

RAJASTHAN DRUGS & PHARMACEUTICALS LTD

(A. GOVT. OF INDIA ENTERPRISE)

Road No. 12, V.K.I. Area, Jaipur- 302 013

Phone: 2330618,2330740,2330509,2332008

Fax: 0141-2330461 Website: www.rdpl-india.in

e-mail purchase@rdpl-india.in

राजस्थान ड्रग्स एण्ड फार्मास्यूटिकल्स लिमिटेड

(भारत सरकार का उपक्रम)

विश्वकर्मा औद्योगिक क्षेत्र, रोड नं. 12, जयपुर-302013

दूरभाष: 2330618,2330740,2330509,2332008

फैक्स: 0141-2330461,वेबसाईट: www.rdpl-india.in

ई-मेल: purchase@rdpl-india.in

Ref. No. RDPL/LL-Turn Key/MATLS/2012-13/

Date:- 26.09.2012

Sub: Tender Document for Manufacturing & Supply of Unani Medicines (Classical & Proprietary) on Loan License (Turn key Basis)

Dear Sir,

Please find enclosed herewith copy of Notice Inviting Tender Document for Manufacturing and supply of Unani Medicines (Classical & Proprietary) on Loan License Turn key Basis. The detailed terms & conditions both technical as well as financial are mentioned in the enclosed N.I.T.

This N.I.T. has also been placed on our web site www.rdpl-india.in.

In case the terms & conditions are met by, we request you to please send two separate sealed covers duly marked on envelopes as "Technical Bid" and "Financial Bid" respectively and these two sealed envelopes may be kept in one sealed envelope marked As "Tender Documents for Manufacturing and supply of Unani Medicines (Classical & Proprietary) on Loan License Basis. Technical Bid shall be opened on **15.10.2012** at 3.30 PM. Financial Bid shall be opened only of those bidders qualifying in technical bid. Bids received incomplete &/or after schedule time will not be accepted.

Thanking you,

Yours faithfully,

For Rajasthan Drugs & Pharmaceuticals Ltd.,

(Sanjay Mishra)
Manager (Materials)

Enc As Above

RAJASTHAN DRUGS & PHARMACEUTICALS LIMITED

(A Govt. of India Enterprise)
Road No. 12, V.K.I. Area, Jaipur-302013.

Tender Documents for Manufacturing & Supply of Unani Medicines (Shashtrokta & Proprietary) on Loan License Basis (Turnkey)

Sealed tenders are invited from reputed and financially sound manufacturers having GMP and meeting requirements of new Schedule 'T' with minimum three years standing and annual turnover of at least Rs. 2.00 Crore to manufacture and supply various items as per specifications mentioned in ANNEXURE-III to VI. This will be running contract for a "period of one year". The suppliers can purchase the tender documents on any working day between 10.30 AM to 2.00 PM upto **13.10.2012** by paying a tender fee of Rs. 1000/-. The completed offers shall be accepted up to 3.00 p.m. on **15.10.2012** and shall be opened on the same day at 3.30 PM. The parties desiring to attend the tender opening may do so at their own cost. The tenderers offering to supply Drugs & Formulations are required to submit earnest money in the form of Bank Draft of Rs. 25,000 in company's name, which shall be returned to the unsuccessful tenders subsequently. The offers submitted without earnest money shall be rejected outrightly. All the tenderers are requested to read the terms and conditions of the tenders document very carefully and submit their offers accordingly. In case of any deviation from the tender's terms and conditions, their offers are likely to be rejected. RDPL reserves all rights to accept or reject any of the offers in full or in part without assigning any reason.

1. Eligibility Criteria

The tenderer should meet the following requirements:-

- a) Should have minimum three years manufacturing experience and annual turnover of Rs. 2 crores during last three years.
- b) Should have valid revised Scheduled- T certificate and GMP certificate preferred.
- c) Should have minimum three years manufacturing experience for respective products required to be manufactured for RDPL.
- d) Should have adequate financial resources.
- e) Should have capability to render services as Marketing Associate for procuring orders for supply of drugs & formulations and execute the orders on turnkey basis.

2. Specifications of the items & scope of work:

The detailed specifications of the items to be manufactured on Loan License along with their pack size, specifications of the containers, etc. are given in ANNEXURE-III to IV. The Rates should be quoted separately for each item.

3. Rates & Fall Clause:

- (a) The rates for supply of each item of medicines as specified in ANNEXURE-III to IV should be quoted separately.

- (b) All the items, as mentioned in ANNEXURE-III to IV are required to be manufactured on Loan Licence (Turnkey) of RDPL. RDPL shall obtain loan licence from respective Drugs Control Authorities and the tenderer will have to provide necessary assistance/ facilities, such as, storage place/obtaining wholesale licence, etc being essential requirements for obtaining loan licence under the Drugs & Cosmetic Act 1940. The necessary production records / purchases records are required to be kept under the Drugs Act & Rules there under.
- (c) The rates quoted should be on Turnkey basis i.e. It should include the cost of raw-material, packing material, conversion cost, testing expenses, freight & forwarding charges, insurance, excise duty, octroi and other levies as applicable. The rates quoted should be on the basis of F.O.R. RDPL works Jaipur or any destination in the country as advised by the company. It shall also include charges for warranty and replacements. However, Sales Tax, i.e. CST/VAT may be levied as applicable as per provisions of the Act.
- (d) The price shall be kept valid for acceptance up to sixty days from the date of opening of tenders. No other charges in addition will be payable on any account over and above the prices quoted.
- (e) The rates quoted in an ambiguous manner will render the tender liable for rejection.
- (f) The rates quoted by the tenderer shall remain fixed during the currency of the contract and not subject to variation on any account. Other terms of quotations not prescribed by RDPL may render the offer as rejected.
- (g) Fall Clause- The price charged for the medicines supplied shall in no event exceed the lowest price at which the supplier sells these items having an identical description to any other PSU / Govt. Organisation / Distributor / any other buyer within the validity period of the contract.

If any time the supplier reduces the sale price of these items to any aforesaid buyer at a price lower than the price chargeable under this contract, the supplier shall forthwith notify such reduction or sale to the Dy.GM (Marketing), Rajasthan Drugs & Pharmaceuticals Ltd., Road No. 12, VKI Area, Jaipur-302013 and price payable for the items supplied after the date of coming into force of such reduction or sale stand correspondingly reduced. The supplier shall have to furnish certificate to this effect that the provision of this clause has been duly complied with in respect of supplies made or billed for up to the date of certificate. He shall have to record a certificate on each bill for the supplies made by them that **“No items covered including this bill has been sold on the rates lower than those charged in the bill.”**

- (h) Tender should be signed by Tenderer on all pages with official seal.

4. **Important Documents to be submitted along with offer:**
- (a) Details of plant & machineries, quality control equipments, etc. need to be furnished.
 - (b) Site master plan and Site master file along with details of QC, QA and number of technical persons working need to be furnished.
 - (c) Latest non-convection certificate obtained from the respective State Drugs Authority to be given.
 - (d) Statement of products (with details) declared sub-standard by the State Drugs Controller during last three years with reasons and also action taken by the Drugs Authorities and subsequent steps initiated by manufacturer.
 - (e) Vendors list of API and primary packing materials.
 - (f) Details of existing R/C if any with any buyers/PSUs.
 - (g) Installed capacity of manufacturer duly certified by chartered Accountants. (Unit wise).
 - (h) Samples for products required to be manufactured on loan/license (turn key) basis for RDPL
 - (i) A certified copy of audited financial statements for the last three financial years.
 - (j) Certified copies of latest income-tax return/clearance certificate
 - (k) Details of facilities being availed from the Bank (i.e. working capital limits, etc.) along with name and address of the Bank and mode of Account being operated.
 - (l) Certified copies of Sales tax clearance certificate for the latest financial year.
 - (m) Letter of creditworthiness from the Bank.
 - (n) Copy of Memorandum & Articles of Association (copy of partnership deed in case of firm) with list of Directors/ partners/proprietor.
 - (o) A certified copy of Drug manufacturing license alongwith products approved by Licensing Authority.
 - (p) A certified copy of latest GMP certificate issued by the State Drug Control Authority (Ayurveda & Unani services) showing the GMP standards as per schedule "T" have been met during preceding one year.

- (q) A certified copy of registration certificate with central Govt. Health Scheme Ayurvedic Store Depot (CGHS) Govt. of India, Ministry of Health & Family Welfare, New Delhi/ other Govt. Agency.
- (r) Attested copy of the three years Manufacturing & Marketing certificate (**Annexure- II**) issued by the State Drugs Authority.
- (s) Any document evidencing of the tenderer having rendered service as Marketing Associate for procuring orders from Govt. Institutions/ PSU etc. and executing the supplies on turn key basis.
- (t) Guarantee certificate/ Affidavit as per (**Annexure-I**) on Rs. 100 non judicial stamp paper duly notarized.

5. **Earnest Money Deposits:**

- (a) The earnest money of Rs. 25,000/- through a Bank Draft favouring "Rajasthan Drugs & Pharmaceuticals Ltd.", payable at Jaipur, shall be enclosed with Tender Documents, failing which the Tender is liable to be rejected.
- (b) The earnest money deposit shall be liable to be forfeited in following circumstances:
 - i. If the tenderer fails to enter into Agreement after award of contract in his favour within 10 days.
 - ii. If the tenderer fails to follow any of the conditions of Agreement after award of contract.

6. **Supply Conditions:**

- (a) Purchase orders will be placed on the successful tenderer at the discretion of RDPL, indicating the formulations, quantities, packing, delivery schedule etc. as per terms received from any Govt. Agency for making supplies to them.
- (b) Payment of all supplies made by Tenderer shall be made within 15 days from the date of receipt of realization from the Govt. Agency/Indenting Authority.
- (c) All items of drugs and formulations being supplied by Tenderer shall have shelf-life in accordance with National Formulary of Unani Medicines (NFUM) and Gazette notification, recently issued by Government of India regarding shelf life or date of expiry of Ayurveda, Siddha and Unani Medicines and that shall be conspicuously displayed on the label. In exercise of the powers conferred by section 33-N of the Drugs and Cosmetics Act, 1940. The amended Rules are given below for ready reference:-
 - (1) These rules may be called the Drugs and Cosmetics (Sixth Amendment) Rules, 2009.
 - (2) They have come in to force w.e.f. 1st April, 2010 after the publication in the official Gazette.
 - (3) The Shelf life i.e. for Unani Medicines shall be as follows:

Sl.No.
Name
of the
Group
of
Unani
Medici
ne
Shelf
life
and
date
of
expiry
with
effect
from
the
date
of
manuf
acture

1.
**Habb
(Pills)**
3
years

2.
**Qurs
(Table
ts)**
3
years

3.
**Majoo
n/Daw
a**
3
years

4.
**Kham
ira**
3
years

5.
Itrifal
3
years

6.
Tiryag
3
years

7.
Laoog
2
years

8.
**Laboo
b**
2
years

9.
Halwa
2
years

10.
Mufar

- (d) The Tenderer must submit a Test Analysis Report from his own or a Govt. approved Lab for every batch of drug along with invoice.

7. **Ratification and withdrawal of Offers:**

- (a) The tenderer may withdraw or submit an addenda to his offer before the offers are opened.
- (b) Once the tenders are opened, no addition or alteration shall be allowed. Further, no tenderer shall be allowed to withdraw his offer till the date of expiry of the validity of the offer.

8. **Opening of Offers:**

- (a) The tenderers' representatives having necessary authority for tender may attend tender opening and those who are present shall sign a Register evidencing their attendance.
- (b) In the event of the specified date of tender opening being declared a Holiday for RDPL; the offers shall be opened at the appointed time on the next working day.
- (c) RDPL reserves the rights to accept or reject any late/delayed offers. The tenders not opened and not read out at the time of opening shall not be considered for evaluation irrespective of any circumstances. Withdrawn offers shall be returned to the tenderer unopened.

9. **Contract Award Criteria:**

RDPL shall award the contract to the successful tenderer whose offer has been determined to be substantially responding in conformity with the conditions of tender and has been determined as the lowest evaluated offer, provided further that the tenderer is determined to be qualified to perform the contract satisfactorily. A tenderer with capability of rendering services as Marketing Associate on turnkey basis (as defined elsewhere) shall be preferred.

The tenderer is required to submit along with tender a Manufacturing and Marketing Experience Certificate for three years issued by the State Drug Controller in respect of items quoted by the tenderer as per Proforma in **ANNEXURE-II**.

10. **Rights to Accept or Reject any Offer:**

RDPL reserves the right to accept or reject any offer and to annul the bidding process and reject all bids at any time prior to award of contract without thereby incurring any liability to the affected tenderer or any obligation to inform the affected tenderer or any obligation to inform the affected on the grounds for RDPL's action.

11. **Agreement:**

The successful tenderer shall have to sign an Agreement on Rs.100/- Non-judicial stamp paper, for the successful completion of contract within 07 days of the award of contract.

12. **Security Deposits:**

The successful tenderer shall be required to furnish a Bank Guarantee of Rs. 5.00 Lacs (Rupee Five Lac) towards security deposit for successful performance of contract. The Bank Guarantee should be issued by a Nationalized Bank and same shall be retained by RDPL till the final fulfillment of the contract with validity for entire period of agreement plus expiry period of the medicines supplied i.e. for minimum validity of three years. If required, RDPL shall get the validity of the Bank Guarantee extended further up to the period covering the entire expiry period of all medicines supplied by him at the cost and expenses of supplier.

13. **Invocation of Bank Guarantee:**

The bank guarantee shall be invoked by RDPL:

- I. If supplier fails to supply the quality medicines formulations within prescribed delivery period.
- II. If the supplier fails to replace the medicines within prescribed period where any supplies are found to be of inferior or sub standard quality.

14. **Inspections & tests for control over quality of products supplied:**

- (a) RDPL or its representative shall have the right to inspect and or to test the goods in conformity to the specified specifications at no extra cost to RDPL.
- (b) The inspections and test may be on the goods conducted on the premises of supplier or at RDPL before dispatching the goods. The supplier shall make all reasonable testing facilities/ assistance available to the inspection team.
- (c) If any inspected or tested goods fail to conform to the said specifications, RDPL may reject the goods and the supplier shall either replace the rejected goods or make alterations necessary to meet specifications requirements free of cost to RDPL.
- (d) The suppliers will be responsible for the quality of their products till their shelf life. If any product is declared substandard, it would be the responsibility of the party who has manufactured these drugs for prompt replacements of same and bear all expenses damages, etc, towards the same otherwise borne by RDPL whatsoever may be. The party has to submit an affidavit / guarantee in this regard in **Annexure-I** duly notarized by a Public Notary.
- (e) RDPL has right for medicines being supplied as per order to be got tested by any recognised testing laboratory in addition to quality certificate provided by the supplier.
- (f) The supplier shall provide prescribed quantity of control samples to RDPL, Jaipur for all the batches manufactured & supplied for its testing records.

15. **Packing:**

The supplier shall provide such packing of the goods as is required to prevent their damage or deterioration during transit and for safe delivery to their final destination. The packing shall be sufficient to withstand, without limitation rough handling during transit and open storage. Packing case size and weights shall be taken into consideration, where appropriate, the remoteness of the final destination and the absence of heavy handling at all points in transit.

The packing, marking and documentation within and outside the packages shall comply strictly with such special requirements as shall be provided for in the contract including additional requirements, if any, as given by RDPL.

16. **Insurance:**

The goods supplied under the contract shall be fully insured for 110% value of the goods in Indian Rupee against any loss or damages, etc. in course of transit.

17. **Delay in the supplies:**

(a) Delivery of the items / goods shall be made by the supplier within 30 days or in accordance with the conditions of the contract at the time (s) and at the place (s) and in the manner specified in the tender documents and schedules and the orders to be placed. The supplier shall comply with the instructions of RDPL from time to time regarding safe transit of the goods.

(b) Any delay by the supplier in the performance of its delivery obligations shall render the supplier liable to imposition of liquidated damages, unless an extension of time is agreed upon with or without the application of liquidated damages. The quantum of liquidated damages to be recovered from the supplier shall be equivalent to the amount RDPL pays to its purchaser of goods because of the delayed supplies.

(c) In case of abnormal delays, RDPL may cancel the contract or a portion thereof without entertaining any claim for compensation and if so desired, purchase the stores not so delivered or other of a similar description at the risk and cost of the supplier.

(d) RDPL shall forfeit the security deposit furnished by the contractor by way of invoking Bank Guarantee in the event of delay in supply, short delivery, non-supply or any kind of breach of contract under all circumstances.

(e) Where Tenderer fails to make supplies within stipulated period, RDPL is at liberty to make alternative purchase of items of drugs & medicines for which the purchase orders have been placed from any other source or open market at the cost and risk of Tenderer and in such cases RDPL has every right to recover the cost and impose penalty as prescribed elsewhere in this Tender document.

- (f) The Tenderer shall take back drugs which are not utilized by RDPL within the shelf life period based on mutual agreement.

18. **Force-Majeure:**

- (a) The supplier shall not be liable for forfeiture of its performance security, liquidated damages or termination for defaults if any to the extent that its delay in performance or other failure to perform its obligations under the contract is the result of any events of force-majeure.
- (b) For purposes of the clause "FORCE-MAJEURE" means an event beyond the control of the supplier and not involving the supplier's fault or negligence and not foreseeable. Such event may include wars or revolutions, fires, floods, epidemics, quarantine restrictions and freights embargoes etc. However such events do not include the scarcity of raw-material, power cut, and labour dispute.
- (c) If a force-majeure situation arises, the suppliers shall promptly notify RDPL in writing of such causes. Unless otherwise directed by RDPL in writing, the supplier shall continue to perform its obligation under the contract as far as practicable and shall seek all reasonable alternative means for performance not prevented by the force-majeure events.

19. **Termination of Contract:**

- (a) RDPL by written notice sent to the supplier may terminate the contract in whole or in part, at any time for its convenience. The notice of termination shall specify that termination is for RDPL's convenience, the extent to which performance of the supplier under the contract is terminated and the date on which such termination becomes effective.
- (b) In case the supplier becomes bankrupt or otherwise insolvent, RDPL may at any time terminate the contract by giving written notice to the supplier. In this event termination will be without compensation to the supplier, provided that such termination will not prejudice or affect any right or action or remedy which has accrued or will accrue there after to RDPL.

20. **Arbitration and resolution of disputes:**

- (a) In the event of any question, dispute or difference arising under these conditions in connection with the contract, same shall be referred to Arbitration of an arbitrator to be nominated by MD, RDPL. The Arbitration and Conciliation Act, 1996 shall not be applicable to the arbitrations under this clause. The award of the arbitrator shall be binding upon parties to the dispute.
- (b) Any disputes arising out of this contract shall be decided by the Courts at Jaipur Jurisdiction only.

21. **Payment:**

On receipt of bill along with requisite statement from Loan Licensee, the payment shall be released within a period of 15 days subject to its realization from the respective Govt. Institution/ Deptts. /Hospitals / Consignees to whom supplies were made.

22. **Validity:**

This supply contract shall remain in force for a **period of one year** from the date of signing of Agreement between RDPL and the Supplier. The agreement can be further extended on mutual consent of both the parties.

23. **Deviation:**

The supplier shall submit a deviation Statement in case the offer is submitted contrary to the tender's terms and conditions.

The tenderer is required to sign the tender documents and submit the same along with his offer as a token of his acceptance to the terms and conditions of the tender. Technical Bid & Financial Bid should be submitted in two separate sealed covers duly marked on envelopes as "Technical Bid" & "Financial Bid" respectively and these two sealed envelopes may be kept in one sealed envelop marked as "**Tender for Manufacturing and Supply of Unani Medicines (Shashtrokta & Proprietary)**" and should be addressed to The Manager (Materials) at the above mentioned address. **Please note that only Price Quotation with required break-up has to be given in the "Financial Bid" and all other documents are to be furnished in the "Technical Bid".**

Thus, Sealed Tender with all documents / certifications and earnest money deposit (EMD) of Rs. 25000/- (through demand draft in favour of this company payable at Jaipur) should **be sent to the Manager (Materials) so as to reach this office latest by 15.10.2012 up to 3.00 PM.** Technical Bid of the Offers received shall be opened on same day at 3.30 P.M in presence of available representatives of the bidders. **Financial Bid shall be opened only of those bidders qualifying in technical bid**

For any further information please contact Asstt. Manager(Ayurveda) at any of telephone numbers 0141-2330110, 2333827, 2330509, 91-9887480821 between 10:00 AM to 4:30 PM on any working day.

For, Rajasthan Drugs & Pharmaceuticals Limited,

Manager (Materials)

(On Rs. 100/- Non-Judicial Stamp Paper)

Annexure – I

GUARANTEE CERTIFICATE / AFFIDAVIT

I, _____ (Designation _____)
for and on behalf of M/s. _____

hereby declare that the **Unani Medicines** (Shashtrokta & Proprietary) manufactured for Rajasthan Drugs & Pharmaceuticals Limited (RDPL), Road No. 12, V.K.I. Area, Jaipur – 302 013 shall be of the best quality and strictly in accordance with the specifications prescribed under applicable laws and we hereby guarantee to the purchaser that the said medicines would continue to conform to the description and quality aforesaid till the date of expiry from the date of manufacture of the said medicines and that notwithstanding the fact that the purchaser / inspector may have inspected and / or said medicines be discovered not to conform to the description and quality aforesaid, or have deteriorated (and the decision of the RDPL in that behalf will be final and conclusive), RDPL will be entitled to reject the said medicines, or such portion there of as may be discovered not to conform to the said description and quality. On such rejection, the said medicines will be at the supplier's risk and all provisions herein contained relating to the rejections of medicines shall apply. The supplier shall, if so called upon to do, replace the medicines lying in the stock with RDPL free of cost at the ultimate destination, within a maximum period of two months or such further period as may be extended from time to time by RDPL in its discretion on application in writing made thereof by the supplier. In such event, the above-mentioned warranty period shall apply to the medicines replaced from the date of the replacement there of. Otherwise, the supplier shall pay to the purchaser such damages as may arise by reasons of the breach of the conditions herein on that behalf under this contract or otherwise. For substandard quality of medicines already consumed by the time that results are known, the supplier is liable to a penalty to the extent of the value of such items consumed which will be further determined at the sole discretion of the purchaser, in addition to any other penalty imposable under the law.

For and on behalf of _____

Signature

Name

Designation

Witness
Notary Public

ANNEXURE-III

LIST OF CLASSICAL UNANI MEDICINES

S.NO	NAME OF THE PRODUCT	BOOK REFERENCE	PAGE NO.	SINGLE DOSE	INDICATIONS	PACK SIZE	EXPIRY DATE
1.	ARAQ-E-BADIYAN	NFUM-I	214	60 ml.	SU-E-HAZM, QILAT-UL-BAUL, NAFKH-E-SHIKAM	200 ml.	1 YEAR
2.	ARAQ-E-GAOZABAN	NFUM-I	215	60 ml.	ZOF-E-AZA-E-REESA, KHAFQAN, KARB, ATASH-E-MUFIRT, NAZLA, ZUKAM	200 ml.	1 YEAR
3.	ARAQ-E-KASNI	NFUM-I	217	75 ml.	WARM-E-KABID, YARQAN, ATASH-E-MUFIRIT	200 ml.	1 YEAR
4.	ARAQ-E-MAKO	NFUM-I	218	60 ml.	WARAM-E-AHSHA, ZOF-A-KABID	200 ml.	1 YEAR
5.	ARAQ-E-AJEEB	NFUM-I	211	2 DROPS	NAFKH-E-SHIKAM, GHASIYAN, ZUKAM, WAJ-UL-MEDA, QULAN	5 ml.	1 YEAR
6.	HABB-E-AZARAQI	NFUM-I	11	250mg	FALIJ, LAQWA, KHADAR	30 PILLS, 1000 PILLS	3 YEARS
7.	HABB-E-BAWASEER AMYA	NFUM-I	11	250mg	BAWASEER AMYA,QABZ	30 PILLS, 1000 PILLS	3 YEARS
8.	HABB-E-BUKHAR	NFUM-I	13	250mg	HUMMA-E-HADDA	30 PILLS, 1000 PILLS	3 YEARS
9.	HABB-E-ZEEQI	NFUM-I	18	125mg	ZEEQ-UN-NAFAS	30 PILLS, 1000 PILLS	3 YEARS
10.	HABB-E-JAWAHAR	NFUM-I	20	125mg	ZOF-E-AZA-E-RAEESA. ZPF-E-ASAN	30 PILLS, 1000 PILLS	3 YEARS
11.	HABB-E-JUND	NFUM-I	21	125mg	UMM-US-SIBYAN, SARA, FALIJ	30 PILLS, 1000 PILLS	3 YEARS

12.	HABB-E-KABID NAUSHADRI	NFUM-I	21	500mg	ZOF-E-HAZAM, WARAM-E-KABID	30 PILLS, 1000 PILLS	3 YEARS
13.	HABB-E-MUDIRR	NFUM-I	24	1gm	HUMMA-E-AJAMIYA	30 PILLS, 1000 PILLS	3 YEARS
14.	HABB-E-MUQIL	NFUM-I	26	500gm	BAWASEER AMYA,QABZ,WAJ-UL-MAFASIL	30 PILLS, 1000 PILLS	3 YEARS
15.	HABB-E-RASAUT	NFUM-I	31	3gm	BAWASEER DAMIY,ZAHEER-E-MUZMIN	30 PILLS, 1000 PILLS	3 YEARS
16.	HABB-E-SHIFA	NFUM-I	31	250mg	HUMMA,TASHNNUJ-E-REWI,ZEEQ-UN-NAFAS	30 PILLS, 1000 PILLS	3 YEARS
17.	HABB-E-SURANJAN	NFUM-I	33	5mg	IRQUN NISA ,WAJ-UL-MAFASIL,NIQRAS, WARAM-E-MAFASIL	30 PILLS, 1000 PILLS	3 YEARS
18.	HABB-E-SURFA	NFUM-I	34	125mg	SUAL	30 PILLS, 1000 PILLS	3 YEARS
19.	HABB-E-TANKAR	NFUM-I	35	500mg	ZOF-E-ISHTEHA, NAFAKH-E-SHIKAM,QABZ-E-MUZMIN	30 PILLS, 1000 PILLS	3 YEARS
20.	HABB-E-TURSH-MUSHTAHI	NFUM-I	36	500mg	ZOF-E-HAZAM, NAFAKH-E-SHIKAM,QABZ-E-MUZMIN, ZOF-E-ISHTEHA	30 PILLS, 1000 PILLS	3 YEARS
21.	HABB-E-MUSAFFI KHOON	NFUM-I				30 PILLS, 1000 PILLS	3 YEARS
22.	HABB-E-RAAL	NFUM-I	30	500mg	IS-HAL,QUROOH-E-MEDA, QUROOH-E-ISHNA ASHRI	30 PILLS, 1000 PILLS	3 YEARS
23.	QURS-E-GHAFIS	NFUM-I	38	5gm	WARAM-E-MIRARA, WARAM-E-KABID, WARAM-E- TEHAL, YARQAN	30 PILLS, 1000 PILLS	3 YEARS
24.	QURS-E-MULAIYIN	NFUM-I	41	1gm	QABZ,QULQNJ SUDDI,SUDA-E-MUZMIN	30 PILLS, 1000 PILLS	3 YEARS
25.	QURS-E-ZARISHK	NFUM-I	46	5gm	ZOF-E-KABID, SU-UL-QINYA	30 PILLS, 1000	3 YEARS

						PILLS	
26.	QURS-E-ZIABETUS SADA	NFUM I	46	5gm	ZIABETUS GHAIR SHAKRI	30 PILLS, 1000 PILLS	3 YEARS
27.	QURS-E-KAFOOR	NFUM-I	39	5gm	HUMMA-E-HAADA, HUMMA-E-DIQ	30 PILLS, 1000 PILLS	3 YEARS
28.	BANDIQ-UL-BAZoor	NFUM-I	9	5gm	HIRQATUL BAUL, QUROOH-E-KULYA, QUROOH-E-MASANA	30 PILLS, 1000 PILLS	3 YEARS
29.	ITRIFAL SHAHTARA	NFUM-I	96	5gm	FASAD-UD-DAM, AATISHAK, SUDA, DAWAR, KHARISH	100 gm	3 YEARS
30.	ITRIFAL USTUKHUDDUS	NFUM-I	96	5gm	SUDA, FALIJ, LAQWA, NAZLA MUZMIN, SARA	100 gm	3 YEARS
31.	ITRIFAL KISHNEEZI	NFUM-I	94	5gm	SUDA-E-RREEHI, RAMAD, WAJ-UL-UZSN, NAFKH-E-SHIKAM, BAWASEER DAMIYA, NAZLA MUZMIN	100 gm	3 YEARS
32.	ITRIFAL ZAMANI	NFUM-I	97	5gm	MALIKHULIYA, NAZLA, ZUKAM, QULANJ, SUDA, QABZ	100 gm	3 YEARS
33.	JAWARISH ANARAIN	NFUM-I	98	5gm	ZOF-E-MEDA, ZOF-E-KABID, ZOF-E-ISHTEHA, QAI, GHASIYAN, IS-HAL-E-SAFRAWI	100 gm	3 YEARS
34.	JAWARISH AAMLA SADA	NFUM-I	97	5gm	ZOF-E-MEDA, ZOF-E-KABID, ZOF-E-QALB, KHAFQAN, NAFKH-E-SHIKAM, IS-HAL-E-SAFRAWI	100 gm	3 YEARS
35.	JAWARISH-E-BISBASA	NFUM-I	98	5gm	ZOF-E-MEDA, ZOF-E-HAZM, BAWASEER AMYA, NAFKH-E-SHIKAM	100 gm	3 YEARS
36.	JAWARISH JALINOOS	NFUM-I	100	5gm	ZOF-E-AZA-RAEESA, ZOF-E-MEDA, ZOF-E-KABID, NAFKH-E-SHIKAM, KHAFQAN	100 gm	3 YEARS
37.	JAWARISH KAMOONI	NFUM-I	100	10gm	HUMUZAT-E-MEDA, FUWAQ, QEELA MAEEYA, NAFKH-E-SHIKAM, FATAQ-E-URBI, QABZ	100 gm	3 YEARS
38.	JAWARISH-E-MASTAGI	NFUM-I	101	5gm	ZOF-E-MEDA, SAILAN-E-LOOB-E-DAHAN, NAFKH-E-SHIKAM, IS-HAL	100 gm	3 YEARS

39.	JAWARISH-E-PUDINA	NFUM-I	103	5gm	ZOF-E-HAZM, ZOF-E-ISHTEHA	100 gm	3 YEARS
40.	JAWARISH SHAHI	NFUM-I	104	5gm	KHAFQAN, NAFKH-E-SHIKAM, WASWAS	100 gm.	3 YEARS
41.	JAWARISH-E-ZANJABEEL	NFUM-I	106	5gm	IS-HAL, ZOF-E-ISHTEHA, NAFKH-E-SHIKAM	100 gm	3 YEARS
42.	JAWARISH ZAROONI SADA	NFUM-I	106	5gm	ZOF-E-KULYA, HASAT-E-KULYA, HASAT-E-MASANA, WAJ-UL-KULYA, WAJ-E-QUTN	100 gm	3 YEARS
43.	KHAMIRA-E-ABRESHAM SADA	NFUM-I	109	5gm	ZOF-E-QALB, KHAFQAN, KARB	60 gm100gm	3 YEARS
44.	KHAMIRA-E-MARWAREED	NFUM-I	111	3gm	ZOF-E-QALB-O-DIMAGH, ZOF-E-ASAB, KHAFQAN, ATASH-E-MUFRIT	60 gm100gm	3 YEARS
45.	KHAMIRA-E-GAOZABAN SADA	NFUM-I	110	5gm	ZOF-E-QALB-O-DIMAGH, ZOF-E-ASAB, KHAFQAN, MALIKHULIYA, ZOF-E-BASARAT	60 gm100gm	3 YEARS
46.	KUSHTA-E-MARJAN SADA	NFUM-I	72	125mg	SUAL, ZOF-E-QALB, NAZLA MUZMIN, JIRYAN	10 gm	5 YEARS
47.	KUSHTA-E-SHANKHA	NFUM-I	77	500mg	ZEEQ-UN-NAFAS, SUAL-E-MUZMIN, HUMMA-E-DIQ, NFS-UD-DAM, SIL, DIQ	10 gm	5 YEARS
48.	KUSHTA-E-SADAF	NFUM-I	75	300mg	SAILAN-UR-RAHEM, JIRYAN, NAZF-UD-DAM, ZOF-E-QULB, QILLAT-E-KILS	10 gm	5 YEARS
49.	KUSHTA-E-FAULAD	NFUM-I	70	15mg	ZOF-E-BAH, ZOFR-E-DIMAGH, SU-UL-QINYA, ZOF-EK-KABID	10 gm	5 YEARS
50.	KUSHTA-E-GAUDANTI	NFUM-I	70	60mg	HUMMIYAT, TASHANNUJ, FALIJ, LAQWA, WAJ-UL-MAFASIL, NAQRAS	10 gm	5 YEARS
51.	KUSHTA-E-BAIZA-E-MURGH	NFUM-I	69	125mg	JIRYAN, SURAT-E-INZAL, SAILAN-UR-RAHEM, KASRAT-E-EHTELAM, SALAS-UL-BAUL, KASRAT-E-BAUL	10 gm	5 YEARS
52.	LAOOQ-E-KHASHKHAASH	NFUM-III	84	5gm	NAZLA HAAD, ZUKAM, SUAL	100 gm	2 YEARS
53.	LAOOQ-E-SAPISTAN	NFUM-I	116	10gm	NAZLA,ZUKAM,SUAL-E-MUZMIN,ANAF-UL-ANZAH	100 gm	2 YEARS
54.	MARHAM-E-QUBA	NFUM I	165	Q.S. (FOR EXTERNAL USE	QUBA, KHUSHUNAT-E-JILD	50 gm	3 YEARS

				ONLY)			
55.	MARHAM- KAFOORI	NFUM I	164	Q.S. (FOR EXTERNAL USE ONLY)	SHIQAQ-UL-MEQAD, HIKKA, JARAB	50 gm	3 YEARS
56.	MAJOON-E-AARD KHURMA	NFUM-I	120	10gm	JIRYAN, RIQQAT-E-MANI, QILLAT-E-MANI, ZOF-E-BAH	100 gm250gm	3 YEARS
57.	MAJOON-E-AAZARAKI	NFUM-I	122	3gm	FALIJ, LAQWA, RASHA, WAJ-UL-MAFASIL, SARA, ZOF-E-ASAB	100 gm250gm	3 YEARS
58.	MAJOON-E-ISPAN SOKHTANI	NFUM-I	128	5gm	SURAT-E-INZAL, KASRAT-E-EHTELAM, JIRYAN	100 gm250gm	3 YEARS
59.	MAJOON-E-CHOBCHINI	NFUM-I	123-124	5gm	FALIJ, WAJ-UL-MAFASIL, HIKKA, JARAB	100 gm250gm	3 YEARS
60.	MAJOON-E-DEBEEDUL-WARD	NFUM-I	124	5gm	ISTISQA, ZOFR-E-KABID, WARAM-E-KABID, WARAM-E-REHEM, FAQR-UD-DAM	100 gm250gm	3 YEARS
61.	MAJOON-E-FALASFA	NFUM-I	125	5gm	SALAS-UL-BAUL, ZOF-E-HAZM, ZOF-E-ISHTEHA, NISHYAN, ZOF-E-BAH, WAJ-UL-MAFASIL	100 gm250gm	3 YEARS
62.	MAJOON-E-HAJR-UL YAHOOD	NFUM-I	127	5gm	HASAT-E-KULYA, HIRQAT-UL-BAUL, QILLAT-E-BAUL	100 gm250gm	3 YEARS
63.	MAJOON-E-JOGRAJ GUGGAL	NFUM-I	129	5gm	FALIJ, LAQWA, RASHA, ZOF-E-ASAB, WAJ-UL-MAFASIL, WARAM-E-MAFASIL, BAWASEER, DAMIYA	100 gm250gm	3 YEARS
64.	MAJOON-E-NAJAH	NFUM-I	138	5gm	MALIKHULIYA, QULANJ, IKHTINAQ-UR-RAHEM	100 gm250gm	3 YEARS
65.	MAJOON-E-PIYAZ	NFUM-I	139	5gm	ZOF-E-BAH, JIRYAN, SURAT-E-INZAL	100 gm250gm	3 YEARS
66.	MAJOON-E-RA-HUL-MOMINEEN	NFUM-I	140	5gm	ZEEQ-UN-NAFAS, ZEEQ-UN-NAFAS, QALBI, KHAFQAN	100 gm250gm	3 YEARS
67.	MAJOON-E-SUPARI-PAK	NFUM-I	143	5gm	SAILN-UR-RAHEM, UQR, SURAT-E-INZAL	100 gm250gm	3 YEARS
68.	MAJOON-E-SURANJAN	NFUM-I	144	5gm	WAJ-UL-MAFASIL, NIQRAS, WARAM-E-MAFASIL	100 gm250gm	3 YEARS
69.	MAJOON-E-USHBA	NFUM-I	145	5gm	JARAB, WAJ-UL-MAFASIL, HIKKA	100 gm250gm	3 YEARS
70.	MAJOON-E-ZABEEB	NFUM-I	146	5gm	SARA	100 gm250gm	3 YEARS
71.	MAJOON-E-KUNDUR	NFUM-I	133	5gm	TAQTEER-UL-BAUL, SALAS-UL-BAUL, SURAT-E-INZAL	100 gm250gm	3 YEARS

72.	MAJOON-E-MASIK-UL-BAUL	NFUM-I	134	5gm	SALAS-UL-BAUL, SAILAN-E-MANI, BAUL FILFARASH	100 gm250gm	3 YEARS
73.	MAJOON-E-NANKHWAH	NFUM-I	138	5gm	NAFKH-E-SHIKAM, ZOF-E-ISHTEHA	100 gm250gm	3 YEARS
74.	SUNOON-E-MUKHRIJ-E-RUTUBAT	NFUM-I	249	Q.S.	LISSA-E-DAMIYA	50 gm500gm	3 YEARS
75.	RAUGHAN-E-AAMLA	NFUM-I	189	FOR EXTERNAL USE ONLY	INTESAR-E-SHAR	100 ml.200ml.	3 YEARS
76.	RAUGHAN-E-BABUNA SADA	NFUM-I	190	FOR EXTERNAL USE ONLY	WAJ-UL-QUTN, WAJ-UL-MAFASIL, WAJ-UL-UZN, ZAT-UR-RIYA, ZAT-UR-SADAR	50 ml.	3 YEARS
77.	RAUGHAN-E-LUBOOB-SABA	NFUM-1	196	FOR EXTERNAL USE ONLY	SAHAR	50 ml.	3 YEARS
78.	RAUGHAN-E-SURKH	NFUM-I	200	FOR EXTERNAL USE ONLY	WAJ-UL-MAFASIL, IRQ-UN-NISA, NIQRAS	25 ml.	3 YEARS
79.	RAUGHAN-E-TURB	NFUM-I	201	FOR EXTERNAL USE ONLY	WAJ-UL-UZN	5 ml.	3 YEARS
80.	RAUGHAN-E-BAIZA-E-MURGH	NFUM-I	191	5 DROPS	DA-US-SALAB, ZOF-E-ASAB-E-QAZEEB, ZOF-E-ASAB	100 ml.	3 YEARS
81.	SUFOOF-E-CHUTKI	NFUM-I	234	250 MG.	SU-E-HAZM, IS-HAL	50gm	3 YEARS
82.	SHARBAT-E-UNNAB	NFUM-I	224	20ml	SUAL, ZLA	200 ml.	3 YEARS
83.	SHARBAT-E-BUZOORI MOTADIL	NFUM-I	222	25ml	HUMMA-E-MURAKKAB, EHTEBAS-E-TAMS, EHTEHAS-E-BAUL, TASDDUD-E-KABID	200 ml.	3 YEARS
84.	SHARBAT-E-ANJABAR	NFUM-I	221	25ml	NAFS-UD-DAM, SAHAJ-E-AMA, IS-HAL-E-DAMWI, NAZF-UD-DAM	200 ml.	3 YEARS
85.	SHARBAT-E-DEENAR	NFUM-I	222	25ml	WARAM-E-KABID, WARAM-E-RAHEM, YARQAN-E-SUDDI, ISTISQA, ZAT-UL-JANB, QABZ	200 ml.	3 YEARS
86.	SHARBAT-E-SADAR	NFUM-I	224	25ml	SUAL, ZEEQ-UN-NAFAS, NAZLA, MUZMIN, SIL	200 ml.	3 YEARS
87.	SHARBAT-E-KHASHKHASH	NFUM-I	223	25ml	SAHAR, NAZLA, IS-HAL, ZAHEER	200 ml..	3 YEARS

UNANI PROPRIETARY MEDICINE

ANNEXURE-IV

CATEGORY – I SYRUP

SHARBAT-E-KHAANSI

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10ml. contains</i> <i>Extract of :-</i>
1.	Asl-us-Soos	Glycyrrhiza glabra	350 mg.
2.	Arusa	Adhatoda Vasica	350 mg.
3.	Khulanjan	Alpinia galanga	350 mg.
4.	Filfil Daraz	Piper longum, Linn	300 mg.
5.	Raihan	Ocimum sanctum	100 mg.
6.	Podina	Mentha arvensis, Linn	2 mg.
7.	Sugar	Saccharum officinarum	Q.S.
8.	Excipients		Q.S.

INDICATION :

In all types of cough, works as decongestant, Nasal discharge etc.

DOSAGE :

Infants (below 1 month) : 5 to 10 drop.

Children (Below 6 months) : ½ teaspoonful twice daily.

Children (Above 1 year) : 1 teaspoonful twice daily.

Adult (After 12 years) : 2 teaspoonful twice daily.

Presentation:- Pilfer proof bottles of 100ml. & 200ml.

UNANI PROPRIETARY MEDICINE

SHARBAT-E-SAYHAT

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10ml. contains Extract of :-</i>
1.	Usool-e-Ashra	Shalpani, Parishtaparni, Kataikhurd, Kataikala, Gokhroo, Bel, Sonapatha, Kumbhari, Padhal, Irni	225 mg.
2.	Asgandha	Withania somnifera, Dunal	225 mg.
3.	Khajoor	Phoenix sylvestris	200 mg.
4.	Khar Khasak	Tribulus terrestris, Linn	100 mg.
5.	Asl-us-Soos	Glycyrrhiza glabra	100 mg.
6.	Arjun	Terminalia arjuna	100 mg.
7.	Badari Kand	Puereria tuberosa	100 mg.
8.	Baobarang	Embelia ribes, Burm	45 mg.
9.	Vaj	Acorus calamus	45 mg.
10.	Konch	Mucuna cochinchensis	45 mg.
11.	Mawiz	Vitis vinifera, Linn	45 mg.
12.	Turbud	Operenlina turpethum, Linn	45 mg.
13.	Punarnava	Boerhaavia diffusa, Linn	50 mg.
14.	Sibr	Aloe barbadensis	50 mg.
15.	Halela Siyah	Termindia chebula, Retz	25 mg.
16.	Zanjabeel	Zingiber officinalis	25 mg.
17.	Ajwain Desi	Ptychotis ajowan, Dc	25 mg.
18.	Heel Kalan	Amomum subulatum, Roxb	25 mg.
19.	Sheetraj	Plumbao zeylanicum	25 mg.
20.	Dalchini	Cinnamomum zeylanicum	30 mg.
21.	Filfil Daraz	Piper longum, Linn	30 mg.
22.	Sugar	Saccharum officinarum	Q.S.
23.	Excipients		Q.S.

INDICATION:

General debility, irritability, giddiness & insomnia.

DOSAGE :

4 teaspoonful thrice daily with equal qty. of water.

Presentation:- Pilfer proof bottles of 100ml. & 200ml.

UNANI PROPRIETARY MEDICINE

SHARBAT-E-JIGAR

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10ml. contains Extract of :-</i>
1.	Sarphooka	Tephrosia purpurea	425 mg.
2.	Kasni	Cichorium intybus, Linn	425 mg.
3.	Halela Siyah	Terminalia chebula, Retz	200 mg.
4.	Bhamgra	Eclipta alba, Linn	200 mg.
5.	Bhui Aamla	Phyllanthus niruri	200 mg.
6.	Punarnava	Boerhaavia diffusa, Linn	125 mg.
7.	Qasabuzzarirah	Andrograhis paniculata	55 mg.
8.	Kharbaqe-hindi	Picrorrhiza kurroa	30 mg.
9.	Sugar	Saccharum officinarum	Q.S.
10.	Excipients		Q.S.

INDICATION :

Loss of appetite & poor digestion.

DOSAGE :

2 teaspoonful thrice daily.

Presentation:- Pilfer proof bottles of 100ml. & 200ml.

UNANI PROPRIETARY MEDICINE

SHARBAT-E-BARAAE KHATOON

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10ml. contains Extract of :-</i>
1.	Ashok Chhal	Saraca indica	300 mg.
2.	Lodh Pathani	Symplocos racemosus	300 mg.
3.	Brahmi	Bacopa monneira	250 mg.
4.	Khar Khasak	Tribulus terrestris, Linn	250 mg.
5.	Beejband	Sida cordfolia	240 mg.
6.	Foh	Rubia cordifolia, Linn	230 mg.
7.	Punarnava	Boerhaavia diffusa, Linn	215 mg.
8.	Zaiyana	Hemidesmus indicus	200 mg.
9.	Asgandh	Withania somnifera	175 mg.
10.	Vaj	Acorus calamus	100 mg.
11.	Dar-hald	Berberis aristata	100 mg.
12.	Gul-e-Dhawa	Woodfordia fruticosa, kurz	100 mg.
13.	Musli Sufaid	Chlorophytum arundinaceum, Baker	100 mg.
14.	Katai	Solanum surattense, Burm	60 mg.
15.	Gul-e-Gurhal	Hibiscus rosa sinensis, Linn	60 mg.
16.	Asl-us-Soos	Glycyrrhiza glabra	60 mg.
17.	Nilofar	Nymphaea alba, Linn	35 mg.
18.	Satavar	Asparagus racemosus	35 mg.
19.	Gul-e-Tesu	Butea monosperma, Kuntze	35 mg.
20.	Sugar	Saccharum officinarum	Q.S.
21.	Excipients		Q.S.

INDICATION :

Dysmenorrhoea, oligomenorrhoea, leucorrhoea etc.

DOSAGE :

4 teaspoonful thrice daily with equal qty. of water.

Presentation:- Pilfer proof bottles of 100ml. & 200ml.

UNANI PROPRIETARY MEDICINE

TONIC-E-GRIP

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10ml. contains Arq of :-</i>
1.	Soda Khurdani		100 mg.
2.	Ajwain Desi	Ptychotis ajowan, Linn	1.20 ml
3.	Zeera Sufaid	Cuminum cyminum	1.20 ml
4.	Thukm Shabit	Anethum sowa	1.05 ml
5.	Podina	Mentha arvensis, Linn	1.05 ml
6.	Badiyan	Foeniculum vulgare, Mill	1.00 ml
7.	Alcohol		4%
8.	Sugar	Saccharum officinarum	Q.S.
9.	Excipients		Q.S.

INDICATION :

It is always better to give natural safe remedies to the children so one can successfully prescribe RDPL Gripe Tonik to the children to overcome their general problems & for improvement in health status.

DOSAGE :

Gripe Tonik should given ½ teaspoonful twice a day after meals to the children 3-9 months of age & 1 teaspoonful twice a day after meals, to the children 9-15 months of age.

Presentation:- Pilfer proof bottles of 100ml. & 200ml.

UNANI PROPRIETARY MEDICINE

SHARBAT-E-FALIJ

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10ml. contains Extract of :-</i>
1.	Bekh-e-Kasni	Cichorium intybus	220 mg.
2.	Zoofa	Hyssopus officinalis	220 mg.
3.	Darchini	Cinnamomum zeyanicum	150 mg.
4.	Aaqar Qarha	Anacylus pyrethrum	120 mg.
5.	Brahmi	Bacoa monneira	120 mg.
6.	Suddab	Ruta graveolans	120 mg.
7.	Bekh-e-Badiyan	Foeniculum vulgare	100 mg.
8.	Zanjabeel	Zingiber officinalis	100 mg.
9.	Ustokhuddus	Lavendula stoechos	100 mg.
10.	Shoonej	Nigella sativa	100 mg.
11.	Asl-us-Soos	Glycyrrhiza glabra	75 mg.
12.	Uddsaleeb	Paeonia officinalis	50 mg.
13.	Long	Eugenia coryophyllata	50 mg.
14.	Mawiz	Vitis venifera	50 mg.
15.	Kaiphal	Myrica nagi	35 mg.
16.	Mukil	Commiphora mukul	35 mg.
17.	Lehsun	Allium sativum	20 mg.
18.	Jatamansi	Valirina jatamansi	20 mg.
19.	Filfil Siyah	Piper nigrum	20 mg.
20.	Sugar	Saccharum officinarum	Q.S.
21.	Excipients		Q.S.

INDICATION:

Hemiplegia, paraplegia, facial paralysis etc.

DOSAGE:

4 teaspoonful thrice daily with equal qty. of water.

Presentation: - Pilfer proof bottles of 100ml. & 200ml.

UNANI PROPRIETARY MEDICINE

MIGSHAQ SYRUP

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10ml. contains the Extract of :-</i>
1.	Ustokhudos	Lavendula stoechos	110 mg.
2.	Gul-e-Banafsa	Viola odorata	105 mg.
3.	Halela	Terminalia chebula	100 mg.
4.	Balela	Terminalia belerica	100 mg.
5.	Aamla	Emblica officinalis	100 mg.
6.	Kashneez Khusk	Coriandrum sativum	50 mg.
7.	Gul-e-Surkh	Rosa Damascus	40 mg.
8.	Gul-e-Nilofer	Nymphaea lotus	40 mg.
9.	Sana Makki	Cassia angustifolia	40 mg.
10.	Mawiz	Vitis venifera	20 mg.
11.	Gaozaban	Borage officinalis	20 mg.
12.	Shahitra	Fumeria officinalis	20 mg.
13.	Sugar	Saccharum officinarum	Q.S.
14.	Excipients		Q.S.

INDICATION :

Migraine

DOSAGE :

1-2 teaspoonful thrice a day.

Presentation:- Pilfer proof bottles of 100ml. & 200ml.

UNANI PROPRIETARY MEDICINE

CATEGORY – II TABLETS

DAMASTH TABLET

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 500 mg. Tablet contains Extract of :-</i>
1.	Tukhm-e-Katan	Linum usitatissimum, Linn	80 mg.
2.	Asl-us-Soos	Glycyrrhiza glabra	75 mg.
3.	Tukhm-e-Khatmi	Althaea officinalis	55 mg.
4.	Kakra singhi	Pistacia integrima	55 mg.
5.	Persioshan	Adiantum capillus	55 mg.
6.	Zoofa	Hyssopus officinalis	55 mg.
7.	Mawiz	Vitis venifera	35 mg.
8.	Tukhm-e-Khubbazi	Malva sylvestris, Linn	35 mg.
9.	Filfil Daraz	Piper Longum	35 mg.
10.	Zanjabeel	Zingiber officinalis	35 mg.
11.	Karafs	Apium graveolans	35 mg.
12.	Excipients		Q.S.

INDICATION :

For all types of cough & cold, Bronchial asthma.

DOSAGE :

1-2 tablet twice a day.

Presentation:- Sealed Packs of 50 tablets & 100 tablets.

UNANI PROPRIETARY MEDICINE

EPILMIR TABLET

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 500 mg. Tablet contains Extract of :-</i>
1.	Brahmi	Bacopa monneira	70 mg.
2.	Aamla	Emblica officinalis	70 mg.
3.	Halela	Terminalia chebula	70 mg.
4.	Balela	Terminalia belerica	70 mg.
5.	Usool-e-Ashra	Shalpani, Parishtaparni, Kataikhurd, Kataikala, Gokhroo, Bel, Sonapatha, Kumbhari, Padhal, Irni	55 mg.
6.	Ustokhuddos	Lavendula stoechos	55 mg.
7.	Uddsaleeb	Paeonia officinalis	25 mg.
8.	Gaozaban	Borage officinalis	25 mg.
9.	Aftimoon	Cuscuta reflexa	25 mg.
10.	Mawiz	Vitis venifera	25 mg.
11.	Jadwar	Delphinium denudatum	5 mg.
12.	Jatamansi	Valirina jatamansi	5 mg.
13.	Excipients		Q.S.

INDICATION :

Epilepsy

DOSAGE :

1-2 tablet twice a day with water.

Presentation:- Sealed Packs of 50 tablets & 100 tablets.

UNANI PROPRIETARY MEDICINE

SOJ-E-VAREED TABLET

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 500 mg. Tablet contains Extract of :-</i>
1.	Usool-e-Ashra	Shalpani, Parishtaparni, Kataikhurd, Kataikala, Gokhroo, Bel, Sonapatha, Kumbhari, Padhal, Irni	175 mg.
2.	Khajoor	Phoenix sylvestris	100 mg.
3.	Ashgandh	Withania somnifera, Dunal	50 mg.
4.	Badari Kand	Puereria tuberosa	50 mg.
5.	Punarnava	Boerhaavia diffusa, Linn	50 mg.
6.	Vaj	Acorus calamus	25 mg.
7.	Mukil	Commiphora mukul	25 mg.
8.	Gilo	Tinospora cardifolia	25 mg.
9.	Excipients		Q.S.

INDICATION :

Neuritis

DOSAGE :

1-2 tablet twice daily.

Presentation:- Sealed Packs of 50 tablets & 100 tablets.

UNANI PROPRIETARY MEDICINE

ALARGI TABLET

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 250 mg. Tablet contains of :-</i>
1.	Mukil	Commiphora mukul	60 mg.
2.	Foh	Rubia cordifolia, Linn	30 mg.
3.	Tabasheer	Bambusa arundinacea	20 mg.
4.	Silajeet	Aspaltum	20 mg.
5.	Sandal Surkh	Pterocarpus santalinus	15 mg.
6.	Vaj	Acorus calamus	15 mg.
7.	Bakain	Meba azadarch	15 mg.
8.	Baobarang	Embelia ribes, Burm	15 mg.
9.	Chobchini	Smilax china, Linn	15 mg.
10.	Zarishk	Berberis vulgaris	15 mg.
11.	Zaiyana	Hemidesmus indicus	15 mg.
12.	Asl-us-Soos	Glycyrrhiza glabra	15 mg.
13.	Excipients		Q.S.

INDICATION :

In skin allergies, sore throats, allergic cough, boils, blood disorders, urticaria, pruritis and bacterial infections.

DOSAGE :

1-2 tablet thrice a day.

Presentation:- Sealed Packs of 50 tablets & 100 tablets.

UNANI PROPRIETARY MEDICINE

HAZMAA TABLET

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 478 mg. Tablet contains Extract of :-</i>
1.	Namak Siyah	Black Salt	150 mg.
2.	Turanj	Citrus medica, Linn	30 mg.
3.	Zeera Sufaid	Cuminum cyminum	30 mg.
4.	Badiyan	Foeniculum vulgare, Mill	15 mg.
5.	Filfil Siyah	Piper nigrum, Linn	15 mg.
6.	Filfil Daraz	Piper longum, Linn	10 mg.
7.	Naushadar	Amonium chloride	10 mg.
8.	Zanjabeel	Zingiber officinalis	10 mg.
9.	Sugar	Saccharum officinarum	198 mg.
10.	Excipients		Q.S.

INDICATION :

Stomach-ache, heartburn, acidity etc.

DOSAGE :

1-2 tablet thrice a day.

Presentation:- Sealed Packs of 50 tablets & 100 tablets.

UNANI PROPRIETARY MEDICINE

CATEGORY – III CAPSULES

FASHARHY CAPSULES

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 400 mg. Capsule contains of :-</i>
1.	Asrol	Rauwalfia serpentine, Benth	250 mg.
2.	Brahmi	Bacopa monneira	75 mg.
3.	Asgandh	Withania somnifera, Dunal	75 mg.
4.	Excipients		Q.S.

INDICATION :

Effective in controlling high blood pressure (Hypertension) and its symptoms.

DOSAGE :

1 capsule once a day to the patients for a period of 8 weeks with blood pressure being monitored regularly.

Presentation:- Sealed Packs of 50 capsules & 100 capsules.

UNANI PROPRIETARY MEDICINE

DAMASTH CAPSULES

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 500 mg. Capsule contains Extract of :-</i>
1.	Tukhm-e-Katan	Linum usitatissimum, Linn	70 mg.
2.	Asl-us-Soos	Glycyrrhiza glabra	70 mg.
3.	Tukhm-e-Khatmi	Althaea officinalis	50 mg.
4.	Kakra singhi	Pistacia integrima	45 mg.
5.	Persioshan	Adiantum capillus	45 mg.
6.	Zoofa	Hyssopus officinalis	40 mg.
7.	Filfil Daraz	Pier longum	40 mg.
8.	Mawiz	Vitis venifera	40 mg.
9.	Tukhm-e-Khubbazi	Malva sylvestris, Linn	40 mg.
10.	Zanjabeel	Zingiber officinalis	30 mg.
11.	Karafs	Apium graveolans	30 mg.
12.	Excipients		Q.S.

INDICATION :

For all types of cough & cold, Bronchial asthma.

DOSAGE :

1-2 capsule twice a day.

Presentation:- Sealed Packs of 50 capsules & 100 capsules.

UNANI PROPRIETARY MEDICINE

CATEGORY – IV MAJOON

MAJOON-E-YADASHT

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10 gram. Majoon contains Extract of :-</i>
1.	Khazoor	Phoenix sylvestris	220 mg.
2.	Barhmi	Cetella asiatica	220 mg.
3.	Amla	Emblica officinalis	150 mg.
4.	Asl-us-Soos	Glycyfhiza glabra	75 mg
5.	Gaozaban	Borago officinalis	40 mg.
6.	Sandal sufaid	Santalum album	40 mg
7.	Mawiz	Vitis venifera	40 mg
8.	Abresham	Bombyx mori	40 mg
9.	Filfil Siyah	Piper nigrum, Linn	40 mg
10.	Jadwar	Delphinium denudatum	5 mg.
11.	Sugar	Saccharum officinarum	Q.S.
12.	Excipients		Q.S.

INDICATION :

Dementia

DOSAGE :

Above 12 years: 10g morning and evening.

Presentation:- Sealed Packs of 100g. & 250g.

UNANI PROPRIETARY MEDICINE

MAJOON-E-QALB

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10 gram. Majoon contains Extract of :-</i>
1.	Gaozaban	Borage officinalis	210 mg.
2.	Aabresham	Bombyx mori	210 mg.
3.	Darchini	Cinnamomum zeylanicum	150 mg.
4.	Raihan	Ocimum sanctum	120 mg.
5.	Badranjboya	Mellisa officinalis	100 mg.
6.	Sandal sufaid	Santalum album	100 mg.
7.	Mastagi	Pistacia lentiscus	70 mg.
8.	Long	Eugenia coryophyllata	70 mg.
9.	Zafran	Crocus sativa	10 mg.
10.	Gulab	Rosa Damascus	10 mg.
11.	Sugar	Saccharum officinarum	Q.S.
12.	Excipients		Q.S.

INDICATION :

Palpitation

DOSAGE :

Below 12 years: 5-7g in morning.

Above 12 years: 10g in morning.

Presentation:- Sealed Packs of 100g. & 250g.

UNANI PROPRIETARY MEDICINE

CATEGORY – V KHAMEERA

KHAMEERA-E-CARDIL

<i>S.No.</i>	<i>Name of the Unani Drug</i>	<i>Latin Name</i>	<i>Composition</i>
			<i>Each 10 gram. contains Extract of :-</i>
1.	Ustokhuddus	Lavendula Stoechas	220 mg
2.	Banafsha	Viola odorata	220 mg
3.	Abresham	Bombyx mori	205 mg
4.	Gaozaban	Borago officinalis	205 mg
5.	Raihan	Ocimum sanctum	100 mg
6.	Shooneej	Niegellia sativa	100 mg
7.	Sandal Sufaid	Santalum album	100 mg
8.	Gulab	Rosa Damascus	100 mg
9.	Behman	Centurea behen	70 mg
10.	Badranjboya	Mellisa officinalis	70 mg
11.	Unnab	Zizyphus sativa	70 mg
12.	Zafran	Crocus sativa	20 mg
13.	Sugar	Saccharum officinarum	Q.S.
14	Excipients		Q.S.

INDICATION :

Cardiac tonic, Palpitation, Chicken pox, general debility.

DOSAGE :

10 gm. in morning.

Presentation: - Sealed Packs of 100g. & 250g.