

PROHEALTH VITAMINS (P) LTD
SCO 162-164,SECTOR-34-A
CHANDIGARH


E-MAIL:-phv@prohealthvitamins.co.in
WEB SITE:-www.prohealthvitamins.co.in
CONTACT PERSON:-JEEVAN CHOUDHARY
MOB NO:-09316807216

WHO-GMP Certified Company & Adhering to UK-MHRA System

S.NO	HSN CODE	BRAND NAME	COMPOSITION	PACKING
ONCOLOGY				
1	30043190	PROVORINE 50 MG	CALCIUM LEUCOVORINE 50MG	5ml vial
2	30049047	PROPLATIN 15 ML	CARBOPLATIN 15ml	20ml vial
3	30049047	PROPLATIN 45 ML	CARBOPLATIN 45ml	50ml vial
4	30049047	PROCIS 10 MG	CISPLATIN 10MG/20ML	20ml vial
5	30049047	PROCIS 50 MG	CISPLATIN 50MG/100ML	50ml vial
6	30049041	PROMIDE 200 MG	CYCLOPHOSPHAMIDE 200MG	10ml vial
7	30049041	PROMIDE 500 MG	CYCLOPHOSPHAMIDE 500MG	30ml vial
8	30049041	PROMIDE 1000 MG	CYCLOPHOSPHAMIDE 1000MG	50ml vial
9	30049044	PRODEXEL 20 MG	DOCETAXEL 20mg	5ml vial
10	30049044	PRODEXEL 80 MG	DOCETAXEL 80mg	20ml vial
11	30049044	PRODEXEL 120 MG	DOCETAXEL 120mg	20ml vial
12	30049046	PROVIDOX 10 MG	DOXORUBICIN 10MG (LIQUID)	5ml vial
13	30049046	PROVIDOX 50 MG	DOXORUBICIN 50MG (LIQUID)	30ml vial
14	30049044	PROPIR 10 MG	EPIRUBICIN 10MG	5ml vial
15	30049044	PROPIR 50 MG	EPIRUBICIN 50MG	30ml vial
16	30049044	PROPIR 100 MG	EPIRUBICIN 100MG	50ml vial
17	30049045	PROSIDE 100 MG	ETOPOSIDE 100MG/5ML	5ml vial
18	30049049	PROBINE 200 MG	GEMCITABINE 200MG	10ml vial
19	30049046	PROBINE 1 GM	GEMCITABINE 1GM	50ml vial
20	30049039	PROTRON 1 ML	GRANISETRON 1ML	
21	30049039	PROTRON 3 ML	GRANISETRON 3ML	5ml vial
22	30049099	IFOMES 1 GM	IFOSPHOMIDE + MESNA 1 GM	
23	30049099	IFOMES 2 GM	IFOSPHOMIDE + MESNA 2 GM	
24	30049047	PROPAR 5000 IU	L-ASPARGINASE 5000IU	10ml vial

25	30049047	PROPAR 10000 IU	L-ASPARGINASE 10000IU	10ml vial
26	30049042	PROMET 15 MG	METHOTREXATE 15MG/3ML	2ml vial
27	30049042	PROMET 50 MG	METHOTREXATE 50MG/2ML	2ml vial
28	30049042	PROMET 250 MG	METHOTREXATE 250MG/10ML	10ml vial
29	30049042	PROMET 500 MG	METHOTREXATE 500MG/20ML	10ml vial
30	30049042	PROMET 1 GM	METHOTREXATE 1 GM	10 ML VIAL
31	30049099	PROMICIN 2 MG	MITOMYCIN-C 2 MG	5ml vial
32	30049099	PROMICIN 10 MG	MITOMYCIN-C 10 MG	20ml vial
33	30049099	PROMICIN 40 MG	MITOMYCIN-C 40 MG	20ml vial
34	30049049	PROXAL 25 MG	OXALIPLATIN 25MG	30ml vial
35	30049049	PROXAL 50 MG	OXALIPLATIN 50MG	30ml vial
36	30049049	PROXAL 100 MG	OXALIPLATIN 100MG	50ml vial
37	30049044	PROPAXEL 30 MG	PACLITAXEL 30MG	5ml vial
38	30049044	PROPAXEL 100 MG	PACLITAXEL 100MG	20ml vial
39	30049044	PROPAXEL 260 MG	PACLITAXEL 260MG	50ml vial
40	30049044	PROPAXEL 300 MG	PACLITAXEL 300 MG	50ml vial
41	30049099	PRONATE 30 MG	PAMIDRONATE 30 MG	10ml vial
42	30049099	PRONATE 60 MG	PAMIDRONATE 60MG	10ml vial
43	30049099	PRONATE 90 MG	PAMIDRONATE 90MG	10ml vial
44	30049043	PROBLAST 10 MG	VINBLASTIN 10MG/10ML	10ml vial
45	30049043	PROVIN 1 MG	VINCRIStINE 1 MG	2ml vial
46	30049043	.PROVIN 2 MG	VINCRIStINE 2 MG	2ml vial
47	30049049	ZOLPER 4 GM	ZOLEDRONIC ACID 4 MG	
48	30049099	CAPSTAR 500 MG	CAPECITABINE 500 MG TAB	10's
49	30049099	GEFTICURE 250 MG	GEFTINIB 250 MG TAB	10's
50	30049099	GEFTICURE 250 MG	GEFTINIB 250 MG TAB (BOTTLE)	30 TAB
51	30049049	MATNIB 400MG TAB	IMITINIB 400 MG TAB	10's
52	30049099	TIMO-PRO	TIMOZOLAMIDE 100 MG CAPS	5's
53	30049099	TIMOPRO	TIMOZOLAMIDE 250 MG CAPS	5's
CRITICAL CARE RANGE				
1	30049099	PROVIR 250 MG	ACICLOVIR 250MG (LYPHO)*	15ml vial
2	30049099	PROVIR 500 MG	ACICLOVIR 500MG (LYPHO)	15ml vial
3	30049099	HALTHER 1 ML	ALPHA BETA ARTEETHER 1ML	1ml Amp.

4	30049099	HALTHER 2 ML	ALPHA BETA ARTEETHER 2ML	2ml Amp.
5	30049099	PROCIN 100 MG	AMIKACIN SULPHATE 100MG	2ml vial
6	30049099	PROCIN 250 MG	AMIKACIN SULPHATE 250MG	2ml vial
7	30049099	PROCIN 500 MG	AMIKACIN SULPHATE 500MG	2ml vial
8	30041090	PROCLAV 150 MG	AMOXY+CLAVULANATE.POT 150mg	10ml vial
9	30041090	PROCLAV 300 MG	AMOXY+CLAVULANATE.POT 300mg	10ml vial
10	30041090	PROCLAV 600 MG	AMOXY+CLAVULANATE.POT 600mg	10ml vial
11	30041090	PROCLAV 1.2 GM	AMOXY+CLAVULANATE.POT 1.2GM	20ml vial
12	30049059	PROFALACY 60 MG	ARTESUNATE 60 MG	5ml vial
13	30049059	PROFALACY 120 MG	ARTESUNATE 120 MG	
14	30042064	PROAZI 500 MG	AZITHROMYCIN 500 MG	10 ML VIAL
15	30042064	PROAZI 1 GM	AZITHROMYCIN 1 GM (LYPHO)	10 ML VIAL
16	30042019	INJ.PROAZ 1 GM	AZTREONAM 1GM	10ml vial
17	30049099	CALTO 100 IU/1 ML	CALCITONIN-SALMON 100 I.U./ML	VIAL
18	30049039	PROFUNG 50 MG	CASPOFUNGIN 50 mg	10 ML VIAL
19	30049039	PROFUNG 50 MG	CASPOFUNGIN 70 mg	10 ML VIAL
20	30041020	PROPIME 250 MG	CEFEPIME 250MG	10ml vial
21	30041020	PROPIME 500 MG	CEFEPIME 500MG	10ml vial
22	30041020	PROPIME 1 GM	CEFEPIME 1GM	20ml vial
23	30041020	PROPIME-S 375 MG	CEFEPIME + SULBACTUM 375MG	5ml vial
24	30041020	PROPIME-S 750 MG	CEFEPIME + SULBACTUM 750MG	10ml vial
25	30041020	PROPIME-S 1.5 GM	CEFEPIME + SULBACTUM 1.5GM	20ml vial
26	30041020	PROPIME-T 140.6 MG	CEFEPIME +TAZOBACTUM 140.6GM	5ml vial
27	30041020	PROPIME-T 281.25 MG	CEFEPIME +TAZOBACTUM 281.25GM	5ml vial
28	30041020	PROPIME-T 562.5 MG	CEFEPIME +TAZOBACTUM 562.5GM	10ml vial
29	30041020	PROPIME-T 1.125 MG	CEFEPIME +TAZOBACTUM 1.125GM	20ml vial
30	30041020	PROPIME-T 2.25 GM	CEFEPIME +TAZOBACTUM 2.25GM	20ml vial
31	30041090	PICOZONE 1 GM	CEFOPERAZONE 1GM	20ml vial
32	30041090	PICOZONE-S 1 GM	CEFOPERAZONE + SULBACTAM 1 gm	20ml vial
33	30041090	PICOZONE-S 1.5 GM	CEFOPERAZONE + SULBACTAM 1.5 gm	20ml vial
34	30041090	PICOZONE-S 3 GM	CEFOPERAZONE + SULBACTAM 3 gm	20ml vial
35	30041090	PICOZONE-T 1.125 GM	CEFOPERAZONE+TAZO 1.125 GM	20ml vial
36	30041090	PICOZONE-T 562.5 GM	CEFOPERAZONE+TAZO 562.5 GM	20ml vial
37	30049087	PROCEF 250 MG	CEFOTAXIME SODIUM 250mg	5ml vial
38	30049087	PROCEF 500 MG	CEFOTAXIME SODIUM 500mg	5ml vial
39	30049087	PROCEF 1 GM	CEFOTAXIME SODIUM 1gm	10ml vial
40	30049087	PROME 1 GM	CEFPiROME SULPHATE 1GM	10ml vial
41	30049087	PROME 500 MG	CEFPiROME SULPHATE 250mg	10ml vail
42	30049099	PROCEFTA 250 MG	CEFTAZIDIME 250mg	5ml vial
43	30049099	PROCEFTA 1 GM	CEFTAZIDIME 1000mg	20ml vial
44	30042019	PROCEFTA-T 1.125 GM	CEFTAZIDIME + TAZOBACTUM 1.125GM	20ml vial
45	30049099	PROXOXIME 1 GM	CEFTAZOXIME 1 GM	10ml vial
46	30049099	PROXONE 125 MG	CEFTRIAXONE 125 MG	5ml vial
47	30049099	PROXONE 250 MG	CEFTRIAXONE 250MG	5ml vial
48	30049099	PROXONE 500 MG	CEFTRIAXONE 500MG	5ml vial
49	30049099	PROXONE 1 GM	CEFTRIAXONE 1 GM	10ml vial
50	30049099	PROXONE 2 GM	CEFTRIAXONE 2 GM	20 ML VIAL
51	30042019	PEVATEX 187.5 MG	CEFTRIAXONE + SULBACTAM 187.5MG	5ml vial
52	30042019	PEVATEX 375 MG	CEFTRIAXONE + SULBACTAM 375MG	5ml vial
53	30042019	PEVATEX 750 MG	CEFTRIAXONE + SULBACTAM 750MG	10ml vial
54	30042019	PEVATEX 1.5 GM	CEFTRIAXONE + SULBACTUM 1.5GM	20ml vial
55	30049099	PROXONE-T 140.6 MG	CEFTRIAXONE 125MG + TAZOBACTUM 15.6MG 140.6	5ml vial
56	30049099	PROXONE-T 281.25 MG	CEFTRIAXONE 250MG + TAZOBACTUM 31.25MG 281.25	5ml vial
57	30049099	PROXONE-T 565 .5 MG	CEFTRIAXONE 500MG + TAZOBACTUM 62.5MG 562.5	5ml vial
58	30049099	PROXONE-T 1.125 MG	CEFTRIAXONE 1000MG + TAZOBACTUM 125MG 1.125	20ml vial
59	30042019	PROXIME 750 MG	CEFUROXIME 750mg	10ml vial
60	30042019	PROXIME 1.5 GM	CEFUROXIME 1.5GM	20ml vial

61	30049099	PROCIT 2 ML	CITICHOLIN 250MG/2ML	2ml Amp.
62	30049099	PROCIT 4 ML	CITICHOLIN 500MG/4ML	5ml amp.
63	30042063	CLARIPRO 500 MG	CLARITHROMYCIN 500 MG (LYPHO)	20ml vial
64	30042095	P-CLIN 300 MG	CLINDAMYCIN 300MG /2ML	2ml Amp.
65	30042095	P-CLIN 600 MG	CLINDAMYCIN 600MG/4ML	5ml amp.
66	30049099	PRO-LISTIN 1 MIU	COLISTIMETHATE SODIUM 1 MIU	5 ML VIAL
67	30049099	PRO-LISTIN 2 MIU	COLISTIMETHATE SODIUM 2 MIU	5 ML VIAL
68	30049099	PRO-LISTIN 3 MIU	COLISTIMETHATE SODIUM 3 MIU	5 ML VIAL
69	30049090	PROTABIN 250 MG	DOBUTAMIN 250MG/5ML	5ml amp.
70	30049099	PRODOP 5 ML	DOPAMINE 200MG	5ml amp.
71	30049099	DORIPRO 500 MG	DOREPENEM 500 mg INJ.	VIAL
72	30049099	DROVIT 2 ML	DROTAVERINE HYDROCHLORIDE 2ML	2ml Amp.
73	30049099	PREXIN 20 MG	ENOXAPARIN SODIUM 20MG	.5ml syringe
74	30049099	PREXIN 40 MG	ENOXAPARIN SODIUM 40MG	1ml syringe
75	30049099	PREXIN 60 MG	ENOXAPARIN SODIUM 60MG	1ml syringe
76	30049099	PREXIN 80 MG	ENOXAPARIN SODIUM 80MG	1ml syringe
77	30049099	ETRA 1 GM	ERTAPENEM 1 GM INJ.	20ml vial
78	30049099	ESEMO-L 40 MG	ESOMEPRAZOLE 40 MG	
79	30049099	PROGEN 1 ML	GENTAMYCIN 2ML	2ml vial
80	30049099	PROHEP 5000 UNITS	HEPARIN 5000UNITS	5ml vial
81	30049099	PROHEP 25000 UNITS	HEPARIN 25000UNITS	5ml vial
82	30043921	PRO-HCG	HUMAN CHORIONIC GONADOTROPHIN 2000IU	2ml vial
83	30043921	PRO-HCG	HUMAN CHORIONIC GONADOTROPHIN 5000IU	2ml vial
84	30043921	PRO-HCG	HUMAN CHORIONIC GONADOTROPHIN 10000IU	2ml vial
85	30043921	PRO-MG	HUMAN MENOPAUSAL GONADITROPHIN 75iu	2ml vial
86	30043921	PRO-MG	HUMAN MENOPAUSAL GONADITROPHIN 150iu	2ml vial
87	30049099	PROCORTIS 100 MG	HYDROCORTISONE 100MG	5ml vial
88	30049099	PRODEPOT 250 MG	HYDROXY PROGESTERON 250MG	1ml Amp.
89	30049099	PRODEPOT 500 MG	HYDROXY PROGESTERON 500MG	2ml Amp.
90	30049099	PROCEE 250 MG	IMIPENEM 250 & CILASTATIN 250mg	10ml vial
91	30049099	PROCEE 500 MG	IMIPENEM 500 & CILASTATIN 500mg	20ml vial
92	30049099	PROCROSE 2.5 ML	IRON SUCROSE 2.5ml	3ml Amp.
93	30049099	PROCROSE 5 ML	IRON SUCROSE 5ml	5ml amp.
94	30049074	PROBIT 20 MG	LABETALOL 20MG	5ml amp.
95	30049099	PROTAM 100 MG	LEVETIRACETAM 500 MG (100 MG/ML)	5 ml vial
96	30049099	L-ORNI 10 ML	L-ORNITHINE -L-ASPARTATE 5GM/10ML	10ml amp.
97	30049099	PROPENEM 125 MG	MEROPENEM 125MG	10ml vial
98	30049099	PROPENEM 250 MG	MEROPENEM 250MG	10ml vial
99	30049099	PROPENEM 500 MG	MEROPENEM 500MG	10ml vial
100	30049099	PROPENEM 1 GM	MEROPENEM 1GM	20ml vial
101	30049099	PROPENEM-S 1.5 GM	MEROPENEM +SULBACTUM 1.5 GM	20ml vial
102	30049099	AMCOBAL 500	METHLYCOBALAMINE 500MCG	1ml Amp.
103	30049099	AMCOBAL 1500	METHLYCOBALAMINE 1500MCG (DISPO PACK)	1ml Amp.
104	30049099	PROSOL 1 ML	METHYL PREDNISOLONE ACETATE 40 MG / 1 ML	2ml vial
105	30049099	PROSOL 2 ML	METHYL PREDNISOLONE ACETATE 2ML	2ml vial
106	30049099	SOL-PRO-PRED 40 MG	METHYL PREDNISOLONE SODIUM SUCCINATE 40MG	10ml vial
107	30049099	SOL-PRO-PRED 125 MG	METHYL PREDNISOLONE SODIUM SUCCINATE 125MG	10ml vial
108	30049099	SOL-PRO-PRED 500 MG	METHYL PREDNISOLONE SODIUM SUCCINATE 500MG	10ml vial
109	30049099	SOL-PRO-PRED 1 GM	METHYL PREDNISOLONE SODIUM SUCCINATE 1GM	10ml vial
110	30049099	MUCOX 2 ML	N-ACETYL CEISTINE 2 ML	2 MLAMP.
111	30049099	MUCOX 5 ML	N-ACETYL CEISTINE 5 ML	5 ML AMP.
112	30042019	PRODEC-25 MG	NANDROLONE DECANOATE 25MG	1ml Amp.
113	30042019	PRODEC-50 MG	NANDROLONE DECANOATE 50MG	1ml Amp.

114	30042019	PRODEC 100 MG	NANDROLONE DECANOATE 100MG	2ml Amp.
115	30049099	PRONIN 100 MG	NATURAL PROGESTERON 100MG (DISPO)	2ml Amp.
116	30049099	PRONIN 200 MG	NATURAL PROGESTERON 200MG	2ml Amp.
117	30049039	NETILPRO 100 MG	NETLIMYCIN 100MG	1ml Amp.
118	30049039	NETILPRO 200 MG	NETLIMYCIN 200MG	2ml Amp.
119	30049039	NETILPRO 300 MG	NETLIMYCIN 300MG	3ml Amp.
120	30049099	PROLINE 2 MG	NORADRENALINE 2MG/2ML	1ml Amp.
121	30043911	PTOCIN 5 IU/1 ML	OXYTOCIN 5IU/1ML	1ml Amp.
122	30049049	PROTIDE 50 MCG	OCTREOTIDE 50MCG	2ml Amp.
123	30049049	PROTIDE 100 MCG	OCTREOTIDE 100MCG	5ml amp.
124	30049034	OMEPRO 40 MG	OMEPRAZOLE 40 MG	10ml vial
125	30049035	PHYTIC 2ML	ONDANSETRON 2ML	10ml vial
126	30049035	PHYTIC 4ML	ONDANSETRON 4ML	20ml vial
127	30049039	PROTAP 40 MG	PANTOPRAZOLE 40MG	20ml vial
128	30049099	TAZOPRO 1.125 GM	PIPERILLIN &TAZOBCTAM 1.125GM	15 ml vial
129	30049099	TAZOPRO 2.25 GM	PIPERILLIN &TAZOBCTAM 2.25GM	20 ml amp.
130	30049099	TAZOPRO 4.5 GM	PIPERILLIN &TAZOBCTAM 4.5GM (WITHOUT WATER & TRAY)	30ml vial
131	30049099	PVITTAM 15 ML	PIRACETAM 15ML	5ml amp.
132	30049099	PVITTAM 60ML	PIRACETAM 60ML	100 ml vial
133	30045090	PROMYXIN -B 5 LAC IU	POLYMYXIN B SULPHATE 500000IU/5ML	5ml vial
134	30049039	PROZOLE 20 MG	RABEPRAZOLE SODIUM 20MG (LYPHO)	2ml Amp.
135	30049039	STEPRO 7.5 LAC INJ	STREPTOKINASE 7.5LAC	20ml vial
136	30049039	STEPRO 15 LAC INJ	STREPTOKINASE 15LAC	20ml vial
137	30041090	PRESSIN 1 MG/10 ML	TERLIPRESSIN 1MG/10ML	10ml vial
138	30049099	<i>TECO-P 200 MG</i>	TEICOPLANIN 200MG	10ml vial
139	30049099	<i>TECO-P 400 MG</i>	TEICOPLANIN 400MG	10ml vial
140	30033920	PROTONE 500 MG	THIOPENTONE 500 MG	10ml vial
141	30033920	PROTONE 500 MG	THIOPENTONE 1 GM	20ml vial
142	30041090	TICARPRO 3.1 GM	TICARCILLIN & CLAVULANIC ACID 3.1	20ml vial
143	30041090	TIGIPRO 50 MG	TIGICYCLINE 50 MG	10ml VIAL
144	30049099	PROMYCIN 80 MG	TOBRAMYCIN 80MG	2ml vial
145	30049099	PRODOL 1 ML	TRAMADOL HCL 1ML	1ml Amp.
146	30049099	PRODOL 2 ML	TRAMADOL HCL 2ML	2ml Amp.
147	30049099	PROTRAN 5 ML	TRANEXAMIC ACID 5ML	5ml amp.
148	30049099	PROMCORT 40 MG	TRIAMCINOLONE 40MG	2ml vial
149	30049085	PRONASE 500000IU	UROKINASE 500000IU	20ml vial
150	30049085	PRONASE 7500000IU	UROKINASE 7500000IU	20ml vial
151	30041090	PROMIDE 1 ML	VALETHAMIDE BROMIDE 1ML	1ml Amp.
152	30042096	VCOVIT 500 MG	VANCOMYCIN 500MG	10ml vial
153	30042096	VCOVIT 1 GM	VANCOMYCIN 1GM	10ml vial
154	30049099	PROVAS 40 UNITS/1 ML	VASOPRESSIN 40UNITS/1ML	1ml Amp.
155	30049099	PROVAS 40 UNITS/1 ML	VASOPRESSIN 40UNITS/1ML	PFS
156	30049099	P-MIDE 4 MG	VECURONIUM 4MG	2ml vial
157	30049099	P-MIDE 10 MG	VECURONIUM 10MG	10ml vial
158	30049099	PROVOR 200 MG INJ	VORICONAZOLE 200 MG	10ml vial

HEALTH CARE RANGE

S.NO	Brand Name	COMPOSITION	PACKING
1	30049069	PROFACT-P TAB ACECLOFENAC 100 MG + PARACETAMOL 325 MG	BLISTERS 10'S
2	30041030	PROCLAV 375 MG AMOXY CLAV 375MG TAB	Aluminum 10X6
3	30041030	PROCLAV 625 MG AMOXY CLAV 625 MG TAB	Aluminum 10X6
4	30042019	PROFEN-S DICLOFENAC POTASSIUM 50 MG + SERRATIOPEPTIDASE 10 MG	BLISTERS 10'S
5	30042019	PROFEN-SPP DICLOFENAC POTASSIUM 50 MG + SERRATIOPEPTIDASE 10 MG + PARACETAMOL 325 MG	BLISTERS 10'S

6	30049039	PROTAP-40 MG TAB	PANTOPRAZOLE 40 MG	ALUMNIUM 10'S
7	30049039	PROTAP-D TAB	PANTOPRAZOLE 40 MG + DOMPERIDON 10 MG	ALUMNIUM 10'S
8	30049039	PROZOLE 20 MG TAB	RABEPRAZOLE 20 MG	ALUMNIUM 10'S
9	30042063	CLARIPRO 500 MG	CLARITHROMYCIN 500 MG	ALU ALU 4'S
10	30042099	PROFEX 100 DT TAB	CEFIXIME 100 DT	ALU ALU 10'S
11	30042099	PROFEX 200 DT TAB	CEFIXIME 200 MG	ALU ALU 10'S
12	30042099	PROFEX-CV TAB	CEFIXIME 200 MG + CLAVULANIC ACID 125 MG TAB	ALU ALU 10'S
13	30042019	PEFXY 100 MG	CEFPODOXIME PROXETIL 100 DT	ALU ALU 10'S
14	30042019	PEFXY 200 MG	CEFPODOXIME PROXETIL 200 MG	ALU ALU 10'S
15	30042019	PEFXY - CV TAB	CEFPODOXIME 200 MG + CLAVULANIC ACID 125 MG TAB	ALU ALU 10'S
16	30042019	PROXIME 250 DT MG	CEFUROXIME 250 MG	ALU ALU 10'S
17	30042019	PROXIME 500 DT MG	CEFUROXIME 500 MG	ALU ALU 10'S
18	30042069	LEVOPRO 50 MG	LEVOFLOXACIN 500 MG	ALU ALU 10'S
19	30042034	PREFLOX 200 MG	OFLOXACIN 200 MG	BLISTER 10'S
20	30042039	PREFLOX-OD TAB	OFLOXACIN 200 MG + ORNIDAZOLE 500MG	ALU ALU 10'S
21	30042064	PROAZI 250 MG	AZITHROMYCIN 250 MG	ALU ALU 6'S
22	30042064	PROAZI 500 MG	AZITHROMYCIN 500 MG	ALU ALU 3'S
23	30049099	LINO 600 TAB	LINEZOLIDE 600MG	ALU ALU 4'S

CAPSULES

1	30049039	PROZOLE-DSR	RABEPRAZOLE 20MG+DOMPERIDON 30 MG (SUST. RELEASE)	ALUMNIUM 10'S
2	30049039	PROTAP-DSR	PANTOPRAZOLE 40 MG + DOMPERIDON 30 MG (SUST. RELEASE)	ALUMNIUM 10'S
3	30049099	AMCOBAL-PLUS CAP	ALFA LIPOIC ACID 100MG + MULTIVITMIN + METHYLCOBALAMIN 1500 MCG	ALU ALU 10'S
4	30049099	AMCPBAL CAP	METHYLCOBALAMINE, ANTIOXIDANT, MULTIVITAMINS & MULTI MINERALS	ALU ALU 10'S
5	30042095	P-CLIN 300 MG CAP	CLINDAMYCIN 300 MG	BLISTER 10'S

TERMS & CONDITIONS:

- 1 100 % ADVANCE PAYMENT ALONG WITH CONFIRMED PURCHASE ORDER.
- 2 PRICES OF THE PRODUCTS CAN BE CHANGED ANY TIME WITHOUT PRIOR NOTICE.
- 3 ROAD PERMITS SHALL BE SENT IN ADVANCE WITH PURCHASE ORDER .
- 4 EXPIRY/ BREAKAGE SHALL NOT BE ACCEPTED/ SETTLED.
- 5 ALL DISPUTES ARE SUBJECT TO CHANDIGARH JURISDICTION ONLY.
- 6 GST, FREIGHT CHARGES & OTHER STATUTORY LIABILITIES SHALL BE BORNE BY THE PARTY.