	10's	36		
353	433	ISOSORBIDE MONONITRATE TABLETS IP 30mg	30's	36		
354	434	PROPRANOLOL Tablets IP 40 mg	10's	24		
355	435	ROSUVASTATIN 10 mg & FENOFIBRATES 160 mg Tablets IP	10's	30		
356	436	TELMISARTAN 40 mg+ CHLORTHALIDONE 12.5 mg Tablets	10's	30		
357	437	NIFEDIPINE PROLONGED RELEASE Tablets IP 20 mg	10's	30		
358	438	INDAPAMIDE TABLETS IP 1.5mg	10's	36		
359	439	OLMESARTAN MEDOXOMIL 40 mg + HYDROCHLORTHIAZIDE 12.5 mg Tablets IP	10's	30		
360	440	METOPROLOL SUCCINATE 50mg + AMLODIPINE 5mg TABLETS	7's	24		
361	441	LOSARTAN POTASSIUM 50mg AND AMLODIPINE 5mg TABLETS IP	10's	24		
362	442	FENOFIBRATE TABLETS IP 160mg	10's	36		
363	443	ISOSORBIDE DINITRATE TABLETS IP 5mg	50's	36		
364	444	ENALAPRIL MALEATE 10 MG AND HYDROCHLORTHIAZIDE 25 MG TABLETS IP	30's	24		
365	445	OLMESARTAN 20 mg+ AMLODIPINE 5 mg Tablets	10's	24		
366	446	AMLODIPINE 5 MG + HYDROCHLOROTHIAZIDE 12.5 MG TABLETS	10's	24		
367	447	MOXONIDINE TABLETS 0.3 MG	10's	36		
368	448	AMLODIPINE 5 MG+ RAMIPRIL 5 MG TABLETS	10's	24		
369	449	SPIRONOLACTONE TABLETS IP 25 MG	15's	36		

370	450	LABETALOL TABLETS IP 100mg	10's	36		
371	451	STREPTOKINASE INJECTION IP 1500000 IU	Vial & wfi	24		
372	452	WARFARIN TABLETS IP 5mg	10's	36		
373	453	BISOPROLOL FUMARATE 5mg AND HYDROCHLOROTHIAZIDE 6.25mg TABLETS IP	10's	24		
374	454	VALSARTAN TABLETS IP 80 MG	10's	36		
375	455	VERAPAMIL TABLETS IP 80 MG	10's	36		
376	456	ATORVASTATIN Tablets IP 40 mg	10's	36		
377	457	TORASEMIDE TABLETS IP. 20 MG	10's	36		
378	458	LABETALOL INJECTION IP 5 mg/ml	4 ml Vial	24		
379	459	HYDROQUINONE 2 % + MOMETASONE 0.1% + TRETINOIN 0.025 % Cream	20 gm Tube	24		
380	461	BETAMETHASONE VALERATE 0.1 % w/w + NEOMYCIN SULFATE 0.5 % w/w CREAM	20 gm Tube	24		
381	462	BETAMETHASONE VALERATE and CLIOQUINOL CREAM BP (0.12w/w+3%w/w)	30 g tube	24		
382	463	MUPIROCIN OINTMENT IP 2 % w/w	5gm	24		
383	464	DICYCLOMINE HYDROCHLORIDE 10 MG + PARACETAMOL 325 MG + TRAMADOL HYDROCHLORIDE 50 MG CAPSULES	10's	24		
384	465	DOMPERIDONE 30 mg+ PANTOPRAZOLE 40 mg Capsules [SR]	10's	24		
385	466	URSODEOXYCHOLIC ACID Tablets IP 300 mg	10's	36		
386	467	DICYCLOMINE 10 mg+ MEFENAMIC ACID 250 mg Tablets	10's	36		
387	468	BACILLUS CLAUSII SPORES Oral Suspension 2 Billion/ 5 ML	5 ml mini bottle	24		
388	470	PEPSIN 10 MG+ DIASTASE 50 MG Oral LIQUID /5 ML	200ml	24		
389	471	OXETACAINE 10mg + ALUMINIUM HYDROXIDE 0.291gm + MAGNESIUM HYDROXIDE 98mg /5 ML Gel	200ml	24		
390	472	DOMPERIDONE 30 MG+ ESOMEPRAZOLE 40 MG CAPSULE	10's	24		
391	473	LEVOSULPIRIDE 75 MG+ PANTOPRAZOLE 40 MG CAPSULE	10's	24		
392	474	DOXYLAMINE SUCCINATE 10 mg+ PYRIDOXINE HCl 10 mg Tablets	30's	36		
393	475	SUCRALFATE Suspension 500 mg/5ml	200ml	36		
394	476	LIQUID PARAFFIN 1.25 ML+ MILK OF MAGNESIA 3.75ML+ SODIUM PICOSULPHATE 3.33MG /5ML Suspension 170ml	170 ml Bottle	24		

395	477	CLIDINIUM BROMIDE 2.5 MG+ CHLORDIAZEPOXIDE 5 MG TABLETS	10's	24		
396	478	SODIUM PICOSULPHATE 10 mg Tablets	10's	36		
397	479	TRICHOLINE CITRATE 550MG + SORBITOL 7.15GM/10ML SYRUP	200ml	24		
398	480	LEVOSULPIRIDE 75mg + ESOMEPRAZOLE 40mg CAPSULES	10's	24		
399	481	RIFAXIMIN TABLETS BP 400mg	10's	36		
400	482	LEVOSULPIRIDE (SUSTAINED RELEASE) 75 mg+ RABEPRAZOLE (ENTERIC COATED) 20mg Capsules	10's	24		
401	483	LOPERAMIDE Capsules IP 2 mg	10's	36		
402	484	ESOMEPRAZOLE Tablets IP 40 mg (ENTERIC Coated)	10's	24		
403	485	PROMETHAZINE (Film Coated) Tablets IP 25 mg	10's	36		
404	486	PANCREATIN 170 MG+ DIMETHICONE 80 MG TABLETS	10's	36		
405	487	DICYCLOMINE HYDROCHLORIE 10 MG + ACTIVATED DIMETHICONE 40 MG /5 ML Suspension	30 ML	24		
406	488	LANSOPRAZOLE GASTRO-RESISTANT CAPSULES IP 15 MG	10's	24		
407	489	SULFASALAZINE TABLETS USP 1000mg DELAYED RELEASE TABLETS	10's	36		
408	490	SIMETHICONE 40mg DROPS	15ml	24		
409	491	ITOPRIDE Tablets 50 mg	10's	36		
410	492	SULFASALAZINE TABLETS USP 500 MG ENTERIC Coated	10's	36		
411	493	Ispaghula Husk 50gm IP 99%	50 GM	36		
412	494	Ispaghula Husk 100gm IP 99%	100gm	36		
413	495	FERROUS AMMONIUM CITRATE 160 MG + CYANO COBALAMINE 7.5 MCG + FOLIC ACID 0.5 MG/15ML SYRUP	200ml	24		
414	496	DYDROGESTERONE TABLETS IP 10 MG	10's	24		
415	497	KIT OF MIFEPRISTONE 200 mg (1 TABLET) + MISOPROSTOL 200 mcg (4 Tablets)	1's	24		
416	498	FERROUS ASCORBATE 100MG WITH FOLIC ACID 1.5MG TABLETS	10's	24		
417	499	NORETHISTERONE Tablets IP 5 mg	10's	24		
418	500	LEVO-THYROXINE SODIUM TABLETS IP 100mcg	100's in Bottle	24		
419	501	BETAMETHASONE SODIUM PHOSPHATE TABLETS IP 0.5 MG	20's	24		
420	502	DEFLAZACORT Tablets 6 mg	6's	36		
421	503	METHYLPREDNISOLONE SODIUM SUCCINATE INJECTION 1000 MG PER VIAL	Vial with WFI	24		

422	504	NANDROLONE DECANOATE INJECTION IP 25MG/ML	1ml Amp	24		
423	505	CARBIMAZOLE TABLETS IP 10 MG	100's in Bottle	36		
424	506	LEVO-THYROXINE TABLETS IP 50 MCG	100's in Bottle	24		
425	507	CARBIMAZOLE TABLETS IP 5 MG	10's	36		
426	508	LEVETIRACETAM Tablets 500 mg	10's	36		
427	509	HYDROXYCHLOROQUINE Tablets IP 200 mg	10's	36		
428	510	PARACETAMOL 325 mg+ TRAMADOL 37.5 mg Tablets	10's	36		
429	511	PARACETAMOL Tablets IP 650 mg	15's	36		
430	512	Aceclofenac 100 mg + Paracetamol 325 mg + Serratiopeptidase 15 mg Tablets	10's	36		
431	513	PIROXICAM Capsules IP 20 mg	10's	36		
432	514	CHYMOTRYPSIN + TRYPSIN (1:6)ENTERIC Coated TABLETS 100K AU	20's	30		
433	515	MEFENAMIC ACID Suspension 100 mg/5 ml	60ml Bottles	24		
434	516	ACECLOFENAC Tablets SR/CR 200 mg	10's	36		
435	517	THIOLCHOLCHOSIDE 4 mg+ ACECLOFENAC 100 mg Tablets	10's	30		
436	518	BACLOFEN Tablets IP 10 mg	10's	36		
437	519	Ketorolac Tromethamine Tablets IP 10mg	10's	36		
438	520	MEFENAMIC ACID 500 MG+ PARACETAMOL 325 MG TABLETS	10's	36		
439	521	TRAMADOL TABLETS SR 100 MG	10's	30		
440	522	ALFACALCIDOL SOFT GELATIN CAPSULES 0.25 MCG	10's	24		
441	523	NAPROXEN TABLETS IP 500 MG	15's	36		
442	524	LIDOCAINE INJECTION IP 2% W/V	30 ML VIAL	24		
443	525	DICLOFENAC 1.16 w/w + LINCEED OIL 3% w/w + METHYL SALICYLATE 10% w/w + MENTHOL 5% w/w GEL	30 g tube	24		
444	528	PARACETAMOL 325mg+ PHENYLEPHRINE 10 mg+ CHLORPHENIRAMINE 2 mg Tablets	10's	24		
445	529	LEVOSALBUTAMOL 1.25 MG+ IPRATROPIUM 500 MCG RESPULES/2.5ML	2.5 ml Respules	24		
446	530	FORMOTEROL 6mcg + BUDESONIDE 200mcg ROTACAP	30's	24		
447	531	GUAIFENESIN 100 mg+ TERBUTALINE 2.5 mg+ BROMHEXINE 8 mg /10 ml SYRUP	100 ml	24		

448	532	SALMETEROL 50 MCG+ FLUTICASONE 250 MCG ROTACAP	30's	24		
449	534	SALBUTAMOL 400mcg + BECLOMETHASONE 200mcg RESPICAP	30's	24		
450	535	TERBUTALINE 2.5 MG + BROMHEXINE 8 MG /10 ML SYRUP	100 ml	24		
451	537	SALBUTAMOL 1 MG+ AMBROXOL HYDROCHLORIDE 15 MG/5 ML SYRUP	100 ml	24		
452	538	THEOPHYLLINE TABLETS 400 MG	10's	36		
453	539	ACETYLCYSTEINE Tablets 600 mg	10's	36		
454	540	LEVABUTEROL 1.25 MG+ BUDESONIDE 1MG REPSULE	2ml Respules	24		
455	541	Acebrophylline Capsules 100 mg	10's	36		
456	542	SODIUM CHLORIDE 0.65% w/v NASAL DROPS	20ml	24		
457	543	MENTHOL CINNAMON and PINE OIL SOFT CAPSULES	10's	24		
458	544	FLUTICASONE PROPIONATE RESPULE 0.5 MG/2ML	2ml	24		
459	555	DOXOFYLLINE TABLETS IP 400 MG	10's	36		
460	556	MONTELUKAST 10 MG + FEXOFENADINE HCl 120 MG TABLETS	10's	24		
461	557	TIOTROPIUM ROTOCAP 18 MCG	15's	24		
462	558	FLUTICASONE 50mcg + AZELASTINE 140mcg NASAL SPRAY	120MD	24		
463	559	SALBUTAMOL 2MG + THEOPHYLLINE 100 MG TABLETS	30's	36		
464	560	FLUTICASONE PROPIONATE 50mcg PER PUFF NASAL SPRAY	120 MD	24		
465	561	LEVOSALBUTAMOL 1 MG/5ML SYRUP	100 ml	24		
466	562	LORATIDINE Tablets BP 10 mg	10's	24		
467	563	OXYMETAZOLINE 0.5 MG /ML NASAL DROPS	10ml	24		
468	564	FORMOTEROL 12 MG + TIOTROPIUM 18 MG ROTOCAP	15's	24		
469	565	CICLESONIDE 400 MCG+ FORMOTEROL 12 MCG + TIOTROPIUM 18 MCG ROTOCAP	15's	24		
470	566	IPRATROPIUM 250 MCG/ML INHALATION SOLUTION	15ml	36		
471	567	SALBUTAMOL 100mcg + IPRATROPIUM 20mcg PUFF INHALER	200 MDI	24		
472	568	SALMETEROL 50mcg + FLUTICASONE PROPIONATE 250mcg Rotacap	100 MD	24		
473	569	SILDENAFIL Tablets IP 50 mg	4's	24		
474	570	TADALAFIL Tablets 20 mg	4's	24		
475	571	Tamsulosin 0.4 mg + Dutasteride 0.5 mg Tablets	15's	24		

476	574	VACCINE RABIES INJECTION 2.5 IU	1ml Amp	18		
477	579	Multivitamin Capsule	20's	24		
478	580	Ginseng, Multivitamin and Multiminerals Capsules	10's	24		
479	581	CALCIUM CARBONATE 500mg + CALCITRIOL 0.25mcg + ZINC 7.5mg Capsules	10's	24		
480	582	VITAMINS A,C,D,E,AND B COMPLEX AND MINERALS SYRUP	200ml	24		
481	583	CYPROHEPTADINE Tablets IP 4 mg	10's	36		
482	584	CALCIUM CITRATE MALATE 250 MG , VITAMIN D3 100 IU AND FOLINIC ACID 50 MCG TABLETS	30's	24		
483	585	VITAMIN D3 - CHOLECALCIFEROL 60000 IU /1 GM Sachet	1 Sachet	24		
484	586	METHYLCOBALAMIN 1500 MCG, L-CARTININE L- TARTRATE 500 MG, FOLIC ACID 1.5 MG TABLETS	10's	24		
485	587	APPETITE ENHANCER (PEPTONE, MINERALS, VITAMINS)SYRUP	300 ML	24		
486	588	VITAMIN E SOFTGEL CAPSULES 400 MG	10's	24		
487	589	CALCIUM 500mg + CALCITRIOL 0.25mcg Tablets	15's	24		
488	590	VITAMIN A, B-COMPLEX, D & E INJECTION	10 ML VIAL	24		
489	591	METHYLCOBALAMIN 500 MCG INJECTION	1ml Amp	24		
490	592	L-LYSINE + MULTIVITAMINS (VIT-B1,B2,B3,B5,B6) SYRUP	200ml	24		
491	593	NICOTINAMIDE 200 MG+ FOLIC ACID 15 MG + CYANOCOBALAMIN 0.5 MCG INJECTION	10 ml Vial	24		
492	594	GLUCOSE POWDER	75 gm	18		
493	595	THIAMINE 100 MG+ PYRIDOXINE HCl 50 MG + CYANOCOBALAMIN 1000 MCG INJECTION	2ml Amp	24		
494	596	ZINC SULPHATE 20 MG/ ML Oral SOLUTION	15ml	24		
495	597	PYRIDOXINE TABLETS IP 50 MG	10's	24		
496	598	PREGABALIN 75 mg+ METHYLCOBALAMIN 750 MCG Tablets	10's	24		
497	601	Disulfiram Tablets IP 500mg 4's	4's	36		
498	603	Cetirizine Dihydrochloride IP 5mg, Phenylephrine HCl IP 10 mg, Paracetamol IP 325mg Tablets 10's	10's	24		
499	607	Beclomethasone dipropionate 0.025% w/w, Neomycin Sulphate 0.5% w/w Cream	15gm Tube	24		

500	608	Betamethasone 0.05% w/w + Salicylic acid 3% w/w OINTMENT 20mg	20 gm Tube	24		
501	609	Silver Nitrate 0.20%w/w, Chlorhexidine Gluconate 0.20%, Chlorocresol 0.12%w/w Cream	15gm Tube	24		
502	610	Paracetamol 125mg + Phenylephrine Hydrochloride IP 5mg + Cetirizine Dihydrochloride 2.5 mg IP Suspension Per 5ml	60ml Bottles	24		
503	611	Cyproheptadine, Hydrochloride(Anhydrous) IP..2 mg./5ml Syrup	200ml	24		
504	612	Povidone 5% Dusting Powder	10gm Container	24		
505	613	Diclofenac Potassium BP 50mg + Paracetamol 325mg + Serratiopeptidase 10mg Tablets 10's	10's	24		
506	614	Ear Drops (Paradichlorobenzene 2% +Benzocaine 2.7% +Chlorbutol 5%+Turpentine Oil 15%)	10ml	24		
507	616	Celecoxib 100 mg capsules	10's	36		
508	617	Celecoxib 200 mg capsules	10's	36		
509	619	Dextromethorphan IP 5mg + Bromhexine 4mg + Phenylpropanolamine 10mg + Menthol IP 0.75mg/5ml	60ml Bottles	24		
510	623	Cough lozenges Regular 2,4 - Diclorobenzyl Alcohol 1.2 mg, Amylmetacresol BP 0.6 mg	8's	24		
511	625	Cough Tablets Bromhexine HCl 8.00 mg Phenylephrine HCl 5.00 mg	15's	24		
512	626	Ketoconazole Shampoo 2% W/V	100ml Bottle	36		
513	627	Etophylline IP 115mg + Theophylline 35mg Prolonged Release Tablet	10's	36		
514	628	Etophylline IP 231mg. + Theophylline 69mg Tablet	10's	36		
515	629	Inhalent Softgel Capsule (Camphor 25mg + Clorothymol 5mg + Eucalyptus 130mg + Menthol 55mg + Turpentine Oil 110mg)	10's	24		
516	630	Liquid Paraffin 3.75ml + Milk of Magnesia 11.25ml Suspension	170 ml Bottle	24		
517	631	Etamsylate Tablets 500 mg.	10's	36		
518	632	Etamsylate Tablets 250 mg.	10's	36		
519	633	Adapalene BP 0.1 % w/w, Clindamycin Phosphate USP (Clindamycin) 1% w/w Gel	15gm Tube	24		

520	634	Clobetasol Propionate BP0.05%w/wNeomycin IP0.50%w/wMiconazole IP2%w/wChlorocresol IP0.10 %w/w Cream	20 gm Tube	24		
521	637	Aceclofenac 100 mg + Paracetamol 325 mg + Clhorzoxazone 250 mg Film Coated Tablets	10's	30		
522	638	Aceclofenac 100 mg, Paracetamol 325 mg and Serratiopeptidase 15 mg Tablets	10's	30		
523	639	Terbutaline Sulphate 1.25 mg, Bromhexine 4 mg, Guaiphenesin 50 mg Menthol 2.5 mg /5ML Syrup	100 ml	24		
524	640	Nimesulide 1% w/w Gel	20gm Tube	24		
525	643	Paracetamol 125mg+ Chlorpheniranmine Maleate 1 mg + Sodium Citrate 60mg in Flavour Syrup Base	60ml Bottles	24		
526	644	Phenylephrine Hydrochloride 5mg Chlorpheniranmine Maleate 2mg Drops	15ml Bottle	24		
527	645	Nimesulide 100mg, Paracetamol 325mg, Chlorzoxazone 375mg Tablet	10's	24		
528	648	Diclofenac dethylamine BP1.16%Linseed Oil BP3% w/wMethylsalicylate IP10%w/wMenthol IP5% w/w Spray	35gm	24		
529	649	Dicyclomine 10mg + Activated Dimethicone 40mg /ml	10ml Bottle	24		
530	650	Mefenamic Acid 500mg + Paracetamol 325mg Tablet	10's	36		
531	651	Paracetamol IP...125 mg, Mefanamic Acid IP...50 mg, in a Flavoured Syrup Base...q.s.	60ml Bottles	24		
532	652	Dicyclomine 10mg + Mefenamic 250mg Tablets	10's	36		
533	653	Vitamin D3 (Cholecalciferol IP) 200 IU Vitamin B12 IP 2.5 mcg Calcium Phosphate equivalent to Elemental Calcium 82 mg Per 5ml Flavoured Syrup	225ml	24		
534	654	Pepsin 7.5 mg + Fungal Diastase 12.5 mg / 5 ml Enzyme Syrup Cardamom Flavour	200ml	24		
535	655	Pepsin 7.5 mg + Fungal Diastase 12.5 mg / 5 ml Enzyme Syrup Mix Fruit Flavour	200ml	24		
536	656	Pepsin (1:3000) 5 mg + Fungal Diastase (1:1200) 33.33mg/ml Enzyme Drops	15ml	24		

537	657	Hydroquinone 2.0% w/w + Tretinoin 0.025% w/w + Mometasone Furoate 0.1% w/w Cream	15gm Tube	24		
538	658	Chlorhexidine Gluconate 0.3% v/v + Cetrimide 0.6% w/v Antiseptic Liquid	100 ml	24		
539	660	Cetrimide 0.5% + Vit. E Acetate 0.1% + Glycerin Soap	75 gms.	24		
540	661	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	100 ml	24		
541	664	Mouth Ulcer Gel (Choline Salicylate Sodium 9% w/v, Benzalkonium Chloride 0.01% w/w)	10 gm	24		
542	665	VitB1 IP 10mg VitB2 IP 10mg VitB6 IP 3mg VitB2 IP 5µg VitB3 IP 50mg VitB5 IP 12.5mg Folic Acid IP 1mg VitC 150mg Bcomplex Capsule	10's	24		
543	666	Pheniramine Maleate I.P 22.75 mg , Methyl Paraben I.P 0.135% w/v, Propyl Paraben I.P 0.015% w/v Syrup	2ml Amp	24		
544	668	VitA 2500 IU, VitE 2.5 IU, VitD3 200 IU, VitC 40mg, VitB1 VitB2 VitB3 VitB6 , Biotin, Lysine Multivitamin Drop	15ml	24		
545	669	Cefuroxime Axetil 125 mg/5 mL Oral Suspension	30 ML	24		
546	670	Diacerein 50 mg + Methyl Sulphonylmethane 250 mg + Glucosamine Sulphate 750 mg Tablets	10's	24		
547	671	Diacerein 50mg + Glucosamine Sulphate 500mg Tablets	10's	24		
548	672	Mometasone Furoate 0.1%w/w cream 15gm	15gm Tube	24		
549	673	Biotin 10 mg Tablet USP	10's	36		
550	674	Sitagliptin 100 mg Tablet IP	10's	24		
551	675	Sitagliptin 50 mg Tablet IP	10's	24		
552	676	Triamcinolone Acetonide 0.1 % Mouth Ulcer gel	10 gm	24		
553	677	Flupentixol Tablets 0.5mg	10's	36		
554	678	levodopa 250mg & Carbidopa 25mg Tablets	10's	24		
555	679	Nalidixic Acid 500 mg Tablet IP	10's	36		
556	680	Finasteride Tablets IP 5mg	10's	36		
557	681	Phenazopyridine Hcl 100mg Tablets USP	10's	36		
558	682	Rabeprazole ER 20mg + Domperidone SR 10mg Capsule	10's	24		
559	683	Rabeprazole Sodium ip 20mg + Itopiride HCL 150mg	10's	24		
560	685	Pantoprazole 40mg + Itopride 150mg Sustained Release	10's	24		

561	686	Magaldrate 400mg + Simethicone 20mg/5ml Oral Suspension IP 170 ml	170 ml	24		
562	687	Lactulose IP 10 gm/ 15 ml	200ml	24		
563	688	Nitroglycerine Injection IP 5mg/ ml	10ml Vial	24		
564	689	Clotrimazole 100mg Vaginal Tablet IP	10's	36		
565	690	Timolol Maeleate 0.5 % Eye Drops IP	5 ml Drops	24		
566	691	Ofloxacin 0.3%w/v Eye Drops 10ml IP	10ml	24		
567	692	Olopatadine 0.1% Eye Drops 10ml Vial IP	10ml Vial	24		
568	693	Tropicamide Eye Drops IP	5 ml Drops	24		
569	694	Tobramycin 0.3% w/v Eye Drops 10ml	10ml Vial	24		
570	695	Polymyxin B Sulphate BP 5000 IU, Chloramphenicol IP 4mg Phenulmercuric Nitrate IP Ear/Eye Drop	5 ml Drops	24		
571	696	Polymyxin-B BP5000 IU,Chloramphenicol IP4mg, Dexamethasone IP 1mg Phenulmercuric IP Ear/Eye Drop	5 ml Drops	24		
572	697	Sulfacetamide Eye Drop IP 10 %	10ml	24		
573	700	Ketamine Hcl Injection IP 10 MG/ML	20ml Vial	24		
574	701	PILOCARPINE 2 % Eye Drop IP	10 ml Vial	24		
575	702	Haloperidol 0.5 mg Tablet IP	10's	24		
576	704	Cephalexin 125mg/5ml Dry syrup	30ml	24		
577	705	Levofloxacin INFUSION IP 500 mg	100 ml	24		
578	707	Piroxicam Tablets IP 10mg	10's	36		
579	708	Piroxicam 20 mg DISPERSIBLE Tablets	10's	30		
580	709	Piroxicam 20 mg injection	1ml Amp	24		
581	710	Piroxicam 40 MG injection	2ml Amp	24		
582	712	Paracetamol DS Syrup 250 mg Per 5ml / Paracetamol ORAL suspension IP 250 mg Per 5 ml	60ml Bottles	24		
583	713	Glibenclamide 5mg and Metformin Hcl 500mg Tablet IP	10's	30		
584	715	Glycerin IP 98% w/w	50 GM	36		
585	716	Urea IP 1 % + Salicylic Acid IP 1% w/w Zinc SO4 0.1 % w/w cream/onit	10 gm	24		
586	717	Etodolac Tablets IP 300mg	10's	24		
587	718	Escitalopram OXELATE 10mg and Clonazepam 0.5mg TABLETS IP	10's	24		

588	720	Ringer Lactate 500ml IV Fluid in FFS Technology Plastic Container	500 ml	24		
589	721	Water for Injection IP Ampule Polypack 2ml	2ml Amp	24		
590	722	Water for Injection IP Ampule Polypack 5 ml	5 ml Amp.	24		
591	723	Water for Injection IP Ampule Polypack 10ml	10ml	24		
592	724	Whey Peptide based Internal nutrition ProtinFatCarbsVitADEKCBcomplexMineralCholine TaurineCarnitine	200 gm Tin	24		
593	725	Dextrose 5 % IV fluid USP	500 ml	24		
594	726	Dextrose 10 % IV fluid USP	500 ml	24		
595	728	Dextrose 5% w/v + Sodium Chloride 0.9% w/v Injection	500 ml	24		
596	732	Sodium Chloride Injection IP 0.9%	100ml IV fluid plastic container	24		
597	733	Progesterone 200 mg SR Tablets	10's	24		
598	734	Dehydroepiandrosterone 25 mg Capsule	10's	36		
599	736	Megestrol Tablets IP 40mg	10's	36		
600	739	Cefuroxime Axetil Tablets IP 125mg	6's	24		
601	740	Clarithromycin Tablets IP 250mg	10's	36		
602	741	Cefpodoxime Proxetil Dispersible Tablet 50mg	10's	24		
603	746	Valganciclovir Hydrochloride USP 450 mg Tablet	10's	36		
604	747	Glimepiride Tablets IP 3mg	10's	36		
605	748	Glimepiride Tablets IP 4 mg	10's	36		
606	749	Cholecalciferol-60000 IU Granules	1gm sachet	24		
607	752	Clotrimazole 1% 100gm Dusting powder	100gm Powder	36		
608	754	Clotrimazole 1% w/w, Beclometasone Dipropionate 0.025% w/w cream 15gm Tube	15gm Tube	24		
609	757	Cefuroxime Injection IP 1500mg	Vial & wfi	24		
610	759	Rosuvastatin Tablets IP 10mg	15's	36		
611	760	Cyclophosphamide 200mg Injection IP	10ml Vial with WFI	24		
612	762	Nortriptyline Tablet IP 25mg Tablet	10's	36		
613	764	Etizolam 0.5mg Tablets	10's	36		
614	766	L-Methylfolate Calcium 7.5mg Tablet	10's	24		

615	767	Metformin 1000mg Prolonged Release + Glimipride 2mg Tablet IP	10's	30		
616	768	Acetazolamide Tablets I.P 250mg	10's	36		
617	769	Acetyl Salicylic Acid (Aspirin) Tablet I.P 325mg	14's	36		
618	772	Adenosine Injection IP 3mg/ml	2ml Vial	24		
619	779	Alpha Lipoic acid 100mg Vit. D3 1000 IU Folic acid 1.5mg Pyridoxine 3mg Methylcobalamin 1500mcg	10's	24		
620	781	Alprazolam 0.25 mg & Fluoxetine Hydrochloride 20mg Tablets	10's	24		
621	784	Amisulpride Tablets I.P 50mg	10's	36		
622	785	Amitriptyline Hydrochloride 25mg Tablets I.P	15's	36		
623	786	Amitriptyline hydrochloride 10mg Tablets I.P	10's	36		
624	788	Anastrozole Tablets IP 1mg	10's	36		
625	790	Aspirin 75mg Enteric Coated / Gastro Resistant Tablets I.P	14's	36		
626	791	Atenolol 25mg & Amlodipine 5mg Tablets	14's	24		
627	793	Atenolol Tablets IP 25mg	14's	36		
628	796	Atorvastatin I.P 10mg & Enteric Coated Aspirin 75mg Capsules	10's	24		
629	797	Atracurium Besilate Injection I.P 25mg/2.5ml	2.5ml Amp	24		
630	800	Bacitracin Zinc 250 Iu, Neomycin 5 mg, Sulphacetamide Sodium 60 mg Per 1gm Dusting Powder	10 gm Powder	24		
631	804	Betamethasone Injection I.P 4 mg/ml	1ml Amp	24		
632	806	Bicalutamide Tablets I.P 50mg	10's	36		
633	807	Biphasic Isophane Insulin Injection I.P 100 Iu/ml (30:70) (30% Soluble Insulin & 70% Isophane Ins	3 ml	24		
634	809	Bortezomib Injection IP 3.5 mg	Vial	24		
635	811	Bromfenac Sodium Eye Drop 0.09%	5 ml Drops	24		
636	812	Bromocriptine Mesylate Tablets I.P 2.5mg	10's	24		
637	814	Cabergoline Tablets I.P 0.5mg	4's	36		
638	815	Calcitriol Capsules I.P 0.25mcg	10's	36		
639	816	Calcium Acetate Tablets 667mg USP	10's	36		
640	817	Calcium Carbonate 1250mg Vitamin D3 250 IU Magnesium Oxide 40mg Manganese Sulphate 1.8mg Zinc Suspension	10's	24		
641	818	Calcium Gluconate Injection I.P 10 %	10ml	24		
642	819	Capecitabine Tablet I.P 500mg	10's	36		

643	820	Carboprost Tromethamine Injection IP 250 mcg/ml	1ml Amp	24		
644	821	Carvedilol Tablets IP 6.25mg	10's	36		
645	822	Cefazolin Sodium Injection IP 500mg	Vial&W FI	24		
646	829	Chloramphenicol Eye Ointment IP 1%w/w	5 gm	24		
647	830	Chlordiazepoxide 10mg + Trifluoperazine 1mg Tablets	10's	24		
648	832	Chlorthalidone Tablets 12.5mg	10's	36		
649	833	Cholecalciferol (Vitamin D3) Drops 800 IU/ml	15ml	24		
650	834	Cholecalciferol (Vitamin D3) Drops 400 IU/ml	15ml	24		
651	835	Chondroitin 400mg Glucosamine Sulphate 500mg Tablets	10's	24		
652	837	Cilnidipine Tablets 20mg	10's	36		
653	838	Cilostazol Tablets IP 50mg	10's	36		
654	840	Citicoline Tablets 500mg	10's	36		
655	844	Clonazepam Tablets IP 1mg	10's	36		
656	850	Cyclosporin capsules IP 50mg	5's	36		
657	851	Dacarbazine Injection IP 200mg	VIAL	24		
658	853	Daunorubicin HCl Injection IP 20mg	vial	24		
659	860	Dextromethorphan HBr Syrup IP 13.5mg/5ml	50ml	24		
660	864	Dextrose Injection IP 25% w/v	100 ml	24		
661	865	Diacerein Capsules IP 50mg	10's	36		
662	866	Diazepam Injection IP 5mg/ml	2ml Amp	24		
663	868	Dicyclomine HCl (Dicycloverine) Injection IP 10mg/ml	2ml Amp	24		
664	875	Donepezil Hydrochloride Tablets IP 10mg	10's	36		
665	878	Drotaverine HCl 80mg, Mefenamic Acid 250mg Tablets	10's	36		
666	879	Drotaverine Tablets IP 40mg	10's	36		
667	881	Ebastine Film Coated Tablets 10mg	10's	36		
668	882	Efavirenz Tablets IP 600mg	30's	36		
669	884	Erythromycin Estolate Suspension 125 Mg/5ml	60ml Bottles	24		
670	885	Ethinylestradiol 0.05mg, Levonorgestrel-0.25mg Tablets IP	21's	30		
671	888	Febuxostat Tablets 40mg	10's	36		
672	889	Febuxostat Tablets 80mg	10's	36		
673	893	Filgrastim 300mcg/1ml Prefilled Syringe	1's	24		

674	897	Formoterol Fumerate 6mcg, Fluticasone Propionate 250mcg Inhaler	120 MDI	24		
675	899	Frusemide (Furosemide) 20mg, Spironolactone 50mg Tablets	10's	36		
676	900	Gabapentin 100mg Methylcobalamine 500mcg Tablets	10's	24		
677	901	Gabapentin Capsules USP 300mg	10's	36		
678	904	Glimepiride 1mg Metformin SR 500mg Tablets	10's	30		
679	906	Glyceryl Trinitrate Tablets IP 2.6mg	30's	36		
680	909	Human Albumin Solution 20%	100ml vial	24		
681	910	Human Chorionic Gonadotrophin 5000 IU Powder For Inj. With solvent	Vial and solvent	24		
682	911	Human Menopausal Gonadotrophin Injection 75 IU with solvent(Menotropin for Inj IP.75 IU	Vial and solvent	24		
683	912	Hydrochlorthiazide Tablets 12.5mg	10's	36		
684	913	Hydrocortisone Sodium Succinate Injection IP 100mg	Vial	24		
685	915	Hydroxyzine HCl Tablets IP 10mg	10's	36		
686	916	Imatinib Mesylate Tablets IP 400mg	10's	36		
687	917	Imipramine Hcl Tablets 25mg	10's	36		
688	920	Insulin Regular (R-DNA Origin) Injection 100 IU	3 ml	24		
689	922	Isopropyl Alcohol (70%) (Spirit)	100ml Bottle	36		
690	923	Isosorbide mononitrate Tablets IP 20mg	10's	36		
691	924	Isoxsuprine HCl Tablets 10mg	50's	36		
692	926	Ketoconazole Cream 2% w/w 15gm Tube	15gm Tube	24		
693	931	Lamotrigine Tablets IP 100mg	10's	36		
694	932	Latanoprost Eye Drops 0.005%w/v (50mcg/ml)	2.5ml	24		
695	933	Leflunomide Tablets IP 20mg	10's	36		
696	934	Lenalidomide Capsules 10mg	10's	36		
697	935	Letrozole Tablets 2.5mg	10's	36		
698	936	Leuprolide Acetate Injections 3.75mg	1's	24		
699	937	Levetiracetam Syrup 100mg/5ml	100 ml	24		
700	938	Levocarnitine Injections 1gm	5ml Amp	24		
701	939	Levocarnitine Tablets 500mg	10's	36		
702	944	Levosulbutamol HCl (Levalbuterol) Inhalation solution 50 mcg/MDI	200 MDI	24		
703	945	Levosulpiride Tablets 25mg	10's	36		

704	946	Lignocaine (Lidocaine) Hydrochloride Gel IP 2% w/v	20 gm Tube	24		
705	947	Lithium Carbainate Prolonged Release Tablets IP 450mg	10's	36		
706	948	Lorazepam Tablets IP 1mg	10's	30		
707	949	Lorazepam Tablets IP 2mg	10's	30		
708	951	Lycopene 1000 Mcg Vitamin A Palmitate 2500 Iu Vitamin E Acetate 10 IU Selenium 35 Mcg Vitamin C syrup	200ml	24		
709	954	Medroxy Progesterone Acetate Tablets IP 10mg	10's	24		
710	955	Mefenamic Acid 50mg, Paracetamol 125mg/5ml Suspension	60ml Bottles	24		
711	956	Mefloquine HCl Tablets IP 250mg	4's	36		
712	957	Memantine Hydrochloride 10mg Tablets	10's	36		
713	960	Metformin SR Tablets IP 850mg	10's	36		
714	965	Miconazole 2% w/w Fluocinolone Acetonide 0.01%w/w Ointment 15g	15gm Tube	24		
715	968	Mirtazapine Tablets 15mg	10's	36		
716	972	Mycophenolate Mofetil Tablets 500mg	10's	36		
717	973	Naloxone Injection I.P 400mcg	1ml Amp	24		
718	974	Natural Micronised Progesterone Capsules 100mg	10's	36		
719	975	Nebivolol 5mg, Hydrochlorothiazide 12.5mg Tab.	10's	36		
720	976	Nebivolol Tablets IP 2.5mg	10's	36		
721	978	Nepafenac 0.1% w/v Eye Drop	5 ml Drops	24		
722	986	Nitrazepam Tablets I.P 10mg	10's	36		
723	987	Nitrofurantoin Tablets I.P 100mg	10's	36		
724	990	Olanzapine Tablets I.P 10mg	10's	36		
725	991	Olanzapine Tablets I.P 5mg	10's	36		
726	992	Olmesartan Film Coated Tablets 20mg	10's	36		
727	993	Ondansetron Oral Solution I.P 2 mg/5ml	30ml	24		
728	994	Oxaliplatin Injections 50mg	Vial	24		
729	996	Oxcarbazepine Tablets I.P 300mg	10's	36		
730	997	Paclitaxel Injection IP 100mg (6mg/ml)	Vial	24		
731	999	Paroxetine SR Tablet 37.5mg	10's	36		
732	1003	Permethrin Cream 5% w/w	30 g tube	24		
733	1005	Phenobarbitone Tablets I.P 30mg	30's	36		
734	1007	Phenylephrine Injection I.P 10mg/ml	1ml Amp	24		

735	1008	Phytomenadione (Vitamin K1) Injection 1 mg/0.5ml	0.5ml Amp.	24		
736	1009	Pioglitazone Tablet I.P 15mg	10's	36		
737	1011	Piracetam Syrup 500mg/5ml	100 ml	24		
738	1012	Piracetam Tablets 400mg	10's	36		
739	1013	Potassium Chloride 500mg/5ml Syrup	200ml	24		
740	1017	Pralidoxime Chloride Injection I.P 500mg	Vial	24		
741	1022	Prochlorperazine Maleate Tablets I.P 5mg	10's	30		
742	1024	Promethazine Injection I.P 25 mg/ml	2ml Amp	24		
743	1026	Propranolol Tablets IP 10mg	10's	24		
744	1029	Pyrazinamide Tablets I.P 1000mg	10's	36		
745	1031	Quetiapine Fumarate Tablets I.P 200mg	10's	36		
746	1032	Quetiapine Tablets I.P 100mg	10's	36		
747	1037	Recombinant Human Erythropoietin Injection 4000 IU	Vial	24		
748	1038	Recombinant Human Erythropoietin Injection 2000 IU	Vial	24		
749	1041	Risperidone 4mg, Trihexiphenidyl 2mg Tablet	10's	36		
750	1042	Risperidone Tablets 4mg	10's	36		
751	1044	Rosuvastatin Tablet I.P 5mg	10's	36		
752	1049	Sertraline Tablets 50mg	10's	36		
753	1050	Sertraline Tablets I.P 100mg	10's	24		
754	1051	Sertraline Tablets I.P 25mg	10's	24		
755	1059	Sodium Valproate Entric Coated Tablets I.P 200mg	10's	36		
756	1060	Sodium Valproate Tablets 300mg	10's	36		
757	1062	Sofosbuvir Tablets 400mg	28's in a bottle	36		
758	1068	Sucralfate 1gm With Oxetacain 10mg/10ml Suspension	100 ml	24		
759	1069	Sulphacetamide Sodium Eye Drop I.P 20% w/v	10ml	24		
760	1072	Tamsulosin Modified-Release Capsules 0.4 mg	10's	36		
761	1073	Telmisartan 40mg, Metoprolol 25mg Tablets	10's	24		
762	1074	Telmisartan 80mg, Hydrochlorthiazide 12.5mg Tablets	10's	24		
763	1075	Teneligliptin Film Coated Tablets 20mg	10's	36		
764	1076	Tenofovir Tablets 300 mg	10's	36		
765	1081	Tizanidine Tablets I.P 2mg	10's	36		
766	1087	Trihexyphenidyl Hydrochloride Tablets 2mg (benzhexol HCl Tablets IP 2mg)	10's	36		

767	1088	Trimetazidine Tablets 35 mg	10's	36		
768	1091	Vecuronium Bromide Injection I.P 4mg	Vial	24		
769	1095	Vinblastine Injection IP 10mg	10ml	24		
770	1096	Vincristine Injection IP 1mg	Vial	24		
771	1097	Vitamin A Capsule 25000 IU	30's	24		
772	1098	Voglibose 0.2mg, Metformin 500mg SR Tablets	10's	30		
773	1099	Voglibose 0.3 mg, Metformin 500mg Tablets	10's	30		
774	1104	Zoledronic Acid Injections I.P 4mg/ml	5 ml Vial	24		
775	1105	Zolpidem Tablets I.P 10mg	10's	36		
776	1106	Telmisartan 50mg + Metoprolol Succinate Entric Coated 40mg Tablets	10's	24		
777	1107	Pregabalin Capsules 75mg	14's	36		
778	1108	Sildenafil Tablets 100 mg	4's	36		
779	1110	Clobazam Tablet 5mg	10's	36		
780	1111	Gabapentin+Nortriptyline(400/10mg) Tablets	10's	36		
781	1112	Cinnarizine Tablets 25mg	10's	36		
782	1114	Moxifloxacin Hydrochloride Sterile Ophthalmic solution 0.5% w/v	5 ml Drops	24		
783	1123	Clomipramine Hydrochloride Sustained Release Tablets 75mg	10's	36		
784	1124	Fluvoxamine Maleate Tablets 100mg	10's	36		
785	1125	Aripiprazole Tablets 5mg	10's	36		
786	1129	Teneligliptin 20mg + Metformin 500mg Tablet Sustained Release	10's	30		
787	1130	Teneligliptin 20mg + Metformin 1000mg Tablet Sustained Release	10's	30		
788	1131	Natural Micronised Progesterone Capsules 200mg	10's	36		
789	1134	VITAMINS A,C,D,E,AND B COMPLEX AND MINERALS SYRUP	100 ml	24		
790	1135	Diacerein 50mg + Glucosamine Sulphate 750mg Tablets	10's	30		
791	1143	ZINC SULPHATE 20mg/ml Oral Solution	100 ml	24		
792	1149	Lisinopril 10mg Tabs	15's	36		
793	1152	Carbamazepine 200mg Tabs Controlled Release/Sustained Release	10's	36		
794	1154	Diethylcarbamazine Citrate 100mg Film Coated Tablets	30's	36		
795	1156	METOPROLOL 25mg + AMLODIPINE 5mg TABLETS	7's	24		
796	1157	DOXYLAMINE SUCCINATE 20mg + PYRIDOXINE HCl 20mg TABLETS	10's	36		

797	1162	BETAMETHASONE 0.1 % w/w CREAM	20 gm Tube	24		
798	1164	NANDROLONE DECANOATE INJECTION IP 50 mg/ml	2ml Amp	24		
799	1166	MEFENAMIC ACID 250 MG TABLETS	10's	36		
800	1167	MEFENAMIC ACID 500 MG TABLETS	10's	36		
801	1168	KETOROLAC Injection 30mg/ml	Vial	24		
802	1170	ACETYLCYSTEINE Injection 200mg/ml	2ml Amp	24		
803	1178	5-Flurouracil Injection 500mg	10 ml Vial	24		
804	1181	Carboplatin Injection 150mg	15ml Vial	24		
805	1182	Carboplatin Injection 450mg	45 ML VIAL	24		
806	1183	Cyclophosphamide 500mg injection	VIAL	24		
807	1186	Cyclosporin Capulses IP 25mg	5's	36		
808	1187	Cyclosporin capsules IP 100mg	5's	36		
809	1191	Glycopyrrolate Injection 0.2mg	1ml Amp	24		
810	1199	Hydroxyurea Capsule 500mg	10's	36		
811	1201	Ifosfamide Injection 1 g	VIAL	24		
812	1203	Protamine Injection 10mg/ml	5ml vial	24		
813	1210	Bendamustine 100mg Injection	VIAL	24		
814	1211	Docetaxel 80mg Injection	VIAL	24		
815	1212	Docetaxel 120mg Injection	VIAL	24		
816	1213	Erlotinib 150mg Tablet	10's Bottle	36		
817	1214	Gefitinib 250mg Tablets	10's	36		
818	1215	Pemetrexed 100mg Injection	VIAL	24		
819	1216	Pemetrexed 500mg Injection	VIAL	24		
820	1217	Temozolomide 100mg Capsule	5's	36		
821	1218	Temozolomide 250 mg Capsule	5's	36		
822	1219	Amino Acid Solution for IV 200ml bottle	200ml Glass Bottle	24		
823	1220	Oseltamivir 75mg Tablets	10's	36		
824	1221	Thyroxine Sodium 50mcg Tablets	100's in Bottle	36		
825	1222	ARTEMETHER 80mg + LUMEFANTRINE (BANFLUMETOL) 480mg TABLETS	6's	30		
826	1223	Iron (Carbonil Iron) 50mg + Folic Acid 0.5mg + Zinc 61.8mg Capsules	15's	24		
827	1224	Povidone-Iodine 10% Antiseptic Paint	50 ml	24		
828	1225	Orlistat 120mg Capsule	10's	36		
829	1226	Triamcinolone 40mg/ml Injection	Vial	24		
830	1227	Triamcinolone 4mg Tablets	10's	36		

831	1228	Gabapentin+Amitriptyline(300mg/10 mg) Tablets	10's	36		
832	1229	Levosalbutamol+Ipratropium(2.5+500) mcg Respules	2.5 ml Respules	24		
833	1230	Levosalbutamol+Ipratropium(50+20)mcg INHALER	200 MDI	24		
834	1231	Levocarnitine+VitaminE(150+200)mg Tab.	10's	24		
835	1232	Noscapine 1.83mg/5ml Syrup	50 ml	24		
836	1233	Valethamate 8mg injection	Vial	24		
837	1236	Albendazole 400mg Tablets IP	1's	36		
838	1237	Methyldopa Tablets IP 500mg	10's	36		
839	1238	Prazosin Tablets 2.5mg Sustained Release Tablets	30's	36		
840	1240	GLICLAZIDE 80 mg + METFORMIN HYDROCHLORIDE Tablets 500mg	10's	30		
841	1241	Cefaclor Tablet I.P 250mg Tablets	10's	24		
842	1242	Cefaclor Tablet I.P 375mg Tablets	10's	24		
843	1243	Betamethasone 0.05% w/w + Salicylic acid 3% w/w cream	20 gm Tube	24		
844	1244	Zinc Sulphate Oral Solution 20mg/ml	15ml	24		
845	1245	CALCIUM CARBONATE 500mg + CALCITRIOL 0.25mcg + ZINC 7.5mg TABLETS	10's	24		
846	1246	Fluconazole 150mg Tablets	1's	36		
847	1248	Iron 32mg, Folic Acid 0.5mg and Vitamin B12 7.5mcg Haematinic syrup	200ml bottle	24		
848	1251	VITAMIN B6 TABLETS IP 100MG (Pyridoxine HCl Tablets IP 100mg)	10's	24		
849	1252	Vitamin D3 200 IU + Vitamin B12 2.5mcg + Calcium Phosphate (Calcium) 82mg / 5ml Syrup	200ml	24		
850	1253	Dicyclomine HCl 20mg + Paracetamol 500mg Tablets	10's	30		
851	1254	Diphenhydramine 13-15 mg. + Ammonium Chloride 135-150mg + Sodium Citrate 57-85 mg. + Menthol 0.9-2.6mg IP Cough Syrup	100ml Bottle	24		
852	1255	Acebrophylline Sustained Release 200mg + Montelukast 10mg Tablet	10's	30		
853	1257	Allylestrenol Tablet 5 mg	10's	36		
854	1261	Amiloride 2.5mg + Hydrochlorthiazide 25mgTablet	10's	30		
855	1263	Ampicillin 500mg Capsule	10's	36		
856	1265	Arginine Sachet 3gm	8.5gm Sachet	24		
857	1280	Cetirizine Tablet 10mg	10's	36		
858	1281	Chlordiazepoxide Tablet 10mg	10's	24		

859	1283	Chlorthalidone 6.25mg Tablet	10's	24		
860	1284	Cilnidipine 10mg + Telmisartan Tablet 40 mg	10's	24		
861	1285	Cinitapride Tablet 1mg	10's	24		
862	1297	Domperidone 10mg + Ranitidine Tablet 150 mg	15's	30		
863	1298	Donepezil Tablet 5mg	10's	30		
864	1301	Drotaverine 80mg + Aceclofenac Tablet 100mg	10's	30		
865	1302	Duloxetine Tablet 20mg	10's	30		
866	1306	Escitalopram 5mg + Clonazepam 0.5mg	10's	24		
867	1307	Ethinyl Estradiol 0.03mg + Desogestrel 0.15mg Tablet	21's	24		
868	1308	Ethinylestradiol 0.03mg + Levonorgestrel 0.15mg Tablet	21's	24		
869	1310	Faropenem Tablet 200mg	6's	30		
870	1311	Fenofibrate Tablet 145mg	10's	30		
871	1312	Flavoxate Tablet 200mg	15's	30		
872	1315	Fluticasone Furoate Nasal Spray 27.5mcg	120 MDI	24		
873	1319	Gabapentin Tablet 100mg	10's	30		
874	1322	Human Menopausal Gonadotrophin Injection 150 IU	1ml Vial	24		
875	1328	Isoxsuprine Injection 5mg	2ml Vial	24		
876	1331	Levamisole Tablet 150mg	1's	36		
877	1341	MEBENDAZOLE TABLET 100mg	6's	36		
878	1342	Mebeverine Tablet 200mg	10's	30		
879	1344	Meropenem 1000mg + Sulbactam 500mg Injection	Vial with WFI	24		
880	1345	Meropenem Injection 500mg	Vial with WFI	24		
881	1348	Methyl Prednisolone Tablet 4mg	10's	24		
882	1353	Mirtazepine Tablet 7.5mg	10's	36		
883	1354	Modafinil Tablet 200 mg	10's	36		
884	1359	Naproxen Tablet 250 mg	15's	36		
885	1360	Netilmicin Injection 10 mg	1ml Vial	24		
886	1367	Olmesartan 20mg + Amlodipine 5mg + Hydrochlorothiazide 12.5mg Tablet	10's	24		
887	1368	OLMESARTAN 20mg + HYDROCHLORTHIAZIDE 12.5mg TABLET	10's	24		
888	1375	PHENOBARBITONE TABLET 60 MG	30's	24		
889	1382	Prasugrel 10 mg Tablet	10's	30		
890	1383	Pregabalin 75mg + Nortriptyline Tablet 10 mg	10's	24		
891	1384	QUETIAPINE TABLET 25mg	10's	30		

892	1392	Rosuvastatin 10mg + Aspirin Capsule 75mg	10's	24		
893	1393	Rosuvastatin 10mg + Clopidogrel 75mg Capsule	10's	24		
894	1396	Sertaconazole Cream 2% w/w	15gm Tube	24		
895	1401	Sodium Valproate Tablet 200mg	10's	30		
896	1408	TAMSULOSIN 0.4mg + FINASTERIDE 5mg TABLET	15's	24		
897	1409	Teicoplanin Injection 400mg	1ml Vial	24		
898	1410	TELMISARTAN 40mg + AMLODIPINE 5mg + HYDROCHLORTHIAZIDE 12.5mg TABLET	10's	24		
899	1411	Telmisartan 40mg + Chlorthalidone 6.25mg Tablet	10's	24		
900	1414	Terlipressin Injection 100mcg	10 ml Vial	24		
901	1417	Thiocolchicoside Capsule 4mg	10's	24		
902	1418	Tigecycline Injection 50mg	5 ml Vial	24		
903	1421	Torsemide Tablet 10mg	15's	30		
904	1423	Triamcinolone Injection 40mg	1ml Vial	30		
905	1427	Trypsin 48mg + Rutoside 100mg + Bromelain 90mg Tablet	10's	30		
906	1431	Valethamate Injection 8 mg	1ml Vial	24		
907	1432	Tobramycin 0.3% w/v Eye Drops	5 ml Vial	24		
908	1434	Imatinib Mesylate Film Coated Tablets IP 400mg	10's	24		
909	1435	Capecitabine Film Coated Tablets I.P 500mg	10's	36		
910	1436	Iron 30mg and Folic Acid 550mcg Syrup in Flavoured Base	150ml	24		
911	1437	Cefpodoxime Proxetil 50mg Oral Suspension	30 ml	24		
912	1438	Voglibose 0.2mg + Metformin Sustained Release 500mg + Glimepiride 2mg Tablet	10's	24		
913	1439	Sulfacetamide Eye Drop 20 %	10 ml Drop	24		

ANNEXURE-IX

Ref: Clause No. 9.5

Letter of acceptance of tender for Rate Contract

Speed post/e-mail

Ref. No. BPPI/Drug/RC- 066/2018

Date:

To,
M/S -----

Sub: Tender for the Supply of Drugs and Medicines to BPPI for two years: Acceptance tender for Rate Contract.

Ref: Your quotation against BPPI e-Tender No. BPPI/DRUG/RC-066/2018 dated: 29/09/2018 opened on (Technical Bid) & on(Price bid).

Please refer to your quotation i.e. technical and price bid (BOQ) along with enclosures/Annexure against subject tender read with your subsequent clarification/confirmation for the supply of Drugs to BPPI, the rate offered/accepted by your firm has been approved for Rate Contract for two year from the date of issue of this letter.

S. N.	Drug Code	Drug Name	Unit Size	Rates in Rs. Per unit exclusive of GST	Rate of GST (%)	Rates in Rs. Per unit inclusive of GST

- The contract will be with financial limit and BPPI can place the Purchase Order with unlimited variation in quantities indicated in the tender.
- The estimated value of the contract awarded to you is Rs.....(in word).
- Performance Security Deposit @5% will be deducted from each bills and accumulated security deposit will be refunded 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.
- Approval for Artwork should to be obtained from our Quality Control department by you within 30 days of release of this letter. (e-mail id: regulatory@janaushadhi.gov.in)
- As per clause 8.6 of Tender document, the Rate Contract validity period may be extended for period up to further one year at same rate, terms & conditions with the consent of the supplier.
- The terms and conditions of Rate Contract shall be applicable as mentioned in tender document. By issue of this acceptance letter, the Rate Contract is hereby concluded.

Please acknowledge receipt.

,BPPI

ANNEXURE -X

Ref. Clause no 13

DECLARATION

I/We do hereby declare that I/we will supply the drug as per the design in enclosures to this Annexure as well as other instruction given in this regard.

Signature of the Tenderer

Name

Designation

(Company Seal)

ANNEXURE – X (A)

Ref. Clause No. 13

UNDERTAKING

I / we do hereby declare that I/we will supply the drugs by affixing logo on Primary/Secondary/ Tertiary packing for the imported items along with the generic name as per the designs given in enclosures to this annexure as well as other instructions given in this regard.

Signature of the Tenderer

(Name in capital letter with designation)

Enclosure–1 to ANNEXURE - X AND X (A)

Ref. Clause No. 13

DESIGN FOR: Foil / blister of tablet and capsule

1. **Text Matter Printing on Foil /Blister** should be in minimum two colour i.e. Black & red. **However, colour and design of PMBJP(Pradhan Mantri Bhartiya Janaushadhi Pariyojana) logogram in standard colour format & BPPI Drug code-XXXX as given in PO as per approval at the time of ART WORK approval before supply should be as given below.**
2. PMBJP Logogram should be placed along with the address as given below.
3. BPPI helpline number 1800 180 8080 should be printed.
4. Font type should in CALIBIRI format for any type of title name of generic medicines.
5. Title name of generic medicine should be **bold** in minimum 12 font size & the strength corresponding to it must be **bold** in minimum 14 font size and it may increase respectively according to size of label & the rest text matter should be in minimum 8 font size.
6. The stereo printing of batch no./manufacturing /expiry date & other details shouldn't overlap the text matter.
7. “Bureau of Pharma PSUs of India” should be running text only and should not be prominent.

1. Pradhan Mantri Bharitya Janaushadhi Priyojana should be printed in Hindi at side of strips.

Enclosure – 2 to ANNEXURE – X & ANNEXURE – X (A)

Ref. Clause No. 13

1. Design for injection for primary packing

- a) Vial (5ml or more) should be supplied with the following PMBJP logogram & **BPPI Drug code-XXXX as given in PO as per approval at the time of ART WORK approval before supply** as under:
- b) BPPI helpline number 1800 180 8080 should be printed
- c) Font type should in CALIBIRI format for any type of title name of generic medicines
- d) Title name of generic medicine should be minimum 12 font size and it may increase respectively according to size of label.
- e) “Bureau of Pharma PSUs of India” should be running text only and should not be prominent.

Manufactured for :

Bureau of Pharma PSUs of India

8th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055

BPPI helpline number 1800 180 8080

BPPI DRUG CODE--XXXX

b) Ampoules or Vials less than 5 ml for primary packing

- (i) Injection in ampoule or vial (less than 5 ml) should be supplied with PMBJP logogram & **BPPI Drug code-XXXX as given in PO as per approval at the time of ART WORK approval before supply.**
- (ii) BPPI helpline number 1800 180 8080 should be printed.
- (iii) Font type should in CALIBIRI format for any type of title name of generic medicines.
- (iv) Title name of generic medicine should be minimum 12 font size and it may increase respectively according to size of label.
- (v) “Bureau of Pharma PSUs of India” should be running text only and should not be prominent.

Manufactured for :

Bureau of Pharma PSUs of India

8th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055

BPPI helpline number 1800 180 8080

BPPI DRUG CODE—XXXX

(ii) **LIQUID:**

- a) Liquid preparation should be supply with pilfer proof ROPP cap.
- b) Bottle cap should not bear the manufacturer's logogram
- c) Bottle label should bear PMBJP logogram & **BPPI Drug code-XXXX as given in PO as per approval at the time of ART WORK approval before supply** as below:
- d) BPPI helpline number 1800 180 8080 should be printed
- e) "Bureau of Pharma PSUs of India" should be running text only and should not be prominent
- f) Font type should in CALIBIRI format for any type of title name of generic medicines
- g) Title name of generic medicine should be minimum 12 font size and it may increase respectively according to size of label.

Manufactured for :

Bureau of Pharma PSUs of India

8th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055

BPPI helpline number 1800 180 8080

BPPI DRUG CODE--XXXX

3. OINTMENTS / CREAMS

- a) Ointment / Cream /Gel /Glass Jar should bear PMBJP logogram & **BPPI Drug code-XXXX as given in PO as per approval at the time of ART WORK approval before supply** as below:

Manufactured for :

Bureau of Pharma PSUs of India

8th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055

BPPI helpline number 1800 180 8080

BPPI DRUG CODE—XXXX

- b) BPPI helpline number 1800 180 8080 should be printed
- c) Ointment / cream tube should be packed in mono carton (secondary packing) with PMBJP logogram & **BPPI Drug code-XXXX as given in PO as per approval at the time of ART WORK approval before supply** as given below.
- d) “Bureau of Pharma PSUs of India” should be running text only and should not be prominent
- e) Font type should in CALIBIRI format for any type of title name of generic medicines
- f) Title name of generic medicine should be minimum 12 font size and it may increase respectively according to size of label.

Enclosure 3 to ANNEXURE – X (A)

SPECIMEN LABEL FOR MONO CARTON (Secondary Packing)

Rx

10 X 10's Tablets

Generic Name of Product

Manufactured for :

Bureau of Pharma PSUs of India

8th Floor, Videocon Tower, Block-E1, Jhandewalan Extension, New Delhi-110055

BPPI helpline number 1800 180 8080

BPPI DRUG CODE--XXXX

For Ampoules/vials :- All secondary packing box/carton should be supplied with printed text matter as per guidelines.

Note: Any additional statutory requirement under Drug & Cosmetic Act 1940 and rules 1945 shall be printed.

ANNEXURE-XI

Ref. Clause No.14.1

SCHEDULE FOR PACKAGING OF DRUGS

GENERAL SPECIFICATIONS

1. Strips of Aluminium foils should be 0.04 mm thickness.
2. Aluminium foils back material for blisters should be minimum 0.025 mm thickness.
3. The rigid PVC used in blister packing should be of not less than 250 micron
4. All glass bottles should be new neutral glass. Pet bottles so accepted as per drug laws stipulation.
5. Ointments should be packed in lacquer zed Aluminium Tubes or Lami tubes.
6. Small Tablets packed in blisters should be packed to facilitate easy removal of the tablet without breaking / crushing.
7. Specification of outer cartons are as given in this Schedule.
8. In case of any conflict between Carton specifications and packets per carton specification the specification of the packets / carton shall prevail.
9. All plastic containers should be made of virgin grade plastics
10. Injection in vials should have a flip-off seals.
11. The strips shall be aluminium strip / blisters with aluminium foil back.
12. The minimum diameters of each tablets should be of 6.4mm
13. The outer carton/secondary packaging should be of pearl white duplex board (**off white/grey is not acceptable**) with a minimum of 350 GSM with **Gloss laminated** packing for the strips, blisters, ointments, creams etc. and for ampoules and vials should be with pearl white board of 350 GSM (**off white/grey is not acceptable**). **The material to be used for carton should be from virgin chemical pulp.**
14. All liquid oral preparations to be provided with a measuring plastic cup, fitted over the cap of the bottle in a mono carton. In case of Paediatric Preparation, all liquid oral has to be provided with a measuring plastic cup, dropper fitted over the cap of the bottle in a mono carton.
15. All primary/secondary/tertiary packaging should have PMBJP logo and BPPI DRUG CODE—XXXX as per PO..
16. Two Horizontal/vertical/standing lines in two different colour will be there on Primary and secondary packaging, so as to differentiate therapy groups. The colours of lines will be intimated during Artwork approval.

17. The primary packing should be decided by the party depending on the drug category as per D&C act. For e.g if drug is hygroscopic then tablet should be packed in Alu/Alu blister or if it is light sensitive then to be packed in Amber colour PVC e.t.c.

(Schedule)

1.	CORRUGATED BOXES(Liquid) 1. No corrugate package should weigh more than 15 kgs (i.e. product + inner carton + corrugated box). 2. All Corrugated boxes should be of 'A' grade paper i.e. Virgin and 7 Ply. 3. All items should be packed only in first hand boxes only.
2.	FLUTE The corrugated boxes should be of narrow flute.
3.	JOINT Every box should be preferably single joint and not more than two joints.
4.	STITCHING Every box should be stitched using pairs of metal pins with an interval of two inches between each pair. The boxes should be stitched and not joined using calico at the corners.
5.	FLAP The flaps should uniformly meet but should not over lap each other. The flap when turned by 45 – 60 degree should not crack.
6.	TAPE Every box should be sealed with gum tape running along the top and lower opening.
7.	CARRYSTRAP: Every box should be strapped with two parallel nylon carry straps (they should intersect).
8.	LABEL The product label on the carton should be large at least 15 cms x 10 cms dimension. It should carry the correct technical name, strength of the product, date of manufacturing, date of expiry, quantity packed and net weight of the box.
9.	OTHERS No box should contain mixed products or mixed batches of the same product.

II. SPECIFICATION OF CORRUGATED BOXES HOLDING TABLETS / CAPSULES / PESSARIES

- (1) The box should not weigh more than 7-8 kgs. The grammage of outer box should be 150 gsm and inside partition / lining should be 120 gsm.
- (2) The box should be of 7 ply with bursting strength of 9 Kg / Cm²

III. SPECIFICATIONS OF CORRUGATED BOXES FOR OINTMENT / CREAM / GELS PACKED IN TUBES:

- (1) No corrugate box should weigh more than 7-8 Kgs.
- (2) Every Ointment tube should be individually packed in carton and then packed in 20's in a white board box, which may be packed in a corrugated box.
- (3) Grammage: Outer box should be 150 gsm inside partition /

Lining should be 120gsm.

IV. SPECIFICATIONS OF CORRUGATED BOXES FOR INJECTABLE (IN VIALS AND AMPOULES)

- (1) Vials may be packed in corrugated boxes weighing up to 15 Kgs. Ampoules should be packed in C.B weighing not more than 8 kgs.
- (2) C.B. for vials should be of 150 gsm (outer box should be 150 gsm and inside partition / lining should be 120 gsm) and 7 ply, while C.B. for ampoules should be of 150 gsm (outer box should be 150 gsm and inside partition / lining should be 120 gsm) and 7 ply.
- (3) Bursting strength for CB boxes for
 - i. Vials : Note less than 13 Kg/Cm²
 - ii. Amp : Note less than 9 Kg/Cm²
- (4) In the case of 10 ml Ampoules, 20 or 25 ampoules may be packed in a mono carton. Multiples of mono carton boxes should be packed in CB.
- (5) If the vial is packed in individual carton, there is no necessity for grey board box packing. The individual carton may be packed as such in the CB with centre pad.
- (6) In case of ampoules less than 10 ml, every 10 or 5 ampoules should be inside the tray with printed white board box.
- (7) Vials of eye, ear drops and nasal drops should be packed in an individual mono carton with a dispensing device. If the vial is of FFS/BFS technology, they should be packed in 50's in a white board box.

ANNEXURE -XII

MANDATE FORM

Ref. clause 16.2

Sl.No.	Details Required		
1.	Company Name		
	PAN Number		
	TIN Number		
	GST NO.		
	Date of Inception		
	Licence No. & Date		
	Issued By		
	Valid Upto		
2.	Postal Address of the Company		
	Telephone No.		
	Fax No.		
	E-mail ID		
	Alternate E-mail ID		
3.	Name of the Managing Director / Director / Manager		
	Mobile No. / Phone No		
	E-mail ID		
4.	Name and Designation of the authorized company official	Name:	
		Designation:	
	Mobile No.		
	E-mail ID		
5.	Bank Details		
	a) Name of the Bank		
	b) Branch Name & address		
	c) Branch Code No.		
	d) Branch Manager Mobile No.		
	e) Branch Telephone no		
	f) Branch E-mail ID		
	g) 9 digit MICR code number of the bank and branch appearing on the MICR cheque issued by the bank		
	h) IFSC Code of the Branch		

	i) Type of Account (Current / Savings)		
	j) Account Number (as appear in cheque book)		

(In lieu of the bank certificate to be obtained, please **upload the original cancelled cheque** issued by your bank for verification of the above particulars).

I / We hereby declare that the particulars given above are correct and complete. If the transaction is delayed or not effected at all the reasons of incomplete or incorrect information, I would not hold Bureau of Pharma Public Sector Undertakings of India (BPPI) responsible. I have read the conditions of the tender / Rate Contract and agree to discharge the responsibility expected of me / from the company as a tenderer / successful tenderer.

Date:

Company Seal

Signature

Place:

(Name of the person signing & designation)

CERTIFIED THAT THE PARTICULARS FURNISHED ABOVE BY THE COMPANY ARE CORRECT AS PER OUR RECORDS.

Signature of the authorized official of the bank

Bank Seal with address:
