

**DIRECTORATE GENERAL
HEALTH SERVICES PUNJAB**
24-COOPER ROAD, LAHORE
Phone: +924299201145
E-mail- pcdghslahore@gmail.com

**Primary & Secondary
Healthcare Department**

PREQUALIFICATION EVALUATION REPORT OF PREQUALIFICATION OF MANUFACTURING UNITS AND SOLE AGENTS OF FOREIGN PRINCIPALS FOR DRUGS/MEDICINES FOR THE FINANCIAL YEAR 2022-2023 FOR DGHS, P&SHD

Director General Health Services, Punjab, Primary and Secondary Healthcare Department, invited applications for prequalification of Manufacturing Units & Sole Agents of Foreign Principals for Drugs/Medicines through advertisement in national press on 02-06-2022 & websites of P&SHD, DGHS and Punjab Procurement Regularity Authority (PPRA). Last date of bid submission of PQ application (Online) was 21-06-2022 and hard copy submission was 23-06-2022. In response thereto, 93 applications of Drugs/Medicines. To scrutinize the PQ applications, the department notified a committee for scrutinizing the applications. Prequalification applications forwarded to convener Technical Evaluation Committee vide ref No.6227-30/PC dated: 23-06-2022. The committee scrutinized/examined the PQ applications and after detailed deliberation finalized the PQ technical evaluation report in meeting of prequalification committee dated 01-07-2022.

Following members of Prequalification Technical Evaluation Committee attended the meeting:

Sr.	Participants	
1.	Director Health Services (EPI), O/o DGHS Punjab	Chairman/Convener
2.	Director/Director Technical, Drugs Testing Laboratory (DTL), Lahore	Member
3.	Chief Executive Officer, District Health Authority, Sheikhpura	Member
4.	Chief Executive Officer, District Health Authority, Nankana Sahib	Member
5.	Chief Executive Officer, District Health Authority, Kasur	Member
6.	Chief Executive Officer, District Health Authority, Okara	Member
7.	Chief Executive Officer, District Health Authority Jhelum	Member
8.	Deputy Director Pharmacy, O/o DGHS Punjab	Member/Secretary
9.	Logistic Officer Hepatitis Prevention & Infection Control Program	Member
10.	Representative of Rescue 1122	Co-opted Member
11.	Representative Governor's House Medical Center (GHMC)	Co-opted Member
12.	Representative of Prison Department	Co-opted Member
13.	Representative of IRMNCH	Co-opted Member

**DIRECTORATE GENERAL
HEALTH SERVICES PUNJAB**
24-COOPER ROAD, LAHORE

Phone: +924299201145
E-mail- pcdghslahore@gmail.com

**Primary & Secondary
Healthcare Department**

Sr.	Participants	
14.	Representative of Punjab T.B Control Program	Co-opted Member
15.	Representative of (HCP)	Co-opted Member
16.	Representative of (NCD)	Co-opted Member
17.	Representative of (EPI)	Co-opted Member
18.	Representative of (CD&EPC)	Co-opted Member
19.	Representative of SHC&ME	Co-opted Member

The item-wise results of items quoted for prequalification with reasons of rejection (*if any*) are attached as Annex-A.

- Note:**
- 1. Aggrieved firm(s) (*if any*) must submit their grievance online (online submission is mandatory) through respective login ID of PQOD as well as printout of the same online submitted grievance application not later than 14-07-2022 (Due to Eid Holidays) till 05:00 PM at Directorate General Health Services through proper channel. Moreover, a copy of receiving must be submitted at Purchase Cell of DGHS on the same date. Any grievance/document submitted thereafter shall not be accepted.**
 - 2. In case of any grievance regarding Annual Financial Turnover, the authorized representative of the concerned firm is to attend the meeting of the Grievance Redressal Committee along with firm's login details for Federal Board of Revenue (FBR) portal**

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1	4	Acyclovir Injection 500 mg	Abbott Laboratories(Pakistan) Limited	Acyclovir 500mg Injection	Injection	500mg	10ml	1	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
2	30	Antacid suspension containing Magnesium Hydroxides, Aluminum Hydroxide including other relevant ingredients Susp.	Abbott Laboratories(Pakistan) Limited	Dijex MP Suspension	Suspension	215mg+80mg+25mg / 5ml	120ml	1	ABBOTT LABORATORIES(PAKISTAN)LIMITED Korangi Plant	Qualified	
3	36	Ascorbic Acid 500mg tab.	Abbott Laboratories(Pakistan) Limited	Cecon 500 Chewable	Tablet	500mg	N/A	40	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
4	81	Clarithromycin Suspension 125mg/5ml	Abbott Laboratories(Pakistan) Limited	Klaricid Granules 60ml	Dry Powder Susp.	125mg	60ml	1	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
5	82	Clarithromycin Tablets 500mg	Abbott Laboratories(Pakistan) Limited	Klaricid 500mg Tablets	Tablet	500mg	N/A	10	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
6	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Abbott Laboratories(Pakistan) Limited	Artifen 50mg Tablets	Tablet	50mg	N/A	100	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
7	138	Ibuprofen Susp. 100mg/5ml	Abbott Laboratories(Pakistan) Limited	Brufen Suspension	Suspension	100mg	120ml	1	ABBOTT LABORATORIES(PAKISTAN)LIMITED Korangi Plant	Qualified	
8	139	Ibuprofen Tablets 200mg	Abbott Laboratories(Pakistan) Limited	Brufen 200mg Tab	Tablet	200mg	N/A	100	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
9	152	Lactulose Syrup 3.335gm/5ml to 3.35gm/5ml	Abbott Laboratories(Pakistan) Limited	Duphalac Syrup	Syrup	667mg	120ml	1	Highnoon Laboratory Limited Lahore	Qualified	
10	187	Multivitamins (Tab/cap)	Abbott Laboratories(Pakistan) Limited	Vidaylin - T Tablets	Tablet	30	N/A	30	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
11	190	Naproxen Sodium Tablet 550 mg (equivalent to 500mg Naproxen)	Abbott Laboratories(Pakistan) Limited	Flexin 500mg Tab	Tablet	500mg	N/A	20	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
12	273	Valproic acid (as sodium) Injection 500mg/5ml	Abbott Laboratories(Pakistan) Limited	Epival IV	Injection	500mg	5ml	1	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
13	274	Valproic acid (as sodium) Syrup 250mg/5ml	Abbott Laboratories(Pakistan) Limited	Epival Syrup	Liquid	250mg	120ml	1	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
14	275	Valproic acid (as sodium) Tablets 500mg	Abbott Laboratories(Pakistan) Limited	Epival 500mg Tablets	Tablet	500mg	N/A	100	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
15	276	Vancomycin (HCl) Injection 500 mg	Abbott Laboratories(Pakistan) Limited	Vancomycin 500mg Inj	Injection	500mg	10ml	1	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
16	278	Vitamin B Complex Tablets	Abbott Laboratories(Pakistan) Limited	Surbex-Z	Tablet	60s	N/A	60	Abbott Laboratories(Pakistan)Limited Landhi Karachi	Qualified	
17	57	Cefixime Capsule/Tablets 400mg	AGP Limited	Cinklare 400mg Capsule	Capsule	400 mg	0	5	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
18	58	Cefixime Suspension 100mg/5ml	AGP Limited	Cinklare 100mg/5ml Suspension	Dry Powder Susp.	100 mg / 5ml	30 ml	1	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
19	59	Cefixime Suspension 200mg/5ml	AGP Limited	Cinklare 200mg/5ml Suspension	Dry Powder Susp.	200 mg / 5 ml	30 ml	1	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
20	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	AGP Limited	Rigix Oral 5mg/5ml 120 ml Solution	Solution	5 mg / 5 ml	120 ml	1	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
21	68	Cetirizine Tablets 10mg	AGP Limited	Rigix 10mg Tablets	Tablet	10 mg	0	30	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021) Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
22	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	AGP Limited	Algocin 500mg Tablets	Tablet	500 mg	0	10	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
23	90	Daclatasvir 60mg Tablet	AGP Limited	MyDekla 60mg Tablets	Tablet	60 mg	0	28	MYLAN LABORATORIES LIMITED (Limited Company) F4,F12, MIDC MALEGAON,, SINNAR, NASHIK - 42211	Qualified	
24	118	Escitalopram Tablets 10mg	AGP Limited	Esi-Dep 10 mg Tablets	Tablet	10 mg	0	14	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
25	121	Folic Acid Tablets 5mg	AGP Limited	Novafol 400 mcg Tablets	Tablet	400 mcg	0	30	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
26	126	Glimepiride Tablets 2mg	AGP Limited	Gluconorm 2mg Tablets	Tablet	2 mg	0	20	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
27	148	Iron Sucrose Injection 100mg/5ml	AGP Limited	Rubiject 100mg/5ml Injection	Injection	100 mg	5 ml	5	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
28	184	Montelukast 4mg Dry Powder sachet	AGP Limited	Lucast 4mg Sachet	Satche	4 mg	0	14	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
29	185	Montelukast Tablets 10 mg	AGP Limited	Lucast 10mg Tablets	Tablet	10 mg	0	10	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
30	219	Phloroglucinol Hydrate 40mg + Trimethyl Phloroglucinol 0.04mg Injection	AGP Limited	Anafortan Plus 0.04mg/40mg Injection	Injection	0.04 mg + 40 mg	4 ml	6	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021) Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
31	220	Phloroglucinol Hydrate 80mg + Trimethyl Phloroglucinol 80mg tablets	AGP Limited	Anafortan Plus 80mg/80mg Tablets	Tablet	80 mg + 80 mg	0	30	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
32	252	Sofosbuvir 400mg Capsule/Tablet	AGP Limited	MyHep 400mg Tablets	Tablet	400 mg	0	28	MYLAN LABORATORIES LIMITED (Limited Company) F4,F12, MIDC MALEGAON,, SINNAR, NASHIK - 42211	Qualified	
33	269	Tramadol HCl Injection 100mg/2ml	AGP Limited	Calfina 100 mg/2ml Injection	Injection	100 mg / 2 ml	2ml	5	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
34	270	Tranexamic Acid Capsules 500mg	AGP Limited	Maxna 500mg Capsules	Capsule	500 mg	0	20	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
35	271	Tranexamic Acid Injection 500mg/5ml	AGP Limited	Maxna 500mg Injection	Injection	500 mg	5 ml	10	AGP LIMITED B-23-C, S.I.T.E Karachi - 75700 Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Calibration/validation certificate/record of Stability Chambers not Attached. Clause No.16: Undertaking not notarized. <u>Itemwise</u> Clause No.7: Daily production capacity of quoted item not attached Clause No. 8: Maximum batch size of quoted item not attached.
36	149	Isoflurane Liquid Inhalation 100ml	Allied Distributors	Restane	Solution for Inhalation	100%	100	1	Piramal Critical Care Inc. USA	Not Qualified	<u>Firmwise</u> Clause No.6: FBR income tax return/sales Tax return for the year 2018-19, 2019-20 not attached.
37	232	Propofol 200 mg Injection 200mg/20ml	Allied Distributors	Pofol	Injection	100%	20	5	Dongkook Pharmaceuticals Co., Ltd. South Korea	Not Qualified	<u>Firmwise</u> Clause No.6: FBR income tax return/sales Tax return for the year 2018-19, 2019-20 not attached. <u>Itemwise</u> Clause No.3: Quality Compliance Standards Certificate not Attached. Clause No.8: Valid Sole agency agreement of quoted item is not at least previous one year till the last date of submission of PQD.
38	247	Sevoflurane Liquid Inhalation 250ml	Allied Distributors	Sojourn	Solution for Inhalation	100%	250	1	Piramal Critical Care Inc. USA	Not Qualified	<u>Firmwise</u> Clause No.6: FBR income tax return/sales Tax return for the year 2018-19, 2019-20 not attached.
39	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	ALLMED PVT LTD	A-CIP	Tablet	500	0	10	ALLMED PVT LTD 590 SUNDAR INDUSTRIAL ESTATE LAHORE	Not Qualified	<u>Itemwise</u> Clause No. 7: Daily production capacity of each quoted item not mentioned on Stamp Paper. Clause No.8: Maximum Batch size of quoted item is not mentioned on Stamp Paper.
40	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	ALLMED PVT LTD	AVENAC	Injection	75mg/3ml	3 ML	100	ALLMED PVT LTD 590 SUNDAR INDUSTRIAL ESTATE LAHORE	Not Qualified	<u>Itemwise</u> Clause No. 7: Daily production capacity of each quoted item not mentioned on Stamp Paper. Clause No.8: Maximum Batch size of quoted item is not mentioned on Stamp Paper.
41	107	Domperidone 10mg Tablet	ALLMED PVT LTD	Gastroke	Tablet	10mg	0	30	ALLMED PVT LTD 590 SUNDAR INDUSTRIAL ESTATE LAHORE	Not Qualified	<u>Itemwise</u> Clause No. 7: Daily production capacity of each quoted item not mentioned on Stamp Paper. Clause No.8: Maximum Batch size of quoted item is not mentioned on Stamp Paper.
42	147	Iron iii Hydroxide Polymaltose Syrup	ALLMED PVT LTD	HEMFIL	Liquid	120ml	120 ML	1	ALLMED PVT LTD 590 SUNDAR INDUSTRIAL ESTATE LAHORE	Not Qualified	<u>Itemwise</u> Clause No. 2: DRAP approval of quoted pack size not attached. Clause No. 7: Daily production capacity of each quoted item not mentioned on Stamp Paper. Clause No.8: Maximum Batch size of quoted item is not mentioned on Stamp Paper.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
43	154	Levofloxacin Tablet 250mg	ALLMED PVT LTD	LEVOGREEN	Tablet	250MG	0	10	ALLMED PVT LTD 590 SUNDAR INDUSTRIAL ESTATE LAHORE	Not Qualified	Itemwise Clause No. 7: Daily production capacity of each quoted item not mentioned on Stamp Paper. Clause No.8: Maximum Batch size of quoted item is not mentioned on Stamp Paper.
44	201	Ondansetron injection 4mg/2ml	ALLMED PVT LTD	ANOMED	Injection	8mg/4ml	4 ML	5	ALLMED PVT LTD 590 SUNDAR INDUSTRIAL ESTATE LAHORE	Not Qualified	Itemwise Clause No. 7: Daily production capacity of each quoted item not mentioned on Stamp Paper. Clause No.8: Maximum Batch size of quoted item is not mentioned on Stamp Paper.
45	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	Amros Pharmaceuticals	AMFAST 250MG CAPSULE	Capsule	250MG	10000	100	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
46	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	Amros Pharmaceuticals	AMFAST 500MG CAPSULE	Capsule	500MG	10000	100	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
47	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Amros Pharmaceuticals	CLAV 156.25MG DRY SUSPENSION	Dry Powder Susp.	125MG+31.25MG	60ML	60	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
48	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Amros Pharmaceuticals	CLAV D DRY SUSPENSION	Dry Powder Susp.	250MG+62.5MG	60ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
49	25	Amoxicillin + Clavulanic Acid Tablets 625 mg	Amros Pharmaceuticals	CLAV 625MG TABLET	Tablet	625MG	625MG	6	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
50	27	Amoxicillin Suspension 125mg/5ml	Amros Pharmaceuticals	AMFAST 125MG/5ML DRY SUSPENSION	Dry Powder Susp.	125MG/5ML	60ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
51	28	Amoxicillin Suspension 250mg/5ml	Amros Pharmaceuticals	AMFAST 250MG/5ML DRY SUSPENSION	Dry Powder Susp.	250MG/5ML	60ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
52	41	Azithromycin Capsules/Tab 250mg	Amros Pharmaceuticals	AMROZEE 250MG CAPSULE	Capsule	250MG	10000	6	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
53	43	Azithromycin Susp 200mg/5ml	Amros Pharmaceuticals	AMROZEE 200MG/5ML DRY SUSPENSION	Dry Powder Susp.	200MG/5ML	15ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
54	57	Cefixime Capsule/Tablets 400mg	Amros Pharmaceuticals	ROFIL 400MG CAPSULE	Capsule	400MG	400MG	5	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
55	58	Cefixime Suspension 100mg/5ml	Amros Pharmaceuticals	ROFIL 100MG/5ML DRY SUSPENSION	Dry Powder Susp.	100MG/5ML	30ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
56	59	Cefixime Suspension 200mg/5ml	Amros Pharmaceuticals	ROFIL 200MG/5ML DRY SUSPENSION	Dry Powder Susp.	200MG/5ML	30ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
57	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Amros Pharmaceuticals	RITEXONE 1G INJECTION I.V	Injection	1GM	10ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
58	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Amros Pharmaceuticals	RITEXONE 250MG INJECTION I.V	Injection	250MG	10ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
59	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Amros Pharmaceuticals	RITEXONE 500MG INJECTION IV	Injection	500MG	10ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
60	64	Cephadrine Capsule 500mg	Amros Pharmaceuticals	VOLVOCEF 500MG CAPSULE	Capsule	500MG	500MG	12	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
61	66	Cephadrine Susp 125mg/5ml	Amros Pharmaceuticals	VOLVOCEF 125MG/5ML DRY SUSPENSION	Dry Powder Susp.	125MG/5ML	60ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
62	69	Chloramphenicol Ear Drops 1% w/v	Amros Pharmaceuticals	CHLORAMPHENICOL 1% EAR DROPS	Ear Drop	1G/100ML	10ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
63	70	Chloramphenicol Eye Drops 0.5% w/v	Amros Pharmaceuticals	CHLORAMPHENICOL 0.5% EYE DROPS	Eye Drop	500MG/100ML	15ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
64	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Amros Pharmaceuticals	AMROCIP 500MG TABLET	Tablet	500MG	500MG	10	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
65	81	Clarithromycin Suspension 125mg/5ml	Amros Pharmaceuticals	KLARIM 125MG/5ML DRY SUSPENSION	Dry Powder Susp.	125MG/5ML	60ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
66	82	Clarithromycin Tablets 500mg	Amros Pharmaceuticals	KLARIM 500MG TABLET	Tablet	500MG	500MG	10	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
67	92	Dexamethasone sodium phosphate Injection 4mg/ml, ampoule/vial of 1ml	Amros Pharmaceuticals	DEXAMETHASONE 4MG/ML INJECTION	Injection	4MG/1ML	1ML	25	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
68	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Amros Pharmaceuticals	AMROFEC 50MG TABLET	Tablet	50MG	50MG	20	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
69	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Amros Pharmaceuticals	AMROFEC 75MG/3ML INJECTION	Injection	75MG/3ML	3ML	5	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
70	109	Doxycycline (hyclate) Capsules 100mg	Amros Pharmaceuticals	DOXYCYCLINE 100MG CAPSULE	Capsule	100MG	100mg	100	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
71	154	Levofloxacin Tablet 250mg	Amros Pharmaceuticals	LEMEN 250MG TABLET	Tablet	250MG	250MG	10	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
72	199	Omeprazole Capsule 20mg	Amros Pharmaceuticals	ROLAZ 20MG CAPSULE	Capsule	20MG	20MG	14	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
73	208	Paracetamol Syrup/Susp 160mg /5ml or less.	Amros Pharmaceuticals	SAVPOL 120MG/5ML SUSPENSION	Suspension	120MG/5ML	60ML	1	AMROS PHARMACEUTICALS, SITE II SUPER HIGHWAY KARACHI	Not Qualified	Itemwise: Clause No. 2: DRC Renewal is not attached. Clause No. 7: Daily production capacity of each quoted item is not on Stamp Paper. Clause No. 8: Maximum batch size of quoted item is not on Stamp Paper.
74	16	Amlodipine Tablets 5 mg	Amson Vaccines and Pharma (Private) Ltd	Vespin 5Tablets	Tablet	Each tablet contains: Amlodipine as Besilate B.P 5 mg	N/A	20	Amson Vaccines and Pharma (Pvt) Ltd 154, Industrial Triangle Kahuta Road Islamabd	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
75	33	Anti-Snake venom Serum (ASV)	Amson Vaccines and Pharma (Private) Ltd	Polyvalent Anti Snake Venom Serum (Liquid) Injection 10ml	Injection	Each 1ml neutralizes: - 0.6mg of Standard Cobra Venom (Naja-naja) 0.45mg of Standard Common Krait Venom (Bungarus caeruleus) 0.6mg of Standard Russell's Viper Venom (Vipera russeli) 0.45mg of Standard Sawscaled Viper Venom (Echis carinatus)	10	1	Amson Vaccines and Pharma (Pvt) Ltd 154, Industrial Triangle Kahuta Road Islamabd	Qualified	
76	119	Ferrous salt + Folic Acid Capsule/Tablets	Amson Vaccines and Pharma (Private) Ltd	Fefan Tablets	Tablet	Each Tablet Contains: Ferrous Fumarate B.P 150mg Folic Acid B.P 0.5 mg	N/A	100	Amson Vaccines and Pharma (Pvt) Ltd 154, Industrial Triangle Kahuta Road Islamabd	Qualified	
77	134	Hydrocortisone (Sodium succinate) Injection 100mg	Amson Vaccines and Pharma (Private) Ltd	Hyzonate Injection 100mg	Injection	Each vial contains Hydrocortisone Sodium Succinate eq. to Hydrocortisone N.F.....100 mg	2 ml	1	Amson Vaccines and Pharma (Pvt) Ltd 154, Industrial Triangle Kahuta Road Islamabd	Qualified	
78	135	Hydrocortisone (Sodium succinate) Injection 250mg	Amson Vaccines and Pharma (Private) Ltd	Hyzonate Injection 250mg	Injection	Each vial contains Hydrocortisone Sodium Succinate eq. to Hydrocortisone N.F.....250 mg	5 ml	1	Amson Vaccines and Pharma (Pvt) Ltd 154, Industrial Triangle Kahuta Road Islamabd	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
79	194	Nystatin Drops 100,000IU/ml	Amson Vaccines and Pharma (Private) Ltd	Myconil Drops	Oral Drops	Each ml Contains: Nystatin BP 100,000 IU	30 ml	1	Amson Vaccines and Pharma (Pvt) Ltd 154, Industrial Triangle Kahuta Road Islamabd	Qualified	
80	212	Pentavalent (single Dose Vial), containing DPT, Hep-B & HIB Vaccine offered with VVM (WHO Prequalified).	Amson Vaccines and Pharma (Private) Ltd	DTwP-rHepB-Hib Vaccine	Injection	Each 0.5 ml Contains:- Diphtheria Toxoid 25Lf (≥30IU) Tetanus Toxoid 5.5Lf (≥60IU) B. Pertussis (Whole Cell) 1610U (≥4IU) r-HBsAg 12.5 mcg Purified Capsular Polysaccharide 11mcg Tetanus Toxoid (Carrier Protein) 20 to 36.7 mcg Al+++ (as Al PO4) ≤1.25mg Thiomersal BP 0.01% w/v	0.5ml	1	Biological ELimited	Qualified	
81	265	Tetanus Toxoid injection (WHO Prequalified)	Amson Vaccines and Pharma (Private) Ltd	Adsorbed Tetanus Vaccine BP	Injection	Each dose of 0.5ml contains: Tetanus Toxoid ≥5Lf (≥40 IU) Adsorbed on Aluminium (AlPO4) > 1.5mg Preservative: Thiomersal ...0.01% w/v	10ml (Vial of 20-Doses)	20	Biological ELimited	Qualified	
82	282	Water for injection 5 ml Sterile	Amson Vaccines and Pharma (Private) Ltd	Water for Injection	Injection	Water for injection 5 ml	5 ml	1	Amson Vaccines and Pharma (Pvt) Ltd 154, Industrial Triangle Kahuta Road Islamabd	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
83	283	Zinc Sulphate Dispersible Tablet 20 mg	Amson Vaccines and Pharma (Private) Ltd	Orazinc Dispersible tablets 20mg	Tablet	Each Tablet contains Elemental Zin (as Zinc Sulphate Monohydrate) USP 20mg	N/A	30	Amson Vaccines and Pharma (Pvt) Ltd 154, Industrial Triangle Kahuta Road Islamabd	Qualified	
84	284	Zinc Sulphate Syrup 20mg/5ml.	Amson Vaccines and Pharma (Private) Ltd	Orazinc Syrup	Syrup	Each 5 ml contains Elemental Zin (as Zinc Sulphate Monohydrate) USP20mg	60 ml	1	Amson Vaccines and Pharma (Pvt) Ltd 154, Industrial Triangle Kahuta Road Islamabd	Qualified	
85	37	Atenolol Tablet 50mg	AsianContinental (Pvt.) Ltd.	Cardiolite Tablet 50mg	Tablet	50mg	-	100	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
86	38	Atorvastatin Tablets 20mg	AsianContinental (Pvt.) Ltd.	vasclear Tablet 20mg	Tablet	20mg	-	10	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
87	41	Azithromycin Capsules/Tab 250mg	AsianContinental (Pvt.) Ltd.	Macrobac Capsules 250mg	Capsule	250mg	-	6	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
88	42	Azithromycin Capsules/Tab 500mg	AsianContinental (Pvt.) Ltd.	Macrobac 500mg	Tablet	500mg	-	6	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
89	43	Azithromycin Susp 200mg/5ml	AsianContinental (Pvt.) Ltd.	Macrobac Suspension	Dry Powder Susp.	200mg/5ml	15ml	1	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
90	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	AsianContinental (Pvt.) Ltd.	Uzaril Tablet 500mg	Tablet	500mg	-	10	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
91	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	AsianContinental (Pvt.) Ltd.	Voren Tablet 50mg	Tablet	50mg	-	100	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached <u>Itemwise</u> Clause no. 2 DRAP approval of quoted pack not attached.
92	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	AsianContinental (Pvt.) Ltd.	Voren Injection 75mg/3ml	Injection	75mg/3ml	3ml	100	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached <u>Itemwise</u> Clause no. 2 DRAP approval of quoted pack not attached.
93	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	AsianContinental (Pvt.) Ltd.	Voren 75mg Inj	Injection	75mg/3ml	3ml	10	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached <u>Itemwise</u> Clause no. 2 DRAP approval of quoted pack not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
94	109	Doxycycline (hyclate) Capsules 100mg	AsianContinental (Pvt.) Ltd.	Contimycin Capsules 100mg	Capsule	100mg	-	100	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached <u>Itemwise</u> Clause no. 2 Quoted specification does not comply with advertised specification. DRAP approval of quoted pack not attached.
95	147	Iron iii Hydroxide Polymaltose Syrup	AsianContinental (Pvt.) Ltd.	Feralife Syrup	Syrup	60ml	60ml	1	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
96	152	Lactulose Syrup 3.335gm/5ml to 3.35gm/5ml	AsianContinental (Pvt.) Ltd.	Kolac Syrup 3.35gm/5ml	Syrup	3.35gm/5ml	120ml	1	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
97	154	Levofloxacin Tablet 250mg	AsianContinental (Pvt.) Ltd.	Asilix Tablet 250mg	Tablet	250mg	-	10	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
98	160	Losartan Potassium Tablet 50mg	AsianContinental (Pvt.) Ltd.	Losanta Tablet 50mg	Tablet	50mg	-	20	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
99	171	Metformin (hydrochloride) Tablets 500mg	AsianContinental (Pvt.) Ltd.	Meteor Tablet 500mg	Tablet	500mg	-	50	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
100	185	Montelukast Tablets 10 mg	AsianContinental (Pvt.) Ltd.	Juveyx Tablet 10mg	Tablet	10mg	-	14	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
101	199	Omeprazole Capsule 20mg	AsianContinental (Pvt.) Ltd.	Zolbi Capsules 20mg	Capsule	20mg	-	14	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
102	270	Tranexamic Acid Capsules 500mg	AsianContinental (Pvt.) Ltd.	Traxacid Capsules 500mg	Capsule	500mg	-	20	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
103	271	Tranexamic Acid Injection 500mg/5ml	AsianContinental (Pvt.) Ltd.	Traxacid Injection 500mg/5ml	Injection	500mg/5ml	5ml	10	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached
104	279	Vitamin D3 Injection 5mg	AsianContinental (Pvt.) Ltd.	AC-D3 Injection	Injection	5mg	1ml	1	AsianContinental(Pvt.) Ltd. Super Highway Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: ISO 18001/45001 not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
105	117	Erythropoietin 4000-5000 I.U Injection Vial/Pre-filled syringe	Aster Life Sciences	Epotiv Prefilled Injection 4000IU/0.4ml	Injection	4000IU/0.4ml	0.4ml	3	LG Chemical Ltd.	Not Qualified	<p><u>Firmwise</u> Clause no. 08: Undertaking "None of its supplied batch in Public Sector Institutions has been declared Spurious & Adulterated since last 3 years till the closing date of Prequalification Document submission." not as prescribed in the PQ Application documents.</p> <p><u>Itemwise</u> Clause no. 01: DRAP approval of quoted pack not attached. Clause no. 03: Quality Compliance Standard certificate not verified from official website of US FDA. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." not as prescribed in the PQ Application documents.</p>
106	2	Acetylsalicylic acid 75mg enteric coated tab.	ATCO LABORATORIES LIMITED	Ascard 75mg	Tablet	75mg	75mg	30	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
107	41	Azithromycin Capsules/Tab 250mg	ATCO LABORATORIES LIMITED	Azatco 250mg Tablet	Tablet	250mg Tablet	250mg	6	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
108	42	Azithromycin Capsules/Tab 500mg	ATCO LABORATORIES LIMITED	Azatco 500mg Tablet	Tablet	500mg	500mg	6	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
109	43	Azithromycin Susp 200mg/5ml	ATCO LABORATORIES LIMITED	Azatco 200mg/5ml	Dry Powder Susp.	200mg/5ml	15ml	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
110	47	Betamethasone Cream 0.1%	ATCO LABORATORIES LIMITED	Betaderm Cream 15gm	Cream	15gm	15gm	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
111	71	Chlorhexidine Gluconate Gel 7.1% w/w Eq.to Chlorhexidine 4% w/w	ATCO LABORATORIES LIMITED	Umbilica Gel 10gm	Gel	10gm	10gm	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
112	83	Clobetasol Cream/ointment 0.05% w/w	ATCO LABORATORIES LIMITED	Clobederm Cream 10gm	Cream	10gm	10gm	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
113	83	Clobetasol Cream/ointment 0.05% w/w	ATCO LABORATORIES LIMITED	Clobederm Ointment 15gm	Ointment	15gm	15gm	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
114	120	Fluconazole Capsules 150mg	ATCO LABORATORIES LIMITED	Fonaz Capsule 150mg	Capsule	150mg	150mg	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
115	127	Glyceryl Trinitrate (S.R) Tablet 2.6mg	ATCO LABORATORIES LIMITED	Cardnit 2.6mg Tab	Tablet	2.6mg	2.6mg	30	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
116	128	Glyceryl Trinitrate (S.R) Tablet 6.4mg	ATCO LABORATORIES LIMITED	Cardnit 6.4mg Tablet	Tablet	6.4mg	6.4mg	30	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
117	146	Ipratropium Bromide Nebulizing Solution	ATCO LABORATORIES LIMITED	Ipneb	Solution for Inhalation	0.25mg	20ml	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
118	182	Misoprostol Tablets 200mcg	ATCO LABORATORIES LIMITED	Prosotec 200mcg Tablet	Tablet	200mcg	200mcg	10	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
119	186	Moxifloxacin Eye drops 0.5%(5ml)	ATCO LABORATORIES LIMITED	Oxcin Eye Drops	Eye Drop	0.5%	5ml	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
120	213	Permethrin Cream 5%	ATCO LABORATORIES LIMITED	Scabfree Cream 30gm	Cream	30gm	30gm	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
121	214	Permethrin Lotion 5%	ATCO LABORATORIES LIMITED	Scabfree Lotion	Lotion	5%	60ml	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
122	216	Phenytoin (sodium) Injection 250mg/5ml	ATCO LABORATORIES LIMITED	Epigran Injection 250mg/5ml	Injection	250mg/5ml	5ml	10	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
123	228	Pralidoxime 200mg/10ml Injection	ATCO LABORATORIES LIMITED	P-Doxime 200mg/10ml	Injection	200mg/10ml	10ml	10	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
124	245	Salbutamol Syrup	ATCO LABORATORIES LIMITED	Bronkal Syrup	Syrup	2mg/5ml	60ml	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
125	249	Sitagliptin 50mg Tablet	ATCO LABORATORIES LIMITED	A-Glip 50mg Tablet	Tablet	50mg Tablet	50mg	14	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
126	267	Tobramycin + Dexamethasone Eye Drops	ATCO LABORATORIES LIMITED	Bracin-D eye Drops	Eye Drop	3mg+1mg	5ml	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
127	269	Tramadol HCl Injection 100mg/2ml	ATCO LABORATORIES LIMITED	Maradol Inj 100mg/2ml	Injection	100mg/2ml	2ml	10	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Qualified	
128	284	Zinc Sulphate Syrup 20mg/5ml.	ATCO LABORATORIES LIMITED	Zincat OD	Syrup	20mg/5ml	60ml	1	ATCO LABORATORIES LIMITED B-18 SITE KARACHI-75700	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
129	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	AXIS PHARMACEUTICALS	Deltalin	Syrup	30mg + 32mg + 8mg + 0.98mg / 5ml	120ml	1	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
130	37	Atenolol Tablet 50mg	AXIS PHARMACEUTICALS	Tenim	Tablet	50mg	.	20	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
131	41	Azithromycin Capsules/Tab 250mg	AXIS PHARMACEUTICALS	Hyzith	Capsule	250mg	.	10	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
132	68	Cetirizine Tablets 10mg	AXIS PHARMACEUTICALS	Ceridal	Tablet	10	.	100	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
133	88	Clotrimazole Vaginal tablet 500 mg	AXIS PHARMACEUTICALS	Femecare	Tablet	500mg	.	1	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
134	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	AXIS PHARMACEUTICALS	Axifen	Tablet	50mg	.	20	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
135	126	Glimepiride Tablets 2mg	AXIS PHARMACEUTICALS	Glanyl	Tablet	2mg	.	20	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
136	138	Ibuprofen Susp. 100mg/5ml	AXIS PHARMACEUTICALS	Megrofen	Liquid	100mg/5ml	90ml	1	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
137	138	Ibuprofen Susp. 100mg/5ml	AXIS PHARMACEUTICALS	Megrofen	Liquid	100mg/5ml	120ml	1	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
138	147	Iron iii Hydroxide Polymaltose Syrup	AXIS PHARMACEUTICALS	Genifer	Syrup	50mg/5ml	120ml	1	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
139	185	Montelukast Tablets 10 mg	AXIS PHARMACEUTICALS	Monticel	Tablet	10mg	.	14	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
140	199	Omeprazole Capsule 20mg	AXIS PHARMACEUTICALS	Mark	Capsule	20mg	.	14	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
141	202	ORS Sachet (WHO Formulation)	AXIS PHARMACEUTICALS	Oraes	Satche	Sachet	.	20	Axis Pharmaceuticals, Value Addition City, Khurrianwala	Qualified	
142	183	Modified Fluid Gelatin 4% Infusion 500ml	B. Braun Pakistan Private Limited	GELOFUSINE	Infusion	4%	500 ml	1	B.Braun Medical Industries SDN.BHD.	Not Qualified	<u>Firmwise</u> Clause no. 2: Undertaking of "Valid Sole Agency Agreement." not attached. Clause no. 6: FBR income tax return/sales Tax return for the year 2020 not attached. <u>Itemwise</u> Clause no. 3: Quality Compliance Standards (EMA/JMHLW/US FDA/prequalified by WHO (Certificate) of quoted item not attached.
143	232	Propofol 200 mg Injection 200mg/20ml	B. Braun Pakistan Private Limited	PROPOFOL LIPURO 1%	Injection	10mg/ml	20ml	1	B.Braun Melsungen AG	Not Qualified	<u>Firmwise</u> Clause no. 2: Undertaking of "Valid Sole Agency Agreement." not attached. Clause no. 6: FBR income tax return/sales Tax return for the year 2020 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
144	16	Amlodipine Tablets 5 mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Ampress Tablet 5mg	Tablet	5mg	N/A	20	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
145	38	Atorvastatin Tablets 20mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Sensicon Tablet 20mg	Tablet	20mg	N/A	10	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
146	41	Azithromycin Capsules/Tab 250mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Mazox Capsules 250mg	Capsule	250mg	N/A	6	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached. <u>Itemwise</u> Clause no. 2: DRC of quoted item not attached.
147	42	Azithromycin Capsules/Tab 500mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Mazox Tablet 500mg	Tablet	500mg	N/A	6	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached. <u>Itemwise</u> Clause no. 2: DRC of quoted item not attached.
148	43	Azithromycin Susp 200mg/5ml	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Mazox 200mg/5ml Dry Suspension	Dry Powder Susp.	200mg/5ml	15ml	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached. <u>Itemwise</u> Clause no. 2: DRC of quoted item not attached.
149	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Inocef I.V Injection 1000mg	Injection	1000mg	N/A	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
150	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Inocef I.V Injection 250mg	Injection	250mg	N/A	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
151	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Inocef I.V Injection 500mg	Injection	500mg	N/A	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
152	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Gixer Oral Solution	Solution	5mg/5ml	60ml	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
153	68	Cetirizine Tablets 10mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Gixer Tablet 10mg	Tablet	10mg	N/A	10	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
154	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Inoquin Tablet 500mg	Tablet	500mg	N/A	10	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
155	78	Ciprofloxacin Ear Drops 0.3% w/v	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Cipotic Ear Drops	Ear Drop	3mg	5ml	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
156	80	Ciprofloxacin Injection 200mg / 100ml	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Inoquin I.V Infusion	Infusion	200mg/100ml	100ml	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
157	81	Clarithromycin Suspension 125mg/5ml	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Megaklar Suspension 125mg/5ml	Dry Powder Susp.	125mg/5ml	N/A	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
158	82	Clarithromycin Tablets 500mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Megaklar Tablet 500mg	Tablet	500mg	N/A	10	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
159	85	Clopidogrel Tablets 75 mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Clotnil Tablet 75mg	Tablet	75mg	N/A	10	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
160	88	Clotrimazole Vaginal tablet 500 mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Barresten Tablet 500mg	Tablet	500mg	N/A	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
161	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Mobikare Capsule 50mg	Capsule	50mg	N/A	30	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
162	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Mobikare Injection	Injection	75mg/3ml	3ml	5	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
163	107	Domperidone 10mg Tablet	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Domel Tablet	Tablet	10mg	N/A	50	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
164	118	Escitalopram Tablets 10mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Seradep Tablet 10mg	Tablet	10mg	N/A	14	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
165	126	Glimepiride Tablets 2mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Diabold Tablet 2mg	Tablet	2mg	N/A	20	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
166	147	Iron iii Hydroxide Polymaltose Syrup	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Polyfer Syrup	Syrup	50mg/5ml	60ml	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
167	148	Iron Sucrose Injection 100mg/5ml	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Ivefer Injection	Injection	100mg/5ml	5ml	5	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
168	154	Levofloxacin Tablet 250mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Dynaquin Tablet 250mg	Tablet	250mg	N/A	10	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
169	156	Lignocaine (hydrochloride) 2% Injection	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Xyloaid Solution 2%	Injection	2%	10ml	50	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached. <u>Itemwise</u> Clause no. 2: DRC of quoted item not attached. DRAP approval of quoted pack not attached
170	157	Lignocaine (hydrochloride) Topical forms 2% Gel	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Xyloaid Jelly 2%	Gel	2%	N/A	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached. <u>Itemwise</u> Clause no. 2: DRC of quoted item not attached. DRAP approval of quoted pack not attached
171	160	Losartan Potassium Tablet 50mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Sartan Tablet 50mg	Tablet	50mg	N/A	10	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
172	184	Montelukast 4mg Dry Powder sachet	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Aerokast Sachet 4mg	Satche	4mg	N/A	14	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
173	185	Montelukast Tablets 10 mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Aerokast 10mg Tablet	Tablet	10mg	N/A	14	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached. <u>Itemwise</u> Clause no.02: Quoted specification does not comply with advertised specification.
174	186	Moxifloxacin Eye drops 0.5%(5ml)	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Moxigan Eye Drops	Eye Drop	5mg	5ml	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
175	208	Paracetamol Syrup/Susp 160mg /5ml or less.	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Febrol Suspension	Suspension	120mg/5ml	60ml	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
176	219	Phloroglucinol Hydrate 40mg + Trimethyl Phloroglucinol 0.04mg Injection	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Spasrid Injection	Injection	40/0.04mg	4ml	6	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached. <u>Itemwise</u> Clause no. 7: daily production capacity of quoted item not attached. Clause no. 8: maximum batch size of quoted item in units not attached.
177	220	Phloroglucinol Hydrate 80mg + Trimethyl Phloroglucinol 80mg tablets	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Spasrid Tablet	Tablet	80/80mg	N/A	30	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
178	249	Sitagliptin 50mg Tablet	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	S-Gliptin Tablet 50mg	Tablet	50mg	N/A	14	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached. <u>Itemwise</u> Clause no. 2: DRC of quoted strength not attached.
179	268	Tramadol HCl Capsule/Tablet 50 mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Baritral Capsule 50mg	Capsule	50mg	N/A	10	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
180	279	Vitamin D3 Injection 5mg	BARRETT HODGSON PAKISTAN (PRIVATE) LTD.	Bar D Injection	Injection	5mg	1ml	1	BARRETT HODGSON PAKISTAN (PRIVATE) LTD. F/423 S.I.T.E. KARACHI	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return for the year 2019-20 and 2020-21 not attached.
181	86	Clotrimazole Skin cream 1% w/w	Bayer Pakistan (Pvt) Limited	Canesten Clotrimazole Cream	Cream	1%	20g	1	Novartis Pharma Pakistan Ltd-- SITE, Karachi	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return not attached.
182	87	Clotrimazole Vaginal Cream 10%	Bayer Pakistan (Pvt) Limited	Canesten Vaginal Cream, with Applicator	Cream	10%	5g	1	Novartis Pharma Pakistan Ltd-- SITE, Karachi	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return not attached.
183	88	Clotrimazole Vaginal tablet 500 mg	Bayer Pakistan (Pvt) Limited	Canesten 1 Vaginal Tablet, with Applicator	Tablet	500mg	1	1	Novartis Pharma Pakistan Ltd-- SITE, Karachi	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income tax return/sales Tax return not attached.
184	117	Erythropoietin 4000-5000 I.U Injection Vial/Pre-filled syringe	BF Biosciences Limited	Eritrogen	Injection	4000IU	30000Vials	6	BF Biosciences Limited : 5-Km Sunder Raiwind Raod, Raiwind Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no.12: calibration/validation certificate/record of functional stability chambers not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
185	200	Omeprazole Injection 40mg	BF Biosciences Limited	Omega	Injection	40mg	9200Vials	1	BF Biosciences Limited : 5-Km Sunder Raiwind Raod, Raiwind Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no.12: calibration/validation certificate/record of functional stability chambers not attached.
186	211	Pegylated interferon alfa-2a	BF Biosciences Limited	Peg INF	Injection	180mcg	35000Vials	1	BF Biosciences Limited : 5-Km Sunder Raiwind Raod, Raiwind Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no.12: calibration/validation certificate/record of functional stability chambers not attached.
187	16	Amlodipine Tablets 5 mg	Bio Labs (pvt) Ltd	Amdol Tablets 5mg	Tablet	5mg	0	20	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
188	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Bio Labs (pvt) Ltd	Bio-Lumefar Dry Suspension	Dry Powder Susp.	15mg/90mg	30ml	1	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause no.2: DRAP approval of quoted pack not attached Clause No.7 : Daily production of quoted item not attached. Clause No.8: Maximum batch size of quoted item not attached.
189	38	Atorvastatin Tablets 20mg	Bio Labs (pvt) Ltd	Weistat Tablets 20mg	Tablet	20mg	0	30	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
190	41	Azithromycin Capsules/Tab 250mg	Bio Labs (pvt) Ltd	Throb 250mg Capsule	Capsule	250mg	0	6	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
191	42	Azithromycin Capsules/Tab 500mg	Bio Labs (pvt) Ltd	Biozith 500mg Tablets	Tablet	500mg	0	10	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause no.2: DRAP approval of quoted pack not attached Clause No.7 : Daily production of quoted item not attached. Clause No.8: Maximum batch size of quoted item not attached.
192	43	Azithromycin Susp 200mg/5ml	Bio Labs (pvt) Ltd	Throb dry Suspension	Dry Powder Susp.	200mg	15ml	1	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
193	57	Cefixime Capsule/Tablets 400mg	Bio Labs (pvt) Ltd	Biozil Capsule 400mg	Capsule	400mg	0	5	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
194	58	Cefixime Suspension 100mg/5ml	Bio Labs (pvt) Ltd	Biozil Dry suspension 100mg	Dry Powder Susp.	100mg	30ml	1	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
195	59	Cefixime Suspension 200mg/5ml	Bio Labs (pvt) Ltd	Biozil Dry suspension 200mg	Dry Powder Susp.	200mg	30ml	1	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
196	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Bio Labs (pvt) Ltd	Tuff Injection 1gm I/V	Injection	1000mg	10ml	1	Bio-Labs (Pvt) Ltd , Plot 145, Industrial Triangle Kahuta Road Islamabad Islamabad	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
197	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Bio Labs (pvt) Ltd	Tuff injection 250mg IV	Injection	250mg	10ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
198	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Bio Labs (pvt) Ltd	TUFF injection 500mg IV	Injection	500mg	10	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
199	64	Cephadrine Capsule 500mg	Bio Labs (pvt) Ltd	Biodine Capsule 500mg	Capsule	500mg	0	12	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
200	66	Cephadrine Susp 125mg/5ml	Bio Labs (pvt) Ltd	Biodine Dry Suspension	Dry Powder Susp.	125mg/5ml	60	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
201	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Bio Labs (pvt) Ltd	C-oxacin 500mg tablet	Tablet	500mg	0	10	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
202	80	Ciprofloxacin Injection 200mg / 100ml	Bio Labs (pvt) Ltd	C-Oxacin infusion	Infusion	200mg/100ml	100	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
203	81	Clarithromycin Suspension 125mg/5ml	Bio Labs (pvt) Ltd	Bioclar Dry Suspension 125mg/5ml	Dry Powder Susp.	125mg/5ml	60ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
204	82	Clarithromycin Tablets 500mg	Bio Labs (pvt) Ltd	Bioclar Tablet 500mg	Tablet	500mg	0	10	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
205	86	Clotrimazole Skin cream 1% w/w	Bio Labs (pvt) Ltd	Biotrim Cream	Cream	1%w/w	10gm	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
206	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Bio Labs (pvt) Ltd	Artecid 50mg capsule	Capsule	50mg	0	20	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
207	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Bio Labs (pvt) Ltd	Artecid Ampuole 75mg/3ml	Injection	75mg/3ml	3ml	5	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
208	107	Domperidone 10mg Tablet	Bio Labs (pvt) Ltd	Omperin 10mg Tablet	Tablet	10mg	0	50	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
209	118	Escitalopram Tablets 10mg	Bio Labs (pvt) Ltd	E-Cital 10mg	Tablet	10mg	0	14	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
210	120	Fluconazole Capsules 150mg	Bio Labs (pvt) Ltd	Flunaz 150mg capsule	Capsule	150mg	0	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
211	138	Ibuprofen Susp. 100mg/5ml	Bio Labs (pvt) Ltd	Biofen Suspension	Liquid	100mg/5ml	90ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
212	147	Iron iii Hydroxide Polymaltose Syrup	Bio Labs (pvt) Ltd	Merah Syrup	Liquid	50mg/5ml	120ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
213	148	Iron Sucrose Injection 100mg/5ml	Bio Labs (pvt) Ltd	Iropas amapuole	Injection	20mg/ml	5ml	5	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021) Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
214	154	Levofloxacin Tablet 250mg	Bio Labs (pvt) Ltd	F-Oxacin 250mg	Tablet	250mg	0	10	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
215	173	Metoclopramide (hydrochloride) Injection 10mg	Bio Labs (pvt) Ltd	Metoclor Ampuole 10mg	Injection	10mg/ml	2ml	10	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
216	177	Metronidazole 500mg/100ml infusion	Bio Labs (pvt) Ltd	Metrozole infusion	Infusion	500mg	100ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
217	180	Miconazole (Nitrate) 2% Oral gel	Bio Labs (pvt) Ltd	Miconit Oral Gel	Oral Gel	20mg	20gm	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
218	185	Montelukast Tablets 10 mg	Bio Labs (pvt) Ltd	Monest 10mg Tablet	Tablet	10mg	0	14	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
219	188	Nalbuphine Hcl Injection 10mg/ml	Bio Labs (pvt) Ltd	Bio-Nal Plus Ampuole	Injection	10mg/ml	1ml	10	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
220	198	Ofloxacin 200mg Tablets	Bio Labs (pvt) Ltd	O-oxacin Tablet	Tablet	200mg	0	10	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
221	199	Omeprazole Capsule 20mg	Bio Labs (pvt) Ltd	Acichek 20mg Capsule	Capsule	20mg	0	14	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
222	200	Omeprazole Injection 40mg	Bio Labs (pvt) Ltd	Acichek 40mg Lyophilized Injection	Injection	40mg	10ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
223	213	Permethrin Cream 5%	Bio Labs (pvt) Ltd	Bioscab Cream	Cream	50mg	30gm	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
224	214	Permethrin Lotion 5%	Bio Labs (pvt) Ltd	Bioscab Lotion	Lotion	5%w/v	60ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
225	248	Silver Sulphadiazine Cream 1%	Bio Labs (pvt) Ltd	Bio-Sul Cream	Cream	1% w/w	50gm	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
226	268	Tramadol HCl Capsule/Tablet 50 mg	Bio Labs (pvt) Ltd	Tremendovs Capsule	Capsule	50mg	0	10	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
227	269	Tramadol HCl Injection 100mg/2ml	Bio Labs (pvt) Ltd	Tremendovs ampoule 100mg	Injection	100mg/2ml	2ml	5	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021) Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
228	276	Vancomycin (HCl) Injection 500 mg	Bio Labs (pvt) Ltd	Myvan 500mg	Injection	500mg	10ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
229	279	Vitamin D3 Injection 5mg	Bio Labs (pvt) Ltd	Bio-D3 injection	Injection	5mg/ml	1ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
230	281	Water for injection 10 ml Sterile	Bio Labs (pvt) Ltd	Aquabio Ampuole	Injection	10ml	10ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
231	282	Water for injection 5 ml Sterile	Bio Labs (pvt) Ltd	Aquabio 5ml injection	Injection	5ml	5ml	1	Bio Labs (pvt) Ltd, Plot No 145, Industrial Triangle, Kahuta Road, Islamabad Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: calibration/validation certificate/record of Stability Chambers not Attached. <u>Itemwise</u> Clause No.7 : Daily production of quoted item not attached. clause No.8: Maximum batch size of quoted item not attached.
232	9	Alprazolam Tablets 0.5 mg	Bloom Pharmaceuticals (Pvt) Ltd	Anxoten 0.5mg Tablet	Tablet	0.5mg	NA	30	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
233	47	Betamethasone Cream 0.1%	Bloom Pharmaceuticals (Pvt) Ltd	Junate Cream	Cream	0.1%w/w	15gm	15	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
234	47	Betamethasone Cream 0.1%	Bloom Pharmaceuticals (Pvt) Ltd	Junate Cream	Cream	0.1%w/w	20gm	20	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Not Qualified	<u>Itemwise</u> Clause No. 2: DRAP approval of quoted pack size not attached.
235	57	Cefixime Capsule/Tablets 400mg	Bloom Pharmaceuticals (Pvt) Ltd	Sivarol 400mg Capsule	Capsule	400mg	NA	5	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
236	58	Cefixime Suspension 100mg/5ml	Bloom Pharmaceuticals (Pvt) Ltd	Sivarol 100mg Suspension	Dry Powder Susp.	100mg/5ml	30ml	30	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
237	58	Cefixime Suspension 100mg/5ml	Bloom Pharmaceuticals (Pvt) Ltd	Sivarol 100mg Suspension	Dry Powder Susp.	100mg/5ml	60ml	60	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
238	59	Cefixime Suspension 200mg/5ml	Bloom Pharmaceuticals (Pvt) Ltd	Sivarol 200mg Suspension	Dry Powder Susp.	200mg/5ml	30ml	30	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
239	59	Cefixime Suspension 200mg/5ml	Bloom Pharmaceuticals (Pvt) Ltd	Sivarol 200mg Suspension	Dry Powder Susp.	200mg/5ml	60ml	60	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
240	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Bloom Pharmaceuticals (Pvt) Ltd	Efarex 1.Gm injection	Injection	1.GM	1gm	1	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
241	68	Cetirizine Tablets 10mg	Bloom Pharmaceuticals (Pvt) Ltd	Cyten Tablet	Tablet	10mg	NA	20	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
242	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Bloom Pharmaceuticals (Pvt) Ltd	Ciscap 500mg Tablet	Tablet	500mg	NA	10	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
243	86	Clotrimazole Skin cream 1% w/w	Bloom Pharmaceuticals (Pvt) Ltd	Blutrica Cream 1%w/w	Cream	10mg	15gm	15	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
244	86	Clotrimazole Skin cream 1% w/w	Bloom Pharmaceuticals (Pvt) Ltd	Blutrica Cream 1%w/w	Cream	10mg	10gm	10	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
245	87	Clotrimazole Vaginal Cream 10%	Bloom Pharmaceuticals (Pvt) Ltd	Vaginex-1 Cream	Cream	10%	5gm	5	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
246	88	Clotrimazole Vaginal tablet 500 mg	Bloom Pharmaceuticals (Pvt) Ltd	Macrolex 500mg Vaginal Tablet	Tablet	500mg	NA	1	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
247	94	Dextromethorphan + Diphenhydramine/CPM/Pseudoephedrine+ others ingredients as antitussive/dry cough Syrup/Susp.	Bloom Pharmaceuticals (Pvt) Ltd	Conil Syrup 120ml	Syrup	Dextromethorphan HBr 10mg/5ml+Pseudoephedrine HCl 15mg/5ml+Chlorpheniramine Maleate 2mg/5ml	120ml	120	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
248	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Bloom Pharmaceuticals (Pvt) Ltd	Valoron Tablet	Tablet	50mg	NA	100	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
249	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Bloom Pharmaceuticals (Pvt) Ltd	Valoron Tablet	Tablet	50mg	NA	20	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
250	107	Domperidone 10mg Tablet	Bloom Pharmaceuticals (Pvt) Ltd	Ridon Tablet	Tablet	10mg	NA	50	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
251	109	Doxycycline (hyclate) Capsules 100mg	Bloom Pharmaceuticals (Pvt) Ltd	Doxylyde 100mg Capsule	Capsule	100mg	NA	100	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Not Qualified	<u>Itemwise</u> Clause 2: Quoted item did not comply with our advertised specification.
252	119	Ferrous salt + Folic Acid Capsule/Tablets	Bloom Pharmaceuticals (Pvt) Ltd	Blomic Tablet	Tablet	Ferrous Fumarate 150mg+Folic Acid 0.5mg	NA	100	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
253	138	Ibuprofen Susp. 100mg/5ml	Bloom Pharmaceuticals (Pvt) Ltd	Blufen Susp 90ml	Suspension	100mg/5ml	90ml	90	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
254	138	Ibuprofen Susp. 100mg/5ml	Bloom Pharmaceuticals (Pvt) Ltd	Blufen Susp 120ml	Suspension	100mg/5ml	120ml	120	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
255	147	Iron iii Hydroxide Polymaltose Syrup	Bloom Pharmaceuticals (Pvt) Ltd	Blomalt Syrup 60ml	Syrup	Iron (III) Hydroxide Polymaltose complex eq to elemental Iron..50mg	60ml	60	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
256	147	Iron iii Hydroxide Polymaltose Syrup	Bloom Pharmaceuticals (Pvt) Ltd	Blomalt Syrup 120ml	Syrup	Iron (III) Hydroxide Polymaltose complex eq to elemental Iron..50mg	120ml	120	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
257	154	Levofloxacin Tablet 250mg	Bloom Pharmaceuticals (Pvt) Ltd	Lavomox 250mg Tablet	Tablet	250mg	NA	10	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
258	171	Metformin (hydrochloride) Tablets 500mg	Bloom Pharmaceuticals (Pvt) Ltd	Dianorm 500mg Tablet	Tablet	500mg	NA	50	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
259	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Bloom Pharmaceuticals (Pvt) Ltd	Zonid Susp 60ml	Suspension	Metronidazole (As Benzoate) 200mg/5ml	60ml	60	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
260	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Bloom Pharmaceuticals (Pvt) Ltd	Zonid Susp 90ml	Suspension	Metronidazole (As Benzoate) 200mg/5ml	90ml	90	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
261	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Bloom Pharmaceuticals (Pvt) Ltd	Zonid Susp 120ml	Suspension	Metronidazole (As Benzoate) 200mg/5ml	120ml	120	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
262	190	Naproxen Sodium Tablet 550 mg (equivalent to 500mg Naproxen)	Bloom Pharmaceuticals (Pvt) Ltd	Rhynox 500mg Tablet	Tablet	Naproxen Sodium 550mg eq to Naproxen 500mg	NA	20	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
263	199	Omeprazole Capsule 20mg	Bloom Pharmaceuticals (Pvt) Ltd	Ulsazole 20mg Capsule	Capsule	20mg	NA	14	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
264	199	Omeprazole Capsule 20mg	Bloom Pharmaceuticals (Pvt) Ltd	Ulsazole 20mg Capsule	Capsule	20mg	NA	100	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
265	248	Silver Sulphadiazine Cream 1%	Bloom Pharmaceuticals (Pvt) Ltd	Burnasil Cream	Cream	1%w/w	50gm	50	Bloom Pharmaceuticals (Pvt) Ltd, Industrial Estate Hattar	Qualified	
266	10	Amikacin (Sulphate) Injection 100mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Amkay	Injection	100mg	2-ml	5	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
267	11	Amikacin (Sulphate) Injection 250mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Amkay	Injection	250mg	2-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
268	16	Amlodipine Tablets 5 mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Caloc	Tablet	5mg	N/A	20	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
269	18	Amoxicillin (as trihydrate) 875mg + Clavulanic Acid (as Potassium) 125mg Tablets	Bosch Pharmaceuticals (Pvt.) Ltd.	Calamox	Tablet	1gm	N/A	6	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
270	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Supramox	Capsule	250mg	N/A	20	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
271	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Supramox	Capsule	500mg	N/A	20	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
272	22	Amoxicillin + Clavulanic Acid Injection 1.2gm	Bosch Pharmaceuticals (Pvt.) Ltd.	Calamox	Injection	1.2gm	20-ml	1	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Qualified	
273	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Calamox	Dry Powder Susp.	156.25mg/5ml	60-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
274	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Calamox	Dry Powder Susp.	156.25mg/5ml	90-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
275	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Calamox	Dry Powder Susp.	312.50mg/5ml	60-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
276	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Calamox	Dry Powder Susp.	312.50mg/5ml	90-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
277	25	Amoxicillin + Clavulanic Acid Tablets 625 mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Calamox	Tablet	625mg	N/A	6	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
278	26	Amoxicillin Injection 500mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Supramox	Injection	500mg	10-ml	1	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Qualified	
279	28	Amoxicillin Suspension 250mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Supramox	Dry Powder Susp.	250mg	90-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
280	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Bosch Pharmaceuticals (Pvt.) Ltd.	Qmetem	Dry Powder Susp.	15mg/90mg	30-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
281	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Bosch Pharmaceuticals (Pvt.) Ltd.	Qmetem	Dry Powder Susp.	15mg/90mg	60-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
282	35	Artemether + Lumefantrine Tablets 20mg + 120mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Qmetem	Tablet	20/120mg	N/A	16	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
283	38	Atorvastatin Tablets 20mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Orva	Tablet	20mg	N/A	10	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
284	41	Azithromycin Capsules/Tab 250mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Zezot	Capsule	250mg	N/A	6	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
285	42	Azithromycin Capsules/Tab 500mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Zezot	Tablet	500mg	N/A	6	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
286	43	Azithromycin Susp 200mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Zezot	Dry Powder Susp.	200mg/5ml	15-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
287	57	Cefixime Capsule/Tablets 400mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Cebosh	Capsule	400mg	N/A	5	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
288	58	Cefixime Suspension 100mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Cebosh	Dry Powder Susp.	100mg/5ml	30-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
289	58	Cefixime Suspension 100mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Cebosh	Dry Powder Susp.	100mg/5ml	60-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
290	59	Cefixime Suspension 200mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Cebosh	Dry Powder Susp.	200mg/5ml	30-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
291	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Bosch Pharmaceuticals (Pvt.) Ltd.	Cefxone	Injection	1gm	10-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
292	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Bosch Pharmaceuticals (Pvt.) Ltd.	Cefxone	Injection	250mg	3-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
293	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Bosch Pharmaceuticals (Pvt.) Ltd.	Cefxone	Injection	500mg	5-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
294	63	Cefurexime (Sodium) Injection 750mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Zecef	Injection	750mg	10-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
295	64	Cephadrine Capsule 500mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Cefrinex	Capsule	500mg	N/A	12	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
296	65	Cephadrine Injection 500mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Cefrinex	Injection	500mg	5-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
297	66	Cephadrine Susp 125mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Cefrinex	Dry Powder Susp.	125mg/5ml	90-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
298	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Quinoflox	Tablet	500mg	N/A	10	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
299	79	Ciprofloxacin Eye Drops 0.3% w/v	Bosch Pharmaceuticals (Pvt.) Ltd.	Quinoflox	Eye Drop	0.3%	5-ml	1	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Qualified	
300	80	Ciprofloxacin Injection 200mg / 100ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Quinoflox	Infusion	200mg	100-ml	1	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Qualified	
301	81	Clarithromycin Suspension 125mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Maclacin	Dry Powder Susp.	125mg/5ml	60-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
302	82	Clarithromycin Tablets 500mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Maclacin	Tablet	500mg	N/A	10	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
303	85	Clopidogrel Tablets 75 mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Ogrel	Tablet	75mg	N/A	10	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
304	92	Dexamethasone sodium phosphate Injection 4mg/ml, ampoule/vial of 1ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Dexamex	Injection	4mg	1-ml	25	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
305	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Orthofenac	Tablet	50mg	N/A	20	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
306	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Bosch Pharmaceuticals (Pvt.) Ltd.	Orthofenac	Injection	75mg	3-ml	5	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
307	118	Escitalopram Tablets 10mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Questa	Tablet	10mg	N/A	14	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
308	124	Gentamycin Injection 80mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Gentic	Injection	80mg	2-ml	5	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Not Qualified	<u>Itemwise</u> Clause No.2 : DRAP approval of quoted pack not attached.
309	148	Iron Sucrose Injection 100mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Merofer	Injection	100mg/5ml	5-ml	5	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
310	154	Levofloxacin Tablet 250mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Qumic	Tablet	250mg	N/A	10	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
311	170	Meropenem 1G Injection	Bosch Pharmaceuticals (Pvt.) Ltd.	Penro	Injection	1gm	20-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
312	177	Metronidazole 500mg/100ml infusion	Bosch Pharmaceuticals (Pvt.) Ltd.	Flazol	Infusion	500mg	100-ml	1	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Qualified	
313	181	Midazolam Injection 1mg/ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Idazol	Injection	5mg	5-ml	5	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
314	185	Montelukast Tablets 10 mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Beasy	Tablet	10mg	N/A	14	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
315	186	Moxifloxacin Eye drops 0.5%(5ml)	Bosch Pharmaceuticals (Pvt.) Ltd.	Izilon	Eye Drop	5mg	5-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
316	188	Nalbuphine Hcl Injection 10mg/ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Bunail	Injection	10mg	1-ml	5	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
317	198	Ofloxacin 200mg Tablets	Bosch Pharmaceuticals (Pvt.) Ltd.	Tariflox	Tablet	200mg	N/A	10	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
318	199	Omeprazole Capsule 20mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Omezol	Capsule	20mg	N/A	14	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
319	200	Omeprazole Injection 40mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Omezol	Injection	40mg	10-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
320	206	Paracetamol 1 gm/ 100ml Infusion	Bosch Pharmaceuticals (Pvt.) Ltd.	Bofalgan	Infusion	1gm	100-ml	1	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Qualified	
321	260	Tazobactam+Piperacillin Injection 250mg+2gm	Bosch Pharmaceuticals (Pvt.) Ltd.	Tanzo	Injection	2.25g	10-ml	1	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Qualified	
322	261	Tazobactam+Piperacillin Injection 500mg+4gm	Bosch Pharmaceuticals (Pvt.) Ltd.	Tanzo	Injection	4.5g	20-ml	1	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Qualified	
323	269	Tramadol HCl Injection 100mg/2ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Mictra	Injection	100mg	2-ml	5	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
324	270	Tranexamic Acid Capsules 500mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Btrol	Capsule	500mg	N/A	10	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
325	271	Tranexamic Acid Injection 500mg/5ml	Bosch Pharmaceuticals (Pvt.) Ltd.	Btrol	Injection	500mg	5-ml	5	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
326	276	Vancomycin (HCl) Injection 500 mg	Bosch Pharmaceuticals (Pvt.) Ltd.	Vinjec	Injection	500mg	10-ml	1	Bosch Pharmaceuticals (Pvt) Ltd. Plant I Sector 23 KIA Karachi	Qualified	
327	281	Water for injection 10 ml Sterile	Bosch Pharmaceuticals (Pvt.) Ltd.	Water for Injection	Injection	10 ML	10-ml	50	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Not Qualified	<u>Itemwise</u> Clause 2: Valid DRC of the quoted item not attached.
328	282	Water for injection 5 ml Sterile	Bosch Pharmaceuticals (Pvt.) Ltd.	Water for Injection	Injection	5 ML	5-ml	50	Bosch Pharmaceuticals (Pvt) Ltd Plant II Sector 23 KIA Karachi	Not Qualified	<u>Itemwise</u> Clause 2: Valid DRC of the quoted item not attached.
329	39	Atracurium (besylate) Injection 10mg/ml	Brookes Pharma Private Limited.	Acuron Injection	Injection	10mg	3ml	5	M/S Brookes Pharma Private Limited. 58 & 59, Sector 15, Korangi Industrial Area, Karachi. Pakistan.	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
330	49	Bupivacaine (hydrochloride) (spinal) Injection 0.75% (Amp of 2 ml)	Brookes Pharma Private Limited.	Sensocain Spinal Injection	Injection	7.5mg	2ml	5	M/S Brookes Pharma Private Limited. 58 & 59, Sector 15, Korangi Industrial Area, Karachi. Pakistan.	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
331	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Brookes Pharma Private Limited.	Arnil Tablet	Tablet	50mg	0	20	M/S Brookes Pharma Private Limited. 58 & 59, Sector 15, Korangi Industrial Area, Karachi. Pakistan.	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate. Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
332	130	Glycopyrrolate +Neostigmine Injection 0.5 mg/ml injection	Brookes Pharma Private Limited.	Neo-Pyrolate Injection	Injection	0.5mg/2.5mg	1ml	10	M/S Brookes Pharma Private Limited. 58 & 59, Sector 15, Korangi Industrial Area, Karachi. Pakistan.	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
333	181	Midazolam Injection 1mg/ml	Brookes Pharma Private Limited.	Hypo zam Injection	Injection	10mg	5ml	10	M/S Brookes Pharma Private Limited. 58 & 59, Sector 15, Korangi Industrial Area, Karachi. Pakistan.	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
334	188	Nalbuphine Hcl Injection 10mg/ml	Brookes Pharma Private Limited.	Sonotic Injection	Injection	10mg	1ml	10	M/S Brookes Pharma Private Limited. 58 & 59, Sector 15, Korangi Industrial Area, Karachi. Pakistan.	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
335	226	Povidone – iodine Scrub 7.5%	Brookes Pharma Private Limited.	Pyodine Scrub	Solution	7.5%	450ml	1	M/S Brookes Pharma Private Limited. 58 & 59, Sector 15, Korangi Industrial Area, Karachi. Pakistan.	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 1: Quoted item section on GMP not prequalified due to expired certificate. Clause No. 2: DRAP approval of quoted pack not attached.
336	227	Povidone – iodine Solution 10%	Brookes Pharma Private Limited.	Pyodine Solution	Solution	10%	450ml	1	M/S Brookes Pharma Private Limited. 58 & 59, Sector 15, Korangi Industrial Area, Karachi. Pakistan.	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 1: Quoted item section on GMP not prequalified due to expired certificate. Clause No. 2: DRAP approval of quoted pack not attached.
337	39	Atracurium (besylate) Injection 10mg/ml	Caraway Pharmaceuticals	Injection A-Care 50mg/5ml	Injection	50mg/5ml	5ml	5	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
338	41	Azithromycin Capsules/Tab 250mg	Caraway Pharmaceuticals	Cap Cararox 250 mg	Capsule	250 mg	N/A	6	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
339	42	Azithromycin Capsules/Tab 500mg	Caraway Pharmaceuticals	Capsule Cararox 500mg	Capsule	500mg	N/A	6	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
340	47	Betamethasone Cream 0.1%	Caraway Pharmaceuticals	Cream Betawis 15gm	Oinment	15gm	N/A	1	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021 <u>Itemwise</u> Clause 2: Quoted specification does not comply with advertised specification. Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
341	57	Cefixime Capsule/Tablets 400mg	Caraway Pharmaceuticals	Cap Carciloz DS 400mg	Capsule	400mg	N/A	5	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
342	58	Cefixime Suspension 100mg/5ml	Caraway Pharmaceuticals	Carazime 100mg/5ml Dry Suspension	Dry Powder Susp.	100mg/5ml	30ml	1	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021 <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
343	59	Cefixime Suspension 200mg/5ml	Caraway Pharmaceuticals	Carazime Dry Suspension 200mg/5ml	Dry Powder Susp.	200mg/5ml	30ml	1	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021 <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
344	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Caraway Pharmaceuticals	Carazone Injection 1gm IV	Injection	1gm	N/A	1	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021 <u>Itemwise</u> clause no 2: valid DRC renewal not provided.
345	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Caraway Pharmaceuticals	ODMI Injection 250mg IV	Injection	250mg	N/A	1	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
346	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Caraway Pharmaceuticals	ODMI Injection 500mg IV	Injection	500mg	N/A	1	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
347	68	Cetirizine Tablets 10mg	Caraway Pharmaceuticals	Alergicare Tablet 10mg	Tablet	10mg	N/A	100	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
348	106	Dobutamine (hydrochloride) Injection 250mg/5ml	Caraway Pharmaceuticals	Cara-Doba Injection 250mg/5ml	Injection	250mg	5ml	10	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
349	107	Domperidone 10mg Tablet	Caraway Pharmaceuticals	Motidil Tablet 10mg	Tablet	10mg	N/A	50	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
350	108	Dopamine (hydrochloride) Injection 200mg/5ml	Caraway Pharmaceuticals	Carapamin Injection 200mg/5ml	Injection	200mg	5ml	10	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
351	148	Iron Sucrose Injection 100mg/5ml	Caraway Pharmaceuticals	Cara -Fer Injection 100mg/5ml	Injection	100mg	5ml	5	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
352	185	Montelukast Tablets 10 mg	Caraway Pharmaceuticals	Caramont Tablet 10mg	Tablet	10mg	N/A	14	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
353	188	Nalbuphine Hcl Injection 10mg/ml	Caraway Pharmaceuticals	Kolbi Injection 10mg/ml	Injection	10mg	1ml	10	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
354	199	Omeprazole Capsule 20mg	Caraway Pharmaceuticals	Ometro Capsule 20mg	Capsule	20mg	N/A	14	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021 <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
355	201	Ondansetron injection 4mg/2ml	Caraway Pharmaceuticals	Ondenles Injection 8mg (4mg/2ml)	Injection	8mg	4ml	5	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021 <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
356	271	Tranexamic Acid Injection 500mg/5ml	Caraway Pharmaceuticals	Vasamin Injection 500mg	Injection	500mg	5ml	10	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021
357	282	Water for injection 5 ml Sterile	Caraway Pharmaceuticals	Carawat Injection 5ml	Injection	5ml	5ml	1	Caraway Pharmaceuticals RCCI Rawat islamabad	Not Qualified	<u>Firmwise</u> Clause no. 17: Injection Cara-Lac 30mg declared adulterated vide TRA No. 01- 68007524 dated: 28-04-2021

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
358	81	Clarithromycin Suspension 125mg/5ml	CCL Pharmaceuticals Pvt Ltd.	NEO-KLAR	Suspension	125mg/5ml50ml	60ml	1	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
359	82	Clarithromycin Tablets 500mg	CCL Pharmaceuticals Pvt Ltd.	NEO-KLAR	Tablet	500mg	500mg	10	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
360	85	Clopidogrel Tablets 75 mg	CCL Pharmaceuticals Pvt Ltd.	Noclot	Tablet	75mg	75mg	20	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
361	114	Enticavir 0.5mg tab	CCL Pharmaceuticals Pvt Ltd.	TACAVIR	Tablet	0.5mg	0.5mg	30	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
362	118	Escitalopram Tablets 10mg	CCL Pharmaceuticals Pvt Ltd.	EXAPRO	Tablet	10mg	10mg	14	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
363	126	Glimepiride Tablets 2mg	CCL Pharmaceuticals Pvt Ltd.	ORINASE	Tablet	2mg	2mg	20	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
364	154	Levofloxacin Tablet 250mg	CCL Pharmaceuticals Pvt Ltd.	LEVOCIL	Tablet	250mg	250mg	10	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
365	173	Metoclopramide (hydrochloride) Injection 10mg	CCL Pharmaceuticals Pvt Ltd.	METOMIDE	Injection	10mg	10mg	10	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
366	174	Metoclopramide (hydrochloride) Syrup 5mg/5ml	CCL Pharmaceuticals Pvt Ltd.	METOMIDE	Syrup	5mg/5ml	50ml	1	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
367	185	Montelukast Tablets 10 mg	CCL Pharmaceuticals Pvt Ltd.	MONTAIR	Tablet	10mg	10mg	14	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
368	249	Sitagliptin 50mg Tablet	CCL Pharmaceuticals Pvt Ltd.	Sita Tablet	Tablet	50mg	50mg	14	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
369	263	Tenofovir (disoproxil fumarate) 300 mg	CCL Pharmaceuticals Pvt Ltd.	TENOVIR	Tablet	300mg	300mg	30	CCL Pharmaceuticals (Pvt.) Ltd. 62 Industrial Estate, Kot Lakhpat, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause No.03: GMP Certificate Expired. Clause no 06: Valid ISO 45001 not provided. Clause no 18: Review of drug recall SOP is past its due date. <u>Itemwise</u> Clause No.01: Quoted item section on GMP not prequalified due to expired certificate.
370	44	Beclomethasone (Dipropionate) Inhaler 250 mcg	chiesi pharmaceuticals Private limited	Clenil 250	Inhaler	250mcg	12ml	1	Chiesi Farmaceutici S.p.A, Italy	Qualified	
371	45	Beclomethasone (Dipropionate) Solution 800mcg/2ml	chiesi pharmaceuticals Private limited	Clenil Aerosol Nebulising Suspension	Solution for Inhalation	0.8mcg	2ml	10	Chiesi Farmaceutici S.p.A, Italy	Qualified	
372	146	Ipratropium Bromide Nebulizing Solution	chiesi pharmaceuticals Private limited	Atem (0.025% Nebuliser Solution)	Solution for Inhalation	0.025%	2ml	10	COC Farmaceutic SRL, BOLOGNESE, Italy	Not Qualified	<u>Firmwise</u> Clause no. 4: Valid COPP Containing quoted strength not attached. <u>Itemwise</u> Clause no. 1: valid DRC containing quoted strength not provided. Clause no. 3: Quality compliance standards (EMA/JMHLW/USFDA/WHO) not attached.
373	16	Amlodipine Tablets 5 mg	CITI PHARMA	Modopine	Tablet	5MG	N/A	20	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
374	41	Azithromycin Capsules/Tab 250mg	CITI PHARMA	Zyask 250mg Capsules	Capsule	250mg	N/A	6	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record. <u>Itemwise</u> Clause no 3: Experience of quoted item of manufacturer from date of registration is less than one year.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
375	43	Azithromycin Susp 200mg/5ml	CITI PHARMA	zyask dry powder suspension	Dry Powder Susp.	200mg/5ml	15ml	1	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record. <u>Itemwise</u> Clause no 3: Experience of quoted item of manufacturer from date of registration is less than one year.
376	57	Cefixime Capsule/Tablets 400mg	CITI PHARMA	cefask capsule 400mg	Capsule	400mg	N/A	5	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
377	58	Cefixime Suspension 100mg/5ml	CITI PHARMA	Cefask Dry Suspension	Dry Powder Susp.	100 MG/5ml	30ml	1	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
378	68	Cetirizine Tablets 10mg	CITI PHARMA	Avazin	Tablet	10 MG	N/A	10	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
379	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	CITI PHARMA	Floxcip	Tablet	500 MG	N/A	10	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
380	85	Clopidogrel Tablets 75 mg	CITI PHARMA	Clopeg	Tablet	75 MG	N/A	10	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
381	120	Fluconazole Capsules 150mg	CITI PHARMA	Flucogals Capsules	Capsule	150mg	N/A	2	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record. <u>Itemwise</u> Clause no 3: Experience of quoted item of manufacturer from date of registration is less than one year.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
382	126	Glimepiride Tablets 2mg	CITI PHARMA	DIAGLIM	Tablet	2 MG	N/A	20	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur- Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
383	154	Levofloxacin Tablet 250mg	CITI PHARMA	Lenon	Tablet	500 MG	N/A	10	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur- Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
384	160	Losartan Potassium Tablet 50mg	CITI PHARMA	Lopec 50mg	Tablet	50mg	N/A	20	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur- Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
385	167	Mefenamic acid Tablet 500 mg	CITI PHARMA	Ponfab	Tablet	500 MG	N/A	100	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur- Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
386	178	Metronidazole Tablets 200 mg	CITI PHARMA	Asknid 200mg Tablet	Tablet	200mg	N/A	200	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur- Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record. <u>Itemwise</u> Clause no 3: Experience of quoted item of manufacturer from date of registration is less than one year.
387	179	Metronidazole Tablets 400 mg	CITI PHARMA	Asknid 400mg Tablet	Tablet	400mg	N/A	200	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur- Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record. <u>Itemwise</u> Clause no 3: Experience of quoted item of manufacturer from date of registration is less than one year.
388	185	Montelukast Tablets 10 mg	CITI PHARMA	Cingol	Tablet	10 MG	N/A	14	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur- Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
389	199	Omeprazole Capsule 20mg	CITI PHARMA	Promy	Capsule	20 MG	N/A	14	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record. <u>Itemwise</u> Clause no.2: valid DRC(renewal) not attached.
390	209	Paracetamol Tablet 500 mg	CITI PHARMA	Askprol	Tablet	500 MG	N/A	200	Citi Pharma Pvt. Ltd 3-km,Head Balloki Road,Bhai Pheru,Distt.Kasur-Pakistan	Not Qualified	<u>Firmwise</u> Clause No. 12: Brand and Model no. of Stability Chambers not mentioned on calibration record.
391	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	CSH Pharmaceuticals (Pvt.) Ltd., Lahore	Oximox	Capsule	500mg	0	100	CSH Pharmaceuticals (Pvt.) Ltd., 32-Km, Ferozepur Road, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 14: Minimum Annual financial turnover is less than Rs. 550 million
392	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	CSH Pharmaceuticals (Pvt.) Ltd., Lahore	Veroclav	Dry Powder Susp.	156.25mg	60ml	1	CSH Pharmaceuticals (Pvt.) Ltd., 32-Km, Ferozepur Road, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 14: Minimum Annual financial turnover is less than Rs. 550 million
393	25	Amoxicillin + Clavulanic Acid Tablets 625 mg	CSH Pharmaceuticals (Pvt.) Ltd., Lahore	Veroclav	Tablet	625mg	0	6	CSH Pharmaceuticals (Pvt.) Ltd., 32-Km, Ferozepur Road, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 14: Minimum Annual financial turnover is less than Rs. 550 million
394	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	Don Valley Pharmaceuticals (Pvt.) Ltd.	Orolin Cough Syrup	Syrup	32mg/5ml 30mg/5ml 8mg/5ml	120ML	120	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
395	18	Amoxicillin (as trihydrate) 875mg + Clavulanic Acid (as Potassium) 125mg Tablets	Don Valley Pharmaceuticals (Pvt.) Ltd.	Clamentin BD Tablet	Tablet	1000MG	n/a	6	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
396	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Amoxicap capsule 250mg	Capsule	250mg	n/a	100	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
397	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Amoxicap Capsule 500mg	Capsule	500mg	n/a	100	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
398	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Clamentin Suspension	Dry Powder Susp.	156.25mg/5ml	90	90	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Not Qualified	Itemwise DRC of 90ml pack size approval not attached.
399	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Clamentin Susp	Dry Powder Susp.	156.25mg/5m;	60ml	60	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
400	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Clamentin DS Suspension	Dry Powder Susp.	312.5mg/5ml	90	90	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Not Qualified	Itemwise DRC of 90ml pack size approval not attached.
401	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Clamentin DS Susp	Dry Powder Susp.	312..5mg/5ml	60	60	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
402	25	Amoxicillin + Clavulanic Acid Tablets 625 mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Clamentin DS Tablet 625mg	Tablet	625mg	n/a	6	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Not Qualified	Itemwise Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
403	27	Amoxicillin Suspension 125mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Amoxicap 125mg/5ml Suspension	Dry Powder Susp.	125mg/5ml	90	90	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Not Qualified	Itemwise DRC of 90ml pack size approval not attached.
404	27	Amoxicillin Suspension 125mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Amoxicap 125mg/5ml Suspension	Dry Powder Susp.	125mg/5ml	60	60	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
405	28	Amoxicillin Suspension 250mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Amoxicap 250mg/5ml Suspension	Dry Powder Susp.	250mg/5ml	90	90	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
406	28	Amoxicillin Suspension 250mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Amoxicap 250mg/5ml Suspension	Dry Powder Susp.	250mg/5ml	60	60	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
407	57	Cefixime Capsule/Tablets 400mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Cefidon Caps 400mg	Capsule	400mg	N/A	5	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
408	58	Cefixime Suspension 100mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Cefidon Suspension 100mg/5ml	Dry Powder Susp.	100mg/5ml	30	30	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Not Qualified	Itemwise Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
409	59	Cefixime Suspension 200mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Cefidon Suspension 200mg/5ml	Dry Powder Susp.	200mg/5ml	30	30	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
410	64	Cephadrine Capsule 500mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Daclocef Capsule 500mg	Capsule	500mg	n/a	12	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
411	68	Cetirizine Tablets 10mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	virtec tab 10mg	Tablet	10mg	n/a	10	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
412	68	Cetirizine Tablets 10mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Virtec Tab.	Tablet	10mg	n/a	500	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
413	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	DV-Cipro Tab 500mg	Tablet	500mg	n/a	10	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
414	138	Ibuprofen Susp. 100mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Ibtol 100mg/5ml	Suspension	100mg/5ml	120	120	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
415	138	Ibuprofen Susp. 100mg/5ml	Don Valley Pharmaceuticals (Pvt.) Ltd.	Ibtol 100mg/5ml	Suspension	100mg/5ml	90	90	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
416	154	Levofloxacin Tablet 250mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Lovenox Tablet 250mg	Tablet	250mg	n/a	10	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
417	171	Metformin (hydrochloride) Tablets 500mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Metformina Tablets 500mg	Tablet	500mg	n/a	50	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Qualified	
418	199	Omeprazole Capsule 20mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Opicap 20mg Caps.	Capsule	20mg	n/a	14	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
419	199	Omeprazole Capsule 20mg	Don Valley Pharmaceuticals (Pvt.) Ltd.	Opicap 20mg Caps.	Capsule	20 mg	na	100	Don Valley Pharmaceuticals Private Limited 31km Main Ferozpur Road Lahore	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
420	26	Amoxicillin Injection 500mg	English Pharmaceutical Industries	Enmox 500mg Injection	Injection	500mg	10ml	1	English Pharmaceutical Industries Link Kattar Bund Road Thokar Niaz Baig Multan Road Lahore Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. Clause no. 19: form 29 by SECP/Form C not attached. <u>Itemwise</u> Clause no. 1: Quoted item section on GMP not prequalified due to expired certificate.
421	65	Cephadrine Injection 500mg	English Pharmaceutical Industries	Enceph 500mg injection	Injection	500mg	vial	1	English Pharmaceutical Industries Link Kattar Bund Road Thokar Niaz Baig Multan Road Lahore Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. Clause no. 19: form 29 by SECP/Form C not attached. <u>Itemwise</u> Clause no. 1: Quoted item section on GMP not prequalified due to expired certificate.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
422	114	Enticavir 0.5mg tab	English Pharmaceutical Industries	Bcavir 0.5mg Tablet	Tablet	0.5mg	alu alu strip	30	English Pharmaceutical Industries Link Kattar Bund Road Thokar Niaz Baig Multan Road Lahore Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. Clause no. 19: form 29 by SECP/Form C not attached. <u>Itemwise</u> Clause no. 1: Quoted item section on GMP not prequalified due to expired certificate.
423	148	Iron Sucrose Injection 100mg/5ml	English Pharmaceutical Industries	Enofer injection	Injection	100mg	ampule	5	English Pharmaceutical Industries Link Kattar Bund Road Thokar Niaz Baig Multan Road Lahore Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. Clause no. 19: form 29 by SECP/Form C not attached. <u>Itemwise</u> Clause no. 1: Quoted item section on GMP not prequalified due to expired certificate.
424	200	Omeprazole Injection 40mg	English Pharmaceutical Industries	Zolat 40mg injection	Injection	40mg	vial	1	English Pharmaceutical Industries Link Kattar Bund Road Thokar Niaz Baig Multan Road Lahore Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. Clause no. 19: form 29 by SECP/Form C not attached. <u>Itemwise</u> Clause no. 1: Quoted item section on GMP not prequalified due to expired certificate.
425	261	Tazobactum+Piperacillin Injection 500mg+4gm	English Pharmaceutical Industries	Hicin 4.5g Injection	Injection	4.5g	50ml vial	1	English Pharmaceutical Industries Link Kattar Bund Road Thokar Niaz Baig Multan Road Lahore Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. Clause no. 19: form 29 by SECP/Form C not attached. <u>Itemwise</u> Clause no. 1: Quoted item section on GMP not prequalified due to expired certificate.
426	279	Vitamin D3 Injection 5mg	English Pharmaceutical Industries	Vitaferol Injection	Injection	5mg	1ml	5	English Pharmaceutical Industries Link Kattar Bund Road Thokar Niaz Baig Multan Road Lahore Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. Clause no. 19: form 29 by SECP/Form C not attached. <u>Itemwise</u> Clause no. 1: Quoted item section on GMP not prequalified due to expired certificate.
427	280	Vitamin K1 2mg/ml Injection	English Pharmaceutical Industries	VIT K1 Injection	Injection	2mg	1ml	1	English Pharmaceutical Industries Link Kattar Bund Road Thokar Niaz Baig Multan Road Lahore Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. Clause no. 19: form 29 by SECP/Form C not attached. <u>Itemwise</u> Clause no. 1: Quoted item section on GMP not prequalified due to expired certificate.
428	37	Atenolol Tablet 50mg	Ferozsions Laboratories Limited	Atenorm	Tablet	50mg	N/A	14	Ferozsions Laboratories Limited P.O Ferozsions Amangarh Nowshera (KPK)	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
429	41	Azithromycin Capsules/Tab 250mg	Ferozsos Laboratories Limited	Azobar	Tablet	250mg	N/A	6	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
430	42	Azithromycin Capsules/Tab 500mg	Ferozsos Laboratories Limited	Azobar	Tablet	500mg	N/A	6	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
431	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Ferozsos Laboratories Limited	Proflox	Tablet	500mg	N/A	10	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
432	82	Clarithromycin Tablets 500mg	Ferozsos Laboratories Limited	Clarion	Tablet	500mg	N/A	10	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
433	85	Clopidogrel Tablets 75 mg	Ferozsos Laboratories Limited	Clopid	Tablet	75mg	N/A	10	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
434	90	Daclatasvir 60mg Tablet	Ferozsos Laboratories Limited	Daklana	Tablet	60mg	N/A	28	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
435	114	Enticavir 0.5mg tab	Ferozsos Laboratories Limited	Centaurus	Tablet	0.5mg	N/A	30	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
436	154	Levofloxacin Tablet 250mg	Ferozsos Laboratories Limited	Levo	Tablet	250mg	N/A	10	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
437	160	Losartan Potassium Tablet 50mg	Ferozsos Laboratories Limited	Xavor	Tablet	50mg	N/A	10	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
438	199	Omeprazole Capsule 20mg	Ferozsos Laboratories Limited	Omega	Capsule	20mg	N/A	14	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
439	249	Sitagliptin 50mg Tablet	Ferozsos Laboratories Limited	Sitagen	Tablet	50mg	N/A	30	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
440	252	Sofosbuvir 400mg Capsule/Tablet	Ferozsos Laboratories Limited	Savera	Tablet	400mg	N/A	28	Ferozsos Laboratories Limited P.O Ferozsos Amangarh Nowshera (KPK)	Qualified	
441	80	Ciprofloxacin Injection 200mg / 100ml	Frontier Dextrose Limited	Stericipro	Infusion	200mg/100ml	100ml	50	Frontier Dextrose Limited - Hattar Haripur	Qualified	
442	95	Dextrose 10% 1000ml	Frontier Dextrose Limited	Sterifluid 10%	Infusion	1000ml	1000ml	20	Frontier Dextrose Limited - Hattar Haripur	Qualified	
443	96	Dextrose Infusion 5%, 1000ml)	Frontier Dextrose Limited	Sterifluid 5%	Infusion	1000ml	1000ml	20	Frontier Dextrose Limited - Hattar Haripur	Qualified	
444	98	Dextrose+Saline (1000ml) Infusion 5%w/v +0.9%w/v	Frontier Dextrose Limited	Sterifluid DS	Infusion	1000ml	1000ml	20	Frontier Dextrose Limited - Hattar Haripur	Qualified	
445	162	Mannitol (500ml) Infusion 20% w/v	Frontier Dextrose Limited	Steriflutol	Infusion	17.5% +2.5% /500ml	500ml	20	Frontier Dextrose Limited - Hattar Haripur	Qualified	
446	177	Metronidazole 500mg/100ml infusion	Frontier Dextrose Limited	Sterimet	Infusion	500mg/100ml	100ml	50	Frontier Dextrose Limited - Hattar Haripur	Qualified	
447	192	Normal Saline Infusion 0.9% (1000ml)	Frontier Dextrose Limited	Sterifluid NS	Infusion	1000ml	1000ml	20	Frontier Dextrose Limited - Hattar Haripur	Qualified	
448	193	Normal Saline Infusion 0.9% 100ml	Frontier Dextrose Limited	Sterifluid NS	Infusion	100ml	100ml	60	Frontier Dextrose Limited - Hattar Haripur	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
449	210	Peeds Soln Infusion 1/5 Normal Saline infusion (Paeds solution) 500 ml	Frontier Dextrose Limited	Sterifluid Paeds	Infusion	500ml	500ml	20	Frontier Dextrose Limited - Hattar Haripur	Qualified	
450	225	Potassium Chloride (KCL) Solution 7.46% in 20/25ml ampoule	Frontier Dextrose Limited	Mini KCL	Injection	20ml /25ml	20ml /25ml	600	Frontier Dextrose Limited - Hattar Haripur	Qualified	
451	239	Ringer's Lactate (1000ml) Infusion	Frontier Dextrose Limited	Sterifluid RL	Infusion	1000ml	1000ml	20	Frontier Dextrose Limited - Hattar Haripur	Qualified	
452	240	Ringer's Lactate (500ml)	Frontier Dextrose Limited	Sterifluid RL	Infusion	500ml	500ml	20	Frontier Dextrose Limited - Hattar Haripur	Qualified	
453	250	Sodium Bicarbonate 8.4% w/v inj.	Frontier Dextrose Limited	Mini BC	Injection	20ml /50ml	20ml /50ml	600	Frontier Dextrose Limited - Hattar Haripur	Qualified	
454	281	Water for injection 10 ml Sterile	Frontier Dextrose Limited	Mini WFI	Injection	10ml	10ml	600	Frontier Dextrose Limited - Hattar Haripur	Qualified	
455	282	Water for injection 5 ml Sterile	Frontier Dextrose Limited	Mini WFI	Injection	5ml	5ml	600	Frontier Dextrose Limited - Hattar Haripur	Qualified	
456	37	Atenolol Tablet 50mg	FYNK Pharmaceuticals	Konduct	Tablet	50mg	N/A	20	FYNK Pharmaceuticals-Kalashah Kaku Sheikhpura	Qualified	
457	38	Atorvastatin Tablets 20mg	FYNK Pharmaceuticals	Atorin	Tablet	20mg	N/A	10	FYNK Pharmaceuticals-Kalashah Kaku Sheikhpura	Qualified	
458	41	Azithromycin Capsules/Tab 250mg	FYNK Pharmaceuticals	Acim	Capsule	250mg	N/A	6	FYNK Pharmaceuticals-Kalashah Kaku Sheikhpura	Qualified	
459	42	Azithromycin Capsules/Tab 500mg	FYNK Pharmaceuticals	Azure	Tablet	500mg	N/A	6	FYNK Pharmaceuticals-Kalashah Kaku Sheikhpura	Qualified	
460	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	FYNK Pharmaceuticals	Ranicef	Injection	1gm	15-ml	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhpura	Qualified	
461	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	FYNK Pharmaceuticals	Ranicef	Injection	250mg	10-ml	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhpura	Qualified	
462	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	FYNK Pharmaceuticals	Ranicef	Injection	500mg	10-ml	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhpura	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
463	88	Clotrimazole Vaginal tablet 500 mg	FYNK Pharmaceuticals	Orimazole	Tablet	500mg	N/A	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
464	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	FYNK Pharmaceuticals	Voveron	Injection	75mg/3ml	3-ml	5	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
465	106	Dobutamine (hydrochloride) Injection 250mg/5ml	FYNK Pharmaceuticals	Botamin	Injection	250mg/5ml	5-ml	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
466	107	Domperidone 10mg Tablet	FYNK Pharmaceuticals	Qilium	Tablet	10mg	N/A	50	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
467	110	Drotaverine 40mg/2ml Injection	FYNK Pharmaceuticals	Drospa	Injection	40mg/2ml	2ml	25	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
468	111	Drotaverine Tablet 40mg	FYNK Pharmaceuticals	Drospa	Tablet	40mg	N/A	20	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
469	118	Escitalopram Tablets 10mg	FYNK Pharmaceuticals	Estyoprim	Tablet	10mg	N/A	14	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
470	120	Fluconazole Capsules 150mg	FYNK Pharmaceuticals	Candia	Capsule	150mg	N/A	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
471	147	Iron iii Hydroxide Polymaltose Syrup	FYNK Pharmaceuticals	Macifar	Syrup	50mg/5ml	60-ml	60	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
472	147	Iron iii Hydroxide Polymaltose Syrup	FYNK Pharmaceuticals	Macifar	Syrup	50mg/5ml	120-ml	120	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
473	151	Ketamine 50mg/ml Injection	FYNK Pharmaceuticals	Ketajin	Injection	50mg/ml	1-ml	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
474	154	Levofloxacin Tablet 250mg	FYNK Pharmaceuticals	Lurk	Tablet	250mg	N/A	10	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
475	160	Losartan Potassium Tablet 50mg	FYNK Pharmaceuticals	Losartan	Tablet	50mg	N/A	20	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
476	173	Metoclopramide (hydrochloride) Injection 10mg	FYNK Pharmaceuticals	Metopaxil	Injection	10mg/2ml	2-ml	10	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
477	184	Montelukast 4mg Dry Powder sachet	FYNK Pharmaceuticals	Astel	Satche	4mg	N/A	14	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
478	185	Montelukast Tablets 10 mg	FYNK Pharmaceuticals	Astel	Tablet	10mg	N/A	14	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
479	198	Ofloxacin 200mg Tablets	FYNK Pharmaceuticals	Ofaxin	Tablet	200mg	N/A	10	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
480	199	Omeprazole Capsule 20mg	FYNK Pharmaceuticals	Fyomezole	Capsule	20mg	N/A	14	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
481	200	Omeprazole Injection 40mg	FYNK Pharmaceuticals	Fyomezole	Injection	40mg	10-ml	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
482	201	Ondansetron injection 4mg/2ml	FYNK Pharmaceuticals	Onvin	Injection	8mg/4ml	4-ml	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
483	269	Tramadol HCl Injection 100mg/2ml	FYNK Pharmaceuticals	T-Mod	Injection	100mg/2ml	2ml	5	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
484	276	Vancomycin (HCl) Injection 500 mg	FYNK Pharmaceuticals	Vancotech	Injection	500mg	10-ml	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	
485	282	Water for injection 5 ml Sterile	FYNK Pharmaceuticals	Water for Injection	Injection	5ML	5ml	1	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
486	283	Zinc Sulphate Dispersible Tablet 20 mg	FYNK Pharmaceuticals	Ok-Zinc	Tablet	20mg	N/A	10	FYNK Pharmaceuticals-Kalashah Kaku Sheikhupura	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
487	254	Streptokinase Powder for injection 1.5 million IU	Gene-Tech Laboratories	DICLAIR-ST	Injection	1.5 MIU	5 ML	1	BBT Biotech GmBh Germany	Not Qualified	<u>Firmwise</u> Clause no. 14: Minimum annual financial turnover less than Rs. 330 million
488	41	Azithromycin Capsules/Tab 250mg	Genetics Pharmaceuticals Private Limited	Zithrolide 250mg	Capsule	250mg	0	10	Genetics Pharmaceuticals Private Limited 539-A SUNDAR INDUSTRIAL ESTATE RAIWIND ROAD, LAHORE	Qualified	
489	42	Azithromycin Capsules/Tab 500mg	Genetics Pharmaceuticals Private Limited	Zithrolide 500mg	Tablet	500mg	0	6	Genetics Pharmaceuticals Private Limited 539-A SUNDAR INDUSTRIAL ESTATE RAIWIND ROAD, LAHORE	Qualified	
490	118	Escitalopram Tablets 10mg	Genetics Pharmaceuticals Private Limited	Prolexa 10mg	Tablet	10mg	0	14	Genetics Pharmaceuticals Private Limited 539-A SUNDAR INDUSTRIAL ESTATE RAIWIND ROAD, LAHORE	Qualified	
491	120	Fluconazole Capsules 150mg	Genetics Pharmaceuticals Private Limited	Candizol 150mg	Capsule	150mg	0	1	Genetics Pharmaceuticals Private Limited 539-A SUNDAR INDUSTRIAL ESTATE RAIWIND ROAD, LAHORE	Qualified	
492	154	Levofloxacin Tablet 250mg	Genetics Pharmaceuticals Private Limited	Termigen 250mg	Tablet	250mg	0	10	Genetics Pharmaceuticals Private Limited 539-A SUNDAR INDUSTRIAL ESTATE RAIWIND ROAD, LAHORE	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
493	249	Sitagliptin 50mg Tablet	Genetics Pharmaceuticals Private Limited	Glycon 50mg	Tablet	50mg	0	10	Genetics Pharmaceuticals Private Limited 539-A SUNDAR INDUSTRIAL ESTATE RAIWIND ROAD, LAHORE	Qualified	
494	275	Valproic acid (as sodium) Tablets 500mg	Genetics Pharmaceuticals Private Limited	Revalp 500mg	Tablet	500mg	0	100	Genetics Pharmaceuticals Private Limited 539-A SUNDAR INDUSTRIAL ESTATE RAIWIND ROAD, LAHORE	Qualified	
495	3	Acyclovir Injection 250 mg	Genix Pharma Pvt. Ltd.	Aclovir 250mg	Injection	250mg	10ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
496	4	Acyclovir Injection 500 mg	Genix Pharma Pvt. Ltd.	Aclovir 500mg	Injection	500mg	10ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
497	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Genix Pharma Pvt. Ltd.	Gen-M	Dry Powder Susp.	15MG/90MG	30ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
498	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Genix Pharma Pvt. Ltd.	Gen-M	Dry Powder Susp.	15MG/90MG	60ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
499	35	Artemether + Lumefantrine Tablets 20mg + 120mg	Genix Pharma Pvt. Ltd.	Gen-M Dispersible Tablet	Tablet	20mg/120mg	0	16	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
500	41	Azithromycin Capsules/Tab 250mg	Genix Pharma Pvt. Ltd.	Genthro	Tablet	250mg	0	6	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
501	42	Azithromycin Capsules/Tab 500mg	Genix Pharma Pvt. Ltd.	Genthro	Tablet	500mg	0	6	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
502	43	Azithromycin Susp 200mg/5ml	Genix Pharma Pvt. Ltd.	Genthro	Suspension	200mg	15ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
503	80	Ciprofloxacin Injection 200mg / 100ml	Genix Pharma Pvt. Ltd.	Efecip infusion	Infusion	200mg	100ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
504	81	Clarithromycin Suspension 125mg/5ml	Genix Pharma Pvt. Ltd.	Larith 125mg Dry suspension	Suspension	125mg	60ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
505	82	Clarithromycin Tablets 500mg	Genix Pharma Pvt. Ltd.	Larith 500mg	Tablet	500mg	0	10	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
506	90	Daclatasvir 60mg Tablet	Genix Pharma Pvt. Ltd.	Daclit 60mg	Tablet	60mg	0	28	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
507	118	Escitalopram Tablets 10mg	Genix Pharma Pvt. Ltd.	Depsit	Tablet	10mg	0	14	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Not Qualified	<u>Itemwise</u> Clause no 2: DRAP approval of quoted pack not attached.
508	147	Iron iii Hydroxide Polymaltose Syrup	Genix Pharma Pvt. Ltd.	RBC	Syrup	50MG	60ML	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Not Qualified	<u>Itemwise</u> Clause no 2: DRAP approval of quoted pack not attached.
509	147	Iron iii Hydroxide Polymaltose Syrup	Genix Pharma Pvt. Ltd.	RBC	Syrup	50MG	120ML	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
510	148	Iron Sucrose Injection 100mg/5ml	Genix Pharma Pvt. Ltd.	RBC 100MG/5ML INJECTION	Injection	100MG	5ml	5	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
511	154	Levofloxacin Tablet 250mg	Genix Pharma Pvt. Ltd.	S-Flox	Tablet	250mg	0	10	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
512	170	Meropenem 1G Injection	Genix Pharma Pvt. Ltd.	Olver 1g	Injection	1g	20ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
513	182	Misoprostol Tablets 200mcg	Genix Pharma Pvt. Ltd.	Mite	Tablet	200mcg	0	10	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
514	184	Montelukast 4mg Dry Powder sachet	Genix Pharma Pvt. Ltd.	Respicare	Satche	4mg	0	14	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
515	185	Montelukast Tablets 10 mg	Genix Pharma Pvt. Ltd.	Respicare	Tablet	10mg	0	14	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
516	188	Nalbuphine Hcl Injection 10mg/ml	Genix Pharma Pvt. Ltd.	Zerfin	Injection	10mg	1ml	10	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
517	199	Omeprazole Capsule 20mg	Genix Pharma Pvt. Ltd.	Mep	Capsule	20mg	0	14	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
518	200	Omeprazole Injection 40mg	Genix Pharma Pvt. Ltd.	Mep 40mg injection	Injection	40mg	10ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
519	201	Ondansetron injection 4mg/2ml	Genix Pharma Pvt. Ltd.	Ondonix Inj.	Injection	8mg/4ml	4ml	5	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
520	249	Sitagliptin 50mg Tablet	Genix Pharma Pvt. Ltd.	Gvia	Tablet	50MG	0	14	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
521	252	Sofosbuvir 400mg Capsule/Tablet	Genix Pharma Pvt. Ltd.	Sofos	Tablet	400mg	0	28	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
522	267	Tobramycin + Dexamethasone Eye Drops	Genix Pharma Pvt. Ltd.	Typhodex	Eye Drop	0.3%/0.1%	5ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
523	270	Tranexamic Acid Capsules 500mg	Genix Pharma Pvt. Ltd.	Haemic Capsule	Capsule	500mg	0	20	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
524	271	Tranexamic Acid Injection 500mg/5ml	Genix Pharma Pvt. Ltd.	Haemic Injection	Injection	500mg	5ml	10	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
525	276	Vancomycin (HCl) Injection 500 mg	Genix Pharma Pvt. Ltd.	Vancom injection	Injection	500mg	10ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
526	279	Vitamin D3 Injection 5mg	Genix Pharma Pvt. Ltd.	D4U injection	Injection	5mg	1ml	5	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
527	281	Water for injection 10 ml Sterile	Genix Pharma Pvt. Ltd.	Water For Injection	Injection	0	10ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
528	282	Water for injection 5 ml Sterile	Genix Pharma Pvt. Ltd.	Water For Injection	Injection	0	5ml	1	Genix Pharma Pvt. Ltd, 44,45-B Korangi Creek road, Karachi 75190	Qualified	
529	10	Amikacin (Sulphate) Injection 100mg	Geofman Pharmaceuticals	Geokacin	Injection	100mg	2ml	1	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
530	11	Amikacin (Sulphate) Injection 250mg	Geofman Pharmaceuticals	Geokacin	Injection	250mg	2ml	1	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
531	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	Geofman Pharmaceuticals	Geomoxin	Capsule	250mg	250mg	100	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
532	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	Geofman Pharmaceuticals	Geomoxin	Capsule	500mg	500mg	100	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
533	37	Atenolol Tablet 50mg	Geofman Pharmaceuticals	Hypernol	Tablet	50mg	50mg	20	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
534	41	Azithromycin Capsules/Tab 250mg	Geofman Pharmaceuticals	Geozit	Tablet	250mg	250mg	10	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
535	47	Betamethasone Cream 0.1%	Geofman Pharmaceuticals	Betacin	Cream	5gm	0.1%	1	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
536	47	Betamethasone Cream 0.1%	Geofman Pharmaceuticals	Betacin	Cream	15gm	0.1%	1	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
537	57	Cefixime Capsule/Tablets 400mg	Geofman Pharmaceuticals	Septipan	Capsule	400mg	400mg	5	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
538	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Geofman Pharmaceuticals	Tyoxone	Injection	1gm	5ml	1	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
539	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Geofman Pharmaceuticals	Tyoxone	Injection	250mg	5ml	1	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
540	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Geofman Pharmaceuticals	Tyoxone	Injection	500mg	5ml	1	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
541	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Geofman Pharmaceuticals	Megaflox	Tablet	500mg	500mg	10	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
542	92	Dexamethasone sodium phosphate Injection 4mg/ml, ampoule/vial of 1ml	Geofman Pharmaceuticals	Dexamedron	Injection	4mg	1ml	25	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
543	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Geofman Pharmaceuticals	Diflosid	Injection	75mg	3ml	25	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
544	124	Gentamycin Injection 80mg	Geofman Pharmaceuticals	Genom	Injection	80mg	2ml	10	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
545	125	Glibenclamide Tablets 5mg	Geofman Pharmaceuticals	Glabinol	Tablet	5mg	5mg	60	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
546	146	Ipratropium Bromide Nebulizing Solution	Geofman Pharmaceuticals	Ipratec	Solution for Inhalation	250mcg/ml	4ml	5	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
547	199	Omeprazole Capsule 20mg	Geofman Pharmaceuticals	Zolacid	Capsule	20mg	20mg	14	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
548	205	Oxytocin Injection 5 IU/ml (1ml)	Geofman Pharmaceuticals	Tocinox	Injection	5 I.U	1ml	50	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	
549	281	Water for injection 10 ml Sterile	Geofman Pharmaceuticals	Distilled water for injection	Injection	5ml	5ml	100	Geofman Pharmaceuticals, Factory;20/23 Korangi Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
550	18	Amoxicillin (as trihydrate) 875mg + Clavulanic Acid (as Potassium) 125mg Tablets	Getz Pharma (Pvt) Limited	AMCLAV TAB 1GM TP 6'S (CSH)	Tablet	1gm	-	6	CSH Pharmaceuticals (Pvt. Ltd.)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Clause no. 17: Undertaking "None of its supplied batch in Public Sector Institutions has been declared Spurious & Adulterated since last 3 years till the closing date of Prequalification Document submission." is not attached. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.
551	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Getz Pharma (Pvt) Limited	AMCLAV SUSP 156.25MG/5ML TP 1'S (CSH)	Dry Powder Susp.	156.25mg/5ml	156.25mg/5-ml	1	CSH Pharmaceuticals (Pvt. Ltd.)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Clause no. 17: Undertaking "None of its supplied batch in Public Sector Institutions has been declared Spurious & Adulterated since last 3 years till the closing date of Prequalification Document submission." is not attached. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.
552	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Getz Pharma (Pvt) Limited	AMCLAV DS SUSP 312.50MG/5ML TP 1'S (CSH)	Dry Powder Susp.	312.50 mg/5 ml	312.50 mg/5-ml	1	CSH Pharmaceuticals (Pvt. Ltd.)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Clause no. 17: Undertaking "None of its supplied batch in Public Sector Institutions has been declared Spurious & Adulterated since last 3 years till the closing date of Prequalification Document submission." is not attached. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.
553	25	Amoxicillin + Clavulanic Acid Tablets 625 mg	Getz Pharma (Pvt) Limited	AMCLAV TAB 625MG TP 6'S (CSH)	Tablet	625 mg	-	6	CSH Pharmaceuticals (Pvt. Ltd.)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Clause no. 17: Undertaking "None of its supplied batch in Public Sector Institutions has been declared Spurious & Adulterated since last 3 years till the closing date of Prequalification Document submission." is not attached. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
554	38	Atorvastatin Tablets 20mg	Getz Pharma (Pvt) Limited	LIPIGET TAB 20MG TP 10'S (SEPACK)	Tablet	20mg	-	10	Getz Pharma (Pvt.) Ltd. (Unit-1)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. <u>Itemwise</u> Clause no. 03: The quoted item does not have at least One-year experience of manufacturer from date of registration.
555	41	Azithromycin Capsules/Tab 250mg	Getz Pharma (Pvt) Limited	ZETRO CAPS 250MG TP 10'S CHG	Capsule	250 mg	-	10	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
556	42	Azithromycin Capsules/Tab 500mg	Getz Pharma (Pvt) Limited	ZETRO TAB 500MG TP 6'S	Tablet	500 mg	-	6	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
557	43	Azithromycin Susp 200mg/5ml	Getz Pharma (Pvt) Limited	ZETRO SUSP 15ML TP	Dry Powder Susp.	200 mg / 5 ml	15ml	15	Getz Pharma (Pvt.) Ltd. (Unit-1)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. <u>Itemwise</u> Clause no. 03: The quoted item does not have at least One-year experience of manufacturer from date of registration.
558	44	Beclomethasone (Dipropionate) Inhaler 250 mcg	Getz Pharma (Pvt) Limited	BEKSON FORTE HFA 250MCG MDI TP 1'S	Inhaler	250 mcg	1	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. <u>Itemwise</u> Clause no. 02: The DRN of quoted product on DRC is different from that of written on online application form.
559	57	Cefixime Capsule/Tablets 400mg	Getz Pharma (Pvt) Limited	CEFIGET CAPS 400MG TP 5'S	Capsule	400mg	-	5	Opal Laboratories (Pvt.) Ltd.	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Clause no. 15: Building Fitness Certificate/ approved Layout plan is not attached. Clause no. 17: Undertaking "None of its supplied batch in Public Sector Institutions has been declared Spurious & Adulterated since last 3 years till the closing date of Prequalification Document submission." is not as prescribed in the PQ documents. <u>Itemwise</u> Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
560	58	Cefixime Suspension 100mg/5ml	Getz Pharma (Pvt) Limited	CEFIGET SUSP 30ML TP	Dry Powder Susp.	100mg /5ml	30ml	1	Opal Laboratories (Pvt.) Ltd.	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Clause no. 15: Building Fitness Certificate/ approved Layout plan is not attached. Clause no. 17: Undertaking "None of its supplied batch in Public Sector Institutions has been declared Spurious & Adulterated since last 3 years till the closing date of Prequalification Document submission." is not as prescribed in the PQ documents. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.
561	59	Cefixime Suspension 200mg/5ml	Getz Pharma (Pvt) Limited	CEFIGET DS SUSP 30ML TP	Dry Powder Susp.	200 mg/5ml	30ml	1	Opal Laboratories (Pvt.) Ltd.	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Clause no. 15: Building Fitness Certificate/ approved Layout plan is not attached. Clause no. 17: Undertaking "None of its supplied batch in Public Sector Institutions has been declared Spurious & Adulterated since last 3 years till the closing date of Prequalification Document submission." is not as prescribed in the PQ documents. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.
562	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Getz Pharma (Pvt) Limited	GETOFIN IV 1G TP 1'S	Injection	1000mg	-	1	NovaMed Pharmaceuticals (Pvt.) Ltd.	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.
563	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Getz Pharma (Pvt) Limited	GETOFIN INJ IV 250MG TP 1'S	Injection	250mg	-	1	NovaMed Pharmaceuticals (Pvt.) Ltd.	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
564	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Getz Pharma (Pvt) Limited	GETOFIN IV 500MG TP 1'S	Injection	500mg	-	1	NovaMed Pharmaceuticals (Pvt.) Ltd.	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.
565	64	Cephadrine Capsule 500mg	Getz Pharma (Pvt) Limited	LENWIN CAPS 500MG TP 12'S	Capsule	500mg	1	12	NovaMed Pharmaceuticals (Pvt.) Ltd.	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
566	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Getz Pharma (Pvt) Limited	CIPESTA TAB 500MG TP 10'S	Tablet	500mg	-	10	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
567	80	Ciprofloxacin Injection 200mg / 100ml	Getz Pharma (Pvt) Limited	CIPESTA IV 200MG/100ML TP 1'S	Infusion	200mg/100ml	100ml	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
568	81	Clarithromycin Suspension 125mg/5ml	Getz Pharma (Pvt) Limited	CLARITEK GRAN 60ML TP	Suspension	125mg/5ml	60ml	1	Getz Pharma (Pvt.) Ltd. (Unit-1)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. <u>Itemwise</u> Clause no. 03: The quoted item does not have at least One-year experience of manufacturer from date of registration.
569	82	Clarithromycin Tablets 500mg	Getz Pharma (Pvt) Limited	CLARITEK TAB 500MG TP 10'S (NEW) CHG	Tablet	500mg	-	10	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
570	90	Daclatasvir 60mg Tablet	Getz Pharma (Pvt) Limited	DACLAGET TAB 60MG TP 28'S	Tablet	60mg	-	28	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
571	118	Escitalopram Tablets 10mg	Getz Pharma (Pvt) Limited	ZAVGET TAB 10MG TP 14'S CHG	Tablet	10mg	-	14	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
572	126	Glimepiride Tablets 2mg	Getz Pharma (Pvt) Limited	GETRYL TAB 2MG TP 20'S (SEPACK)	Tablet	2 mg	-	20	Getz Pharma (Pvt.) Ltd. (Unit-1)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. <u>Itemwise</u> Clause no. 03: The quoted item does not have at least One-year experience of manufacturer from date of registration.
573	143	Insulin comp 70/30 Injection 100 IU/ml	Getz Pharma (Pvt) Limited	INSUGET INJ 70/30 10ML TP 1'S	Injection	100 IU	10ml	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
574	144	Insulin NPH Injection 100 IU/ml	Getz Pharma (Pvt) Limited	INSUGET INJ NPH 10ML TP 1'S	Injection	100 IU	10ml	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
575	145	Insulin Regular Injection 100 IU/ml	Getz Pharma (Pvt) Limited	INSUGET INJ REGULAR 10ML TP 1'S	Injection	100 IU	10ml	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
576	148	Iron Sucrose Injection 100mg/5ml	Getz Pharma (Pvt) Limited	FEROTEIN S INJ 100MG/5ML TP 5'S	Injection	100mg/5ml	5ml	5	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
577	152	Lactulose Syrup 3.335gm/5ml to 3.35gm/5ml	Getz Pharma (Pvt) Limited	LILAC SYP 120ML TP 1'S	Syrup	120ml	120ml	1	Herbion Pakistan (Pvt) Ltd	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Itemwise Clause 2& 3: The firm did not provide valid DRC of the quoted item as per Clause 2 & 3 of the Itemwise Criteria of the PQ documents.
578	154	Levofloxacin Tablet 250mg	Getz Pharma (Pvt) Limited	LEFLOX TAB 250MG TP 10'S (SEPACK) CHG	Tablet	250mg	-	10	Getz Pharma (Pvt.) Ltd. (Unit-1)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Itemwise Clause no. 03: The quoted item does not have at least One-year experience of manufacturer from date of registration.
579	170	Meropenem 1G Injection	Getz Pharma (Pvt) Limited	MEROGET IV 1G TP 1'S INCL 10MLx2 AMP	Injection	1G	10ml	1	Shenzhen Haibin Pharmaceuticals Co. Ltd	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Itemwise Clause no. 03: The firm did not provide Quality Compliance Standards certificate of quoted product.
580	184	Montelukast 4mg Dry Powder sachet	Getz Pharma (Pvt) Limited	MONTIGET GRAN 4MG TP 14'S	Satche	4 mg	-	14	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
581	185	Montelukast Tablets 10 mg	Getz Pharma (Pvt) Limited	MONTIGET TAB 10MG TP 14'S (NEW)	Tablet	10 mg	-	14	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
582	199	Omeprazole Capsule 20mg	Getz Pharma (Pvt) Limited	RISEK CAPS 20MG TP 14'S (SEPACK)	Capsule	20mg	1	14	Getz Pharma (Pvt.) Ltd. (Unit-1)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. Itemwise Clause no. 03: The quoted item does not have at least One-year experience of manufacturer from date of registration.
583	200	Omeprazole Injection 40mg	Getz Pharma (Pvt) Limited	RISEK IV 40MG TP 1'S (REV)	Injection	40mg	40mg	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
584	241	Salbutamol (Sulfate) 100 micrograms and beclomethasone 50mcg inhaler	Getz Pharma (Pvt) Limited	XALTIDE HFA INHALER 100MCG+50MCG TP 1'S	Inhaler	50mcg/100mcg	1	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
585	242	Salbutamol (Sulfate) Inhaler 100 micrograms	Getz Pharma (Pvt) Limited	SALBO HFA 100MCG MDI TP 1'S	Inhaler	100mcg	-	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
586	249	Sitagliptin 50mg Tablet	Getz Pharma (Pvt) Limited	TREVIA TAB 50MG TP 14'S CHG	Tablet	50mg	-	14	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	Firmwise Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
587	252	Sofosbuvir 400mg Capsule/Tablet	Getz Pharma (Pvt) Limited	SOFIGET TAB 400MG TP 28'S	Tablet	400 mg	-	28	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
588	263	Tenofovir (disoproxil fumarate) 300 mg	Getz Pharma (Pvt) Limited	TENOFO-B TAB 300MG TP (BOTL) 30'S	Tablet	300mg	-	30	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020.
589	269	Tramadol HCl Injection 100mg/2ml	Getz Pharma (Pvt) Limited	PANTRA INJ 100MG TP 5'S	Injection	100mg	-	5	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. <u>Itemwise</u> Clause no. 02: DRAP approval of quoted pack size is not attached.
590	279	Vitamin D3 Injection 5mg	Getz Pharma (Pvt) Limited	MIURA-D INJ 5MG/ML TP 1'S	Injection	5mg/ml	1	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. <u>Itemwise</u> Clause no. 02: DRAP approval of quoted pack size is not attached.
591	281	Water for injection 10 ml Sterile	Getz Pharma (Pvt) Limited	SODIUM CHLORIDE 0.9%W/V SOLUTION 10ML	Injection	10ml	10ml	1	Getz Pharma (Pvt.) Ltd. (S-29)	Not Qualified	<u>Firmwise</u> Clause no. 06: The firm did not attach FBR tax returns of Calender year 2020. <u>Itemwise</u> The quoted item does not comply with the advertised specifications.
592	6	Albendazole Susp. 200mg / 5ml	GlaxoSmithKline Pakistan Limited	ZENTEL SUSPENSION 4%	Suspension	200mg /5ml	10ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
593	7	Albendazole Tablets 200mg	GlaxoSmithKline Pakistan Limited	ZENTEL TABLET 200mg	Tablet	200mg	N/A	2	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
594	8	Allopurinol Tablet 300mg	GlaxoSmithKline Pakistan Limited	ZYLORIC TABLET 300mg	Tablet	300mg	N/A	30	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
595	18	Amoxicillin (as trihydrate) 875mg + Clavulanic Acid (as Potassium) 125mg Tablets	GlaxoSmithKline Pakistan Limited	AUGMENTIN BD 1000MG TABLETS	Tablet	875mg+125mg	N/A	6	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
596	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	GlaxoSmithKline Pakistan Limited	AMOXIL CAPSULES 250mg	Capsule	250mg	N/A	100	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
597	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	GlaxoSmithKline Pakistan Limited	AMOXIL CAPSULES 500mg	Capsule	500mg	N/A	100	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
598	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	GlaxoSmithKline Pakistan Limited	AUGMENTIN 156.25MG/5ML	Dry Powder Susp.	125mg + 31.25mg /5 ml	90ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
599	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	GlaxoSmithKline Pakistan Limited	AUGMENTIN 312.5MG/5ML	Dry Powder Susp.	250mg+62.5mg/ 5ml	90ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
600	25	Amoxicillin + Clavulanic Acid Tablets 625 mg	GlaxoSmithKline Pakistan Limited	AUGMENTIN Tablets 625MG	Tablet	625mg	N/A	6	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
601	27	Amoxicillin Suspension 125mg/5ml	GlaxoSmithKline Pakistan Limited	AMOXIL 125MG/5ML Suspension	Dry Powder Susp.	125mg/5ml	90ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
602	28	Amoxicillin Suspension 250mg/5ml	GlaxoSmithKline Pakistan Limited	AMOXIL-FORTE 250MG/5ML Suspension	Dry Powder Susp.	250mg/5ml	90ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
603	47	Betamethasone Cream 0.1%	GlaxoSmithKline Pakistan Limited	BETNOVATE 0.1% CREAM 20gm	Cream	0.1%w/w	20gm	1	GlaxoSmithKline Pakistan Limited 35 Dockyard Road, West Wharf, Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
604	51	Calcium Carbonate Tablets (equivalent to 400-500mg elemental calcium)	GlaxoSmithKline Pakistan Limited	CHEWCAL TABLETS	Tablet	Equivalent to 400mg Elemental Calcium	N/A	30	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached. <u>Itemwise</u> Clause no.02: Quoted item does not comply with Advertise specification as it contains Vitamin D as additional ingredient.
605	54	Captopril Tablet 25mg	GlaxoSmithKline Pakistan Limited	CAPOTEN 25MG TABLETS	Tablet	25MG	N/A	20	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
606	58	Cefixime Suspension 100mg/5ml	GlaxoSmithKline Pakistan Limited	FIXVAL SUSP 100MG/5ML	Dry Powder Susp.	100mg/5ml	30ml	1	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
607	59	Cefixime Suspension 200mg/5ml	GlaxoSmithKline Pakistan Limited	FIXVAL SUSP 200MG/5ML	Dry Powder Susp.	200MG/5ML	30ml	1	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
608	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	GlaxoSmithKline Pakistan Limited	TRAXON INJECTION IV 1gm	Injection	1gm	1gm	1	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
609	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	GlaxoSmithKline Pakistan Limited	TRAXON INJECTION IV 250MG	Injection	250MG	250MG	1	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
610	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	GlaxoSmithKline Pakistan Limited	TRAXON INJECTION IV 500MG	Injection	500MG	500MG	1	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
611	63	Cefurexime (Sodium) Injection 750mg	GlaxoSmithKline Pakistan Limited	Zinacef Injection 750mg	Injection	750MG	750mg	1	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached. <u>Itemwise</u> Clause no. 02: DRAP approval of quoted pack size is not attached.
612	64	Cephadrine Capsule 500mg	GlaxoSmithKline Pakistan Limited	VELOSEF CAPS 500MG	Capsule	500mg	N/A	12	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
613	66	Cephadrine Susp 125mg/5ml	GlaxoSmithKline Pakistan Limited	VELOSEF SUSP. 125MG/5ML	Dry Powder Susp.	125MG/5ML	90ml	1	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
614	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	GlaxoSmithKline Pakistan Limited	ZYRTEC ORAL SOLUTION	Liquid	5mg /5ml	60ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
615	68	Cetirizine Tablets 10mg	GlaxoSmithKline Pakistan Limited	ZYRTEC TABLETS	Tablet	10mg	N/A	30	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
616	76	Chlorpheniramine maleate Tablets 4 mg	GlaxoSmithKline Pakistan Limited	PIRITON TABLETS 4MG	Tablet	4mg	N/A	1000	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
617	83	Clobetasol Cream/ointment 0.05% w/w	GlaxoSmithKline Pakistan Limited	DERMOVATE CREAM 20GM	Cream	0.05% w/w	20GM	1	GlaxoSmithKline Pakistan Limited 35 Dockyard Road, West Wharf, Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
618	86	Clotrimazole Skin cream 1% w/w	GlaxoSmithKline Pakistan Limited	STIEMAZOL CREAM	Cream	1% w/w	10gm	1	GlaxoSmithKline Pakistan Limited 35 Dockyard Road, West Wharf, Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
619	119	Ferrous salt + Folic Acid Capsule/Tablets	GlaxoSmithKline Pakistan Limited	FEFOL SPANSULE CAPSULE	Capsule	150mg+0.5mg	N/A	56	GlaxoSmithKline Pakistan Limited 35 Dockyard Road, West Wharf, Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
620	120	Fluconazole Capsules 150mg	GlaxoSmithKline Pakistan Limited	ZOLANIX CAPSULE 150mg	Capsule	150mg	N/A	4	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached. <u>Itemwise</u> Clause no: 02: DRC of quoted product is expired.
621	174	Metoclopramide (hydrochloride) Syrup 5mg/5ml	GlaxoSmithKline Pakistan Limited	MAXOLON SYRUP 5mg/5ml	Liquid	5mg/5ml	50ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
622	175	Metoclopramide (hydrochloride) Tablets 10mg	GlaxoSmithKline Pakistan Limited	MAXOLON Tablets 10mg	Tablet	10mg	N/A	100	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
623	187	Multivitamins (Tab/cap)	GlaxoSmithKline Pakistan Limited	Revitale Multi Tablets	Tablet	Vitamin A 800mcg Vitamin D 5mcg Vitamin E 10mg Vitamin C 60mg Thiamin Vitamin B1 1.4mg Riboflavin Vitamin B2 6mg Niacin 18mg Vitamin B6 2mg Folic Acid 200mcg Biotin 0.15mg Pantothenic Acid 6mg Calcium 80mg IRON 14mg Magnesium 14mg Zinc 7.5mg Iodine 150mg Cromium 25mcg Selenium 25mcg	N/A	45	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
624	208	Paracetamol Syrup/Susp 160mg /5ml or less.	GlaxoSmithKline Pakistan Limited	CALPOL PAEDIATRIC SUSPENSION	Suspension	120mg/5ml	100ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
625	209	Paracetamol Tablet 500 mg	GlaxoSmithKline Pakistan Limited	CALPOL TABLETS 500MG	Tablet	500mg	N/A	200	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
626	214	Permethrin Lotion 5%	GlaxoSmithKline Pakistan Limited	Lotrix Lotion 5%	Lotion	5%w/w	60ml	1	GlaxoSmithKline Pakistan Limited 35 Dockyard Road, West Wharf, Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
627	223	Polymyxin B (Sulphate) + Bacitracin Zinc Eye Ointment 10000IU/g + 500IU/g	GlaxoSmithKline Pakistan Limited	POLYFAX EYE OINTMENT	Ointment	10000IU/g + 500IU/g	6gm	1	GlaxoSmithKline Pakistan Limited 35 Dockyard Road, West Wharf, Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
628	224	Polymyxin B (Sulphate) + Bacitracin Zinc Ointment 10000IU/g + 500IU/g	GlaxoSmithKline Pakistan Limited	POLYFAX SKIN Ointment	Cream	10000IU/g + 500IU/g	20gm	1	GlaxoSmithKline Pakistan Limited 35 Dockyard Road, West Wharf, Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
629	243	Salbutamol (Sulfate) Solution for nebulizer 5 mg/ml	GlaxoSmithKline Pakistan Limited	VENTOLIN RESPIRATORY SOLUTION	Solution for Inhalation	5mg/ml	20ml	1	GlaxoSmithKline Pakistan Limited 35 Dockyard Road, West Wharf, Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
630	245	Salbutamol Syrup	GlaxoSmithKline Pakistan Limited	VENTOLIN SYRUP	Liquid	2mg/5ml	120ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
631	256	Sulfamethoxazole + trimethoprim D/S Susp 400mg + 80mg/5ml	GlaxoSmithKline Pakistan Limited	SEPTRAN-DS SUSPENSION	Suspension	400mg + 80mg	50ml	1	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
632	257	Sulfamethoxazole + Trimethoprim D/S Tablets 800mg+160mg	GlaxoSmithKline Pakistan Limited	SEPTRAN DS TABLETS	Tablet	800mg+160mg	N/A	100	GlaxoSmithKline Pakistan Limited , F268 S.I.T.E Karachi (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
633	278	Vitamin B Complex Tablets	GlaxoSmithKline Pakistan Limited	Revitale B Tablets	Tablet	Thiamin Vitamin B1 2.8mg Riboflavin Vitamin B2 3.8mg Niacin 36mg Vitamin B6 4mg Folic Acid 400mcg Vitamin B12 2mcg Biotin 0.15mg Pantothenic Acid 12mg Choline 10mg Inosital 10mg	N/A	45	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
634	282	Water for injection 5 ml Sterile	GlaxoSmithKline Pakistan Limited	Water for injection	Injection	5ml	5ml	1	GlaxoSmithKline Pakistan Limited, Plot No 5, Sector 21, Korangi Industrial Area, Karachi, Pakistan (Manufacturing Site)	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of tax year 2021 not attached.
635	10	Amikacin (Sulphate) Injection 100mg	Global Pharmaceuticals (Pvt.) Ltd.	Mikacin	Injection	100mg	2ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
636	22	Amoxicillin + Clavulanic Acid Injection 1.2gm	Global Pharmaceuticals (Pvt.) Ltd.	Clavopin	Injection	1.2 gm	5ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
637	57	Cefixime Capsule/Tablets 400mg	Global Pharmaceuticals (Pvt.) Ltd.	Maxophine	Capsule	400 mg	5's	5	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
638	58	Cefixime Suspension 100mg/5ml	Global Pharmaceuticals (Pvt.) Ltd.	Maxophine	Dry Powder Susp.	100mg/5ml	30ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
639	59	Cefixime Suspension 200mg/5ml	Global Pharmaceuticals (Pvt.) Ltd.	Maxophine	Dry Powder Susp.	200mg	30ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
640	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Global Pharmaceuticals (Pvt.) Ltd.	Norbac	Injection	1000mg	10ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
641	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Global Pharmaceuticals (Pvt.) Ltd.	Norbac	Injection	250 mg	5ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
642	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Global Pharmaceuticals (Pvt.) Ltd.	Norbac	Injection	500 mg	5ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
643	68	Cetirizine Tablets 10mg	Global Pharmaceuticals (Pvt.) Ltd.	Arozine	Tablet	10 mg	N/A	10	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
644	107	Domperidone 10mg Tablet	Global Pharmaceuticals (Pvt.) Ltd.	Pelton	Tablet	10 mg	N/A	100	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Not Qualified	<u>Itemwise</u> Clause no. 02: DRAP approval of quoted pack size is not attached.
645	118	Escitalopram Tablets 10mg	Global Pharmaceuticals (Pvt.) Ltd.	Esolex	Tablet	10 mg	N/A	14	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
646	120	Fluconazole Capsules 150mg	Global Pharmaceuticals (Pvt.) Ltd.	Fungicure	Capsule	150 mg	N/A	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
647	147	Iron iii Hydroxide Polymaltose Syrup	Global Pharmaceuticals (Pvt.) Ltd.	Feromalt	Syrup	50mg/5ml	120 ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
648	148	Iron Sucrose Injection 100mg/5ml	Global Pharmaceuticals (Pvt.) Ltd.	G-Fer	Injection	100mg/5ml	5ml	5	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
649	154	Levofloxacin Tablet 250mg	Global Pharmaceuticals (Pvt.) Ltd.	Levaq	Tablet	250mg	N/A	10	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
650	170	Meropenem 1G Injection	Global Pharmaceuticals (Pvt.) Ltd.	Merem	Injection	1g	20ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
651	173	Metoclopramide (hydrochloride) Injection 10mg	Global Pharmaceuticals (Pvt.) Ltd.	Mediclop	Injection	10mg/2ml	2ml	10	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
652	188	Nalbuphine Hcl Injection 10mg/ml	Global Pharmaceuticals (Pvt.) Ltd.	Nalbin	Injection	10mg/1ml	1ml	10	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
653	199	Omeprazole Capsule 20mg	Global Pharmaceuticals (Pvt.) Ltd.	Protole	Capsule	20mg	N/A	14	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
654	260	Tazobactum+Piperacillin Injection 250mg+2gm	Global Pharmaceuticals (Pvt.) Ltd.	Zoycin	Injection	2.25mg	10ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
655	261	Tazobactum+Piperacillin Injection 500mg+4gm	Global Pharmaceuticals (Pvt.) Ltd.	Zoycin	Injection	4.5mg	20ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
656	268	Tramadol HCl Capsule/Tablet 50 mg	Global Pharmaceuticals (Pvt.) Ltd.	Rama-D	Capsule	50mg	N/A	10	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Not Qualified	
657	269	Tramadol HCl Injection 100mg/2ml	Global Pharmaceuticals (Pvt.) Ltd.	Rama-D	Injection	100mg/2ml	2ml	5	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Not Qualified	<u>Itemwise</u> Clause 2& 3: DRC of quoted item does not comply with the advertised specifications.
658	270	Tranexamic Acid Capsules 500mg	Global Pharmaceuticals (Pvt.) Ltd.	Transolide	Capsule	500mg	N/A	20	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Not Qualified	<u>Itemwise</u> Clause 2& 3: The provided DRC of quoted item is expired.
659	271	Tranexamic Acid Injection 500mg/5ml	Global Pharmaceuticals (Pvt.) Ltd.	Transolide	Injection	500mg	5ml	10	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
660	282	Water for injection 5 ml Sterile	Global Pharmaceuticals (Pvt.) Ltd.	Water for injection	Injection	5ml	5ml	1	M/S Global Pharmaceuticals (Pvt.) Ltd. Islamabad-Pakistan	Qualified	
661	51	Calcium Carbonate Tablets (equivalent to 400-500mg elemental calcium)	GSK Consumer Healthcare Pakistan Limited	Qalsium D	Tablet	1250mg	NA	40	GSK Consumer Healthcare Pakistan Limited, JamShoro	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of calendar year 2020 is not provided. <u>Itemwise</u> Clause no. 2: Quoted specification does not comply with the advertised specifications
662	207	Paracetamol 80mg/0.8ml syrup/solution/drops	GSK Consumer Healthcare Pakistan Limited	Panadol Drops 30ml	Oral Drops	80mg	30ml	1	GSK Consumer Healthcare Pakistan Limited, JamShoro	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of calendar year 2020 is not provided.
663	208	Paracetamol Syrup/Susp 160mg/5ml or less.	GSK Consumer Healthcare Pakistan Limited	Panadol Liquid	Liquid	160mg/5ml	120ml	1	GSK Consumer Healthcare Pakistan Limited, JamShoro	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of calendar year 2020 is not provided.
664	209	Paracetamol Tablet 500 mg	GSK Consumer Healthcare Pakistan Limited	Panadol Tablet	Tablet	500mg	NA	200	Pharmatec Pakistan (Pvt) Limited	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR Tax return of calendar year 2020 is not provided.
665	31	Anti D immunoglobulin (human) Single dose vial	Hakimsons (Impex) (Private) Ltd	Rhophylac	Injection	300mcg	2ml	1	CSL Behring AG Switzerland	Qualified	
666	32	Anti-Rabies Vaccine (PVRV) inj. (WHO Pre-Qualified)	Hakimsons (Impex) (Private) Ltd	VaxiRab-N	Injection	2.5IU	1ml	1	Cadila Healthcare Limited	Qualified	
667	33	Anti-Snake venom Serum (ASV)	Hakimsons (Impex) (Private) Ltd	Snake Venom Antiserum	Injection	Lyophilized	10ml	1	Bharat Serums and Vaccines Limited	Not Qualified	<u>Itemwise</u> Clause no. 03: Quality Compliance Standards certificate of quoted product not attached.
668	264	Tetanus immunoglobulin (human) injection	Hakimsons (Impex) (Private) Ltd	Tetagam-P	Injection	250IU	1ml	1	CSL Behring Germany	Qualified	
669	7	Albendazole Tablets 200mg	Hamaz Pharmaceuticals (Pvt) Ltd.	LAREX TABLET 200MG	Tablet	200MG	200MG	2	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	<u>Firmwise</u> Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. <u>Itemwise</u> Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
670	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	Hamaz Pharmaceuticals (Pvt) Ltd.	SKYMOX CAPSULE 250MG	Capsule	250MG	250mg	100	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no.01: The Quoted Product does not prequalify the criteria as prescribed in the PQ documents. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
671	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	Hamaz Pharmaceuticals (Pvt) Ltd.	SKYMOX CAPSULE 500MG	Capsule	500MG	500mg	100	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no.01: The Quoted Product does not prequalify the criteria as prescribed in the PQ documents. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
672	27	Amoxicillin Suspension 125mg/5ml	Hamaz Pharmaceuticals (Pvt) Ltd.	SKYMOX DRY SYRUP 125MG/5ML	Dry Powder Susp.	125MG/5ML	125MG/5ML	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no.01: The Quoted Product does not prequalify the criteria as prescribed in the PQ documents. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
673	28	Amoxicillin Suspension 250mg/5ml	Hamaz Pharmaceuticals (Pvt) Ltd.	SKYMOX FORTE 250MG/5ML	Dry Powder Susp.	250MG/5ML	250MG/5ML	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no.01: The Quoted Product does not prequalify the criteria as prescribed in the PQ documents. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents. Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
674	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Hamaz Pharmaceuticals (Pvt) Ltd.	ARTEFROST SUSPENSION	Dry Powder Susp.	15+90	15+90	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
675	35	Artemether + Lumefantrine Tablets 20mg + 120mg	Hamaz Pharmaceuticals (Pvt) Ltd.	ARTEFROST TABLET 140MG	Tablet	140MG	140MG	16	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
676	42	Azithromycin Capsules/Tab 500mg	Hamaz Pharmaceuticals (Pvt) Ltd.	HAMAZOX 500MG TABLET	Tablet	500MG	500MG	6	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
677	57	Cefixime Capsule/Tablets 400mg	Hamaz Pharmaceuticals (Pvt) Ltd.	SUNCEF CAPSULE 400MG	Capsule	400MG	400mg	50	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 02: DRAP approval of quoted pack size is not attached. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
678	58	Cefixime Suspension 100mg/5ml	Hamaz Pharmaceuticals (Pvt) Ltd.	SUNCEF SUSPENSION 100MG/5ML	Dry Powder Susp.	100MG/5ML	30ML	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
679	59	Cefixime Suspension 200mg/5ml	Hamaz Pharmaceuticals (Pvt) Ltd.	SUNCEF FORTE SUSPENSION 200MG/5ML	Dry Powder Susp.	200MG/5ML	30ml	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
680	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Hamaz Pharmaceuticals (Pvt) Ltd.	TERAXONE INJECTION 1GM	Injection	1GM	1GM	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
681	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Hamaz Pharmaceuticals (Pvt) Ltd.	TERAXONE INJECTION 250MG	Injection	250MG	250MG	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
682	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Hamaz Pharmaceuticals (Pvt) Ltd.	TERAXONE INJECTION 500MG	Injection	500MG	500MG	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
683	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	Hamaz Pharmaceuticals (Pvt) Ltd.	XERO SED SYRUP	Liquid	5MG/5ML	60ML	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
684	68	Cetirizine Tablets 10mg	Hamaz Pharmaceuticals (Pvt) Ltd.	XERO SED TABLET 10MG	Tablet	10MG	10MG	100	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 02: DRC of quoted product is expired and DRAP approval of quoted pack size is not attached. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
685	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Hamaz Pharmaceuticals (Pvt) Ltd.	NIXIN TABLET 500MG	Tablet	500MG	500MG	50	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 02: DRAP approval of quoted pack size is not attached. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
686	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Hamaz Pharmaceuticals (Pvt) Ltd.	PHONAC TABLET	Tablet	50MG	50MG	20	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
687	104	Dimenhydrinate 50mg/ml injection	Hamaz Pharmaceuticals (Pvt) Ltd.	DRIVOL INJECTION	Injection	50MG	50MG	25	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
688	118	Escitalopram Tablets 10mg	Hamaz Pharmaceuticals (Pvt) Ltd.	CITALEM-3H TABLET 10MG	Tablet	10MG	10MG	10	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
689	138	Ibuprofen Susp. 100mg/5ml	Hamaz Pharmaceuticals (Pvt) Ltd.	Iburin Syrup 100mg/5ml	Syrup	100mg/5ml	90ml	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
690	147	Iron iii Hydroxide Polymaltose Syrup	Hamaz Pharmaceuticals (Pvt) Ltd.	BEN-10 SYRUP	Liquid	50MG/5ML	60ML	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
691	154	Levofloxacin Tablet 250mg	Hamaz Pharmaceuticals (Pvt) Ltd.	LUPIN TABLET 250MG	Tablet	250MG	250MG	50	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 02: DRAP approval of quoted pack size is not attached. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
692	167	Mefenamic acid Tablet 500 mg	Hamaz Pharmaceuticals (Pvt) Ltd.	PANAMAZ FORTE TABLET	Tablet	500MG	500MG	100	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 02: DRAP approval of quoted pack size is not attached. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
693	174	Metoclopramide (hydrochloride) Syrup 5mg/5ml	Hamaz Pharmaceuticals (Pvt) Ltd.	CLOPREL SYRUP	Liquid	5MG/5ML	5MG/5ML	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
694	175	Metoclopramide (hydrochloride) Tablets 10mg	Hamaz Pharmaceuticals (Pvt) Ltd.	Cloprel Tablet 10mg	Tablet	10mg	10mg	100	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
695	185	Montelukast Tablets 10 mg	Hamaz Pharmaceuticals (Pvt) Ltd.	MONTILAK-3H TABLET 10MG	Tablet	10MG	10MG	14	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
696	199	Omeprazole Capsule 20mg	Hamaz Pharmaceuticals (Pvt) Ltd.	HAMAZOL CAPSULE	Capsule	20MG	20MG	100	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 02: DRAP approval of quoted pack size is not attached. Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
697	206	Paracetamol 1 gm/ 100ml Infusion	Hamaz Pharmaceuticals (Pvt) Ltd.	ESTADOL IV	Infusion	1GM	1GM	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
698	208	Paracetamol Syrup/Susp 160mg /5ml or less.	Hamaz Pharmaceuticals (Pvt) Ltd.	ESTADOL SYRUP	Liquid	120MG/5ML	60ML	1	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
699	209	Paracetamol Tablet 500 mg	Hamaz Pharmaceuticals (Pvt) Ltd.	ESTADOL TABLET	Tablet	500MG	500MG	200	Hamaz Pharmaceuticals (Pvt) Ltd. 13KM Lutfabad Bosan Road, Multan	Not Qualified	Firmwise Clause no. 14: Incomplete FBR Tax return documents are attached, and turnover is less than 550 million rupees. Itemwise Clause no. 04: Undertaking "Required storage temperature as per product's requirement." is not as prescribed in PQ documents.
700	41	Azithromycin Capsules/Tab 250mg	Herbion Pakistan (Pvt.) Ltd.	AZOVANT 250MG CAPSULES	Capsule	250mg	0	10	Herbion Pakistan (Pvt.) Ltd. Islamabad	Not Qualified	Firmwise Clause no. 03: GMP certificate Expired Itemwise Clause no.01: Quoted item section on GMP not prequalified due to expired certificate.
701	42	Azithromycin Capsules/Tab 500mg	Herbion Pakistan (Pvt.) Ltd.	AZOVANT 500MG TABLET	Tablet	500mg	0	6	Herbion Pakistan (Pvt.) Ltd. Islamabad	Not Qualified	Firmwise Clause no. 03: GMP certificate Expired Itemwise Clause no.01: Quoted item section on GMP not prequalified due to expired certificate.
702	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	Herbion Pakistan (Pvt.) Ltd.	ZANLAN ORAL SOLUTION	Solution	5mg/5ml	60ml	1	Herbion Pakistan (Pvt.) Ltd. Islamabad	Not Qualified	Firmwise Clause no. 03: GMP certificate Expired Itemwise Clause no.01: Quoted item section on GMP not prequalified due to expired certificate.
703	68	Cetirizine Tablets 10mg	Herbion Pakistan (Pvt.) Ltd.	ZANLAN TABLET	Tablet	10mg	0	30	Herbion Pakistan (Pvt.) Ltd. Islamabad	Not Qualified	Firmwise Clause no. 03: GMP certificate Expired Itemwise Clause no.01: Quoted item section on GMP not prequalified due to expired certificate.
704	152	Lactulose Syrup 3.335gm/5ml to 3.35gm/5ml	Herbion Pakistan (Pvt.) Ltd.	LACNOVEX SYRUP	Syrup	3.35gm/5ml	120ml	1	Herbion Pakistan (Pvt.) Ltd. Islamabad	Not Qualified	Firmwise Clause no. 03: GMP certificate Expired Itemwise Clause no.01: Quoted item section on GMP not prequalified due to expired certificate.
705	154	Levofloxacin Tablet 250mg	Herbion Pakistan (Pvt.) Ltd.	EFLOXIN 250MG TABLET	Tablet	250mg	0	10	Herbion Pakistan (Pvt.) Ltd. Islamabad	Not Qualified	Firmwise Clause no. 03: GMP certificate Expired Itemwise Clause no.01: Quoted item section on GMP not prequalified due to expired certificate.
706	185	Montelukast Tablets 10 mg	Herbion Pakistan (Pvt.) Ltd.	MONTELO 10MG TABLET	Tablet	10mg	0	14	Herbion Pakistan (Pvt.) Ltd. Islamabad	Not Qualified	Firmwise Clause no. 03: GMP certificate Expired Itemwise Clause no.01: Quoted item section on GMP not prequalified due to expired certificate.
707	2	Acetylsalicylic acid 75mg enteric coated tab.	Highnoon Laboratories Lth	LOPRIN	Tablet	75MG	0	30	Highnoon Laboratories Ltd. Lahore	Not Qualified	Firmwise Clause no. 03: Complete Quality Management System documents are not provided.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
708	37	Atenolol Tablet 50mg	Highnoon Laboratories Lth	BLOKIUM	Tablet	50MG	0	30	Highnoon Laboratories Ltd. Lahore	Not Qualified	<u>Firmwise</u> Clause no. 03: Complete Quality Management System documents are not provided.
709	38	Atorvastatin Tablets 20mg	Highnoon Laboratories Lth	LIPIREX	Tablet	20MG	0	10	Highnoon Laboratories Ltd. Lahore	Not Qualified	<u>Firmwise</u> Clause no. 03: Complete Quality Management System documents are not provided.
710	85	Clopidogrel Tablets 75 mg	Highnoon Laboratories Lth	PIDOGREL	Tablet	75MG	0	10	Highnoon Laboratories Ltd. Lahore	Not Qualified	<u>Firmwise</u> Clause no. 03: Complete Quality Management System documents are not provided.
711	90	Daclatasvir 60mg Tablet	Highnoon Laboratories Lth	DACLATA	Tablet	60MG	0	28	Highnoon Laboratories Ltd. Lahore	Not Qualified	<u>Firmwise</u> Clause no. 03: Complete Quality Management System documents are not provided.
712	249	Sitagliptin 50mg Tablet	Highnoon Laboratories Lth	TAGIP	Tablet	50MG	0	14	Highnoon Laboratories Ltd. Lahore	Not Qualified	<u>Firmwise</u> Clause no. 03: Complete Quality Management System documents are not provided.
713	252	Sofosbuvir 400mg Capsule/Tablet	Highnoon Laboratories Lth	FOSBU	Tablet	400MG	0	28	Highnoon Laboratories Ltd. Lahore	Not Qualified	<u>Firmwise</u> Clause no. 03: Complete Quality Management System documents are not provided.
714	35	Artemether + Lumefantrine Tablets 20mg + 120mg	Hilton Pharma (Pvt.) Limited	Artem Plus	Tablet	20mg + 120mg	0	16	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	
715	58	Cefixime Suspension 100mg/5ml	Hilton Pharma (Pvt.) Limited	Cefim Suspension	Dry Powder Susp.	100mg	30ml	1	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	
716	59	Cefixime Suspension 200mg/5ml	Hilton Pharma (Pvt.) Limited	Cefim Ds Suspension	Dry Powder Susp.	200mg	30ml	1	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	
717	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Hilton Pharma (Pvt.) Limited	Hiflox	Tablet	500mg	0	10	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	
718	118	Escitalopram Tablets 10mg	Hilton Pharma (Pvt.) Limited	Citanew	Tablet	10mg	0	14	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	
719	184	Montelukast 4mg Dry Powder sachet	Hilton Pharma (Pvt.) Limited	Myteka Sachet	Satche	4mg	0	14	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
720	185	Montelukast Tablets 10 mg	Hilton Pharma (Pvt.) Limited	Myteka	Tablet	10mg	0	14	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	
721	198	Ofloxacin 200mg Tablets	Hilton Pharma (Pvt.) Limited	OFLOBID	Tablet	200MG	0	10	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	
722	249	Sitagliptin 50mg Tablet	Hilton Pharma (Pvt.) Limited	SITAGLU	Tablet	50MG	0	14	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	
723	270	Tranexamic Acid Capsules 500mg	Hilton Pharma (Pvt.) Limited	TRANSAMIN	Capsule	500MG	0	20	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause no. 2 & 3: DRAP approval of quoted pack not attached.
724	271	Tranexamic Acid Injection 500mg/5ml	Hilton Pharma (Pvt.) Limited	TRANSAMIN	Injection	500MG	5ML	10	Hilton Pharma (Pvt.) Ltd 13, Sector 15, Korangi Industrial Area, Karachi	Qualified	
725	16	Amlodipine Tablets 5 mg	Himont Pharmaceutical Private Limited	Cardiosil	Tablet	5mg	0	20	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
726	38	Atorvastatin Tablets 20mg	Himont Pharmaceutical Private Limited	Atrocard	Tablet	20mg	0	10	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
727	41	Azithromycin Capsules/Tab 250mg	Himont Pharmaceutical Private Limited	Azomont	Capsule	250mg	0	6	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
728	42	Azithromycin Capsules/Tab 500mg	Himont Pharmaceutical Private Limited	Azomont	Tablet	500mg	0	6	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
729	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Himont Pharmaceutical Private Limited	Orcid	Tablet	500mg	0	10	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
730	126	Glimepiride Tablets 2mg	Himont Pharmaceutical Private Limited	Pamaryl	Tablet	2mg	0	20	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
731	148	Iron Sucrose Injection 100mg/5ml	Himont Pharmaceutical Private Limited	Heamocare SS	Injection	100MG	5ml	5	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
732	187	Multivitamins (Tab/cap)	Himont Pharmaceutical Private Limited	VC-CAL plus	Tablet	670mg/268mg/400IU/500mg/10mg	0	10	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
733	199	Omeprazole Capsule 20mg	Himont Pharmaceutical Private Limited	Klofix	Capsule	20mg	0	14	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
734	219	Phloroglucinol Hydrate 40mg + Trimethyl Phloroglucinol 0.04mg Injection	Himont Pharmaceutical Private Limited	Spasfon	Injection	40mg/0.04mg	4ml	6	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
735	220	Phloroglucinol Hydrate 80mg + Trimethyl Phloroglucinol 80mg tablets	Himont Pharmaceutical Private Limited	Spasfon	Tablet	80mg/80mg	0	30	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
736	249	Sitagliptin 50mg Tablet	Himont Pharmaceutical Private Limited	Gliptin	Tablet	50mg	0	14	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
737	270	Tranexamic Acid Capsules 500mg	Himont Pharmaceutical Private Limited	Hixamic	Capsule	500mg	0	20	Himont Pharmaceutical Private Limited.17Km,Feroz epurr Road,Lahore	Not Qualified	<u>Firmwise</u> Clause No. 03: GMP Certificate Expired. <u>Itemwise</u> Clause No. 01: Quoted item section on GMP not prequalified due to expired certificate.
738	41	Azithromycin Capsules/Tab 250mg	Hiranis Pharmaceuticals (Pvt.) Ltd	ATIZOR	Tablet	250mg	-	6	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
739	42	Azithromycin Capsules/Tab 500mg	Hiranis Pharmaceuticals (Pvt.) Ltd	ATIZOR	Tablet	500mg	-	6	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
740	43	Azithromycin Susp 200mg/5ml	Hiranis Pharmaceuticals (Pvt.) Ltd	ATIZOR	Suspension	200MG/5ML	25ml	1	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
741	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Hiranis Pharmaceuticals (Pvt.) Ltd	ZOLINA	Tablet	500mg	-	10	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
742	118	Escitalopram Tablets 10mg	Hiranis Pharmaceuticals (Pvt.) Ltd	DUOPRAM	Tablet	10mg	-	14	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
743	120	Fluconazole Capsules 150mg	Hiranis Pharmaceuticals (Pvt.) Ltd	LOGICAN	Capsule	150mg	-	1	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
744	154	Levofloxacin Tablet 250mg	Hiranis Pharmaceuticals (Pvt.) Ltd	OLEVO	Tablet	250mg	-	10	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
745	184	Montelukast 4mg Dry Powder sachet	Hiranis Pharmaceuticals (Pvt.) Ltd	PURGO	Satche	4mg	-	14	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
746	185	Montelukast Tablets 10 mg	Hiranis Pharmaceuticals (Pvt.) Ltd	PURGO	Tablet	10mg	-	14	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
747	190	Naproxen Sodium Tablet 550 mg (equivalent to 500mg Naproxen)	Hiranis Pharmaceuticals (Pvt.) Ltd	GIA	Tablet	550mg	-	20	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
748	213	Permethrin Cream 5%	Hiranis Pharmaceuticals (Pvt.) Ltd	PLAVEO	Cream	5mg/g	30gm	1	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
749	214	Permethrin Lotion 5%	Hiranis Pharmaceuticals (Pvt.) Ltd	PLAVEO	Lotion	50mg	60ml	1	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Not Qualified	<u>Itemwise</u> Clause No.01: Quoted item section not enlisted on GMP certificate.
750	229	Prednisolone Tablets 5mg	Hiranis Pharmaceuticals (Pvt.) Ltd	INFLAGIC	Tablet	5mg	-	100	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Not Qualified	<u>Itemwise</u> Clause No.02: DRC not attached. Clause No.03: Experience of quoted item of manufacturer from date of registration is less than one year. Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
751	249	Sitagliptin 50mg Tablet	Hiranis Pharmaceuticals (Pvt.) Ltd	VIASIT	Tablet	50mg	-	14	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Not Qualified	<u>Itemwise</u> Clause No.02: DRC not attached. Clause No.03: Experience of quoted item of manufacturer from date of registration is less than one year.
752	274	Valproic acid (as sodium) Syrup 250mg/5ml	Hiranis Pharmaceuticals (Pvt.) Ltd	DIVANZA	Syrup	250mg/5ml	120ml	1	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
753	275	Valproic acid (as sodium) Tablets 500mg	Hiranis Pharmaceuticals (Pvt.) Ltd	DIVANZA	Tablet	500mg	-	100	Hiranis Pharmaceuticals (Pvt.) Ltd. Port Qasim Industrial Zone Karachi	Qualified	
754	132	Hepatitis -B Vaccine Adult dose (doses) WHO pre-qualified	Hoffmann Human Health Pakistan Ltd.	Hepatitis B vaccine (rDNA) 1ml	Injection	20mcg/ml	1ml	50	Serum Institute of India, Pune India	Qualified	
755	133	Hepatitis-B Vaccine Birth dose (doses) WHO pre-qualified	Hoffmann Human Health Pakistan Ltd.	Hepatitis B vaccine (rDNA) 0.5ml	Injection	10mcg/0.5ml	0.5ml	50	Serum Institute of India, Pune India	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
756	10	Amikacin (Sulphate) Injection 100mg	Hudson Pharma Pvt. Limited	amak Injection 100mg	Injection	Each ampoules contains: Amikacin (as sulphate)..100mg	2ml	5	Hudson Pharma Pvt Ltd. Karachi	Not Qualified	<u>Firmwise</u> Clause No.14: Minimum Annual financial turnover of local manufacturer less than 550 Million
757	11	Amikacin (Sulphate) Injection 250mg	Hudson Pharma Pvt. Limited	Amak Injection 250mg	Injection	Each ampoules contains: Amikacin (as sulphate)	2ml	1	Hudson Pharma Pvt Ltd. Karachi	Not Qualified	<u>Firmwise</u> Clause No.14: Minimum Annual financial turnover of local manufacturer less than 550 Million
758	146	Ipratropium Bromide Nebulizing Solution	Hudson Pharma Pvt. Limited	Easehale Respules 0.025%	Solution for Inhalation	Each ml contains: Ipratropium Bromide..0.025 %	2ml	5	Hudson Pharma Pvt Ltd. Karachi	Not Qualified	<u>Firmwise</u> Clause No.14: Minimum Annual financial turnover of local manufacturer less than 550 Million
759	148	Iron Sucrose Injection 100mg/5ml	Hudson Pharma Pvt. Limited	Ferris 100mg Injection	Injection	Each 5ml ampoules contains: Elemental iron as iron sucrose..100mg	5ml	5	Hudson Pharma Pvt Ltd. Karachi	Not Qualified	<u>Firmwise</u> Clause No.14: Minimum Annual financial turnover of local manufacturer less than 550 Million <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021) Clause no. 11: Punitive Action Taken by PQCB against Injection Ferris 100mg/5ml declared sub-standard vide TRA No. 01-89000840 dated: 08-03-2021.
760	186	Moxifloxacin Eye drops 0.5%(5ml)	Hudson Pharma Pvt. Limited	Moxiopt Eye Drops 0.5%	Eye Drop	Each ml contains: Moxifloxacin as HCl.....5mg	5ml	1	Hudson Pharma Pvt Ltd. Karachi	Not Qualified	<u>Firmwise</u> Clause No.14: Minimum Annual financial turnover of local manufacturer less than 550 Million
761	267	Tobramycin + Dexamethasone Eye Drops	Hudson Pharma Pvt. Limited	Tobcoid Eye Drops Suspension 0.3% + 0.1%	Eye Drop	Each ml contains: Tobramycin..3mg Dexamethason e..1mg	5ml	1	Hudson Pharma Pvt Ltd. Karachi	Not Qualified	<u>Firmwise</u> Clause No.14: Minimum Annual financial turnover of local manufacturer less than 550 Million
762	279	Vitamin D3 Injection 5mg	Hudson Pharma Pvt. Limited	Vydee Injection	Injection	Each ml contains: Cholecalciferol..5mg (200000 I.U)	1ml	1	Hudson Pharma Pvt Ltd. Karachi	Not Qualified	<u>Firmwise</u> Clause No.14: Minimum Annual financial turnover of local manufacturer less than 550 Million
763	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	ICI Pakistan Limited	Wymox Capsule 250 mg	Capsule	250 mg	0	100	ICI Pakistan Limited, Hawkes Bay, Karachi	Qualified	
764	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	ICI Pakistan Limited	Wymox Capsule 500 mg	Capsule	500 mg	0	50	ICI Pakistan Limited, Hattar, KPK	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
765	27	Amoxicillin Suspension 125mg/5ml	ICI Pakistan Limited	Wymox Susp	Dry Powder Susp.	125 mg	90 ml	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
766	28	Amoxicillin Suspension 250mg/5ml	ICI Pakistan Limited	Wymox Susp 250 mg	Dry Powder Susp.	250 mg	90 ml	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
767	30	Antacid suspension containing Magnesium Hydroxides, Aluminum Hydroxide including other relevant ingredients Susp.	ICI Pakistan Limited	Mucaine Susp	Liquid	0	120 ml	1	ICI Pakistan Limited, Hawkes Bay, Karachi	Qualified	
768	41	Azithromycin Capsules/Tab 250mg	ICI Pakistan Limited	Azocyd Tablet 250 mg	Tablet	250 mg	0	6	ICI Pakistan Limited, Hattar, KPK	Qualified	
769	42	Azithromycin Capsules/Tab 500mg	ICI Pakistan Limited	Azocyd Tablet 500 mg	Tablet	500 mg	0	6	ICI Pakistan Limited, Hattar, KPK	Qualified	
770	57	Cefixime Capsule/Tablets 400mg	ICI Pakistan Limited	Corinef Capsule 400 mg	Capsule	400 mg	0	5	ICI Pakistan Limited, Hattar, KPK	Not Qualified	Itemwise Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
771	58	Cefixime Suspension 100mg/5ml	ICI Pakistan Limited	Corinef Susp 100 mg	Dry Powder Susp.	100 mg	30 ml	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
772	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	ICI Pakistan Limited	Fortexone Injection 1 gm	Injection	1 gm	0	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
773	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	ICI Pakistan Limited	Fortexone Injection 250 mg	Injection	250 mg	0	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
774	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	ICI Pakistan Limited	Fortexone Injection 500 mg	Injection	500 mg	0	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
775	134	Hydrocortisone (Sodium succinate) Injection 100mg	ICI Pakistan Limited	Hy-cortisone Injection	Injection	100 mg	0	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
776	135	Hydrocortisone (Sodium succinate) Injection 250mg	ICI Pakistan Limited	Hy-cortisone Injection 250 mg	Injection	250 mg	0	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
777	170	Meropenem 1G Injection	ICI Pakistan Limited	Merpen Injection 1 gm	Injection	1 gm	0	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
778	194	Nystatin Drops 100,000IU/ml	ICI Pakistan Limited	Nilstat Drops	Oral Drops	30 ml	100000 IU/ml	1	ICI Pakistan Limited, Hawkes Bay, Karachi	Qualified	
779	194	Nystatin Drops 100,000IU/ml	ICI Pakistan Limited	Nilstat Drops	Oral Drops	50 ml	100000 IU/ml	1	ICI Pakistan Limited, Hawkes Bay, Karachi	Qualified	
780	260	Tazobactam+Piperacillin Injection 250mg+2gm	ICI Pakistan Limited	Tazopip Injection 2.25 gm	Injection	2.25 gm	0	1	ICI Pakistan Limited, Hattar, KPK	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
781	261	Tazobactam+Piperacillin Injection 500mg+4gm	ICI Pakistan Limited	Tazopip Injection 4.5 gm	Injection	4.5 gm	0	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
782	268	Tramadol HCl Capsule/Tablet 50 mg	ICI Pakistan Limited	Tramed Capsule 50 mg	Capsule	50 mg	0	10	ICI Pakistan Limited, Hattar, KPK	Qualified	
783	269	Tramadol HCl Injection 100mg/2ml	ICI Pakistan Limited	Tramed Injection 100 mg	Injection	100 mg	2 ml	5	ICI Pakistan Limited, Hattar, KPK	Qualified	
784	281	Water for injection 10 ml Sterile	ICI Pakistan Limited	Aquadil Injection	Injection	10 ml	10 ml	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
785	282	Water for injection 5 ml Sterile	ICI Pakistan Limited	Aquadil Injection 5 ml	Injection	5 ml	5 ml	1	ICI Pakistan Limited, Hattar, KPK	Qualified	
786	41	Azithromycin Capsules/Tab 250mg	Indus Pharma Pvt Ltd	Indaz 250mg Capsules	Tablet	250mg	n/a	100	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
787	42	Azithromycin Capsules/Tab 500mg	Indus Pharma Pvt Ltd	Indaz 500mg Tablet	Capsule	500mg	n/a	6	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
788	43	Azithromycin Susp 200mg/5ml	Indus Pharma Pvt Ltd	Indaz Suspension 15ml	Suspension	200mg	15ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
789	57	Cefixime Capsule/Tablets 400mg	Indus Pharma Pvt Ltd	Maxpan 400mg Cap	Capsule	400mg	n/a	5	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
790	58	Cefixime Suspension 100mg/5ml	Indus Pharma Pvt Ltd	Maxpan 100mg Susp	Suspension	100mg	5ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
791	59	Cefixime Suspension 200mg/5ml	Indus Pharma Pvt Ltd	Maxpan 200mg Susp	Suspension	200mg	30ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
792	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Indus Pharma Pvt Ltd	Maxef 1g IV Inj.	Injection	1gm	n/a	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
793	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Indus Pharma Pvt Ltd	Maxef 250mg IV Inj.	Injection	250mg	n/a	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
794	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Indus Pharma Pvt Ltd	Maxef 500mg IV Inj.	Injection	500mg	n/a	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
795	64	Cephradine Capsule 500mg	Indus Pharma Pvt Ltd	Vericef 500mg Cap	Capsule	500mg	n/a	10	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
796	65	Cephradine Injection 500mg	Indus Pharma Pvt Ltd	Vericef 500mg Inj	Injection	500mg	n/a	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
797	66	Cephradine Susp 125mg/5ml	Indus Pharma Pvt Ltd	Vericef 125mg Susp	Suspension	125mg	125mg/5ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
798	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Indus Pharma Pvt Ltd	Ciplet 500mg Tab.	Tablet	500mg	n/a	10	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
799	80	Ciprofloxacin Injection 200mg / 100ml	Indus Pharma Pvt Ltd	Ciplet Infusion	Infusion	200mg	100ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
800	81	Clarithromycin Suspension 125mg/5ml	Indus Pharma Pvt Ltd	Canter 125mg / 5ml Susp.	Suspension	125mg	60ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
801	82	Clarithromycin Tablets 500mg	Indus Pharma Pvt Ltd	Canter 500mg Tab	Tablet	500 mg	n/a	10	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
802	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Indus Pharma Pvt Ltd	Dyclo 50mg Tab	Tablet	50mg	n/a	10	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
803	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Indus Pharma Pvt Ltd	Dyclo 75mg Inj	Injection	75/3ml	3ml	50	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
804	116	Erythromycin 500mg Tablets	Indus Pharma Pvt Ltd	Erythrocin 500mg Tab	Tablet	500mg	n/a	100	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
805	152	Lactulose Syrup 3.335gm/5ml to 3.35gm/5ml	Indus Pharma Pvt Ltd	Indolact Syp	Syrup	120ml	120ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
806	154	Levofloxacin Tablet 250mg	Indus Pharma Pvt Ltd	Starlev 250mg Tab	Tablet	250mg	na	10	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
807	170	Meropenem 1G Injection	Indus Pharma Pvt Ltd	Maxnem IV 1g Inj.	Injection	1gm	n/a	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
808	173	Metoclopramide (hydrochloride) Injection 10mg	Indus Pharma Pvt Ltd	Metoclon Inj 10mg	Injection	10mg	2ml	20	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
809	174	Metoclopramide (hydrochloride) Syrup 5mg/5ml	Indus Pharma Pvt Ltd	Metoclon Syp 5mg/5ml	Syrup	5mg	5ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
810	175	Metoclopramide (hydrochloride) Tablets 10mg	Indus Pharma Pvt Ltd	Metoclon Tab 10mg	Tablet	10mg	n/a	100	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
811	177	Metronidazole 500mg/100ml infusion	Indus Pharma Pvt Ltd	Flatox Infusion 500mg	Infusion	500mg	100ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
812	181	Midazolam Injection 1mg/ml	Indus Pharma Pvt Ltd	Milam Inj.	Injection	5ml	n/a	10	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
813	184	Montelukast 4mg Dry Powder sachet	Indus Pharma Pvt Ltd	Indokast 4mg Sachet	Satche	4mg	n/a	14	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
814	185	Montelukast Tablets 10 mg	Indus Pharma Pvt Ltd	Indokast 10mg Tab.	Tablet	10mg	n/a	14	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
815	188	Nalbuphine Hcl Injection 10mg/ml	Indus Pharma Pvt Ltd	Exnal 10mg Inj	Injection	10mg	1ml	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
816	198	Ofloxacin 200mg Tablets	Indus Pharma Pvt Ltd	Oflox 200mg Tab	Tablet	200mg	n/a	10	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
817	199	Omeprazole Capsule 20mg	Indus Pharma Pvt Ltd	Cidpro 20mg Cap.	Capsule	20mg	n/a	14	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
818	200	Omeprazole Injection 40mg	Indus Pharma Pvt Ltd	Cidpro IV	Injection	40mg	n/a	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
819	202	ORS Sachet (WHO Formulation)	Indus Pharma Pvt Ltd	OEM (Orange) 25's	Satche	20.5 gm	20.5gm	25	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
820	205	Oxytocin Injection 5 IU/ml (1ml)	Indus Pharma Pvt Ltd	Syntomax 5 IU Injection	Injection	5 iu	1ml	50	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
821	206	Paracetamol 1 gm/ 100ml Infusion	Indus Pharma Pvt Ltd	Racamol Infusion 1g/100ml	Infusion	100ml	n/a	1	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
822	269	Tramadol HCl Injection 100mg/2ml	Indus Pharma Pvt Ltd	Symol Inj	Injection	2ml	n/a	5	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
823	270	Tranexamic Acid Capsules 500mg	Indus Pharma Pvt Ltd	Xed 500 Cap.	Capsule	500mg	n/a	5	Indus Pharma, Pvt. Ltd, Plot No.26-27 & 63-67, Sector 27, Korangi Industrial Area, Karachi-74900	Qualified	
824	57	Cefixime Capsule/Tablets 400mg	Linz Pharmaceuticals (Pvt) Ltd	Linzim	Capsule	400mg	N/A	5	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Not Qualified	Itemwise Clause No.02: DRC/Renewal Application without fee challan copy
825	58	Cefixime Suspension 100mg/5ml	Linz Pharmaceuticals (Pvt) Ltd	Linzim	Dry Powder Susp.	100mg/5ml	30-ml	1	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
826	58	Cefixime Suspension 100mg/5ml	Linz Pharmaceuticals (Pvt) Ltd	Linzim	Dry Powder Susp.	100mg/5ml	60-ml	1	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
827	59	Cefixime Suspension 200mg/5ml	Linz Pharmaceuticals (Pvt) Ltd	Linzim	Dry Powder Susp.	200mg/5ml	30-ml	1	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Not Qualified	Itemwise Clause No.02: DRC/Renewal Application without fee challan copy
828	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Linz Pharmaceuticals (Pvt) Ltd	Qzon	Injection	1gm	10-ml	1	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
829	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Linz Pharmaceuticals (Pvt) Ltd	Qzon	Injection	250mg	5-ml	1	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
830	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Linz Pharmaceuticals (Pvt) Ltd	Qzon	Injection	500mg	5-ml	1	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
831	64	Cephadrine Capsule 500mg	Linz Pharmaceuticals (Pvt) Ltd	Cefresh	Capsule	500mg	N/A	12	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
832	65	Cephadrine Injection 500mg	Linz Pharmaceuticals (Pvt) Ltd	Cefresh	Injection	500mg	5-ml	1	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
833	66	Cephadrine Susp 125mg/5ml	Linz Pharmaceuticals (Pvt) Ltd	Cefresh	Dry Powder Susp.	125mg/5ml	60-ml	1	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
834	154	Levofloxacin Tablet 250mg	Linz Pharmaceuticals (Pvt) Ltd	Qlena	Tablet	250mg	N/A	10	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
835	199	Omeprazole Capsule 20mg	Linz Pharmaceuticals (Pvt) Ltd	Omelinz	Capsule	20mg	N/A	14	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
836	281	Water for injection 10 ml Sterile	Linz Pharmaceuticals (Pvt) Ltd	Water for Injection	Injection	10ML	10-ml	50	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
837	282	Water for injection 5 ml Sterile	Linz Pharmaceuticals (Pvt) Ltd	Water for Injection	Injection	5ML	5-ml	50	Linz Pharmaceuticals (Pvt.) Ltd. 31 G/H Sector 15 KIA Karachi	Qualified	
838	7	Albendazole Tablets 200mg	Lisko Pakistan (Pvt) Ltd	ALBENDAZOLE TABLET 200MG	Tablet	200mg	---	2	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.03: experience of quoted item of manufacturer from date of registration is less than one year.
839	7	Albendazole Tablets 200mg	Lisko Pakistan (Pvt) Ltd	ALBENDAZOLE TABLET 200MG	Tablet	200mg	---	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.03: experience of quoted item of manufacturer from date of registration is less than one year.
840	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	Lisko Pakistan (Pvt) Ltd	Liskodyrllin Syrup	Syrup	25mg/32mg/1mg/8mg per 5ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
841	18	Amoxicillin (as trihydrate) 875mg + Clavulanic Acid (as Potassium) 125mg Tablets	Lisko Pakistan (Pvt) Ltd	AUGMICLAVE 1gm TABLET	Tablet	1gm	---	6	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
842	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	Lisko Pakistan (Pvt) Ltd	AMOXIPEN CAPSULE. 250MG	Capsule	250mg	---	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
843	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	Lisko Pakistan (Pvt) Ltd	AMOXIPEN CAPS. 500MG	Capsule	500mg	---	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
844	21	Amoxicillin (trihydrate) Dispersible tablets 500mg	Lisko Pakistan (Pvt) Ltd	AMOXIPEN CAPS. 500MG	Tablet	500mg	---	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
845	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Lisko Pakistan (Pvt) Ltd	AUGMICLAVE SYP. 156.25MG	Dry Powder Susp.	156.25mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.02: DRC/Renewal not attached.
846	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Lisko Pakistan (Pvt) Ltd	AUGMICLAVE SYP. 156.25MG	Dry Powder Susp.	156.25mg/5ml	90ml	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.02: DRC/Renewal not attached.
847	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Lisko Pakistan (Pvt) Ltd	AUGMICLAVE SYP DS. 312.5MG	Dry Powder Susp.	312.5mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
848	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Lisko Pakistan (Pvt) Ltd	AUGMICLAVE SYP DS. 312.5MG	Dry Powder Susp.	312.5mg/5ml	90ml	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
849	25	Amoxicillin + Clavulanic Acid Tablets 625 mg	Lisko Pakistan (Pvt) Ltd	AUGMICLAVE TABS DS 625MG.	Tablet	625mg	---	6	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
850	27	Amoxicillin Suspension 125mg/5ml	Lisko Pakistan (Pvt) Ltd	AMOXIPEN 125mg/5ml.	Dry Powder Susp.	125mg/5ml	90ml	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
851	27	Amoxicillin Suspension 125mg/5ml	Lisko Pakistan (Pvt) Ltd	AMOXIPEN 125mg/5ml.	Dry Powder Susp.	125mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
852	28	Amoxicillin Suspension 250mg/5ml	Lisko Pakistan (Pvt) Ltd	AMOXIPEN 250mg/5ml.	Dry Powder Susp.	250mg/5ml	90ml	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
853	28	Amoxicillin Suspension 250mg/5ml	Lisko Pakistan (Pvt) Ltd	AMOXIPEN 250mg/5ml.	Dry Powder Susp.	250mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
854	30	Antacid suspension containing Magnesium Hydroxides, Aluminum Hydroxide including other relevant ingredients Susp.	Lisko Pakistan (Pvt) Ltd	Geocone suspension	Suspension	215,80mg,25/5 ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
855	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Lisko Pakistan (Pvt) Ltd	Artemether + Lumefantrine Suspension 15 + 90 mg	Dry Powder Susp.	15+90mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
856	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Lisko Pakistan (Pvt) Ltd	Artemether + Lumefantrine Suspension 15 + 90 mg	Dry Powder Susp.	15+90mg/5ml	90ml	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
857	35	Artemether + Lumefantrine Tablets 20mg + 120mg	Lisko Pakistan (Pvt) Ltd	ARTILIS 20/120mg TABLET	Tablet	20mg+120mg	---	16	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
858	36	Ascorbic Acid 500mg tab.	Lisko Pakistan (Pvt) Ltd	Ce-Bon tablet 500mg	Tablet	500mg	---	40	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
859	38	Atorvastatin Tablets 20mg	Lisko Pakistan (Pvt) Ltd	FATILOR TABLET. 20MG	Tablet	20mg	---	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
860	41	Azithromycin Capsules/Tab 250mg	Lisko Pakistan (Pvt) Ltd	Azovic tablet 250mg	Tablet	250mg	---	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
861	41	Azithromycin Capsules/Tab 250mg	Lisko Pakistan (Pvt) Ltd	Azovic tablet 250mg	Tablet	250mg	---	6	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
862	41	Azithromycin Capsules/Tab 250mg	Lisko Pakistan (Pvt) Ltd	Azovic tablet 250mg	Tablet	250mg	---	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
863	42	Azithromycin Capsules/Tab 500mg	Lisko Pakistan (Pvt) Ltd	Azovic tablet 500mg	Tablet	500mg	---	6	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
864	57	Cefixime Capsule/Tablets 400mg	Lisko Pakistan (Pvt) Ltd	LISKOXIME CAPSULE 400MG	Capsule	400mg	---	5	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
865	57	Cefixime Capsule/Tablets 400mg	Lisko Pakistan (Pvt) Ltd	LISKOXIME CAPSULE 400MG	Capsule	400mg	---	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
866	58	Cefixime Suspension 100mg/5ml	Lisko Pakistan (Pvt) Ltd	LISKOXIME SUSP 100mg/5ml	Dry Powder Susp.	100MG/5ML	30ml	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
867	58	Cefixime Suspension 100mg/5ml	Lisko Pakistan (Pvt) Ltd	LISKOXIME SUSP 100mg/5ml	Dry Powder Susp.	100MG/5ML	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
868	59	Cefixime Suspension 200mg/5ml	Lisko Pakistan (Pvt) Ltd	LISKOXIME SUSP 200mg/5ml	Dry Powder Susp.	200mg/5ml	30ml	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
869	59	Cefixime Suspension 200mg/5ml	Lisko Pakistan (Pvt) Ltd	LISKOXIME SUSP 200mg/5ml	Dry Powder Susp.	200mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
870	64	Cephadrine Capsule 500mg	Lisko Pakistan (Pvt) Ltd	KARSAZ CAPSULE. 500MG	Capsule	500mg	---	12	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
871	66	Cephadrine Susp 125mg/5ml	Lisko Pakistan (Pvt) Ltd	KARSAZ DRY SUSPENSION 125mg/5ml	Dry Powder Susp.	125mg	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
872	66	Cephadrine Susp 125mg/5ml	Lisko Pakistan (Pvt) Ltd	KARSAZ DRY SUSPENSION 125mg/5ml	Dry Powder Susp.	125mg	90ml	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
873	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	Lisko Pakistan (Pvt) Ltd	SETRIZIN SYRUP 5MG/5ML	Syrup	5mg/5ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
874	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	Lisko Pakistan (Pvt) Ltd	SETRIZIN SYRUP 5MG/5ML	Syrup	5mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
875	68	Cetirizine Tablets 10mg	Lisko Pakistan (Pvt) Ltd	CETLIS TABLET. 10MG	Tablet	10mg	---	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
876	68	Cetirizine Tablets 10mg	Lisko Pakistan (Pvt) Ltd	CETLIS TABLET. 10MG	Tablet	10mg	---	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
877	68	Cetirizine Tablets 10mg	Lisko Pakistan (Pvt) Ltd	CETLIS TABLET. 10MG	Tablet	10mg	---	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
878	68	Cetirizine Tablets 10mg	Lisko Pakistan (Pvt) Ltd	CETLIS TABLET. 10MG	Tablet	10mg	---	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
879	75	Chlorpheniramine maleate Syrup 2 mg / 5ml	Lisko Pakistan (Pvt) Ltd	HISTAGIC Syrup	Syrup	2mg/5ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
880	76	Chlorpheniramine maleate Tablets 4 mg	Lisko Pakistan (Pvt) Ltd	HISTAGIC TABS. 4MG	Tablet	4mg	---	1000	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
881	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Lisko Pakistan (Pvt) Ltd	Sipro tab 500mg	Tablet	500mg	---	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
882	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Lisko Pakistan (Pvt) Ltd	Sipro tab 500mg	Tablet	500mg	---	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
883	81	Clarithromycin Suspension 125mg/5ml	Lisko Pakistan (Pvt) Ltd	CLARICURE DRY SUSPENSION 125mg/5ml	Dry Powder Susp.	125mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
884	81	Clarithromycin Suspension 125mg/5ml	Lisko Pakistan (Pvt) Ltd	CLARICURE DRY SUSPENSION 125mg/5ml	Dry Powder Susp.	125mg/5ml	30ml	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
885	81	Clarithromycin Suspension 125mg/5ml	Lisko Pakistan (Pvt) Ltd	CLARICURE DRY SUSPENSION 125mg/5ml	Dry Powder Susp.	125mg/5ml	90ml	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
886	82	Clarithromycin Tablets 500mg	Lisko Pakistan (Pvt) Ltd	CLARICURE 500mg TABLET	Tablet	500mg	---	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
887	94	Dextromethorphan + Diphenhydramine/CPM/Pseudo ephedrine+ others ingredients as antitussive/dry cough Syrup/Susp.	Lisko Pakistan (Pvt) Ltd	LISKOFID-DM SYP	Syrup	1.25+30+10mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
888	94	Dextromethorphan + Diphenhydramine/CPM/Pseudo ephedrine+ others ingredients as antitussive/dry cough Syrup/Susp.	Lisko Pakistan (Pvt) Ltd	LISKOFID-DM SYP	Syrup	1.25+30+10mg/5ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
889	105	Dimenhydrinate Suspension/Syrup 12.5mg/4ml	Lisko Pakistan (Pvt) Ltd	HYDRINATE LIQUID	Liquid	12.5mg/4ml	150ml	150	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
890	105	Dimenhydrinate Suspension/Syrup 12.5mg/4ml	Lisko Pakistan (Pvt) Ltd	HYDRINATE LIQUID	Liquid	12.5mg/4ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
891	105	Dimenhydrinate Suspension/Syrup 12.5mg/4ml	Lisko Pakistan (Pvt) Ltd	HYDRINATE LIQUID	Liquid	12.5mg/4ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
892	105	Dimenhydrinate Suspension/Syrup 12.5mg/4ml	Lisko Pakistan (Pvt) Ltd	HYDRINATE LIQUID	Liquid	12.5mg/4ml	90ml	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
893	107	Domperidone 10mg Tablet	Lisko Pakistan (Pvt) Ltd	Domlis Tablet	Tablet	10mg	-	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
894	107	Domperidone 10mg Tablet	Lisko Pakistan (Pvt) Ltd	Domlis Tablet	Tablet	10mg	-	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
895	109	Doxycycline (hyclate) Capsules 100mg	Lisko Pakistan (Pvt) Ltd	LIBRACIN CAPS 100mg	Capsule	100mg	-	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
896	111	Drotaverine Tablet 40mg	Lisko Pakistan (Pvt) Ltd	DROTALIS TAB 40mg	Tablet	40mg	-	20	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
897	111	Drotaverine Tablet 40mg	Lisko Pakistan (Pvt) Ltd	DROTALIS TAB 40mg	Tablet	40mg	-	40	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
898	111	Drotaverine Tablet 40mg	Lisko Pakistan (Pvt) Ltd	DROTALIS TABLET. 40MG	Tablet	40mg	-	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
899	114	Enticavir 0.5mg tab	Lisko Pakistan (Pvt) Ltd	Encav tab 0.5mg	Tablet	0.5mg	-	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
900	116	Erythromycin 500mg Tablets	Lisko Pakistan (Pvt) Ltd	EMYCIN TABLET. 500MG	Tablet	500mg	-	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
901	125	Glibenclamide Tablets 5mg	Lisko Pakistan (Pvt) Ltd	DE-SUGAR TABS. 5MG	Tablet	5mg	-	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
902	126	Glimepiride Tablets 2mg	Lisko Pakistan (Pvt) Ltd	Amarox tab 2mg	Tablet	2mg	-	20	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
903	138	Ibuprofen Susp. 100mg/5ml	Lisko Pakistan (Pvt) Ltd	IBU-PROFEN SUSP. 100MG/5ML	Suspension	100MG/5ML	90	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
904	138	Ibuprofen Susp. 100mg/5ml	Lisko Pakistan (Pvt) Ltd	IBU-PROFEN SUSP. 100MG/5ML	Suspension	100mg/5ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
905	138	Ibuprofen Susp. 100mg/5ml	Lisko Pakistan (Pvt) Ltd	IBU-PROFEN SUSP. 100MG/5ML	Suspension	100mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
906	140	Ibuprofen Tablets 400mg	Lisko Pakistan (Pvt) Ltd	Ibu-Profen Tab 400mg	Tablet	400mg	-	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
907	140	Ibuprofen Tablets 400mg	Lisko Pakistan (Pvt) Ltd	Ibu-Profen Tab 400mg	Tablet	400mg	-	250	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
908	147	Iron iii Hydroxide Polymaltose Syrup	Lisko Pakistan (Pvt) Ltd	FULLIRON 50mg/5ml SYRUP	Syrup	50mg/5ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
909	147	Iron iii Hydroxide Polymaltose Syrup	Lisko Pakistan (Pvt) Ltd	FULLIRON 50mg/5ml SYRUP	Syrup	50mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
910	154	Levofloxacin Tablet 250mg	Lisko Pakistan (Pvt) Ltd	LEVLER TABS 250MG	Tablet	250mg	-	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
911	160	Losartan Potassium Tablet 50mg	Lisko Pakistan (Pvt) Ltd	LOZARTA TABLET 50MG	Tablet	50mg	-	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
912	160	Losartan Potassium Tablet 50mg	Lisko Pakistan (Pvt) Ltd	LOZARTA TABLET 50MG	Tablet	50mg	-	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
913	160	Losartan Potassium Tablet 50mg	Lisko Pakistan (Pvt) Ltd	LOZARTA TABLET 50MG	Tablet	50mg	-	20	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
914	160	Losartan Potassium Tablet 50mg	Lisko Pakistan (Pvt) Ltd	LOZARTA TABLET 50MG	Tablet	50mg	-	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	Itemwise Clause No.02: DRAP approval of quoted pack not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
915	167	Mefenamic acid Tablet 500 mg	Lisko Pakistan (Pvt) Ltd	PANAMIC FORTE TABS. 500MG	Tablet	500mg	-	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
916	171	Metformin (hydrochloride) Tablets 500mg	Lisko Pakistan (Pvt) Ltd	GLUCOMIN TABS. 500MG	Tablet	500mg	-	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
917	174	Metoclopramide (hydrochloride) Syrup 5mg/5ml	Lisko Pakistan (Pvt) Ltd	MATIXO ORAL SOLUTION 5mg/5ml	Solution	5mg/5ml	50ml	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
918	174	Metoclopramide (hydrochloride) Syrup 5mg/5ml	Lisko Pakistan (Pvt) Ltd	MATIXO ORAL SOLUTION 5mg/5ml	Solution	5mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
919	174	Metoclopramide (hydrochloride) Syrup 5mg/5ml	Lisko Pakistan (Pvt) Ltd	MATIXO ORAL SOLUTION 5mg/5ml	Solution	5mg/5ml	120ML	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
920	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Lisko Pakistan (Pvt) Ltd	FLYZOL SUSP.	Suspension	200mg/5ml	120ML	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
921	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Lisko Pakistan (Pvt) Ltd	FLYZOL SUSP.	Suspension	200mg/5ml	90ML	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
922	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Lisko Pakistan (Pvt) Ltd	FLYZOL SUSP.	Suspension	200mg/5ml	60ML	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
923	179	Metronidazole Tablets 400 mg	Lisko Pakistan (Pvt) Ltd	FLYZOL tab 400mg	Tablet	400mg	-	200	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
924	179	Metronidazole Tablets 400 mg	Lisko Pakistan (Pvt) Ltd	FLYZOL tab 400mg	Tablet	400MG	-	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
925	179	Metronidazole Tablets 400 mg	Lisko Pakistan (Pvt) Ltd	FLYZOL tab 400mg	Tablet	400MG	-	20	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
926	182	Misoprostol Tablets 200mcg	Lisko Pakistan (Pvt) Ltd	LISKOTOL 200mcg TAB	Tablet	200mcg	-	28	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
927	182	Misoprostol Tablets 200mcg	Lisko Pakistan (Pvt) Ltd	LISKOTOL 200mcg TAB	Tablet	200MCG	-	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
928	185	Montelukast Tablets 10 mg	Lisko Pakistan (Pvt) Ltd	MONTI TAB 10mg	Tablet	10MG	-	14	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
929	185	Montelukast Tablets 10 mg	Lisko Pakistan (Pvt) Ltd	MONTI TAB 10mg	Tablet	10MG	-	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
930	187	Multivitamins (Tab/cap)	Lisko Pakistan (Pvt) Ltd	MULTIVITAMIN TABS.	Tablet	5000 Units/ 3mg/20mg/ 3mg/30mg/ 1000 Units	-	500	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
931	190	Naproxen Sodium Tablet 550 mg (equivalent to 500mg Naproxen)	Lisko Pakistan (Pvt) Ltd	NAPLIS 500mg TAB	Tablet	500mg	-	20	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
932	191	Nifedipine 10mg Capsule/tablet	Lisko Pakistan (Pvt) Ltd	ADIPEN caps 10mg	Capsule	10mg	-	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
933	194	Nystatin Drops 100,000IU/ml	Lisko Pakistan (Pvt) Ltd	MYSTATE DROPS	Oral Drops	100,000IU/ml	30ML	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
934	194	Nystatin Drops 100,000IU/ml	Lisko Pakistan (Pvt) Ltd	MYSTATE DROPS	Oral Drops	100,000IU/ml	50ML	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
935	194	Nystatin Drops 100,000IU/ml	Lisko Pakistan (Pvt) Ltd	MYSTATE DROPS	Oral Drops	100,000IU/ml	60ML	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
936	199	Omeprazole Capsule 20mg	Lisko Pakistan (Pvt) Ltd	OMVIC CAPSULES 20MG	Capsule	20mg	-	14	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
937	208	Paracetamol Syrup/Susp 160mg /5ml or less.	Lisko Pakistan (Pvt) Ltd	PARAPOL SUSP.	Suspension	120 mg /5 ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
938	208	Paracetamol Syrup/Susp 160mg /5ml or less.	Lisko Pakistan (Pvt) Ltd	PARAPOL SUSP.	Suspension	120 mg /5 ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
939	208	Paracetamol Syrup/Susp 160mg /5ml or less.	Lisko Pakistan (Pvt) Ltd	PARAPOL SUSP.	Suspension	120 mg /5 ml	90	90	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
940	208	Paracetamol Syrup/Susp 160mg /5ml or less.	Lisko Pakistan (Pvt) Ltd	PARAPOL SUSP.	Suspension	120 mg /5 ml	100ml	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
941	209	Paracetamol Tablet 500 mg	Lisko Pakistan (Pvt) Ltd	PARAPOL TABS. 500MG	Tablet	500mg	-	200	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
942	231	Promethazine (HCL) Syrup/Elixir 5mg/5ml	Lisko Pakistan (Pvt) Ltd	PROMAZIN SYRUP 5mg/5ml	Syrup	5mg/5ml	110ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
943	245	Salbutamol Syrup	Lisko Pakistan (Pvt) Ltd	WINTOL 2mg/5ml Syp.	Syrup	2mg/5ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
944	245	Salbutamol Syrup	Lisko Pakistan (Pvt) Ltd	WINTOL 2mg/5ml SYP.	Syrup	2mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
945	245	Salbutamol Syrup	Lisko Pakistan (Pvt) Ltd	WINTOL 2mg/5ml SYP.	Syrup	2mg/5ml	150ml	150	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
946	249	Sitagliptin 50mg Tablet	Lisko Pakistan (Pvt) Ltd	SITAGLIPTIN TAB 50mg	Tablet	50mg	-	4	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.03: experience of quoted item of manufacturer from date of registration is less than one year.
947	249	Sitagliptin 50mg Tablet	Lisko Pakistan (Pvt) Ltd	SITAGLIPTIN TAB 50mg	Tablet	50mg	-	14	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.03: experience of quoted item of manufacturer from date of registration is less than one year.
948	249	Sitagliptin 50mg Tablet	Lisko Pakistan (Pvt) Ltd	SITAGLIPTIN TAB 50mg	Tablet	50mg	-	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.03: experience of quoted item of manufacturer from date of registration is less than one year.
949	249	Sitagliptin 50mg Tablet	Lisko Pakistan (Pvt) Ltd	SITAGLIPTIN TAB 50mg	Tablet	50mg	-	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.03: experience of quoted item of manufacturer from date of registration is less than one year.
950	251	Sodium Phosphate Enema (Liquid)	Lisko Pakistan (Pvt) Ltd	RADI ENEMA SOLUTION	Liquid	16gm+6gm	120ML	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
951	238	Tab/Cap Pyridoxine HCL 50mg	Lisko Pakistan (Pvt) Ltd	B6 TAB	Tablet	50mg	-	20	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
952	268	Tramadol HCl Capsule/Tablet 50 mg	Lisko Pakistan (Pvt) Ltd	TRAMOFIX TABS. 50MG	Tablet	50mg	-	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
953	268	Tramadol HCl Capsule/Tablet 50 mg	Lisko Pakistan (Pvt) Ltd	TRAMOFIX TABS. 50MG	Tablet	50mg	-	20	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
954	270	Tranexamic Acid Capsules 500mg	Lisko Pakistan (Pvt) Ltd	TRANXIC CAPS. 500MG	Capsule	500mg	-	20	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
955	270	Tranexamic Acid Capsules 500mg	Lisko Pakistan (Pvt) Ltd	TRANXIC CAPS. 500MG	Capsule	500mg	-	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
956	270	Tranexamic Acid Capsules 500mg	Lisko Pakistan (Pvt) Ltd	TRANXIC CAPS. 500MG	Capsule	500mg	-	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
957	274	Valproic acid (as sodium) Syrup 250mg/5ml	Lisko Pakistan (Pvt) Ltd	SODIUM VALPORATE ORAL SOLUTION 250MG/5ML	Solution	250mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
958	278	Vitamin B Complex Tablets	Lisko Pakistan (Pvt) Ltd	VITAMIN-B COMPLEX TABLETS	Tablet	15MG+1MG+1 MG	-	500	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
959	283	Zinc Sulphate Dispersible Tablet 20 mg	Lisko Pakistan (Pvt) Ltd	ZINKROL tablet	Tablet	20mg	-	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
960	283	Zinc Sulphate Dispersible Tablet 20 mg	Lisko Pakistan (Pvt) Ltd	ZINKROL tablet	Tablet	20mg	-	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
961	283	Zinc Sulphate Dispersible Tablet 20 mg	Lisko Pakistan (Pvt) Ltd	ZINKROL tablet	Tablet	20mg	-	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	
962	283	Zinc Sulphate Dispersible Tablet 20 mg	Lisko Pakistan (Pvt) Ltd	ZINKROL tablet	Tablet	20mg	-	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
963	284	Zinc Sulphate Syrup 20mg/5ml.	Lisko Pakistan (Pvt) Ltd	Zinc Sulphate Syrup 20mg/5ml	Syrup	20mg/5ml	120ml	120	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
964	284	Zinc Sulphate Syrup 20mg/5ml.	Lisko Pakistan (Pvt) Ltd	Zinc Sulphate Syrup 20mg/5ml	Syrup	20mg/5ml	60ml	60	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
965	285	Zinc Sulphate Tablets 20 mg	Lisko Pakistan (Pvt) Ltd	ZINKROL tablet	Tablet	20mg	-	10	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.02: DRC not attached
966	285	Zinc Sulphate Tablets 20 mg	Lisko Pakistan (Pvt) Ltd	ZINKROL tablet	Tablet	20mg	-	100	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.02: DRC not attached
967	285	Zinc Sulphate Tablets 20 mg	Lisko Pakistan (Pvt) Ltd	ZINKROL tablet	Tablet	20mg	-	50	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.02: DRC not attached
968	285	Zinc Sulphate Tablets 20 mg	Lisko Pakistan (Pvt) Ltd	ZINKROL tablet	Tablet	20mg	-	30	Lisko Pakistan (Pvt) Ltd, FB Industrial Area, Karachi	Not Qualified	<u>Itemwise</u> Clause No.02: DRC not attached
969	112	DTP Vaccine WHO pre-qualified	M & M Pharma.	DTP Vaccine	Injection	10 dose	5ml	1	Biological e Limited	Qualified	
970	272	Typhoid Conjugate Vaccine WHO Pre-qualified	M & M Pharma.	Typhibev	Injection	5 dose	2.5ml	1	Biological e Limited	Not Qualified	<u>Itemwise</u> Clause No.03: Experience of quoted item of manufacturer from date of registration is less than one year
971	18	Amoxicillin (as trihydrate) 875mg + Clavulanic Acid (as Potassium) 125mg Tablets	Macter International Limited	Co - Amoxi Tabs 1gm	Tablet	1gm	0	6	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
972	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	Macter International Limited	Maxil Caps 250mg	Capsule	250mg	0	20	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
973	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	Macter International Limited	Maxil Caps 500mg	Capsule	500mg	0	20	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
974	22	Amoxicillin + Clavulanic Acid Injection 1.2gm	Macter International Limited	Co-Amoxi Inj. 1.2gm	Injection	1.2gm	0	1	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
975	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Macter International Limited	Co - Amoxi Dry Susp 156.25mg	Dry Powder Susp.	156.25mg	60ml	1	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
976	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Macter International Limited	Co - Amoxi Dry Susp 312.50mg	Dry Powder Susp.	312.50mg	60ml	1	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
977	25	Amoxicillin + Clavulanic Acid Tablets 625 mg	Macter International Limited	Co - Amoxi Tabs 625mg	Tablet	625mg	0	6	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
978	27	Amoxicillin Suspension 125mg/5ml	Macter International Limited	Maxil Dry Susp 125mg/5ml	Dry Powder Susp.	125mg/5ml	90ml	1	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
979	28	Amoxicillin Suspension 250mg/5ml	Macter International Limited	Maxil Forte Dry Susp 250mg/5ml	Dry Powder Susp.	250mg/5ml	90ml	1	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
980	38	Atorvastatin Tablets 20mg	Macter International Limited	Tavist 20mg Tablet	Tablet	20mg Tablet	0	10	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
981	57	Cefixime Capsule/Tablets 400mg	Macter International Limited	Maxima Caps 400mg	Capsule	400mg	0	5	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
982	58	Cefixime Suspension 100mg/5ml	Macter International Limited	Maxima Dry Susp 100mg/5ml	Dry Powder Susp.	100mg/5ml	30ml	1	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
983	59	Cefixime Suspension 200mg/5ml	Macter International Limited	Maxima DS Dry Susp 200mg/5ml	Dry Powder Susp.	200mg/5ml	30ml	1	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
984	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Macter International Limited	Titan Inj 1g (IV)	Injection	1g (IV)	0	1	Macter International Limited., F-216 S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
985	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Macter International Limited	Titan Inj 250mg (IV)	Injection	250mg (IV)	0	1	Macter International Limited., F-216 S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
986	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Macter International Limited	Titan Inj 500mg (IV)	Injection	500mg (IV)	0	1	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
987	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Macter International Limited	Ciproquine Tabs 500mg	Tablet	Tabs 500mg	0	10	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
988	80	Ciprofloxacin Injection 200mg / 100ml	Macter International Limited	Ciproquine Inf 200mg/100ml	Infusion	200mg/100ml	100ml	1	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
989	81	Clarithromycin Suspension 125mg/5ml	Macter International Limited	Ultima Dry Susp 125mg/5ml	Dry Powder Susp.	125mg/5ml	60ml	1	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021) clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
990	82	Clarithromycin Tablets 500mg	Macter International Limited	Ultima Tabs 500mg	Tablet	Tabs 500mg	0	10	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
991	85	Clopidogrel Tablets 75 mg	Macter International Limited	Locril Tabs 75mg	Tablet	Tabs 75mg	0	50	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
992	90	Daclatasvir 60mg Tablet	Macter International Limited	Maclinza Tabs 60mg	Tablet	Tabs 60mg	0	28	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
993	114	Enticavir 0.5mg tab	Macter International Limited	Ecavir Tabs 0.5mg	Tablet	Tabs 0.5mg	0	30	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
994	117	Erythropoietin 4000-5000 I.U Injection Vial/Pre-filled syringe	Macter International Limited	Epocan Inj 4000 IU	Injection	4000 IU	0	1	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
995	126	Glimepiride Tablets 2mg	Macter International Limited	Glio Tabs 2mg	Tablet	Tabs 2mg	0	20	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
996	185	Montelukast Tablets 10 mg	Macter International Limited	MNTK Tab 10mg	Tablet	Tab 10mg	0	28	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
997	188	Nalbuphine Hcl Injection 10mg/ml	Macter International Limited	BUPHAIN INJ 10MG (BLISTER)	Injection	10MG	0	10	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
998	199	Omeprazole Capsule 20mg	Macter International Limited	Sante Caps 20mg	Capsule	Caps 20mg	0	14	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
999	241	Salbutamol (Sulfate) 100 micrograms and beclomethasone 50mcg inhaler	Macter International Limited	Salnon Inh	Inhaler	100mcg/50mcg	0	1	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1000	242	Salbutamol (Sulfate) Inhaler 100 micrograms	Macter International Limited	Inspiro Inh 100mcg - HFA	Inhaler	100mcg	0	1	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
1001	260	Tazobactam+Piperacillin Injection 250mg+2gm	Macter International Limited	Tacip Inj. 2.25gm	Injection	2.25gm	0	1	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
1002	261	Tazobactam+Piperacillin Injection 500mg+4gm	Macter International Limited	Tacip Inj. 4.50gm	Injection	. 4.50gm	0	1	Macter International Limited E-40/A S.I.T.E., Karachi	Qualified	
1003	263	Tenofovir (disoproxil fumarate) 300 mg	Macter International Limited	Vireof Tab 300mg	Tablet	Tab 300mg	0	30	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
1004	268	Tramadol HCl Capsule/Tablet 50 mg	Macter International Limited	Ramol Caps 50mg	Capsule	Caps 50mg	0	20	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
1005	269	Tramadol HCl Injection 100mg/2ml	Macter International Limited	Ramol Inj 100mg/2ml	Injection	100mg/2ml	2ml	5	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
1006	279	Vitamin D3 Injection 5mg	Macter International Limited	DX3 Inj. 5mg	Injection	5mg	0	5	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
1007	281	Water for injection 10 ml Sterile	Macter International Limited	Water for injection 10 ml Sterile	Injection	10 ml	10ml	100	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached. <u>Itemwise</u> Clause no.2:Application for renewal of Drug registration certificate not attached.
1008	282	Water for injection 5 ml Sterile	Macter International Limited	Water for injection 05 ml Sterile	Injection	5ml	5ml	100	Macter International Limited, F-216, S.I.T.E., Karachi	Not Qualified	<u>Firmwise</u> clause no 12: calibration/validation record of stability chambers at manufacturing site F-216 not attached.
1009	16	Amlodipine Tablets 5 mg	Martin Dow Marker Ltd	LODOPIN	Tablet	5MG	N/A	20	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no 12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached. Clause no 14: FBR return for calender year 2020 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1010	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	Martin Dow Marker Ltd	COSOME-E	Syrup	120ML	120ML	1	Martin Dow Marker Ltd (Quetta)	Not Qualified	Firm wise: Clause no 12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached Clause no 14: FBR return for calender year 2020 not attached.
1011	41	Azithromycin Capsules/Tab 250mg	Martin Dow Marker Ltd	ARZOMIC	Tablet	250	N/A	6	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: Clause no 12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached Clause no 14: FBR return for calender year 2020 not attached.
1012	42	Azithromycin Capsules/Tab 500mg	Martin Dow Marker Ltd	ARZOMIC	Tablet	500	N/A	6	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no 12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached Clause no 14: FBR return for calender year 2020 not attached.
1013	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Martin Dow Marker Ltd	MERCIP	Tablet	500	N/A	10	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no 12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached Clause no 14: FBR return for calender year 2020 not attached.
1014	82	Clarithromycin Tablets 500mg	Martin Dow Marker Ltd	KLARIBACT	Tablet	500	N/A	10	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no 12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached Clause no 14: FBR return for calender year 2020 not attached.
1015	109	Doxycycline (hyclate) Capsules 100mg	Martin Dow Marker Ltd	SUPRAMYCIN-100	Capsule	100	N/A	100	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no 12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached. Clause no 14: FBR return for calender year 2020 not attached. Item wise: clause no 2:The drug registration certificate provided for the item doxycycline HCL instead of docycline hyclate Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1016	118	Escitalopram Tablets 10mg	Martin Dow Marker Ltd	PEXNEW	Tablet	10MG	N/A	14	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no 12:Calbration /validation record of stabaility chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached Clause no 14: FBR return for calender year 2020 not attached.
1017	119	Ferrous salt + Folic Acid Capsule/Tablets	Martin Dow Marker Ltd	SANGOBION	Capsule	250	N/A	30	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: Manufacturing site mentioned on renewal application for registration is Martin Dow Marker Karachi with approved GMP section for soft gelatin capsule.However,the firm quoted Marker dow marker Ltd Quetta as manufacturing site. Clause no 14: FBR return for calender year 2020 not attached. Item wise: Cause no 2:The quoted item Sangobion contains ingredients in addition to item advertised Ferrous sulphate+ Folic acid. Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1018	126	Glimepiride Tablets 2mg	Martin Dow Marker Ltd	GLIOPTIM	Tablet	2MG	N/A	20	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached. Clause no 14: FBR return for calender year 2020 not attached.
1019	154	Levofloxacin Tablet 250mg	Martin Dow Marker Ltd	LEVOMERC	Tablet	250MG	N/A	10	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached. Clause no 14: FBR return for calender year 2020 not attached.
1020	171	Metformin (hydrochloride) Tablets 500mg	Martin Dow Marker Ltd	GLUCOPHAGE	Tablet	500MG	N/A	50	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached. Clause no 14: FBR return for calender year 2020 not attached.
1021	185	Montelukast Tablets 10 mg	Martin Dow Marker Ltd	WHIZIX	Tablet	10MG	N/A	20	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached. Clause no 14: FBR return for calender year 2020 not attached. Item wise: clause no.2:The Drug registration certificate not provided for quoted pack size 20s.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1022	187	Multivitamins (Tab/cap)	Martin Dow Marker Ltd	MULTIBIONTA	Capsule	20S	N/A	20	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached Clause no 14: FBR return for calender year 2020 not attached.
1023	279	Vitamin D3 Injection 5mg	Martin Dow Marker Ltd	ADVIT-D	Injection	3	N/A	1	Martin Dow Marker Ltd. Quetta	Not Qualified	Firm wise: clause no12:Calbration /validation record of stability chamber of manufacturing site Martin Dow Marker Ltd Quetta not attached. Clause no 14: FBR return for calender year 2020 not attached. Item wise: Clause no 2: The quoted item ADVIT Injection with strength 3mg did not comply with advertised spcification.
1024	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Martindow Limited	Linesta Tablets	Tablet	500mg	500mg	10	MARTIN DOW LIMITED	Not Qualified	Firmwise: Clause No.03: GMP certificate expired. Clause No.14:FBR returns for calender year 2018&2020 not attached.
1025	99	Diazepam Injection 10mg	Martindow Limited	Valium Ampoules	Injection	10mg	10mg	5	Cenexi SAS, France	Not Qualified	Firmwise: Clause No.03: GMP certificate expired. Clause No.14:FBR returns for calender year 2018&2020 not attached.
1026	118	Escitalopram Tablets 10mg	Martindow Limited	Safepram Tablets	Tablet	10mg	10mg	14	MARTIN DOW LIMITED	Not Qualified	Firmwise: Clause No.03: GMP certificate expired. Clause No.14:FBR returns for calender year 2018&2020 not attached.
1027	125	Glibenclamide Tablets 5mg	Martindow Limited	Euglucon Tablets	Tablet	5mg	5mg	60	MARTIN DOW LIMITED	Not Qualified	Firmwise: Clause No.03: GMP certificate expired. Clause No.14:FBR returns for calender year 2018&2020 not attached.
1028	154	Levofloxacin Tablet 250mg	Martindow Limited	Fuvelox Tablets	Tablet	250mg	250mg	10	MARTIN DOW LIMITED	Not Qualified	Firmwise: Clause No.03: GMP certificate expired. Clause No.14:FBR returns for calender year 2018&2020 not attached.
1029	181	Midazolam Injection 1mg/ml	Martindow Limited	Dormicum Ampoules	Injection	5mg	5mg	10	Cenexi SAS, France	Not Qualified	Firmwise: Clause No.03: GMP certificate expired. Clause No.14:FBR returns for calender year 2018&2020 not attached.
1030	190	Naproxen Sodium Tablet 550 mg (equivalent to 500mg Naproxen)	Martindow Limited	Synflex Tablets	Tablet	550mg	550mg	30	MARTIN DOW LIMITED	Not Qualified	Firmwise: Clause No.03: GMP certificate expired. Clause No.14:FBR returns for calender year 2018&2020 not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1031	8	Allopurinol Tablet 300mg	Mega Pharmaceuticals Ltd	Agout	Tablet	300mg	0	20	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1032	16	Amlodipine Tablets 5 mg	Mega Pharmaceuticals Ltd	Megadip	Tablet	5mg	0	20	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1033	37	Atenolol Tablet 50mg	Mega Pharmaceuticals Ltd	ATL	Tablet	50mg	0	20	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1034	38	Atorvastatin Tablets 20mg	Mega Pharmaceuticals Ltd	Megavastin	Tablet	20mg	0	10	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1035	41	Azithromycin Capsules/Tab 250mg	Mega Pharmaceuticals Ltd	Macromax	Capsule	250mg	0	10	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1036	42	Azithromycin Capsules/Tab 500mg	Mega Pharmaceuticals Ltd	Macromax	Tablet	500mg	0	6	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1037	43	Azithromycin Susp 200mg/5ml	Mega Pharmaceuticals Ltd	Macromax	Dry Powder Susp.	200mg/5ml	15ml	1	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1038	57	Cefixime Capsule/Tablets 400mg	Mega Pharmaceuticals Ltd	C-Span	Capsule	400mg	0	5	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1039	58	Cefixime Suspension 100mg/5ml	Mega Pharmaceuticals Ltd	C-Span	Dry Powder Susp.	100mg/5ml	30ml	1	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1040	59	Cefixime Suspension 200mg/5ml	Mega Pharmaceuticals Ltd	C-Span	Dry Powder Susp.	200mg/5ml	30ml	1	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1041	64	Cephadrine Capsule 500mg	Mega Pharmaceuticals Ltd	Merric	Capsule	500mg	0	10	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1042	66	Cephadrine Susp 125mg/5ml	Mega Pharmaceuticals Ltd	Merric	Dry Powder Susp.	125mg/5ml	60ml	1	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1043	68	Cetirizine Tablets 10mg	Mega Pharmaceuticals Ltd	Daisy	Tablet	10mg	0	10	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1044	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Mega Pharmaceuticals Ltd	Riteflox	Tablet	500mg	0	10	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1045	81	Clarithromycin Suspension 125mg/5ml	Mega Pharmaceuticals Ltd	Megamycin	Dry Powder Susp.	125mg/5ml	60ml	1	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1046	82	Clarithromycin Tablets 500mg	Mega Pharmaceuticals Ltd	Megamycin	Tablet	500mg	0	10	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1047	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Mega Pharmaceuticals Ltd	Megafenac	Tablet	50mg	0	20	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1048	107	Domperidone 10mg Tablet	Mega Pharmaceuticals Ltd	Protomic	Tablet	10mg	0	50	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1049	111	Drotaverine Tablet 40mg	Mega Pharmaceuticals Ltd	Spasmeg	Tablet	40mg	0	20	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1050	118	Escitalopram Tablets 10mg	Mega Pharmaceuticals Ltd	Esse	Tablet	10mg	0	14	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1051	120	Fluconazole Capsules 150mg	Mega Pharmaceuticals Ltd	Ranzo	Capsule	150mg	0	1	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1052	125	Glibenclamide Tablets 5mg	Mega Pharmaceuticals Ltd	Glucoban	Tablet	5mg	0	60	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1053	126	Glimepiride Tablets 2mg	Mega Pharmaceuticals Ltd	Megapride	Tablet	2mg	0	20	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1054	154	Levofloxacin Tablet 250mg	Mega Pharmaceuticals Ltd	Leocin	Tablet	250mg	0	10	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1055	160	Losartan Potassium Tablet 50mg	Mega Pharmaceuticals Ltd	Megasar	Tablet	50mg	0	20	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1056	179	Metronidazole Tablets 400 mg	Mega Pharmaceuticals Ltd	Ecogyl	Tablet	400mg	0	20	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1057	185	Montelukast Tablets 10 mg	Mega Pharmaceuticals Ltd	Mykast	Tablet	10mg	0	30	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1058	190	Naproxen Sodium Tablet 550 mg (equivalent to 500mg Naproxen)	Mega Pharmaceuticals Ltd	Roman	Tablet	550mg	0	20	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1059	198	Ofloxacin 200mg Tablets	Mega Pharmaceuticals Ltd	Megavid	Tablet	200mg	0	10	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1060	199	Omeprazole Capsule 20mg	Mega Pharmaceuticals Ltd	Megazole	Capsule	20mg	0	14	Mega Pharmaceuticals Ltd. Raiwind Road Lahore	Qualified	
1061	3	Acyclovir Injection 250 mg	MTI Medical Pvt Ltd	Arpes 250mg Lyophilized Injection	Injection	250 mg	0	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1062	4	Acyclovir Injection 500 mg	MTI Medical Pvt Ltd	ARPES 500 MG LYOPHILIZED INJECTION	Injection	500	0	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1063	10	Amikacin (Sulphate) Injection 100mg	MTI Medical Pvt Ltd	Mikaton 100 mg Injection	Injection	100 mg	2 ml	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22:Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1064	41	Azithromycin Capsules/Tab 250mg	MTI Medical Pvt Ltd	ZECMO CAPSULES 250 MG	Capsule	250	0	10	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1065	42	Azithromycin Capsules/Tab 500mg	MTI Medical Pvt Ltd	ZECMO 500 MG TABLET	Tablet	500	0	6	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1066	43	Azithromycin Susp 200mg/5ml	MTI Medical Pvt Ltd	ZECMO ORAL SUSPENSION	Suspension	200MG/5ML	15 ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1067	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	MTI Medical Pvt Ltd	CYTOZON 1 GM INJECTION	Injection	1 GM	0	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1068	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	MTI Medical Pvt Ltd	CYTOZON 250 MG INJECTION	Injection	250 MG	0	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1069	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	MTI Medical Pvt Ltd	CYTOZON 500 MG INJECTION	Injection	500 MG	0	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1070	63	Cefurexime (Sodium) Injection 750mg	MTI Medical Pvt Ltd	ROKKY 750 MG INJECTION	Injection	750 MG	0	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1071	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	MTI Medical Pvt Ltd	APOZINE SYRUP	Syrup	5MG/5 ML	60 ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1072	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	MTI Medical Pvt Ltd	CYTO 500 MG TABLET	Tablet	500 MG	0	10	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1073	81	Clarithromycin Suspension 125mg/5ml	MTI Medical Pvt Ltd	GROTIC 125 MG/5 ML SUSPENION	Suspension	125 MG/5 ML	60 ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22: Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1074	81	Clarithromycin Suspension 125mg/5ml	MTI Medical Pvt Ltd	GROTIC 125MG/5ML SUSPENSION	Dry Powder Susp.	125MG/5ML	30ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1075	85	Clopidogrel Tablets 75 mg	MTI Medical Pvt Ltd	DRAGREL 75mg TABLET	Tablet	75 MG	0	10	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria. Clause no.3:Experience of the quoted item was not atleast one year from date of registration.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1076	106	Dobutamine (hydrochloride) Injection 250mg/5ml	MTI Medical Pvt Ltd	TOBUJECT INJECTION 250 MG	Injection	250 MG/20 ML	20 ml	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria. Clause no 2:The quoted item Dobutamine 200mg/50 ml did not comply with advertised specification Dobutamine 250mg/20ml
1077	108	Dopamine (hydrochloride) Injection 200mg/5ml	MTI Medical Pvt Ltd	Dopacin 200mg Injection	Injection	200 MG/ 5ML	5 ml	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria. Clause no.2:Drug registration certificate for quoted pack size 1's for quoted item not attached.
1078	108	Dopamine (hydrochloride) Injection 200mg/5ml	MTI Medical Pvt Ltd	Dopacin 200mg Injection	Injection	200mg/5ml	5ml	5	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.)
1079	120	Fluconazole Capsules 150mg	MTI Medical Pvt Ltd	GRIBOK CAPSULES	Capsule	150 MG	0	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1080	120	Fluconazole Capsules 150mg	MTI Medical Pvt Ltd	GRIBOK 150MG CAPSULE	Capsule	150MG	0	4	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1081	138	Ibuprofen Susp. 100mg/5ml	MTI Medical Pvt Ltd	PRUFIE 100 MG/5 ML SUSPENSION	Suspension	100MG/5ML	120 ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1082	138	Ibuprofen Susp. 100mg/5ml	MTI Medical Pvt Ltd	PRUFIE 100MG/5ML SUSPENSION	Suspension	100MG/5ML	90ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1083	138	Ibuprofen Susp. 100mg/5ml	MTI Medical Pvt Ltd	PRUFIE 100MG/5ML SUSPENSION	Suspension	100MG/5ML	60ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1084	147	Iron iii Hydroxide Polymaltose Syrup	MTI Medical Pvt Ltd	TEMURIN SYRUP	Syrup	50MG/5ML	120 ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1085	147	Iron iii Hydroxide Polymaltose Syrup	MTI Medical Pvt Ltd	TEMURIN SYRUP	Syrup	50MG/5ML	60ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1086	148	Iron Sucrose Injection 100mg/5ml	MTI Medical Pvt Ltd	TEMURIN-S INJECTION	Injection	100 MG/5 ML	5 ML	5	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1087	151	Ketamine 50mg/ml Injection	MTI Medical Pvt Ltd	ANTAMIN INJECTION	Injection	50MG/ML	10ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1088	152	Lactulose Syrup 3.335gm/5ml to 3.35gm/5ml	MTI Medical Pvt Ltd	APHOLAC ORAL SOLUTION	Solution	3.35gm/5ml	120ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1089	152	Lactulose Syrup 3.335gm/5ml to 3.35gm/5ml	MTI Medical Pvt Ltd	APHOLAC ORAL SOLUTION	Solution	3.35GM/5ML	240ml	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1090	154	Levofloxacin Tablet 250mg	MTI Medical Pvt Ltd	LOFAMIN 250 MG TABLET	Tablet	250 MG	0	10	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1091	170	Meropenem 1G Injection	MTI Medical Pvt Ltd	PINOMER 1 GM INJECTION	Injection	1 GM	0	1	STALLION PHARMACEUTICAL	Not Qualified	Firm wise: Clause no.7,8,9,10,11,12,16,17:Undertaking of contract manufacturer not provided. Clause no.22 Notarized undertaking not attached. Clause no.12:Calibration/validation record of stability chambers of contract manufacturer not attached. Clause no 15: Building fitness certificate/layout plan of contract manufacturer not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1092	199	Omeprazole Capsule 20mg	MTI Medical Pvt Ltd	GOTEC 20 MG CAPSULES	Capsule	20 MG	0	14	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1093	200	Omeprazole Injection 40mg	MTI Medical Pvt Ltd	GOTEC 40 MG INJECTION	Injection	40 MG	0	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1094	201	Ondansetron injection 4mg/2ml	MTI Medical Pvt Ltd	MONDES INJECTION	Injection	4MG/2ML	4ML	5	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1095	208	Paracetamol Syrup/Susp 160mg /5ml or less.	MTI Medical Pvt Ltd	CELSUS ORAL SUSPENSION	Suspension	120MG/5ML	60 ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no:Valid DRC not attached. Clause no.5 :Undertaking not in accordance with advertised criteria.
1096	208	Paracetamol Syrup/Susp 160mg /5ml or less.	MTI Medical Pvt Ltd	CELSIUS 120MG ORAL SUSPENSION	Suspension	120MG/5ML	100ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no:Valid DRC not attached. Clause no.5 :Undertaking not in accordance with advertised criteria.
1097	260	Tazobactam+Piperacillin Injection 250mg+2gm	MTI Medical Pvt Ltd	TAZOPRIDE STERILE POWDER INJECTION 2.25 GM	Injection	2.25 GM	0	1	STALLION PHARMACEUTICAL	Not Qualified	Firm wise: Clause no.7,8,9,10,11,12,16,17:Undertaking of contract manufacturer not provided. Clause no.22 Notarized undertaking not attached. Clause no.12:Calibration/validation record of stability chambers of contract manufacturer not attached. Clause no 15: Building fitness certificate/layout plan of contract manufacturer not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1098	261	Tazobactam+Piperacillin Injection 500mg+4gm	MTI Medical Pvt Ltd	TAZOPRIDE INJECTION	Injection	4.5 GM	0	1	STALLION PHARMACEUTICAL	Not Qualified	Firm wise: Clause no.7,8,9,10,11,12,16,17:Undertaking of contract manufacturer not provided. Clause no.22 Notarized undertaking not attached. Clause no.12:Calibration/validation record of stability chambers of contract manufacturer not attached. Clause no 15: Building fitness certificate/layout plan of contract manufacturer not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1099	268	Tramadol HCl Capsule/Tablet 50 mg	MTI Medical Pvt Ltd	BITRAMOL 50 MG CAPSULES	Tablet	50MG	0	10	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1100	276	Vancomycin (HCl) Injection 500 mg	MTI Medical Pvt Ltd	VINVIN 500 MG INJECTION	Injection	500 MG	0	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1101	284	Zinc Sulphate Syrup 20mg/5ml.	MTI Medical Pvt Ltd	ZINCKY SYRUP	Liquid	20MG/5ML	60 ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1102	284	Zinc Sulphate Syrup 20mg/5ml.	MTI Medical Pvt Ltd	ZINCKY SYRUP	Syrup	20MG/5ML	120ML	1	MTI Medical (Pvt.) Ltd. 586-587 Sundar Industrial Estate, Raiwind Road, Lahore	Not Qualified	Firm wise: Clause no.17:Undertaking submitted not in accordance with advertised criteria. Clause no.22 Notarized undertaking not attached. Item wise: Clause no.5 :Undertaking not in accordance with advertised criteria.
1103	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	munawar pharma (Pvt) Ltd	Hyline	Syrup	32mg, 8mg, 30mg, 0.98mg/5ml	120ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1104	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	munawar pharma (Pvt) Ltd	Clocil	Capsule	500mg	N/A	100	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1105	51	Calcium Carbonate Tablets (equivalent to 400-500mg elemental calcium)	munawar pharma (Pvt) Ltd	Ostocal D 3H	Tablet	500mg	N/A	30	munawar pharma pvt ltd 31 km ferozepur road lahore	Not Qualified	<u>Itemwise</u> Clause no. 2: Quoted specification does not comply with advertised specification Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1106	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	munawar pharma (Pvt) Ltd	Stazin	Syrup	5mg/5ml	60ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Not Qualified	<u>Itemwise</u> Clause no. 2: Quoted specification does not comply with advertised specification

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1107	75	Chlorpheniramine maleate Syrup 2 mg / 5ml	munawar pharma (Pvt) Ltd	Phenamime	Syrup	2mg/5ml	120ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1108	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	munawar pharma (Pvt) Ltd	Ciprocil	Tablet	500mg	N/A	10	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1109	94	Dextromethorphan + Diphenhydramine/CPM/Pseudo ephedrine+ others ingredients as antitussive/dry cough Syrup/Susp.	munawar pharma (Pvt) Ltd	Hylin DM	Syrup	5mg, 6.25mg/5ml	120ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1110	119	Ferrous salt + Folic Acid Capsule/Tablets	munawar pharma (Pvt) Ltd	Fumolic	Tablet	150mg, 0.5mg	N/A	30	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1111	119	Ferrous salt + Folic Acid Capsule/Tablets	munawar pharma (Pvt) Ltd	Fumolic	Tablet	150mg, 0.5mg	N/A	100	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1112	119	Ferrous salt + Folic Acid Capsule/Tablets	munawar pharma (Pvt) Ltd	Fumolic	Tablet	150mg, 0.5mg	N/A	1000	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1113	138	Ibuprofen Susp. 100mg/5ml	munawar pharma (Pvt) Ltd	Ibuprofen	Suspension	100mg/5ml	90ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Not Qualified	<u>Itemwise</u> Clause no. 2: Quoted specification does not comply with advertised specification
1114	147	Iron iii Hydroxide Polymaltose Syrup	munawar pharma (Pvt) Ltd	Glubiron	Syrup	50mg/5ml	60ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1115	147	Iron iii Hydroxide Polymaltose Syrup	munawar pharma (Pvt) Ltd	Glubiron	Syrup	50mg/5ml	90ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1116	173	Metoclopramide (hydrochloride) Injection 10mg	munawar pharma (Pvt) Ltd	Metoclop	Injection	10mg/2ml	2ml	10	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1117	174	Metoclopramide (hydrochloride) Syrup 5mg/5ml	munawar pharma (Pvt) Ltd	Metoclop	Syrup	5mg/5ml	50ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1118	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	munawar pharma (Pvt) Ltd	M-Zole	Syrup	200mg/5ml	60ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1119	208	Paracetamol Syrup/Susp 160mg/5ml or less.	munawar pharma (Pvt) Ltd	Munapol	Syrup	120mg/5ml	60ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1120	244	Salbutamol (Sulfate) Tablets 4mg	munawar pharma (Pvt) Ltd	Respolin	Tablet	4mg	N/A	100	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1121	245	Salbutamol Syrup	munawar pharma (Pvt) Ltd	Respolin	Syrup	2mg/5ml	60ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1122	279	Vitamin D3 Injection 5mg	munawar pharma (Pvt) Ltd	AM D3	Injection	5mg/1ml	1ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1123	279	Vitamin D3 Injection 5mg	munawar pharma (Pvt) Ltd	AM D3	Injection	5mg/1ml	1ml	10	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1124	284	Zinc Sulphate Syrup 20mg/5ml.	munawar pharma (Pvt) Ltd	Zincbest	Syrup	20mg/5ml	60ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1125	284	Zinc Sulphate Syrup 20mg/5ml.	munawar pharma (Pvt) Ltd	Zincbest	Syrup	20mg/5ml	100ml	1	munawar pharma pvt ltd 31 km ferozepur road lahore	Qualified	
1126	3	Acyclovir Injection 250 mg	Nabiqasim Industries (Private) Limited	Hypovir	Injection	250mg	2.5ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration/validation certificate/record of functional stability chamber not attached <u>Itemwise</u> Clause no. 2: Experience of quoted item of manufacturer from date of registration is less than one year
1127	4	Acyclovir Injection 500 mg	Nabiqasim Industries (Private) Limited	Hypovir	Injection	500mg	5.2	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration/validation certificate/record of functional stability chamber not attached
1128	16	Amlodipine Tablets 5 mg	Nabiqasim Industries (Private) Limited	Amdipine	Tablet	5mg	0	30	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration/validation certificate/record of functional stability chamber not attached <u>Itemwise</u> Clause no.2:DRAP approval for Quoted pack size and renewal not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1129	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	Nabiqasim Industries (Private) Limited	Rexyl	Syrup	32mg+8mg+30mg+0.98mg/5ml	120ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration/validation certificate/record of functional stability chamber not attached <u>Itemwise</u> Clause no.2:DRC unreadable
1130	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Nabiqasim Industries (Private) Limited	Fanart junior Dry suspension	Dry Powder Susp.	15mg+90mg	60ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration/validation certificate/record of functional stability chamber not attached <u>Itemwise</u> Clause no.2:DRC Renewal not attached
1131	37	Atenolol Tablet 50mg	Nabiqasim Industries (Private) Limited	Normitab	Tablet	50mg	0	28	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration/validation certificate/record of functional stability chamber not attached <u>Itemwise</u> Clause no.2:DRAP approval for Quoted Pack size and Renewal not attached
1132	38	Atorvastatin Tablets 20mg	Nabiqasim Industries (Private) Limited	Descol	Tablet	20mg	0	10	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC Renewal not attached
1133	41	Azithromycin Capsules/Tab 250mg	Nabiqasim Industries (Private) Limited	Romycin	Tablet	250mg	0	6	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC Renewal not attached
1134	42	Azithromycin Capsules/Tab 500mg	Nabiqasim Industries (Private) Limited	Romycin	Tablet	500mg	0	6	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC Renewal not attached
1135	43	Azithromycin Susp 200mg/5ml	Nabiqasim Industries (Private) Limited	Romycin Suspension	Dry Powder Susp.	200mg/5ml	30ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Valid DRC not attached
1136	57	Cefixime Capsule/Tablets 400mg	Nabiqasim Industries (Private) Limited	Cefexol	Capsule	400mg	0	5	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1137	58	Cefixime Suspension 100mg/5ml	Nabiqasim Industries (Private) Limited	Cefexol Suspension	Dry Powder Susp.	100mg/5ml	30ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached
1138	59	Cefixime Suspension 200mg/5ml	Nabiqasim Industries (Private) Limited	Cefexol	Dry Powder Susp.	200mg/5ml	30ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached
1139	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	Nabiqasim Industries (Private) Limited	Neset syrup	Syrup	5mg/5ml	60ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC Renewal not attached
1140	68	Cetirizine Tablets 10mg	Nabiqasim Industries (Private) Limited	Neset Tablet	Tablet	10mg	0	10	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC not attached
1141	69	Chloramphenicol Ear Drops 1% w/v	Nabiqasim Industries (Private) Limited	Comycetin ear Drop	Ear Drop	200mg	10ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> clause no.2:Quoted item did not comply with Advertise specification as it contains lignocaine hydrochloride as additional ingredient.
1142	70	Chloramphenicol Eye Drops 0.5% w/v	Nabiqasim Industries (Private) Limited	Comycetin eye	Eye Drop	0.5%	10ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached
1143	72	Chloroquine (Phosphate or sulfate) Syrup 200 mg / 5 ml	Nabiqasim Industries (Private) Limited	Miniquine	Syrup	200mg/5ml	60ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Valid DRC not attached Clause no.3:With reference to clause no.2,one year experience of quoted item not fulfilled

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1144	75	Chlorpheniramine maleate Syrup 2 mg / 5ml	Nabiqasim Industries (Private) Limited	Allergyx syrup	Syrup	2mg/5ml	120ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRAP approval for Quoted pack size DRC not attacehd
1145	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Nabiqasim Industries (Private) Limited	Bacip	Tablet	500mg	0	10	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC Renewal not attached
1146	81	Clarithromycin Suspension 125mg/5ml	Nabiqasim Industries (Private) Limited	Clarithro	Dry Powder Susp.	125mg/5ml	60ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRAP approval for Quoted pack size DRC not attached
1147	82	Clarithromycin Tablets 500mg	Nabiqasim Industries (Private) Limited	Clarithro	Tablet	500mg	0	10	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached
1148	85	Clopidogrel Tablets 75 mg	Nabiqasim Industries (Private) Limited	Deplat	Tablet	75mg	0	10	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC unreadable
1149	86	Clotrimazole Skin cream 1% w/w	Nabiqasim Industries (Private) Limited	Dermosporin	Cream	1%	20gm	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC unreadable
1150	87	Clotrimazole Vaginal Cream 10%	Nabiqasim Industries (Private) Limited	Gynosporin	Cream	10%	5gm	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC not attached Clause no.3:With refrence to clause no.2,one year experience of quoted item not fulfilled

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1151	88	Clotrimazole Vaginal tablet 500 mg	Nabiqasim Industries (Private) Limited	Gynosporin	Tablet	500mg	0	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached
1152	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Nabiqasim Industries (Private) Limited	Lisodim	Tablet	50mg	0	30	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRAP approval forquoted pack size not attached Clause no.3: Experience is less than one year ☐
1153	118	Escitalopram Tablets 10mg	Nabiqasim Industries (Private) Limited	Es-pramcit	Tablet	10mg	0	20	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRAP approval for quoted pack DRC and renewal not attached
1154	120	Fluconazole Capsules 150mg	Nabiqasim Industries (Private) Limited	Fluderm	Capsule	150mg	0	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached
1155	121	Folic Acid Tablets 5mg	Nabiqasim Industries (Private) Limited	Folitab	Tablet	5mg	0	100	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached
1156	126	Glimepiride Tablets 2mg	Nabiqasim Industries (Private) Limited	Norlim	Tablet	2mg	0	20	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached
1157	154	Levofloxacin Tablet 250mg	Nabiqasim Industries (Private) Limited	warrior	Tablet	250mg	0	10	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1158	160	Losartan Potassium Tablet 50mg	Nabiqasim Industries (Private) Limited	Bepsar	Tablet	50mg	0	20	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached
1159	182	Misoprostol Tablets 200mcg	Nabiqasim Industries (Private) Limited	Tecmiso	Tablet	200mcg	0	10	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached
1160	184	Montelukast 4mg Dry Powder sachet	Nabiqasim Industries (Private) Limited	Lungair	Satche	4mg	0	14	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached
1161	185	Montelukast Tablets 10 mg	Nabiqasim Industries (Private) Limited	Lungair	Tablet	10mg	0	14	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC not attached Clause no.3:With reference to clause no.2,one year experience of quoted item not fulfilled
1162	198	Ofloxacin 200mg Tablets	Nabiqasim Industries (Private) Limited	Albact	Tablet	200mg	0	10	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC not attached
1163	199	Omeprazole Capsule 20mg	Nabiqasim Industries (Private) Limited	Loprot	Capsule	20mg	0	14	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached
1164	200	Omeprazole Injection 40mg	Nabiqasim Industries (Private) Limited	Loprot	Injection	40mg	1.5ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached
1165	202	ORS Sachet (WHO Formulation)	Nabiqasim Industries (Private) Limited	Normolyte	Satche	3.5g+2.9g+1.5g +20g	0	14	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRAP approval for Quoted pack size and renewal DRC not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1166	209	Paracetamol Tablet 500 mg	Nabiqasim Industries (Private) Limited	Reliefal	Tablet	500mg	0	200	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1167	213	Permethrin Cream 5%	Nabiqasim Industries (Private) Limited	Scabex	Cream	50mg	30gm	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC not attached Clause no.3:With refrence to clause no.2,one year experience of quoted item not fulfilled
1168	249	Sitagliptin 50mg Tablet	Nabiqasim Industries (Private) Limited	Glytec	Tablet	50mg	0	14	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached
1169	276	Vancomycin (HCl) Injection 500 mg	Nabiqasim Industries (Private) Limited	Vanbact	Injection	500mg	10.2ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC not attached Clause no.3:With refrence to clause no.2,one year experience of quoted item not fulfilled
1170	283	Zinc Sulphate Dispersible Tablet 20 mg	Nabiqasim Industries (Private) Limited	Zynq Tab	Tablet	20mg	0	10	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: DRC not attached Clause no.3:With refrence to clause no.2,one year experience of quoted item not fulfilled Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1171	284	Zinc Sulphate Syrup 20mg/5ml.	Nabiqasim Industries (Private) Limited	Zynq syrup	Syrup	20mg/5ml	60ml	1	Nabiqasim Industries (Private) Limited. 17/24, Korangi Industrial Area, Karachi-Pakistan.	Not Qualified	<u>Firmwise</u> Clause no.12:Minimum two calibrated/validated functional stability chamber certificate not attached <u>Itemwise</u> Clause no.2: Renewal DRC not attached Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1172	10	Amikacin (Sulphate) Injection 100mg	Neuro Pharma(Pvt) Ltd	Amikaneu	Injection	100 mg	2 ml	1	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1: Quoted item section not prequalified Clause no.2:DRC renewal not attached Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1173	11	Amikacin (Sulphate) Injection 250mg	Neuro Pharma(Pvt) Ltd	amikaneu	Injection	250 mg	2ml	1	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:DRC renewal not attached Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1174	41	Azithromycin Capsules/Tab 250mg	Neuro Pharma(Pvt) Ltd	Aziro capsule	Capsule	250 mg	250 mg cap	10	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:Valid DRC not attached Clause no.3:With reference to clause no.2,one year experience of quoted item not fulfilled Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1175	42	Azithromycin Capsules/Tab 500mg	Neuro Pharma(Pvt) Ltd	Aziro 500 mg	Capsule	500 mg	500 mg cap	3	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:DRAP approval for quoted pack size and DRC renewal not attached Clause no.3:With refrence to clause no.2,one year experience of quoted item not fulfilled Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1176	58	Cefixime Suspension 100mg/5ml	Neuro Pharma(Pvt) Ltd	Serve suspension	Dry Powder Susp.	100 mg	60 ml	1	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:DRC not attached Clause no.3:With refrence to clause no.2,one year experience of quoted item not fulfilled Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1177	59	Cefixime Suspension 200mg/5ml	Neuro Pharma(Pvt) Ltd	Serve suspension	Dry Powder Susp.	200 mg	60 ml	1	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired and no section for dry powder suspension Clause no.2:Valid DRC not attached Clause no.3:With reference to clause no.2,one year experience of quoted item not fulfilled Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021) Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1178	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Neuro Pharma(Pvt) Ltd	vexa 1 g	Injection	1 g	1 g	1	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:Valid DRC not attached Clause no.3:With reference to clause no.2,one year experience of quoted item not fulfilled Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1179	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Neutro Pharma(Pvt) Ltd	Vexa 250 mg	Injection	250 mg	250 mg	1	Neutro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:Valid DRC not attached Clause no.3:With reference to clause no.2,one year experience of quoted item not fulfilled Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1180	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Neutro Pharma(Pvt) Ltd	vexa 500 mg	Injection	500 mg	500	1	Neutro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:Valid DRC not attached Clause no.3:With reference to clause no.2,one year experience of quoted item not fulfilled Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1181	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Neutro Pharma(Pvt) Ltd	Affif tablet	Tablet	500 mg	500 mg	10	Neutro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:Valid DRC not attached Clause no.3:With reference to clause no.2,one year experience of quoted item not fulfilled Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1182	81	Clarithromycin Suspension 125mg/5ml	Neutro Pharma(Pvt) Ltd	Claromy suspension	Dry Powder Susp.	125 mg	60 ml	1	Neutro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired and no section for dry powder suspension Clause no.2:DRC Renewal not attached Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1183	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Neutro Pharma(Pvt) Ltd	Heumatic injection	Injection	75 mg	3 ml	5	Neutro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:DRC Renewal not attached Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1184	107	Domperidone 10mg Tablet	Neutro Pharma(Pvt) Ltd	Domact tablet	Tablet	10 mg	10 mg	30	Neutro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:DRAP approval for quoted pack size and Renewal not attached Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1185	110	Drotaverine 40mg/2ml Injection	Neuro Pharma(Pvt) Ltd	Sprasad injection	Injection	40 mg	2 ml	25	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:DRC Renewal not attached Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1186	148	Iron Sucrose Injection 100mg/5ml	Neuro Pharma(Pvt) Ltd	Neufer Injection	Injection	100 mg	5 ml	25	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:DRC for quoted pack size and Renewal not attached Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1187	154	Levofloxacin Tablet 250mg	Neuro Pharma(Pvt) Ltd	Lefoxin tablet	Tablet	250	250	10	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:DRC not attached Clause no.3:With reference to clause no.2,one year experience of quoted item not fulfilled Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1188	193	Normal Saline Infusion 0.9% 100ml	Neuro Pharma(Pvt) Ltd	Neusold infusion	Infusion	0.9 %	100 ml	1	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached
1189	198	Ofloxacin 200mg Tablets	Neuro Pharma(Pvt) Ltd	Bacrid tablet	Tablet	200 mg	200 mg	10	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:Valid DRC not attached
1190	199	Omeprazole Capsule 20mg	Neuro Pharma(Pvt) Ltd	Omenext capsule	Capsule	20 mg	20 mg	14	Neuro Pharma(Pvt)Ltd 9.5 km sheikhupura road lahore pakistan	Not Qualified	Firmwise Clause no.3:GMP Expired Clause no.4:ISO 9001 Expired Clause no.5:ISO 14001 Expired Clause no.6:ISO 18001 Expired Itemwise Clause no.1:Prequalification of quoted item section is expired Clause no.2:DRC Renewal not attached Clause no.7:Undertaking for Daily production capacity of each quoted item not attached Clause no.8:Undertaking for Maximum batch size of quoted item not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1191	57	Cefixime Capsule/Tablets 400mg	News Pharma	New-Xime capsule	Capsule	400mg	400mg	5	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	<u>Firmwise</u> Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not atatched clause no.14:minimum financial turnover is less than Rs.550 millions Clause no15:Building fitness certificate not atatched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spuriors/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached <u>Itemwise</u>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1192	58	Cefixime Suspension 100mg/5ml	News Pharma	New-Xime 100mg/5ml	Dry Powder Susp.	100mg/5ml	60ml	1	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	<u>Firmwise.</u> Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not atatched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not atatched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spurios/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached <u>Itemwise</u>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1193	59	Cefixime Suspension 200mg/5ml	News Pharma	New-Xime DS	Dry Powder Susp.	200mg/5ml	60.00ml	1	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not attched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not attched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spuriors/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached <u>Itemwise</u></p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1194	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	News Pharma	New-Zone	Injection	1gm	1gm	1	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not atatched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not atatched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spuriors/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached <u>Itemwise</u></p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1195	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	News Pharma	New-Zone	Injection	250mg	250mg	1	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not atatched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not atatched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spurious/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached <u>Itemwise</u></p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1196	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	News Pharma	New-Zone 500mg	Injection	500mg	500mg	1	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not attched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not attched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spuriors/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached <u>Itemwise</u></p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1197	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	News Pharma	Newsfenac	Injection	75mg/3ml	3ml	5	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not attched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not attched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spuriors/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached <u>Itemwise</u></p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1198	104	Dimenhydrinate 50mg/ml injection	News Pharma	New-Nate	Injection	50mg/1ml	1ml	25	News Pharma 42-Sundar Industrial Estate Raiwind Road Lahore.	Not Qualified	<p><u>Firmwise</u> Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not atatched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not atatched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spuriors/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached <u>Itemwise</u></p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1199	124	Gentamycin Injection 80mg	News Pharma	Gentamicin	Injection	80mg	2ml	5	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not attched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not atatched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spurios/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached <u>Itemwise</u></p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1200	173	Metoclopramide (hydrochloride) Injection 10mg	News Pharma	Newmide	Injection	10mg/2ml	2ml	10	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	"Firmwise, Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not attched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not atatched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spurios/adultered not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached Itemwise

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1201	279	Vitamin D3 Injection 5mg	News Pharma	New-D	Injection	5mg/1ml	1ml	1	News Pharma 42 Sunder Industrial Estate Raiwind Road Lahore	Not Qualified	"Firmwise, Clause no.2:undertaking for blaclisting not attached Clause no.3:GMP expired Clause no.4:valid ISO 9001 not attached Clause no.5:valid ISO 14001 not attached Clause no.6: 18001 not attached Clause no.7:Undertaking for equipment installed not attached Clause no.8:Undertaking for separate Quality control and microbiological lab not attached Clause no.9:Undertaking for equipment installed for analysis not attached Clause no.10:Undertaing for facility having HVAC not attached Clause no.11:Undertaking for R.O water not attached Clause no.12:Undertaking for Stability chamber and Certificates not attached Clause no.13:Undertaking for information provided by firms is not atatched clause no.14:minimum financial turnover is less than550 millions Clause no15:Building fitness certificate not atatched Clause no.16:Undertaking for labor laws not attached Clause no.17:Undertaking for spurious/adulterated not attached Clause no .18:SOP for recall not attached Clause no.20:Undertaking fpr prosecution by PQCB not attached Clause no22:Undetaking for applicant accepts all terms and condition not attached Itemwise
1202	68	Cetirizine Tablets 10mg	NovaMed Pharmaceuticals (Pvt.) Limited	CITIZIN	Tablet	10mg	N/A	10	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Qualified	
1203	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	NovaMed Pharmaceuticals (Pvt.) Limited	CIPROJAN	Tablet	500mg	N/A	10	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Qualified	
1204	82	Clarithromycin Tablets 500mg	NovaMed Pharmaceuticals (Pvt.) Limited	ARITHRO	Tablet	500mg	N/A	10	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1205	85	Clopidogrel Tablets 75 mg	NovaMed Pharmaceuticals (Pvt.) Limited	SEACLOP	Tablet	75mg	N/A	10	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Qualified	
1206	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	NovaMed Pharmaceuticals (Pvt.) Limited	DIANIC	Tablet	50mg	N/A	100	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Qualified	
1207	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	NovaMed Pharmaceuticals (Pvt.) Limited	DIANIC	Injection	75mg	3ml	5	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Qualified	
1208	109	Doxycycline (hyclate) Capsules 100mg	NovaMed Pharmaceuticals (Pvt.) Limited	DECLOCINE	Capsule	100mg	N/A	100	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Qualified	
1209	114	Enticavir 0.5mg tab	NovaMed Pharmaceuticals (Pvt.) Limited	ENTA-B	Tablet	0.5mg	N/A	30	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Qualified	
1210	154	Levofloxacin Tablet 250mg	NovaMed Pharmaceuticals (Pvt.) Limited	OXYLEVO	Tablet	250mg	N/A	10	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Qualified	
1211	199	Omeprazole Capsule 20mg	NovaMed Pharmaceuticals (Pvt.) Limited	O-ZOLE	Capsule	20mg	N/A	14	NovaMed Pharmaceuticals (Pvt.) Limited, 28-Kilometers, Ferozpur Road, Lahore	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1212	143	Insulin comp 70/30 Injection 100 IU/ml	Novo Nordisk Pharma (Pvt) Ltd Karachi Pakistan	Mixtard®30 HM	Injection	100 IU/ml	10 ml	1	Novo Nordisk	Qualified	
1213	144	Insulin NPH Injection 100 IU/ml	Novo Nordisk Pharma (Pvt) Ltd Karachi Pakistan	Insulatard® HM	Injection	100 IU/ml	10 ml	1	Novo Nordisk	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1214	145	Insulin Regular Injection 100 IU/ml	Novo Nordisk Pharma (Pvt) Ltd Karachi Pakistan	Actrapid® HM	Injection	100 IU/ml	10 ml	1	Novo Nordisk	Qualified	
1215	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Opal Laboratories (Pvt.)Ltd.	Malther Dry Suspension	Dry Powder Susp.	15mg-90mg/5ml	30	30	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Not Qualified	<u>Itemwise</u> Clause no.2:DRC not attached
1216	41	Azithromycin Capsules/Tab 250mg	Opal Laboratories (Pvt.)Ltd.	Z-Mac Capsule	Capsule	250mg/capsule	N/A	10	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Not Qualified	<u>Itemwise</u> Clause no.2:DRC expired
1217	43	Azithromycin Susp 200mg/5ml	Opal Laboratories (Pvt.)Ltd.	Z-Mac Suspension	Dry Powder Susp.	200mg/5ml	15ml	15	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Not Qualified	<u>Itemwise</u> Clause no.2:DRC expired
1218	57	Cefixime Capsule/Tablets 400mg	Opal Laboratories (Pvt.)Ltd.	Vencef Capsule 400mg	Capsule	400mg/Capsule	N/A	5	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Qualified	
1219	58	Cefixime Suspension 100mg/5ml	Opal Laboratories (Pvt.)Ltd.	Vencef Suspension 100mg	Dry Powder Susp.	100mg/5ml	30ml	30	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Qualified	
1220	66	Cephadrine Susp 125mg/5ml	Opal Laboratories (Pvt.)Ltd.	Nift 125mg Suspension	Dry Powder Susp.	125mg/5ml	60ml	60	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Qualified	
1221	152	Lactulose Syrup 3.335gm/5ml to 3.35gm/5ml	Opal Laboratories (Pvt.)Ltd.	Opalac Syrup	Syrup	67gm/100mL	120ml	120	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Qualified	
1222	154	Levofloxacin Tablet 250mg	Opal Laboratories (Pvt.)Ltd.	Levo-F-Tablet 250mg	Tablet	250mg/Tablet	N/A	10	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Qualified	
1223	167	Mefenamic acid Tablet 500 mg	Opal Laboratories (Pvt.)Ltd.	Dologin DS Tablet	Tablet	500mg/tablet	N/A	200	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Qualified	
1224	180	Miconazole (Nitrate) 2% Oral gel	Opal Laboratories (Pvt.)Ltd.	Macnaz Oral Gel	Oral Gel	20mg/gm	10gm	10	Opal Laboratories (Pvt.)Ltd LC-41, L.I.T.E, Landhi, Karachi, Pakistan	Qualified	
1225	2	Acetylsalicylic acid 75mg enteric coated tab.	Pacific Pharmaceuticals Ltd	Doloprin	Tablet	75mg	N/A	30	Pacific Pharmaceuticals Multan Road Lahore	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1226	30	Antacid suspension containing Magnesium Hydroxides, Aluminum Hydroxide including other relevant ingredients Susp.	Pacific Pharmaceuticals Ltd	Colenticon Gel	Suspension	2.5+200+100+20	60ml	1	Pacific Pharmaceuticals Multan Road Lahore	Qualified	
1227	41	Azithromycin Capsules/Tab 250mg	Pacific Pharmaceuticals Ltd	Xim 250mg Tab	Tablet	250mg	N/A	6	Pacific Pharmaceuticals Multan Road Lahore	Qualified	
1228	42	Azithromycin Capsules/Tab 500mg	Pacific Pharmaceuticals Ltd	Xim 500mg Tab	Tablet	500mg	N/A	6	Pacific Pharmaceuticals Multan Road Lahore	Qualified	
1229	154	Levofloxacin Tablet 250mg	Pacific Pharmaceuticals Ltd	Cinquin 250mg Tablets	Tablet	250mg	N/A	10	Pacific Pharmaceuticals Multan Road Lahore	Qualified	
1230	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	PDH Pharmaceuticals(Pvt)Ltd	Vindril Syrup	Syrup	32mg Aminophyllin	32mg Aminophyllin and other	120	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozepur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1231	51	Calcium Carbonate Tablets (equivalent to 400-500mg elemental calcium)	PDH Pharmaceuticals(Pvt)Ltd	Calcium-P Tabs	Tablet	400 mg Calcium Carbonate	1x30	130	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozepur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p> <p><u>Itemwise</u> Clause no. 2: Quoted item did not comply with Advertise specification as it contains Vitamin D as additional ingredient Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)</p>
1232	53	Calcium phosphate 210mg/5ml or above	PDH Pharmaceuticals(Pvt)Ltd	Calcium-P Susp	Syrup	Calcium Phosphate 210mg Vit D 350Units	110ml	110	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozepur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p> <p><u>Itemwise</u> Clause no. 2: Quoted item did not comply with Advertise specification as it contains Vitamin D as additional ingredient Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1233	57	Cefixime Capsule/Tablets 400mg	PDH Pharmaceuticals(Pvt)Ltd	Ceflorex Caps 400mg	Capsule	400mg	400mg	5	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozpur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p>
1234	58	Cefixime Suspension 100mg/5ml	PDH Pharmaceuticals(Pvt)Ltd	Ceflorex Susp 100mg	Dry Powder Susp.	100mg	100mg	30	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozpur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p>
1235	59	Cefixime Suspension 200mg/5ml	PDH Pharmaceuticals(Pvt)Ltd	Ceflorex Susp DS 200mg	Dry Powder Susp.	200mg DS	200mg DS	30	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozpur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p> <p><u>Itemwise</u> Clause no.2:DRC expired</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1236	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	PDH Pharmaceuticals(Pvt)Ltd	Cezine Syrup	Liquid	1.0mg	1.0mg	60	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozpur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached <u>Itemwise</u> Clause no.2:DRC expired</p>
1237	68	Cetirizine Tablets 10mg	PDH Pharmaceuticals(Pvt)Ltd	Cezine Tabs 10mg	Tablet	10mg	10mg	10	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozpur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p>
1238	75	Chlorpheniramine maleate Syrup 2 mg / 5ml	PDH Pharmaceuticals(Pvt)Ltd	Allerphene Syrup	Syrup	2mg/5ml	2mg	120	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozpur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached <u>Itemwise</u> Clause no.2:DRC Not attached Clause no.3:With refrence to clause no.2,one year experience of quoted item not fulfilled</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1239	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	PDH Pharmaceuticals(Pvt)Ltd	Kuin Tabs	Tablet	500mg	500mg	10	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozepur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p>
1240	154	Levofloxacin Tablet 250mg	PDH Pharmaceuticals(Pvt)Ltd	Quest Tabs 250mg	Tablet	250mg	250mg	10	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozepur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p>
1241	160	Losartan Potassium Tablet 50mg	PDH Pharmaceuticals(Pvt)Ltd	Giozar Tabs 50mg	Tablet	50mg Tabs	50mg	20	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozepur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1242	185	Montelukast Tablets 10 mg	PDH Pharmaceuticals(Pvt)Ltd	Montana Tabs 10mg	Tablet	10mg	10mg	14	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozpur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p>
1243	198	Ofloxacin 200mg Tablets	PDH Pharmaceuticals(Pvt)Ltd	Floxol Tabs 200mg	Tablet	200mg	200mg	10	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozpur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p> <p><u>Itemwise</u> Clause no.2:DRC expired</p>
1244	245	Salbutamol Syrup	PDH Pharmaceuticals(Pvt)Ltd	Butamin Syrup	Syrup	2mg	2mg	60	PDH Pharmaceuticals (Pvt) Ltd 19-KM, Ferozpur Road Lahore	Not Qualified	<p><u>Firmwise</u> Clause no.3,4&5:ISO 9001,14001&18001 not approved from PNAC/UKAS/IAF/IAS Clause no.12:two calibrated/validated stability chambers certificate not attached Clause no.14:Financial turnover for 2020-2021 and bank statement not attached moreover minimum annual turnover is less than 550 million for FY 2018-19&2019-20 Clause no.17:Undertaking for Spurious and adulterated not attached Clause no.20:Undertaking for prosecuted by PQCB not attached</p>
1245	41	Azithromycin Capsules/Tab 250mg	Pfizer Pakistan Limited	Zetamax Capsule	Capsule	250	--	6	Pfizer Pakistan Limited B-2 SITE Near Habib Bank	Not Qualified	<p><u>Firmwise</u> Clause no.12: Calibrated/validated stability chamber certificate not attached Clause no.14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached</p> <p><u>Itemwise</u> Clause no.2: DRAP approval of quoted pack not attached.</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1246	42	Azithromycin Capsules/Tab 500mg	Pfizer Pakistan Limited	Zetamax tablet	Tablet	500mg	--	6	Pfizer Pakistan Limited B-2 SITE Near Habib Bank	Not Qualified	Firmwise Clause no.12: Calibrated/validated stability chamber certificate not attached Clause no.14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached
1247	43	Azithromycin Susp 200mg/5ml	Pfizer Pakistan Limited	zetamax suspension	Syrup	22.5ml	22.5ml	1	Pfizer Pakistan Limited B-2 SITE Near Habib Bank	Not Qualified	Firmwise Clause no.12: Calibrated/validated stability chamber certificate not attached Clause no.14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached
1248	109	Doxycycline (hyclate) Capsules 100mg	Pfizer Pakistan Limited	Vibramycin Capsule	Capsule	100mg	--	120	Pfizer Pakistan Limited B-2 SITE Near Habib Bank	Not Qualified	Firmwise Clause no.12: Calibrated/validated stability chamber certificate not attached Clause no.14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached
1249	166	Medroxyprogesterone acetate Inj. 150mg/ml	Pfizer Pakistan Limited	Depo Provera Inj 150mg/mL	Injection	150mg/ml	150mg/ml	1	Pfizer Manufacturing Belgium NV	Not Qualified	Firmwise Clause no. 3: Undertaking for blacklisting not attached Clause no. 14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached Itemwise Clause no. 8: Valid sole agency agreement not attached
1250	167	Mefenamic acid Tablet 500 mg	Pfizer Pakistan Limited	Ponstan Forte Tablets	Tablet	500mg	--	200	Pfizer Pakistan Limited B-2 SITE Near Habib Bank	Not Qualified	Firmwise Clause no.12: Calibrated/validated stability chamber certificate not attached Clause no.14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached Itemwise Clause no.2: DRAP approval of quoted pack not attached.
1251	169	Meningococcal conjugate vaccine (WHO Prequalified)	Pfizer Pakistan Limited	Nimenrix Vaccine	Injection	0.5ml	--	1	Pfizer Manufacturing Belgium NV	Not Qualified	Firmwise Clause no. 3: Undertaking for blacklisting not attached
1252	229	Prednisolone Tablets 5mg	Pfizer Pakistan Limited	Deltacortil 5mg Tablet	Tablet	1000's	--	1000	Pfizer Pakistan Limited B-2 SITE Near Habib Bank	Not Qualified	Firmwise Clause no.12: Calibrated/validated stability chamber certificate not attached Clause no.14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached
1253	235	Rifampicin+Isoniazid(RH 150+75) Tablets(Bioavailability/Bioequivalence study must be attached along with bid and study must be available on WHO Website)	Pfizer Pakistan Limited	Rin Tablets	Tablet	(RH 150mg +75mg)	--	100	ICI Pakistan Limited	Not Qualified	Firmwise Clause no.14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1254	236	Rifampicin+Isoniazid+Ethambutol (RHE 150+75+275) Tablets (Bioavailability/ Bioequivalence study must be attached along with bid and study must be available on WHO Website)	Pfizer Pakistan Limited	Myrin Forte Tablet	Tablet	(RHE 150mg + 75mg + 275mg)	--	80	Pfizer Pakistan Limited B-2 SITE Near Habib Bank	Not Qualified	Firmwise Clause no.12: Calibrated/validated stability chamber certificate not attached Clause no.14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached Itemwise The Bioequivalence/bioavailability study not attached as per advertise specification
1255	237	Rifampicin+Isoniazid+Pyrazinamide+Ethambutol (RHZE 150+75+400+275) tablets (Bioavailability/ Bioequivalence study must be attached along with bid and study must be available on WHO Website)	Pfizer Pakistan Limited	Myrin P FORTE	Tablet	(RHZE 150mg + 75mg + 400mg + 275mg)	--	80	ICI Pakistan Limited	Not Qualified	Firmwise Clause no.14: Income Tax/Sales Tax return for the financial year 2020-2021 not attached
1256	39	Atracurium (besylate) Injection 10mg/ml	Pharmasol (Private) Ltd	Tardax 10mg Injection	Injection	10mg	5ml	5	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	Firmwise Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1257	41	Azithromycin Capsules/Tab 250mg	Pharmasol (Private) Ltd	Zithrocin Capsule 250mg	Tablet	250mg	NA	10	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	Firmwise Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1258	42	Azithromycin Capsules/Tab 500mg	Pharmasol (Private) Ltd	Zithrocin 500mg Tablet	Tablet	500MG	NA	6	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	Firmwise Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1259	43	Azithromycin Susp 200mg/5ml	Pharmasol (Private) Ltd	"Zithrocin Suspension "	Dry Powder Susp.	200MG/5ML	15ML	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	Firmwise Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1260	57	Cefixime Capsule/Tablets 400mg	Pharmasol (Private) Ltd	"Axoral Capsule 400mg "	Capsule	400MG	NA	5	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	Firmwise Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1261	58	Cefixime Suspension 100mg/5ml	Pharmasol (Private) Ltd	"Axoral Dry Suspension 100mg/5ml "	Dry Powder Susp.	100MG/5ML	30ML	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	Firmwise Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1262	59	Cefixime Suspension 200mg/5ml	Pharmasol (Private) Ltd	"Axoral DS Dry Suspension 200mg/5ml "	Dry Powder Susp.	200/MG/5ML	30ML	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	Firmwise Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1263	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Pharmasol (Private) Ltd	"TXR Dry Powder Injection 1g (IV) "	Injection	1GM	NA	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	Firmwise Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1264	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Pharmasol (Private) Ltd	"TXR Dry Powder Injection 500mg (IV) "	Injection	500MG	NA	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1265	79	Ciprofloxacin Eye Drops 0.3% w/v	Pharmasol (Private) Ltd	Ciproxol Eye Drops	Eye Drop	3MG	5ML	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1266	81	Clarithromycin Suspension 125mg/5ml	Pharmasol (Private) Ltd	"Selclar Suspension 125mg/5ml "	Dry Powder Susp.	125MG/5ML	60ml	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1267	82	Clarithromycin Tablets 500mg	Pharmasol (Private) Ltd	Selclar Tablets 500mg	Tablet	500MG	NA	10	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1268	85	Clopidogrel Tablets 75 mg	Pharmasol (Private) Ltd	"Clopisel Tablet "	Tablet	75mg	NA	10	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1269	107	Domperidone 10mg Tablet	Pharmasol (Private) Ltd	Seldom Tablet 10mg	Tablet	10MG	NA	50	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1270	118	Escitalopram Tablets 10mg	Pharmasol (Private) Ltd	Selpram Tablet 10MG	Tablet	10MG	NA	14	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1271	120	Fluconazole Capsules 150mg	Pharmasol (Private) Ltd	Konacane Capsule 150mg	Capsule	150MG	NA	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1272	134	Hydrocortisone (Sodium succinate) Injection 100mg	Pharmasol (Private) Ltd	Hicartif Dry Powder Injection 100mg	Injection	100MG	NA	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1273	135	Hydrocortisone (Sodium succinate) Injection 250mg	Pharmasol (Private) Ltd	Hicartif Dry Powder Injection 250mg	Injection	250MG	NA	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1274	147	Iron iii Hydroxide Polymaltose Syrup	Pharmasol (Private) Ltd	"Fertonic Syrup "	Syrup	50mg	120ml	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1275	170	Meropenem 1G Injection	Pharmasol (Private) Ltd	"Merosol Injection IV 1g "	Injection	1G	NA	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1276	184	Montelukast 4mg Dry Powder sachet	Pharmasol (Private) Ltd	Montisel 4mg Sachet	Satche	4MG	NA	14	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1277	185	Montelukast Tablets 10 mg	Pharmasol (Private) Ltd	Montisel Tablet	Tablet	10MG	NA	14	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1278	186	Moxifloxacin Eye drops 0.5%(5ml)	Pharmasol (Private) Ltd	Moxol Ophthalmic Solution	Eye Drop	5MG	5ML	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1279	188	Nalbuphine Hcl Injection 10mg/ml	Pharmasol (Private) Ltd	Nalbusol 10mg/ml Injection	Injection	10mg	1ml	10	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1280	201	Ondansetron injection 4mg/2ml	Pharmasol (Private) Ltd	"Deston Injection "	Injection	8mg	4ml	5	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1281	214	Permethrin Lotion 5%	Pharmasol (Private) Ltd	Methrix Lotion	Lotion	50mg	60ml	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1282	248	Silver Sulphadiazine Cream 1%	Pharmasol (Private) Ltd	"Silverex Cream 1% w/w "	Cream	10mg	50gm	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1283	267	Tobramycin + Dexamethasone Eye Drops	Pharmasol (Private) Ltd	Tobracort Ophthalmic Suspension	Eye Drop	Tobramycin ... 3mg Dexamethason e ... 1mg	5ml	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1284	268	Tramadol HCl Capsule/Tablet 50 mg	Pharmasol (Private) Ltd	Tramax Capsule 50mg	Capsule	50MG	NA	10	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1285	269	Tramadol HCl Injection 100mg/2ml	Pharmasol (Private) Ltd	"Tramax Injection 100mg "	Injection	100MG	2ML	5	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1286	270	Tranexamic Acid Capsules 500mg	Pharmasol (Private) Ltd	Inxamic 500mg Capsules	Capsule	500MG	NA	20	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1287	271	Tranexamic Acid Injection 500mg/5ml	Pharmasol (Private) Ltd	Inxamic 500mg/5ml Injection	Injection	500MG	5ML	10	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1288	276	Vancomycin (HCl) Injection 500 mg	Pharmasol (Private) Ltd	Vancosol for Injection 500mg	Injection	500MG	NA	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1289	281	Water for injection 10 ml Sterile	Pharmasol (Private) Ltd	PSOL WFI 10ML	Injection	10ML	10ML	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1290	282	Water for injection 5 ml Sterile	Pharmasol (Private) Ltd	PSOL WFI 5ML	Injection	5ML	5ML	1	Pharmasol Pvt Ltd 549 Sundar Industrial Estate Lahore	Not Qualified	<u>Firmwise</u> Clause no.14:Complete Bank statment for financial Year 2020-2021 not attached
1291	16	Amlodipine Tablets 5 mg	PHARMATEC PAKISTAN (PVT.) LTD.	AMLOCARD 5 TABLETS	Tablet	5mg	NA	20	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1292	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	PHARMATEC PAKISTAN (PVT.) LTD.	RELTUS EXP SYRUP	Syrup	100mg,2mg,5mg	120ml, 60ml	1	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached. <u>Itemwise</u> Clause no.2: Quoted specification does not comply with Advertised specification.
1293	38	Atorvastatin Tablets 20mg	PHARMATEC PAKISTAN (PVT.) LTD.	ATORVA 20MG TABLETS	Tablet	20MG	NA	10	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1294	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	PHARMATEC PAKISTAN (PVT.) LTD.	ALERID SYRUP	Syrup	5mg	60ML	1	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1295	68	Cetirizine Tablets 10mg	PHARMATEC PAKISTAN (PVT.) LTD.	ALERID TABLETS	Tablet	10MG	NA	10	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1296	94	Dextromethorphan + Diphenhydramine/CPM/Pseudo ephedrine+ others ingredients as antitussive/dry cough Syrup/Susp.	PHARMATEC PAKISTAN (PVT.) LTD.	RELTUS DM SYRUP 120ML	Syrup	10mg, 2mg, 30mg	120ML, 60ML	1	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1297	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	PHARMATEC PAKISTAN (PVT.) LTD.	LONAC 50 TABLETS	Tablet	50MG	NA	20	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1298	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	PHARMATEC PAKISTAN (PVT.) LTD.	LONAC INJECTIONS	Injection	75mg	3ml	5	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1299	154	Levofloxacin Tablet 250mg	PHARMATEC PAKISTAN (PVT.) LTD.	LEFLOTEC 250MG TABLETS	Tablet	250MG	NA	10	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1300	167	Mefenamic acid Tablet 500 mg	PHARMATEC PAKISTAN (PVT.) LTD.	ZOPAN DS 500MG TABLET	Tablet	500MG	NA	200	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1301	185	Montelukast Tablets 10 mg	PHARMATEC PAKISTAN (PVT.) LTD.	MONTEC 10MG TABLETS	Tablet	10MG	NA	14	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1302	199	Omeprazole Capsule 20mg	PHARMATEC PAKISTAN (PVT.) LTD.	PRAZOL CAPSULES	Capsule	20MG	NA	14	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1303	244	Salbutamol (Sulfate) Tablets 4mg	PHARMATEC PAKISTAN (PVT.) LTD.	VENEX 4 TABLETS	Tablet	4MG	NA	20	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1304	245	Salbutamol Syrup	PHARMATEC PAKISTAN (PVT.) LTD.	VENEX SYRUP 120ml	Syrup	2MG	120ML, 60ML	1	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no.8:Undertaking for separate Quality control and microbiological lab not attached <u>Itemwise</u> Clause no.2: DRAP approval of quoted pack of 120ml not attached
1305	249	Sitagliptin 50mg Tablet	PHARMATEC PAKISTAN (PVT.) LTD.	Galsit 50mg Tablets	Tablet	50MG	NA	14	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no.8:Undertaking for separate Quality control and microbiological lab not attached
1306	279	Vitamin D3 Injection 5mg	PHARMATEC PAKISTAN (PVT.) LTD.	CHOLTEC INJECTION	Injection	5MG	1ml	1	Pharmatec Pakistan (Pvt.) Ltd., D-86/A, SITE, KARACHI.	Not Qualified	<u>Firmwise</u> Clause no. 8: Undertaking for separate Quality control and microbiological lab not attached.
1307	57	Cefixime Capsule/Tablets 400mg	PharmEvo (Pvt) Ltd.	Evofix Capsule 400mg	Capsule	400mg	N/A	10	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Qualified	
1308	58	Cefixime Suspension 100mg/5ml	PharmEvo (Pvt) Ltd.	Evofix Susp 30ml	Dry Powder Susp.	100mg/5ml	100mg/5ml	1	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Qualified	
1309	59	Cefixime Suspension 200mg/5ml	PharmEvo (Pvt) Ltd.	Evofix DS Susp	Dry Powder Susp.	200mg/5ml	200mg/5ml	1	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Not Qualified	<u>Itemwise</u> Clause no.2: Firm did not quote volume of Evofix DS suspension in the PQ application cover sheet/PQOD
1310	85	Clopidogrel Tablets 75 mg	PharmEvo (Pvt) Ltd.	Lowplat 75mg Tablet	Tablet	75mg	N/A	10	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Qualified	
1311	118	Escitalopram Tablets 10mg	PharmEvo (Pvt) Ltd.	Estar 10mg Tablet	Tablet	10mg	N/A	14	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1312	126	Glimepiride Tablets 2mg	PharmEvo (Pvt) Ltd.	Evopride 2mg Tablet	Tablet	2mg	N/A	30	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Qualified	
1313	160	Losartan Potassium Tablet 50mg	PharmEvo (Pvt) Ltd.	Tansin 50mg Tablet	Tablet	50mg	N/A	10	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Qualified	
1314	184	Montelukast 4mg Dry Powder sachet	PharmEvo (Pvt) Ltd.	Aireez 4mg Sachet	Satche	4 mg Sachet	4mg Sachet	14	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Not Qualified	Itemwise Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1315	185	Montelukast Tablets 10 mg	PharmEvo (Pvt) Ltd.	Aireez 10mg Tablet	Tablet	10mg	N/A	30	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Qualified	
1316	199	Omeprazole Capsule 20mg	PharmEvo (Pvt) Ltd.	Zoltar 20mg Capsule	Capsule	20mg	N/A	14	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Qualified	
1317	249	Sitagliptin 50mg Tablet	PharmEvo (Pvt) Ltd.	Inosita 50mg Tablet	Tablet	50mg	N/A	28	Pharmevo (Pvt.) Ltd Port Qasim Karachi	Qualified	
1318	68	Cetirizine Tablets 10mg	Pulse Pharmaceuticals (Pvt.) Ltd.	Tryzin 10mg Tablet	Tablet	10mg	Tablet	10	Pulse Pharmaceuticals (Pvt.) Ltd. Lahore	Not Qualified	Firmwise Clause no.14:Bank statment for financial year 2020-2021 not attached Clause no.15:Building fitness certificate not attached Clause no.20:Undertaking was not notorized Clause no.22:Undertaking was not notorized Itemwise Clause no.6:Undertaking not attached Clause no.7:Undertaking was not notorized Clause no.8:Undertaking was not notorized
1319	88	Clotrimazole Vaginal tablet 500 mg	Pulse Pharmaceuticals (Pvt.) Ltd.	Pulsetine Vaginal 500mg Tablet	Tablet	500mg	Tablet	1	Pulse Pharmaceuticals (Pvt.) Ltd. Lahore	Not Qualified	Firmwise Clause no.14:Bank statment for financial year 2020-2021 not attached Clause no.15:Building fitness certificate not attached Clause no.20:Undertaking was not notorized Clause no.22:Undertaking was not notorized Itemwise Clause no.6:Undertaking not attached Clause no.7:Undertaking was not notorized Clause no.8:Undertaking was not notorized

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1320	120	Fluconazole Capsules 150mg	Pulse Pharmaceuticals (Pvt.) Ltd.	Pulcon 150mg Capsule	Capsule	150mg	Capsule	1	Pulse Pharmaceuticals (Pvt.) Ltd. Lahore	Not Qualified	Firmwise Clause no.14:Bank statment for financial year 2020-2021 not attached Clause no.15:Building fitness certificate not attached Clause no.20:Undertaking was not notorized Clause no.22:Undertaking was not notorized Itemwise Clause no.6:Undertaking not attached Clause no.7:Undertaking was not notorized Clause no.8:Undertaking was not notorized
1321	154	Levofloxacin Tablet 250mg	Pulse Pharmaceuticals (Pvt.) Ltd.	Lexof 250mg Tablet	Tablet	250mg	Tablet	10	Pulse Pharmaceuticals (Pvt.) Ltd. Lahore	Not Qualified	Firmwise Clause no.14:Bank statment for financial year 2020-2021 not attached Clause no.15:Building fitness certificate not attached Clause no.20:Undertaking was not notorized Clause no.22:Undertaking was not notorized Itemwise Clause no.6:Undertaking not attached Clause no.7:Undertaking was not notorized Clause no.8:Undertaking was not notorized
1322	199	Omeprazole Capsule 20mg	Pulse Pharmaceuticals (Pvt.) Ltd.	Healer 20mg Capsule	Capsule	20mg	Capsule	14	Pulse Pharmaceuticals (Pvt.) Ltd. Lahore	Not Qualified	Firmwise Clause no.14:Bank statment for financial year 2020-2021 not attached Clause no.15:Building fitness certificate not attached Clause no.20:Undertaking was not notorized Clause no.22:Undertaking was not notorized Itemwise Clause no.6:Undertaking not attached Clause no.7:Undertaking was not notorized Clause no.8:Undertaking was not notorized
1323	117	Erythropoietin 4000-5000 I.U Injection Vial/Pre-filled syringe	Roche Pakistan Limited	Recormon 5000IU PFS/0.3ml PFS	Injection	5000IU	0.3	6	Roche Diagnostics GmbH , Mannheim , Germany	Not Qualified	<u>Firmwise</u> Clause no. 5: Undertaking that the information provided by the firm is in accordance with terms & conditions of prequalification documents not attached
1324	3	Acyclovir Injection 250 mg	S.J & G Fazul Ellahie (Pvt) Ltd	Herpex Infusion 250 mg	Injection	250 mg	10	1	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	
1325	4	Acyclovir Injection 500 mg	S.J & G Fazul Ellahie (Pvt) Ltd	Herpex Infusion 500 mg	Injection	500 mg	10	1	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1326	92	Dexamethasone sodium phosphate Injection 4mg/ml, ampoule/vial of 1ml	S.J & G Fazul Ellahie (Pvt) Ltd	Dexamethasone Injection	Injection	4 mg	1 ml	25	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	
1327	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	S.J & G Fazul Ellahie (Pvt) Ltd	Dinofac Injection	Injection	75 mg	3 ml	5	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	
1328	114	Enticavir 0.5mg tab	S.J & G Fazul Ellahie (Pvt) Ltd	Eteva Tablet	Tablet	0.5 mg	N/A	30	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	
1329	170	Meropenem 1G Injection	S.J & G Fazul Ellahie (Pvt) Ltd	Merocon 1g Injection	Injection	1 g	10 ml	1	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	
1330	200	Omeprazole Injection 40mg	S.J & G Fazul Ellahie (Pvt) Ltd	Vify 40 mg Injection	Injection	40 mg	10 ml	1	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	
1331	276	Vancomycin (HCl) Injection 500 mg	S.J & G Fazul Ellahie (Pvt) Ltd	Maparix 500 mg Injection	Injection	500 mg	10 ml	1	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	
1332	281	Water for injection 10 ml Sterile	S.J & G Fazul Ellahie (Pvt) Ltd	Water For Injection	Injection	10 ml	10 ml	1	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	
1333	282	Water for injection 5 ml Sterile	S.J & G Fazul Ellahie (Pvt) Ltd	Water For Injection	Injection	5 ml	5 ml	100	S.J & G Fazul Ellahie (Pvt) Ltd, E/46,S.I.T.E, Karachi	Qualified	
1334	10	Amikacin (Sulphate) Injection 100mg	Saffron Pharmaceuticals (Pvt) Ltd.	Sefkin	Injection	100mg	2ml	1	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1335	11	Amikacin (Sulphate) Injection 250mg	Saffron Pharmaceuticals (Pvt) Ltd.	Amikacin	Injection	250mg	2ml	1	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1336	16	Amlodipine Tablets 5 mg	Saffron Pharmaceuticals (Pvt) Ltd.	Hypotin	Tablet	5mg	0	20	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1337	47	Betamethasone Cream 0.1%	Saffron Pharmaceuticals (Pvt) Ltd.	Provate	Cream	15gm	0	1	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Not Qualified	<u>Itemwise</u> Clause no.2: Quoted specification does not comply with advertised specifications.
1338	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Saffron Pharmaceuticals (Pvt) Ltd.	Sonnet	Injection	1gm	15ml	1	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1339	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Saffron Pharmaceuticals (Pvt) Ltd.	Sonnet	Injection	500mg	10ml	1	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1340	68	Cetirizine Tablets 10mg	Saffron Pharmaceuticals (Pvt) Ltd.	Cetrix	Tablet	10mg	0	20	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1341	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Saffron Pharmaceuticals (Pvt) Ltd.	Lucid	Tablet	500	0	10	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1342	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Saffron Pharmaceuticals (Pvt) Ltd.	sofac	Tablet	50mg	0	20	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1343	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Saffron Pharmaceuticals (Pvt) Ltd.	Sofac	Injection	75mg	3ml	5	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1344	118	Escitalopram Tablets 10mg	Saffron Pharmaceuticals (Pvt) Ltd.	joyel	Tablet	10mg	0	10	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Not Qualified	<u>Itemwise</u> Clause no. 2: Quoted brand not mentioned in DRC.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1345	154	Levofloxacin Tablet 250mg	Saffron Pharmaceuticals (Pvt) Ltd.	Locus	Tablet	250mg	0	10	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1346	160	Losartan Potassium Tablet 50mg	Saffron Pharmaceuticals (Pvt) Ltd.	Sar-k	Tablet	50mg	0	20	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1347	182	Misoprostol Tablets 200mcg	Saffron Pharmaceuticals (Pvt) Ltd.	Cytotol	Tablet	200mcg	0	10	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1348	185	Montelukast Tablets 10 mg	Saffron Pharmaceuticals (Pvt) Ltd.	Sokast	Tablet	10mg	0	14	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1349	188	Nalbuphine Hcl Injection 10mg/ml	Saffron Pharmaceuticals (Pvt) Ltd.	Naldol	Injection	10mg	1ml	10	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1350	199	Omeprazole Capsule 20mg	Saffron Pharmaceuticals (Pvt) Ltd.	Noctis	Capsule	20mg	0	14	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	
1351	249	Sitagliptin 50mg Tablet	Saffron Pharmaceuticals (Pvt) Ltd.	Alosita	Tablet	50mg	0	14	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Not Qualified	<u>Itemwise</u> Clause no.2: Changed brand name on renewal application not mentioned
1352	279	Vitamin D3 Injection 5mg	Saffron Pharmaceuticals (Pvt) Ltd.	Doplet-3	Injection	5mg	1ml	1	Saffron Pharmaceuticals (Pvt) Ltd. 19-Km Sheikhupura Road, Faisalabad-Punjab, Pakistan	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1353	117	Erythropoietin 4000-5000 I.U Injection Vial/Pre-filled syringe	SAMI Pharmaceuticals (Pvt.) Limited	ROPO 4000 IU Injection	Injection	4000 IU	1.0 ml	1	SAMI Pharmaceuticals (Pvt.) Limited - S.I.T.E, Karachi	Not Qualified	Firmwise Clause no.8: Undertaking for separate QC and microbiological lab not attached Clause no.10: Undertaking for functional and validated HVAC not as per advertise PQ documents Clause no.17: Undertaking for spurious and adulterated in public sector not as per advertise PQ documents Itemwise Clause no.5: Undertaking for spurious and adulterated sample not attached Clause no.6: Sample substand not over 5% not attached Clause no.8: Undertaking for maximum batch size not as per advertise documents Clause no.11: Undertaking for Punitive action taken by PQCB not as per advertise documents
1354	32	Anti-Rabies Vaccine (PVRV) inj. (WHO Pre-Qualified)	Sanofi-aventis pakistan limited	VERORAB BOX OF 1 DOSE SYRINGE	Injection	0.5ml	0.5ml	4	sanofi Pasteur 1541 avenue Marcel Merieux, MARCY L'ETOILE, 69280, France	Qualified	
1355	38	Atorvastatin Tablets 20mg	Sanofi-aventis pakistan limited	WINSTOR 20mg TABLET 1x10s	Tablet	20mg	N/A	10	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	
1356	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Sanofi-aventis pakistan limited	AVENTRIAX 1gm I.V 1x1	Injection	1gm	10ml water for injection	1	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	
1357	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Sanofi-aventis pakistan limited	AVENTRIAX 250mg I.V 1x1	Injection	250mg	5ml WATER FOR INJECTION	1	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1358	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Sanofi-aventis pakistan limited	AVENTRIAX 500mg I.V 1x1	Injection	500mg	5ml WATER FOR INJECTION	1	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	
1359	85	Clopidogrel Tablets 75 mg	Sanofi-aventis pakistan limited	PLAVIX TABLET 75mg 1x28	Tablet	75mg	N/A	28	Sanofi Winthrop Industries	Qualified	
1360	110	Drotaverine 40mg/2ml Injection	Sanofi-aventis pakistan limited	NO-SPA INJECTION 40mg/2ml 25's	Injection	40mg	2ml	25	Ms. Chinion Pharmaceutical & Chemical Works Co. Ltd.,	Qualified	
1361	111	Drotaverine Tablet 40mg	Sanofi-aventis pakistan limited	NO-SPA 40mg TABLET 1x24	Tablet	40mg	N/A	24	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	
1362	123	Furosemide Tablets 40mg	Sanofi-aventis pakistan limited	LASIX TABLET 40mg 2x50	Tablet	40mg	N/A	100	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	
1363	125	Glibenclamide Tablets 5mg	Sanofi-aventis pakistan limited	DAONIL TABLET 5mg 2x30	Tablet	5mg	N/A	60	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	
1364	126	Glimepiride Tablets 2mg	Sanofi-aventis pakistan limited	AMARYL TABLET 2mg 2x15	Tablet	2mg	N/A	30	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Not Qualified	<u>Itemwise</u> Clause no. 2: DRAP Approval of quoted pack size not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1365	141	Inactivated Influenza Vaccine H1N1 Injection (WHO approved strain)	Sanofi-aventis pakistan limited	VAXIGRIP TETRA INJECTION 0.5ml 1D	Injection	0.5ml	0.5ml	1	M/s. Sanofi Pasteur, 14 Espace Henry Vallee 69007 Lyon, France	Qualified	
1366	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Sanofi-aventis pakistan limited	FLAGYL SUSPENSION 200mg/5ml 120ml	Suspension	200mg/5ml	120ml	1	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Not Qualified	<u>Itemwise</u> Clause no. 2: DRAP Approval of quoted pack size not attached.
1367	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Sanofi-aventis pakistan limited	FLAGYL SUSPENSION 200mg/5ml 90ml	Suspension	200mg/5ml	90ml	1	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Not Qualified	<u>Itemwise</u> Clause no. 2: DRAP Approval of quoted pack size not attached.
1368	177	Metronidazole 500mg/100ml infusion	Sanofi-aventis pakistan limited	FLAGYL INFUSION 500mg/100ml BOTTLE	Infusion	500mg	100ml	1	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	
1369	179	Metronidazole Tablets 400 mg	Sanofi-aventis pakistan limited	FLAGYL TABLET 400mg 20x10	Tablet	400mg	N/A	200	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	
1370	222	Polygeline 3.5% Infusion 500ml	Sanofi-aventis pakistan limited	HAEMMACCEL INFUSION 500ml 1x1	Infusion	3.5% Polygeline	500ml	1	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1371	231	Promethazine (HCL) Syrup/Elixir 5mg/5ml	Sanofi-aventis pakistan limited	PHENERGAN ELIXIR 120ml	Syrup	5mg/5ml	120ml	1	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Not Qualified	<u>Itemwise</u> Clause no. 2: DRAP Approval of quoted pack size not attached.
1372	281	Water for injection 10 ml Sterile	Sanofi-aventis pakistan limited	WATER FOR INJECTION 96x10ml	Injection	10ml	10ml	96	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Not Qualified	<u>Itemwise</u> Clause no. 2: Renewal application for registration of quoted item not attached.
1373	282	Water for injection 5 ml Sterile	Sanofi-aventis pakistan limited	WATER FOR INJECTION 215x5ml	Injection	5ml	5ml	215	sanofi-aventis Pakistan limited, Plot 23, Sector No. 22, Korangi Industrial, Area, Karachi - 749000 - Pakistan(1'035'000 sft)	Not Qualified	<u>Itemwise</u> Clause no. 2: Renewal application for registration of quoted item not attached.
1374	70	Chloramphenicol Eye Drops 0.5% w/v	Sante Private Limited	Santochlor Sterile Ophthalmic Solution	Eye Drop	0.5% W/V	10ml	1	Sante (Private) Limited	Qualified	
1375	186	Moxifloxacin Eye drops 0.5%(5ml)	Sante Private Limited	Megamox Ophthalmic Solution 0.5% Sterile	Eye Drop	0.5% W/V	5ml	1	Sante (Private) Limited	Qualified	
1376	266	Timolol (hydrogen maleate) Eye Drops 0.5%	Sante Private Limited	Betalol Sterile Eye Solution	Eye Drop	0.5% W/V	5ml	1	Sante (Private) Limited	Qualified	
1377	267	Tobramycin + Dexamethasone Eye Drops	Sante Private Limited	Santodex Sterile Ophthalmic Suspension	Eye Drop	0.3%/0.1% W/V	5ml	1	Sante (Private) Limited	Qualified	
1378	16	Amlodipine Tablets 5 mg	Scilife Pharma (Pvt.) Ltd.	M-Low	Tablet	5mg	N/A	20	Scilife Pharma (PVT) Ltd. Korangi Creek Industrial Park Karachi	Qualified	
1379	38	Atorvastatin Tablets 20mg	Scilife Pharma (Pvt.) Ltd.	Lochol	Tablet	20mg	N/A	30	Scilife Pharma (PVT) Ltd. Korangi Creek Industrial Park Karachi	Qualified	
1380	41	Azithromycin Capsules/Tab 250mg	Scilife Pharma (Pvt.) Ltd.	Trezo	Tablet	250mg	N/A	6	Scilife Pharma (PVT) Ltd. Korangi Creek Industrial Park Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1381	42	Azithromycin Capsules/Tab 500mg	Scilife Pharma (Pvt.) Ltd.	Trezo	Tablet	500mg	N/A	6	Scilife Pharma (PVT) Ltd. Korangi Creek Industrial Park Karachi	Qualified	
1382	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Scilife Pharma (Pvt.) Ltd.	Orpic	Tablet	500mg	N/A	10	Scilife Pharma (PVT) Ltd. Korangi Creek Industrial Park Karachi	Qualified	
1383	85	Clopidogrel Tablets 75 mg	Scilife Pharma (Pvt.) Ltd.	Norplat	Tablet	75mg	N/A	28	Scilife Pharma Pvt. Ltd. Korangi Creek Industrial Park (KCIP) Karachi	Qualified	
1384	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Scilife Pharma (Pvt.) Ltd.	Panslay	Tablet	50mg	N/A	100	Scilife Pharma (PVT) Ltd. Korangi Creek Industrial Park Karachi	Qualified	
1385	160	Losartan Potassium Tablet 50mg	Scilife Pharma (Pvt.) Ltd.	Losmart	Tablet	50mg	N/A	20	Scilife Pharma (PVT) Ltd. Korangi Creek Industrial Park Karachi	Qualified	
1386	185	Montelukast Tablets 10 mg	Scilife Pharma (Pvt.) Ltd.	Asthiven	Tablet	10mg	N/A	28	Scilife Pharma (PVT) Ltd. Korangi Creek Industrial Park Karachi	Qualified	
1387	249	Sitagliptin 50mg Tablet	Scilife Pharma (Pvt.) Ltd.	Glusit	Tablet	50mg	N/A	14	Scilife Pharma (PVT) Ltd. Korangi Creek Industrial Park Karachi	Qualified	
1388	41	Azithromycin Capsules/Tab 250mg	Searle IV Solutions (Pvt.) Limited Lahore.	Cyzit 250mg Capsule	Capsule	250mg	10	10	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1389	95	Dextrose 10% 1000ml	Searle IV Solutions (Pvt.) Limited Lahore.	Macsol 10% IV Infusion	Infusion	10%	1000ml	20	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1390	96	Dextrose Infusion 5%, 1000ml)	Searle IV Solutions (Pvt.) Limited Lahore.	Macsol 5% IV Infusion	Infusion	5%	1000ml	20	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1391	98	Dextrose+Saline (1000ml) Infusion 5%w/v +0.9%w/v	Searle IV Solutions (Pvt.) Limited Lahore.	Macsol DS IV Infusion	Infusion	5%, 0.19%	1000ml	20	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1392	118	Escitalopram Tablets 10mg	Searle IV Solutions (Pvt.) Limited Lahore.	Macescita 10mg Tablet	Tablet	10mg	14	14	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1393	142	Infusion 1/2 Normal Saline infusion 500 ml	Searle IV Solutions (Pvt.) Limited Lahore.	Macsol DS 1/2 IV Infusion	Infusion	5%, 0.45%	500ml	20	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1394	147	Iron iii Hydroxide Polymaltose Syrup	Searle IV Solutions (Pvt.) Limited Lahore.	Macron H Syrup	Syrup	50mg	120ml	120	Sunrise Pharma (Private) Limited Lahore.	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1395	148	Iron Sucrose Injection 100mg/5ml	Searle IV Solutions (Pvt.) Limited Lahore.	Feromac Injection	Injection	100ml	5ml	5	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1396	162	Mannitol (500ml) Infusion 20% w/v	Searle IV Solutions (Pvt.) Limited Lahore.	Mactol 20% IV Infusion	Infusion	17.5%, 2.5%	500ml	20	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1397	192	Normal Saline Infusion 0.9% (1000ml)	Searle IV Solutions (Pvt.) Limited Lahore.	Macsol NS IV Infusion	Infusion	0.9%	1000ml	20	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1398	193	Normal Saline Infusion 0.9% 100ml	Searle IV Solutions (Pvt.) Limited Lahore.	Macsol NS IV Infusion	Infusion	0.9%	100ml	50	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1399	199	Omeprazole Capsule 20mg	Searle IV Solutions (Pvt.) Limited Lahore.	Omerains 20mg Capsule	Capsule	20mg	14	14	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1400	206	Paracetamol 1 gm/ 100ml Infusion	Searle IV Solutions (Pvt.) Limited Lahore.	Macmol 1gm Infusion	Infusion	1gm	100ml	50	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1401	210	Peas Soln Infusion 1/5 Normal Saline infusion (Paeds solution) 500 ml	Searle IV Solutions (Pvt.) Limited Lahore.	Macsol Peas IV Infusion	Infusion	0.18%, 4.3%	500ml	20	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1402	239	Ringer's Lactate (1000ml) Infusion	Searle IV Solutions (Pvt.) Limited Lahore.	Macsolate IV Infusion	Infusion	1000ml	1000ml	20	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1403	240	Ringer's Lactate (500ml)	Searle IV Solutions (Pvt.) Limited Lahore.	Macsolate IV Infusion	Infusion	500ml	500ml	20	Searle IV Solutions (Pvt.) Limited Lahore.	Qualified	
1404	15	Amitriptyline (hydrochloride) Tablets 25mg	Searle Pakistan Limited	Tryptanol 25mg Tablet	Tablet	25mg	N/A	100	Searle Pakistan Limited, C-14, Manghopir Road, S.I.T.E., Karachi, Pakistan	Qualified	
1405	41	Azithromycin Capsules/Tab 250mg	Searle Pakistan Limited	Viridi 250mg Tablet	Tablet	250mg	N/A	6	Searle Pakistan Limited, C-14, Manghopir Road, S.I.T.E., Karachi, Pakistan	Qualified	
1406	42	Azithromycin Capsules/Tab 500mg	Searle Pakistan Limited	Viridi 500mg Tablet	Tablet	500mg	N/A	6	Searle Pakistan Limited, C-14, Manghopir Road, S.I.T.E., Karachi, Pakistan	Qualified	
1407	92	Dexamethasone sodium phosphate Injection 4mg/ml, ampoule/vial of 1ml	Searle Pakistan Limited	Decadron 4mg Injection (1mlx25's)	Injection	4mg	1ml	25	Searle Pakistan Limited, C-14, Manghopir Road, S.I.T.E., Karachi, Pakistan	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1408	113	Enalapril Tablets 5mg	Searle Pakistan Limited	Renitec 5mg Tablet	Tablet	5mg	N/A	20	Searle Pakistan Limited, C-14, Manghopir Road, S.I.T.E., Karachi, Pakistan	Qualified	
1409	153	Levodopa + Carbidopa Tablets 250mg + 25mg	Searle Pakistan Limited	Sinemet 250 + 25mg Tablet	Tablet	250mg & 25mg	N/A	100	Searle Pakistan Limited, C-14, Manghopir Road, S.I.T.E., Karachi, Pakistan	Qualified	
1410	172	Methyldopa Tablets 250mg	Searle Pakistan Limited	Aldomet 250mg Tablet	Tablet	250mg	N/A	100	Searle Pakistan Limited, C-14, Manghopir Road, S.I.T.E., Karachi, Pakistan	Qualified	
1411	10	Amikacin (Sulphate) Injection 100mg	SHAIGAN PHARMACUETICALS PVT LTD.	GLYKIN INJECTION 100MG	Injection	100MG	2	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1412	11	Amikacin (Sulphate) Injection 250mg	SHAIGAN PHARMACUETICALS PVT LTD.	GLYKIN INJECTION 250MG	Injection	250MG	2	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1413	57	Cefixime Capsule/Tablets 400mg	SHAIGAN PHARMACUETICALS PVT LTD.	RUWIN DS	Capsule	400MG	0	5	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1414	58	Cefixime Suspension 100mg/5ml	SHAIGAN PHARMACUETICALS PVT LTD.	RUWIN DRY SUSPENSION 100MG	Dry Powder Susp.	100MG/5ML	30	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1415	59	Cefixime Suspension 200mg/5ml	SHAIGAN PHARMACUETICALS PVT LTD.	RUWIN DS DRY SUSPENSION 200MG	Dry Powder Susp.	200MG/5ML	30	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1416	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	SHAIGAN PHARMACUETICALS PVT LTD.	CELTIS-1000 INJECTION	Injection	1 GRAM	5	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1417	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	SHAIGAN PHARMACUETICALS PVT LTD.	CELTIS-250 INJECTION	Injection	250 MG	5	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1418	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	SHAIGAN PHARMACUETICALS PVT LTD.	CELTIS-500 INJECTION	Injection	500MG	5	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1419	88	Clotrimazole Vaginal tablet 500 mg	SHAIGAN PHARMACUETICALS PVT LTD.	CLOZOX 500 MG TABLET	Tablet	500MG	0	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1420	126	Glimepiride Tablets 2mg	SHAIGAN PHARMACUETICALS PVT LTD.	DILGEM 2 MG TABLETS	Tablet	2 MG	0	20	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1421	148	Iron Sucrose Injection 100mg/5ml	SHAIGAN PHARMACUETICALS PVT LTD.	IROSE INJECTION	Injection	100MG/5ML	5	5	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1422	154	Levofloxacin Tablet 250mg	SHAIGAN PHARMACUETICALS PVT LTD.	BEXUS-250MG TABLETS	Tablet	250MG	0	10	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1423	186	Moxifloxacin Eye drops 0.5%(5ml)	SHAIGAN PHARMACUETICALS PVT LTD.	MIONEX OPHTHALMIC SOLUTION	Eye Drop	5MG	5	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1424	213	Permethrin Cream 5%	SHAIGAN PHARMACUETICALS PVT LTD.	SKAB CREAM	Cream	5%	30	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1425	214	Permethrin Lotion 5%	SHAIGAN PHARMACUETICALS PVT LTD.	SKAB LOTION	Lotion	5%	60	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1426	281	Water for injection 10 ml Sterile	SHAIGAN PHARMACUETICALS PVT LTD.	WFI-INJECTION	Injection	10 ML	10	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1427	282	Water for injection 5 ml Sterile	SHAIGAN PHARMACUETICALS PVT LTD.	WFI-INJECTION	Injection	5 ML	5	1	SHAIGAN PHARMACUETICALS PVT LTD, 14-KM, ADYALA ROAD NEAR DHAGAL POST OFFICE RAWALPINDI	Qualified	
1428	95	Dextrose 10% 1000ml	Shazeb Pharmaceutical Industries Ltd	Zeesol-10%	Infusion	10% Dextrose	1000ml	20	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1429	96	Dextrose Infusion 5%, 1000ml)	Shazeb Pharmaceutical Industries Ltd	Zeesol-5%	Infusion	5% Dextrose	1000ml	20	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1430	97	Dextrose Injection 25 % (20ml/25ml) Ampoule	Shazeb Pharmaceutical Industries Ltd	Dextrose 25% Inj	Injection	Dextrose 5.00gm	20ml	480	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1431	98	Dextrose+Saline (1000ml) Infusion 5%w/v +0.9%w/v	Shazeb Pharmaceutical Industries Ltd	Zeesol-DS	Infusion	5% Dextrose & 0.9% Sodium Chloride	1000ml	20	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1432	142	Infusion 1/2 Normal Saline infusion 500 ml	Shazeb Pharmaceutical Industries Ltd	Zeesol-1/2	Infusion	Dextrose 5.0gm + Sodium Chloride 0.45gm	500ml	20	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1433	162	Mannitol (500ml) Infusion 20% w/v	Shazeb Pharmaceutical Industries Ltd	Zeesol-M	Infusion	Mannitol 20gm	500ml	20	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1434	177	Metronidazole 500mg/100ml infusion	Shazeb Pharmaceutical Industries Ltd	Zee-Met	Infusion	Metronidazole 500mg	100ml	150	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1435	192	Normal Saline Infusion 0.9% (1000ml)	Shazeb Pharmaceutical Industries Ltd	Zeesol-NS	Infusion	Sodium Chloride 9gm	1000ml	20	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1436	193	Normal Saline Infusion 0.9% 100ml	Shazeb Pharmaceutical Industries Ltd	Zeesol-NS	Infusion	Sodium Chloride 0.9gm	100ml	150	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<p><u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached.</p> <p><u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.</p>
1437	210	Peeds Soln Infusion 1/5 Normal Saline infusion (Paeds solution) 500 ml	Shazeb Pharmaceutical Industries Ltd	Zeesol-Paeds	Infusion	Dextrose 4.30gm + Sodium Chloride 0.9gm	500ml	20	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<p><u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached.</p> <p><u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.</p>
1438	225	Potassium Chloride (KCL) Solution 7.46% in 20/25ml ampoule	Shazeb Pharmaceutical Industries Ltd	Potassium Chloride Inj	Injection	Potassium Chloride 1.492gm	20ml	480	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<p><u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached.</p> <p><u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.</p>
1439	239	Ringer's Lactate (1000ml) Infusion	Shazeb Pharmaceutical Industries Ltd	Zeesol-H	Infusion	2H ₂ O 0.27gm + NaCl 6.0gm + KCL 0.30gm + Sodium Lactate 3.2gm	1000ml	20	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<p><u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached.</p> <p><u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1440	240	Ringer's Lactate (500ml)	Shazeb Pharmaceutical Industries Ltd	Zeesol-H	Infusion	2H ₂ O 0.27gm + KCL 0.40gm + NaCl 6.0gm + Sodium Lactate 3.2gm	500	20	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1441	250	Sodium Bicarbonate 8.4% w/v inj.	Shazeb Pharmaceutical Industries Ltd	Zeelon-84	Injection	Sodium Bicarbonate 1.68gm	20ml	480	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1442	281	Water for injection 10 ml Sterile	Shazeb Pharmaceutical Industries Ltd	Zeesol-Inject	Injection	BP Specification	10ml	480	Shazeb Pharmaceutical Industries Ltd-Hazara	Not Qualified	<u>Firmwise</u> Clause no. 4: ISO 9001/firm's quality management SOP not attached. Clause no.5: ISO 14001/EHS policy/ environment protection agency approval not attached. Clause no. 6: ISO 18001/45001 not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1443	32	Anti-Rabies Vaccine (PVRV) inj. (WHO Pre-Qualified)	Sind Medical Stores	RABIVAX-S	Injection	Single Dose Vial (1ml)	1ml	1	Serum Institute of India Pvt. Ltd., Pune, India	Qualified	
1444	48	BOPV Vaccine WHO pre-qualified	Sind Medical Stores	BIOPOLIO B1/3	Injection	2ml (20 Doses Vial)	2ml (20 Doses Vial)	1	Bharat Biotech International Limited, Hyderabad, India	Qualified	
1445	112	DTP Vaccine WHO pre-qualified	Sind Medical Stores	DTP Vaccine	Injection	1's Vial (10 Doses/5ml)	1's Vial	1	Serum Institute of India Pvt. Ltd., Pune, India,	Not Qualified	<u>Itemwise</u> Clause no. 3: Experience of quoted item is less one year from date of registration
1446	212	Pentavalent (single Dose Vial), containing DPT, Hep-B & HIB Vaccine offered with VVM (WHO Prequalified).	Sind Medical Stores	Pentavalent Vaccine	Injection	Single Dose Vial (0.5ml)	0.5ml Vial	1	Serum Institute of India Pvt. Ltd., Pune, India	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1447	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	STALLION PHARMACEUTICALS (PVT) LTD	STAMOX	Capsule	250MG	N/A	100	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1448	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	STALLION PHARMACEUTICALS (PVT) LTD	STAMOX	Capsule	500MG	N/A	100	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1449	22	Amoxicillin + Clavulanic Acid Injection 1.2gm	STALLION PHARMACEUTICALS (PVT) LTD	STAMENTIN	Injection	1.2GM	20ML	1	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1450	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	STALLION PHARMACEUTICALS (PVT) LTD	STAMENTIN	Dry Powder Susp.	156.25MG/5ML	90ML	1	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1451	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	STALLION PHARMACEUTICALS (PVT) LTD	STAMENTIN	Dry Powder Susp.	312.50MG/5ML	90ml	1	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1452	26	Amoxicillin Injection 500mg	STALLION PHARMACEUTICALS (PVT) LTD	STAMOX	Injection	500MG	5ML	10	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1453	27	Amoxicillin Suspension 125mg/5ml	STALLION PHARMACEUTICALS (PVT) LTD	STAMOX	Dry Powder Susp.	125MG/5ML	90ML	1	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1454	28	Amoxicillin Suspension 250mg/5ml	STALLION PHARMACEUTICALS (PVT) LTD	STAMOX	Dry Powder Susp.	250MG/5ML	90ML	1	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1455	170	Meropenem 1G Injection	STALLION PHARMACEUTICALS (PVT) LTD	MEROSTIN	Injection	1GM	20ML	1	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1456	260	Tazobactum+Piperacillin Injection 250mg+2gm	STALLION PHARMACEUTICALS (PVT) LTD	TALZON	Injection	2.25GM	10ML	1	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1457	261	Tazobactum+Piperacillin Injection 500mg+4gm	STALLION PHARMACEUTICALS (PVT) LTD	TALZON	Injection	4.5GM	20ML	1	Stallion Pharmaceuticals (Pvt) Ltd Plot # 581 sundar Industrial Estate Lahore	Qualified	
1458	6	Albendazole Susp. 200mg / 5ml	stanley pharmaceuticals (pvt) ltd	Bendazol Suspension	Suspension	200mg/5ml	10ml	10	STANLEY PHARMACEUTICALS (PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1459	7	Albendazole Tablets 200mg	stanley pharmaceuticals (pvt) ltd	Bendazol Tablet	Tablet	200mg	2'S	2	STANLEY PHARMACEUTICALS (PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1460	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	stanley pharmaceuticals (pvt) ltd	Broxol Syrup	Syrup	Aminophylline 32mg, Amonium Chloride 30mg, Diphenhydramine Hcl 8mg, Menthol 0.98mg/5ml	120ml	120	STANLEY PHARMACEUTICALS (PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1461	30	Antacid suspension containing Magnesium Hydroxides, Aluminum Hydroxide including other relevant ingredients Susp.	stanley pharmaceuticals (pvt) ltd	Manacid Suspension	Suspension	Aluminum hydroxide 215mg, magnesium hydroxide 80mg, semithicone 25mg/5ml	120ml	120	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1462	53	Calcium phosphate 210mg/5ml or above	stanley pharmaceuticals (pvt) ltd	Calsid Liquid	Syrup	Calcium Phosphate as tri basic 210mg, VIT D3 350iu	120ml	120	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached. <u>Itemwise</u> Clause no. 2: Quoted specification does not comply with advertised specification
1463	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	stanley pharmaceuticals (pvt) ltd	Rozid 500mg Tablet	Tablet	Ciprofloxacin 500mg	10's	10	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1464	94	Dextromethorphan + Diphenhydramine/CPM/Pseudo ephedrine+ others ingredients as antitussive/dry cough Syrup/Susp.	stanley pharmaceuticals (pvt) ltd	Broxol DM	Syrup	Dextromethorphan HBr 6.25mg, Diphenhydramine HCl 5mg/5ml	120ml	120	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1465	103	Dimenhydrinate 50mg tab	stanley pharmaceuticals (pvt) ltd	Dymin Tablet	Tablet	Dyminhydrinate 50mg	100'S	100	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1466	105	Dimenhydrinate Suspension/Syrup 12.5mg/4ml	stanley pharmaceuticals (pvt) ltd	Dymin Syrup	Syrup	Dimenhydrinate 12.5mg/4ml	60ml	60	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1467	105	Dimenhydrinate Suspension/Syrup 12.5mg/4ml	stanley pharmaceuticals (pvt) ltd	Dymin Syrup	Syrup	Dimenhydrinate 12.5mg/4ml	120ml	120	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1468	107	Domperidone 10mg Tablet	stanley pharmaceuticals (pvt) ltd	Domtek Tablet	Tablet	Domperidone 10mg	50's	50	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1469	109	Doxycycline (hyclate) Capsules 100mg	stanley pharmaceuticals (pvt) ltd	Ridox Capsule	Capsule	Doxycycline Hyclate 100mg	50's	50	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1470	119	Ferrous salt + Folic Acid Capsule/Tablets	stanley pharmaceuticals (pvt) ltd	Ferfolic Capsule	Capsule	Ferrous sulphate 200mg,folic acid 0.1mg	30's	30	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1471	138	Ibuprofen Susp. 100mg/5ml	stanley pharmaceuticals (pvt) ltd	Fenbro Suspension	Suspension	Ibuprofen 100mg/5ml	60ml	60	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1472	138	Ibuprofen Susp. 100mg/5ml	stanley pharmaceuticals (pvt) ltd	Fenbro Suspension	Suspension	Ibuprofen 100mg/5ml	90ml	90	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1473	138	Ibuprofen Susp. 100mg/5ml	stanley pharmaceuticals (pvt) ltd	Fenbro Suspension	Suspension	ibuprofen 100mg/5ml	120ml	120	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1474	167	Mefenamic acid Tablet 500 mg	stanley pharmaceuticals (pvt) ltd	Kamic Forte	Tablet	Mefenamic acid 500mg	100's	100	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1475	167	Mefenamic acid Tablet 500 mg	stanley pharmaceuticals (pvt) ltd	Kamic Forte tablet	Tablet	Mefenamic acid 500mg	200'S	200	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1476	179	Metronidazole Tablets 400 mg	stanley pharmaceuticals (pvt) ltd	Riam Tablet	Tablet	Metronidazole 400mg	100's	100	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1477	207	Paracetamol 80mg/0.8ml syrup/solution/drops	stanley pharmaceuticals (pvt) ltd	Pedrol Drops	Oral Drops	Paracetamol 80mg/0.8ml	20ml	20	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1478	207	Paracetamol 80mg/0.8ml syrup/solution/drops	stanley pharmaceuticals (pvt) ltd	Pedrol Drops	Oral Drops	Paracetamol 80mg/0.8ml	15ml	15	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1479	207	Paracetamol 80mg/0.8ml syrup/solution/drops	stanley pharmaceuticals (pvt) ltd	Pedrol Drops	Oral Drops	Paracetamol 80mg/0.8ml	30ml	30	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1480	208	Paracetamol Syrup/Susp 160mg /5ml or less.	stanley pharmaceuticals (pvt) ltd	Pedrol Suspension	Suspension	Paracetamol 120mg/5ml	60ml	60	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1481	208	Paracetamol Syrup/Susp 160mg /5ml or less.	stanley pharmaceuticals (pvt) ltd	Pedrol Suspension	Suspension	Paracetamol 120mg/5ml	90ml	90	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached. <u>Itemwise</u> Clause no. 2: Approval of the quoted pack size by DRAP not attached.
1482	208	Paracetamol Syrup/Susp 160mg /5ml or less.	stanley pharmaceuticals (pvt) ltd	Pedrol Suspension	Suspension	Paracetamol 120mg/5ml	120ml	120	STANLEY PHARMACEUTICALS(PVT) LTD, 84-B, INDUSTRIAL ESTATE, HAYATABAD PESHAWAR PAKISTAN	Not Qualified	<u>Firmwise</u> Clause no.12: Calibration certificates of stability chambers not attached.
1483	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	Star Laboratories PVT LTD	Bronil Syrup	Syrup	32+8+30+0.98 mg/5ml	120 ml	1	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1484	34	Artemether + Lumefantrine Suspension 15 + 90 mg Susp.	Star Laboratories PVT LTD	Artemax Plus Suspension	Dry Powder Susp.	15+90mg/5ml	60ml	1	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1485	57	Cefixime Capsule/Tablets 400mg	Star Laboratories PVT LTD	Reyan Capsule	Capsule	400mg	NA	5	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1486	58	Cefixime Suspension 100mg/5ml	Star Laboratories PVT LTD	Reyan Oral Suspension	Dry Powder Susp.	100mg/5ml	30 ml	1	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1487	59	Cefixime Suspension 200mg/5ml	Star Laboratories PVT LTD	Reyan DS Suspension	Dry Powder Susp.	200mg/5ml	30ml	30	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1488	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Star Laboratories PVT LTD	Rocetrax - 100 Injection I.V	Injection	1000mg	NA	1	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate. Clause no. 2: Quoted specification does not comply with advertised specification
1489	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Star Laboratories PVT LTD	Rocetrax - 25 Injection I.V	Injection	250mg	NA	1	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1490	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Star Laboratories PVT LTD	Rocetrax- 50 Injection I.V	Injection	500mg	NA	1	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1491	64	Cephadrine Capsule 500mg	Star Laboratories PVT LTD	Stardin Capsule	Capsule	500mg	NA	12	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1492	65	Cephadrine Injection 500mg	Star Laboratories PVT LTD	Stardin -500 Injection	Injection	500mg	NA	1	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1493	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Star Laboratories PVT LTD	Starcip 500mg Tablet	Tablet	500mg	NA	10	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1494	81	Clarithromycin Suspension 125mg/5ml	Star Laboratories PVT LTD	Clarista Suspension	Dry Powder Susp.	125mg/5ml	60ml	60	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1495	82	Clarithromycin Tablets 500mg	Star Laboratories PVT LTD	Clarista Tablet 500mg	Tablet	500mg	NA	10	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1496	103	Dimenhydrinate 50mg tab	Star Laboratories PVT LTD	Emetox Tablet	Tablet	50mg	NA	100	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1497	109	Doxycycline (hyclate) Capsules 100mg	Star Laboratories PVT LTD	Infadox Capsules	Capsule	100mg	NA	60	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1498	154	Levofloxacin Tablet 250mg	Star Laboratories PVT LTD	Staflox Tablet 250mg	Tablet	250mg	NA	10	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1499	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Star Laboratories PVT LTD	Nidagyl Suspension	Suspension	200mg/5ml	120ml	120	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1500	178	Metronidazole Tablets 200 mg	Star Laboratories PVT LTD	Nidagyl Tablet 200mg	Tablet	200mg	NA	100	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1501	179	Metronidazole Tablets 400 mg	Star Laboratories PVT LTD	Nidagyl Tablet 400mg	Tablet	400mg	NA	200	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1502	185	Montelukast Tablets 10 mg	Star Laboratories PVT LTD	Montel Tablet 10mg	Tablet	10mg	NA	14	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1503	199	Omeprazole Capsule 20mg	Star Laboratories PVT LTD	Segazole Capsule 20mg	Capsule	20mg	NA	14	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1504	209	Paracetamol Tablet 500 mg	Star Laboratories PVT LTD	Residol Tablet	Tablet	500mg	NA	200	Star Laboratories (Pvt.) Ltd., 23-km, Multan Road, (Chung), Lahore	Not Qualified	<u>Firmwise</u> Clause no. 3: GMP certificate expired. <u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate.
1505	10	Amikacin (Sulphate) Injection 100mg	Surge Laboratories Private Limited.	Prekacin	Injection	100mg	2ml	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019. <u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.
1506	11	Amikacin (Sulphate) Injection 250mg	Surge Laboratories Private Limited.	Prekacine	Injection	250mg	2ml	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019. <u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.
1507	39	Atracurium (besylate) Injection 10mg/ml	Surge Laboratories Private Limited.	Efacurim	Injection	50mg/5ml	5ml	5	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019. <u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1508	40	Atropine (Sulfate) injection 1mg/ml	Surge Laboratories Private Limited.	Atroject Injection	Injection	1mg	1ml	100	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1509	49	Bupivacaine (hydrochloride) (spinal) Injection 0.75% (Amp of 2 ml)	Surge Laboratories Private Limited.	Nervlok	Injection	7.5mg/ml	2ml	10	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1510	52	Calcium Gluconate Injection 100 mg/ml	Surge Laboratories Private Limited.	Calcium Gluconate	Injection	1g/10ml	10ml	10	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1511	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Surge Laboratories Private Limited.	Sergifex Injection	Injection	1gm	1gm	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019. <u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.
1512	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Surge Laboratories Private Limited.	Sergifex Injection	Injection	250mg	250mg	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019. <u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.
1513	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Surge Laboratories Private Limited.	Sergifex Injection	Injection	500mg	500mg	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019. <u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1514	65	Cephadrine Injection 500mg	Surge Laboratories Private Limited.	Brocef Injection	Injection	500mg	500mg	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1515	80	Ciprofloxacin Injection 200mg / 100ml	Surge Laboratories Private Limited.	Bacip IV Infusion	Infusion	200mg/100ml	100ml	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1516	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Surge Laboratories Private Limited.	Lisodim Injection	Injection	75mg/3ml	3ml	100	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1517	124	Gentamycin Injection 80mg	Surge Laboratories Private Limited.	Genxat Injection	Injection	80mg/2ml	2ml	50	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1518	146	Ipratropium Bromide Nebulizing Solution	Surge Laboratories Private Limited.	Ventpro Nebuliser Solution	Solution for Inhalation	500mcg/2ml	2ml	6	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1519	148	Iron Sucrose Injection 100mg/5ml	Surge Laboratories Private Limited.	Megafer Injection	Injection	100mg/5ml	5ml	5	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1520	156	Lignocaine (hydrochloride) 2% Injection	Surge Laboratories Private Limited.	Lidoject Injection	Injection	200mg/10ml	10ml	50	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1521	177	Metronidazole 500mg/100ml infusion	Surge Laboratories Private Limited.	Intobix IV Infusion	Infusion	500mg/100ml	100ml	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1522	193	Normal Saline Infusion 0.9% 100ml	Surge Laboratories Private Limited.	Celine Infusion	Infusion	0.9%	100ml	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1523	206	Paracetamol 1 gm/ 100ml Infusion	Surge Laboratories Private Limited.	Feveral IV Infusion	Infusion	1gm/100ml	100ml	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1524	259	Suxamethonium (chloride) Injection 100 mg/2ml	Surge Laboratories Private Limited.	Neuronium	Injection	100mg/2ml	2ml	5	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1525	269	Tramadol HCl Injection 100mg/2ml	Surge Laboratories Private Limited.	Trompol Injection	Injection	100mg/2ml	2ml	5	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1526	271	Tranexamic Acid Injection 500mg/5ml	Surge Laboratories Private Limited.	Tranmax Injection	Injection	500mg/5ml	5ml	10	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1527	279	Vitamin D3 Injection 5mg	Surge Laboratories Private Limited.	Trick-D	Injection	5mg	1ml	1	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>
1528	281	Water for injection 10 ml Sterile	Surge Laboratories Private Limited.	Water For Injection	Injection	10ml	10ml	50	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<p><u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019.</p> <p><u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.</p>

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1529	282	Water for injection 5 ml Sterile	Surge Laboratories Private Limited.	Water For Injection	Injection	5ml	5ml	100	SURGE LABORATORIES (PVT) LTD., 10th Kilometer Faisalabad Road, Bikhi, District Sheikhpura-Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 2, 7, 8, 9, 10, 11, 12, 13, 16, 20 & 21: Undertakings not notarized. Clause no. 15: Building fitness certificate of its manufacturing site issued by concerned authority or Layout plan not attached. Clause no. 17: Injection CLOTIDE declared spurious vide TRA No. 01-139001386 dated: 08-08-2019. <u>Itemwise</u> Clause no. 4, 6, 7, 8, 9, 10 & 11: undertakings not notarized. Clause no. 8: Daily production capacity of quoted item not attached.
1530	51	Calcium Carbonate Tablets (equivalent to 400-500mg elemental calcium)	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	DECALC PLUS	Tablet	1250mg + 125 IU	NIL	30	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached. <u>Itemwise</u> Clause no. 2: Quoted specification does not comply with advertised specification
1531	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	CINOX	Tablet	500 mg	NIL	10	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.
1532	118	Escitalopram Tablets 10mg	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	ESLOPRAM	Tablet	10 mg	NIL	10	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.
1533	119	Ferrous salt + Folic Acid Capsule/Tablets	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	HEMIFERE	Tablet	100 mg + 0.35 mg	NIL	10	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1534	147	Iron iii Hydroxide Polymaltose Syrup	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	HEMIFERE	Liquid	50 mg	60 ml	1	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.
1535	148	Iron Sucrose Injection 100mg/5ml	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	HEMESOL	Injection	20mg/5ml	5ml	5	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached. <u>Itemwise</u> Clause no. 2: The quoted strength of quoted item i.e., 20mg/5ml is not as per the advertised strength of PQ document as well as not as per the strength mentioned in the DRC of quoted item i.e., 20mg/ml.
1536	152	Lactulose Syrup 3.335gm/5ml to 3.35gm/5ml	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	BILAGOL-L	Liquid	67g	120 ml	1	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.
1537	154	Levofloxacin Tablet 250mg	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	LEQUIX	Tablet	250 mg	NIL	10	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.
1538	181	Midazolam Injection 1mg/ml	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	SEDAZOLAM	Injection	5 mg	5 ml	5	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1539	186	Moxifloxacin Eye drops 0.5%(5ml)	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	MOXICIN	Eye Drop	5 mg / 5 ml	5 ml	1	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached. <u>Itemwise</u> Clause no. 2: The quoted strength of quoted item i.e., 5mg/5ml is not as per the strength mentioned in the DRC of quoted item i.e., 5mg/ml.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1540	188	Nalbuphine Hcl Injection 10mg/ml	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	NIXA	Injection	10 mg	1 ml	10	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.
1541	190	Naproxen Sodium Tablet 550 mg (equivalent to 500mg Naproxen)	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	APROXEN DS	Tablet	500 mg	NIL	20	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.
1542	266	Timolol (hydrogen maleate) Eye Drops 0.5%	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	TIMOSOL	Eye Drop	5 mg / 5 ml	5 ml	1	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached. <u>Itemwise</u> Clause no. 2: The quoted strength of quoted item i.e., 5mg/5ml is not as per the strength mentioned in the DRC of quoted item i.e., 5mg/ml.
1543	267	Tobramycin + Dexamethasone Eye Drops	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	TOBRA - D	Eye Drop	0.3% + 0.1%	5 ml	1	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.
1544	279	Vitamin D3 Injection 5mg	The Schazoo Pharmaceutical Laboraotries (Pvt) Ltd	ORAL D 3	Injection	5 mg / ml	1 ml	1	The Schazoo Pharmaceutical Laboratories (Pvt) Ltd. Kalalwala Stop, 20KM Lahore-Jaranwala Road, District Sheikhpura	Not Qualified	<u>Firmwise</u> Clause no. 12: Calibration certificates of stability chambers not attached.
1545	17	Ammonium Chloride+ Aminophylline+ other ingredients as expectorant Syrup/Susp.	THE SEARLE COMPANY LIMITED	HYDRYLLIN	Syrup	32MG+30MG+0.98MG	120ML	120	THE SEARLE COMPANY LIMITED - LAHORE	Not Qualified	<u>Itemwise</u> Clause no. 2: The quoted pack size of quoted item is not mentioned in DRC.
1546	49	Bupivacaine (hydrochloride) (spinal) Injection 0.75% (Amp of 2 ml)	THE SEARLE COMPANY LIMITED	Hospicaine SP Injection	Injection	7.5mg682.5mg	2ml	5	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1547	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	THE SEARLE COMPANY LIMITED	CINOXIN	Tablet	500MG	NA	10	Searle I.V. Solution (Pvt) Ltd	Not Qualified	<u>Itemwise</u> Clause no. 2: DRC of the quoted item is on the name of M/s Searl IV Solutions. Moreover, toll manufacturing approval from DRAP not attached.
1548	94	Dextromethorphan + Diphenhydramine/CPM/Pseudo ephedrine+ others ingredients as antitussive/dry cough Syrup/Susp.	THE SEARLE COMPANY LIMITED	HYDRYLLIN-DM	Syrup	5.0MG+6.25MG	120ML	120	THE SEARLE COMPANY LIMITED - LAHORE	Not Qualified	<u>Itemwise</u> Clause no. 2: DRAP approval for the quoted pack size not attached.
1549	103	Dimenhydrinate 50mg tab	THE SEARLE COMPANY LIMITED	GRAVINATE	Tablet	50MG	NA	100	THE SEARLE COMPANY LIMITED - LAHORE	Qualified	
1550	104	Dimenhydrinate 50mg/ml injection	THE SEARLE COMPANY LIMITED	GRAVINATE	Injection	50MG	ml	25	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1551	105	Dimenhydrinate Suspension/Syrup 12.5mg/4ml	THE SEARLE COMPANY LIMITED	GRAVINATE	Liquid	12.5mg	4ML	60	THE SEARLE COMPANY LIMITED - LAHORE	Qualified	
1552	110	Drotaverine 40mg/2ml Injection	THE SEARLE COMPANY LIMITED	RELISPA	Injection	40MG	2ML	25	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1553	111	Drotaverine Tablet 40mg	THE SEARLE COMPANY LIMITED	RELISPA	Tablet	40MG	NA	20	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1554	118	Escitalopram Tablets 10mg	THE SEARLE COMPANY LIMITED	MORCET	Tablet	10MG	NA	14	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1555	127	Glyceryl Trinitrate (S.R) Tablet 2.6mg	THE SEARLE COMPANY LIMITED	SUSTAC	Tablet	2.6MG	NA	30	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Not Qualified	<u>Itemwise</u> Clause no. 2: The quoted pack size of quoted item is not mentioned in DRC.
1556	128	Glyceryl Trinitrate (S.R) Tablet 6.4mg	THE SEARLE COMPANY LIMITED	SUSTAC 6.4MG	Tablet	6.4MG	NA	30	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Not Qualified	<u>Itemwise</u> Clause no. 2: The quoted pack size of quoted item is not mentioned in DRC.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1557	154	Levofloxacin Tablet 250mg	THE SEARLE COMPANY LIMITED	LEVOXIN	Tablet	250MG	NA	10	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1558	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	THE SEARLE COMPANY LIMITED	METROZINE	Suspension	200mg	5ML	90	THE SEARLE COMPANY LIMITED - LAHORE	Not Qualified	<u>Itemwise</u> Clause no. 1: Quoted item section not enlisted on GMP certificate. Clause no. 2: Approval for the quoted pack size not attached.
1559	177	Metronidazole 500mg/100ml infusion	THE SEARLE COMPANY LIMITED	METROZINE RFU INJECTION	Infusion	500MG	100ML	1	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Not Qualified	<u>Itemwise</u> Clause no. 2: DRC of quoted item is on the name of M/s Searle Pakistan Limited.
1560	178	Metronidazole Tablets 200 mg	THE SEARLE COMPANY LIMITED	METROZINE	Tablet	200MG	NA	100	THE SEARLE COMPANY LIMITED - LAHORE	Qualified	
1561	179	Metronidazole Tablets 400 mg	THE SEARLE COMPANY LIMITED	METROZINE	Tablet	400MG	NA	100	THE SEARLE COMPANY LIMITED - LAHORE	Qualified	
1562	185	Montelukast Tablets 10 mg	THE SEARLE COMPANY LIMITED	VENTEK	Tablet	10MG	NA	14	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1563	188	Nalbuphine Hcl Injection 10mg/ml	THE SEARLE COMPANY LIMITED	NUBIN	Injection	10MG	1ML	10	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1564	199	Omeprazole Capsule 20mg	THE SEARLE COMPANY LIMITED	LOVANZO CAPSULE	Capsule	20MG	NA	14	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1565	200	Omeprazole Injection 40mg	THE SEARLE COMPANY LIMITED	LOVANZO 40MG	Injection	40MG	ML	1	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1566	200	Omeprazole Injection 40mg	THE SEARLE COMPANY LIMITED	LOVANZO I.V.	Injection	40MG	ML	1	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1567	202	ORS Sachet (WHO Formulation)	THE SEARLE COMPANY LIMITED	PEDITRAL LOW	Satche	22G	NA	1	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Not Qualified	<u>Itemwise</u> Clause no. 2: Approval for the quoted pack size by DRAP not attached.
1568	206	Paracetamol 1 gm/ 100ml Infusion	THE SEARLE COMPANY LIMITED	NUBEROL P INJECTIONS	Infusion	1GM	100ml	1	Searle I.V. Solution (Pvt) Ltd	Not Qualified	<u>Itemwise</u> Clause no. 2: Approval for contract manufacturing of quoted item by DRAP not attached. Clause no. 3: Experience of quoted item from date of registration is less than one year.
1569	249	Sitagliptin 50mg Tablet	THE SEARLE COMPANY LIMITED	JENTIN	Tablet	50MG	50MG	14	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1570	253	Spironolactone Tablets 25 mg	THE SEARLE COMPANY LIMITED	ALDACTONE A	Tablet	25MG	NA	100	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1571	268	Tramadol HCl Capsule/Tablet 50 mg	THE SEARLE COMPANY LIMITED	TRAMAL CAPSULES	Capsule	50MG	NA	10	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1572	269	Tramadol HCl Injection 100mg/2ml	THE SEARLE COMPANY LIMITED	TRAMAL	Injection	100MG	2ML	5	THE SEARLE COMPANY LIMITED F-319 S.I.T.E. AREA KARACHI	Qualified	
1573	284	Zinc Sulphate Syrup 20mg/5ml.	THE SEARLE COMPANY LIMITED	DIAZINC	Solution	60ML	5ML	60	THE SEARLE COMPANY LIMITED - LAHORE	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1574	117	Erythropoietin 4000-5000 I.U Injection Vial/Pre-filled syringe	TITLIS PHARMA	GerEpo	Injection	4000IU Vial	1ml	1	NCPC Genetech Biotechnology.co.ltd	Not Qualified	<u>Itemwise</u> Clause no. 3: Quality Compliance Standard (EMA/JMHLW/US FDA/WHO) for the quoted item not attached.
1575	117	Erythropoietin 4000-5000 I.U Injection Vial/Pre-filled syringe	TITLIS PHARMA	GerEpo	Injection	4000 pre filled syringe	1ml	1	NCPC Genetech Biotechnology.co.ltd	Not Qualified	<u>Itemwise</u> Clause no. 3: Quality Compliance Standard (EMA/JMHLW/US FDA/WHO) for the quoted item not attached.
1576	117	Erythropoietin 4000-5000 I.U Injection Vial/Pre-filled syringe	TITLIS PHARMA	GerEpo	Injection	5000IU Vial	0.5ml	1	NCPC Genetech Biotechnology.co.ltd	Not Qualified	<u>Itemwise</u> Clause no. 3: Quality Compliance Standard (EMA/JMHLW/US FDA/WHO) for the quoted item not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1577	80	Ciprofloxacin Injection 200mg / 100ml	Unisa pharmaceutical industries LTD	UNICIPROX	Infusion	200mg/100ml	100ml	80	M/S UNISA PHARMACEUTICAL IND LTD, MAIN GT ROAD ADAM ZAI AKORA KHATTAK NOWSHERA KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1578	95	Dextrose 10% 1000ml	Unisa pharmaceutical industries LTD	UNISOL-10	Infusion	10gm/100ml	1000ml	20	M/S UNISA PHARMACEUTICAL IND LTD, MAIN GT ROAD ADAM ZAI AKORA KHATTAK NOWSHERA KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1579	96	Dextrose Infusion 5%, 1000ml)	Unisa pharmaceutical industries LTD	UNISOL-5	Infusion	5gm/100ml	1000ml	20	Unisa Pharmaceutical Ind Ltd, Main G.T. Road, Adamzai Akora Khattak, District Nowshera KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1580	98	Dextrose+Saline (1000ml) Infusion 5%w/v +0.9%w/v	Unisa pharmaceutical industries LTD	UNISOL-DS	Infusion	0.9gm/100ml Sodium Chloride, 5gm/100ml Glucose	1000ml	20	Unisa Pharmaceutical Ind Ltd, Main G.T. Road, Adamzai Akora Khattak, District Nowshera KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1581	162	Mannitol (500ml) Infusion 20% w/v	Unisa pharmaceutical industries LTD	UNIRETIC-20	Infusion	20gm/100ml	500ml	20	M/S UNISA PHARMACEUTICAL IND LTD, MAIN GT ROAD ADAM ZAI AKORA KHATTAK NOWSHERA KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1582	177	Metronidazole 500mg/100ml infusion	Unisa pharmaceutical industries LTD	Unizol	Infusion	Metronidazole 500mg/100ml	100ML	80	Unisa Pharmaceutical Ind Ltd, Main G.T. Road, Adamzai Akora Khattak, District Nowshera KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1583	192	Normal Saline Infusion 0.9% (1000ml)	Unisa pharmaceutical industries LTD	Unisol NS	Infusion	0.9gm/100ml	1000ml	20	Unisa Pharmaceutical Ind Ltd, Main G.T. Road, Adamzai Akora Khattak, District Nowshera KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1584	193	Normal Saline Infusion 0.9% 100ml	Unisa pharmaceutical industries LTD	Unisol-NS	Infusion	0.9gm/100ml	100ml	80	Unisa Pharmaceutical Ind Ltd, Main G.T. Road, Adamzai Akora Khattak, District Nowshera KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1585	210	Peeds Soln Infusion 1/5 Normal Saline infusion (Paeds solution) 500 ml	Unisa pharmaceutical industries LTD	Unisol Peads	Infusion	Sodium Chloride 0.18gm/100ml and Glucose Anhydrous 4.3gm/100ml	500ml	20	Unisa Pharmaceutical Ind Ltd, Main G.T. Road, Adamzai Akora Khattak, District Nowshera KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1586	239	Ringer's Lactate (1000ml) Infusion	Unisa pharmaceutical industries LTD	Unisol-RL	Infusion	Ringer Lactate	1000ml	20	Unisa Pharmaceutical Ind Ltd, Main G.T. Road, Adamzai Akora Khattak, District Nowshera KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1587	240	Ringer's Lactate (500ml)	Unisa pharmaceutical industries LTD	Unisol RL	Infusion	Ringer Lactate	500ml	20	Unisa Pharmaceutical Ind Ltd, Main G.T. Road, Adamzai Akora Khattak, District Nowshera KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1588	281	Water for injection 10 ml Sterile	Unisa pharmaceutical industries LTD	Unisolvent	Injection	Water for Injection	10ml	960	Unisa Pharmaceutical Ind Ltd, Main G.T. Road, Adamzai Akora Khattak, District Nowshera KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1589	282	Water for injection 5 ml Sterile	Unisa pharmaceutical industries LTD	UNISOLVENT	Injection	Water for Injection BP	5ml	960	M/S UNISA PHARMACEUTICAL IND LTD, MAIN GT ROAD ADAM ZAI AKORA KHATTAK NOWSHERA KPK	Not Qualified	<u>Firmwise</u> Clause no. 14: FBR income/sales tax returns and bank statement for FY 2020-21 not attached. Clause no. 17: Undertaking regarding Spurious & Adulterated not attached. <u>Itemwise</u> Clause no. 7 & 8: Daily production capacity and maximum batch size of quoted item on notarized stamp paper not attached.
1590	3	Acyclovir Injection 250 mg	Wilshire Labs (Pvt) Ltd.	Virq Injection	Injection	250mg	10ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1591	16	Amlodipine Tablets 5 mg	Wilshire Labs (Pvt) Ltd.	Caprinza Tablet	Tablet	5mg	20's	30	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1592	37	Atenolol Tablet 50mg	Wilshire Labs (Pvt) Ltd.	Zamcil Tablet	Tablet	50mg	10's, 20's, 60's, 100's	30	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1593	38	Atorvastatin Tablets 20mg	Wilshire Labs (Pvt) Ltd.	Lastolip Tablet	Tablet	20mg	10's, 20's	30	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1594	41	Azithromycin Capsules/Tab 250mg	Wilshire Labs (Pvt) Ltd.	Zeecin Tablet	Tablet	250mg	6's	10	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1595	42	Azithromycin Capsules/Tab 500mg	Wilshire Labs (Pvt) Ltd.	Zeecin Tablet	Tablet	500mg	3's, 6's	10	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1596	43	Azithromycin Susp 200mg/5ml	Wilshire Labs (Pvt) Ltd.	Zeecin Suspension	Dry Powder Susp.	200mg/5ml	15ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1597	57	Cefixime Capsule/Tablets 400mg	Wilshire Labs (Pvt) Ltd.	Secure Capsule	Capsule	400mg	5's, 7's	10	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1598	58	Cefixime Suspension 100mg/5ml	Wilshire Labs (Pvt) Ltd.	Secure Suspension	Dry Powder Susp.	100mg/5ml	30ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1599	59	Cefixime Suspension 200mg/5ml	Wilshire Labs (Pvt) Ltd.	Secure DS Suspension	Dry Powder Susp.	200mg/5ml	30ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1600	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Wilshire Labs (Pvt) Ltd.	Triax Injection	Injection	1gm	10ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1601	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Wilshire Labs (Pvt) Ltd.	Triax Injection	Injection	250mg	5ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1602	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Wilshire Labs (Pvt) Ltd.	Triax Injection	Injection	500mg	5ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1603	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Wilshire Labs (Pvt) Ltd.	Quash Tablet	Tablet	500mg	14's	10	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1604	80	Ciprofloxacin Injection 200mg / 100ml	Wilshire Labs (Pvt) Ltd.	Quash Injection	Infusion	200mg/100ml	100ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1605	81	Clarithromycin Suspension 125mg/5ml	Wilshire Labs (Pvt) Ltd.	Ranker Suspension	Dry Powder Susp.	125mg/5ml	60ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1606	82	Clarithromycin Tablets 500mg	Wilshire Labs (Pvt) Ltd.	Ranker Tablet	Tablet	500mg	0	10	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1607	85	Clopidogrel Tablets 75 mg	Wilshire Labs (Pvt) Ltd.	Flexiflow Tablet	Tablet	75mg	10's, 14's, 20's	30	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1608	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Wilshire Labs (Pvt) Ltd.	Zwitter Injection	Injection	75mg/3ml	3mlx5	10	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1609	118	Escitalopram Tablets 10mg	Wilshire Labs (Pvt) Ltd.	Cheer Up Tablet	Tablet	10mg	10's, 20's	30	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1610	120	Fluconazole Capsules 150mg	Wilshire Labs (Pvt) Ltd.	Alfumet Capsule	Capsule	150mg	0	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1611	126	Glimepiride Tablets 2mg	Wilshire Labs (Pvt) Ltd.	Glyset Tablet	Tablet	2mg	10's, 20's, 30's 60's	100	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1612	148	Iron Sucrose Injection 100mg/5ml	Wilshire Labs (Pvt) Ltd.	Fiore Injection	Injection	100mg/5ml	5ml	5	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1613	154	Levofloxacin Tablet 250mg	Wilshire Labs (Pvt) Ltd.	Neumo Tablet	Tablet	250mg	0	10	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1614	185	Montelukast Tablets 10 mg	Wilshire Labs (Pvt) Ltd.	Tair Tablet	Tablet	10mg	14's, 20's	30	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1615	199	Omeprazole Capsule 20mg	Wilshire Labs (Pvt) Ltd.	Benzim Capsule	Capsule	20mg	20's	14	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1616	200	Omeprazole Injection 40mg	Wilshire Labs (Pvt) Ltd.	Benzim Injection	Injection	40mg	10ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1617	201	Ondansetron injection 4mg/2ml	Wilshire Labs (Pvt) Ltd.	Onwil Injection	Injection	8mg/4ml	4ml	5	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1618	203	Oseltamivir 75mg Capsule/Tablet	Wilshire Labs (Pvt) Ltd.	Pronto Capsule	Capsule	75mg	0	10	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1619	209	Paracetamol Tablet 500 mg	Wilshire Labs (Pvt) Ltd.	Paracetamol Tablet	Tablet	500mg	1000's	200	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1620	268	Tramadol HCl Capsule/Tablet 50 mg	Wilshire Labs (Pvt) Ltd.	Zultra Tablet	Tablet	50mg	0	20	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1621	269	Tramadol HCl Injection 100mg/2ml	Wilshire Labs (Pvt) Ltd.	Zultra Injection	Injection	100mg/2ml	2ml & 1's pack	5	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1622	271	Tranexamic Acid Injection 500mg/5ml	Wilshire Labs (Pvt) Ltd.	Xavene Injection	Injection	500mg/5ml	5ml	10	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1623	276	Vancomycin (HCl) Injection 500 mg	Wilshire Labs (Pvt) Ltd.	Zalpax Injection	Injection	500mg	10ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1624	281	Water for injection 10 ml Sterile	Wilshire Labs (Pvt) Ltd.	Water for injection	Injection	10ml	10ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1625	282	Water for injection 5 ml Sterile	Wilshire Labs (Pvt) Ltd.	Water for injection	Injection	5ml	5ml	1	Wilshire Labs (Pvt) Ltd.124/1, Quaid-e-Azam Industrial Estate Kot Lakhpat, Lahore	Not Qualified	<u>Firmwise</u> Clause no. 17: The statement of undertaking is not as per described in the PQ document.
1626	41	Azithromycin Capsules/Tab 250mg	Wimits Pharmaceuticals (Pvt.) Ltd	Azotrax 250mg	Tablet	250mg	N/A	6	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1627	42	Azithromycin Capsules/Tab 500mg	Wimits Pharmaceuticals (Pvt.) Ltd	Azotrax 500mg	Tablet	500mg	N/A	6	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1628	67	Cetirizine Syrup/liquid/solution 5mg / 5ml.	Wimits Pharmaceuticals (Pvt.) Ltd	Cetrido 5mg/5ml Syrup	Syrup	5mg/5ml	60ml	1	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1629	68	Cetirizine Tablets 10mg	Wimits Pharmaceuticals (Pvt.) Ltd	Cetrido 10mg	Tablet	10mg	N/A	10	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1630	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Wimits Pharmaceuticals (Pvt.) Ltd	Solo-cip 500mg	Tablet	500mg	N/A	10	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1631	85	Clopidogrel Tablets 75 mg	Wimits Pharmaceuticals (Pvt.) Ltd	Wascorel 75mg	Tablet	75mg	N/A	10	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1632	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Wimits Pharmaceuticals (Pvt.) Ltd	Painsa 50mg	Tablet	50mg	N/A	20	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1633	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Wimits Pharmaceuticals (Pvt.) Ltd	Painsa 75mg/3ml	Injection	75mg/3ml	3ml	5	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1634	104	Dimenhydrinate 50mg/ml injection	Wimits Pharmaceuticals (Pvt.) Ltd	Mavinate 50mg/ml	Injection	50mg/ml	1ml	25	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1635	107	Domperidone 10mg Tablet	Wimits Pharmaceuticals (Pvt.) Ltd	Donits 10mg	Tablet	10mg	N/A	50	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1636	108	Dopamine (hydrochloride) Injection 200mg/5ml	Wimits Pharmaceuticals (Pvt.) Ltd	Dopa 200mg/5ml	Injection	200mg/5ml	5ml	1	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1637	109	Doxycycline (hyclate) Capsules 100mg	Wimits Pharmaceuticals (Pvt.) Ltd	Microdox 100mg	Capsule	100mg	N/A	100	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1638	110	Drotaverine 40mg/2ml Injection	Wimits Pharmaceuticals (Pvt.) Ltd	Drotamit 40mg/2ml	Injection	40mg/2ml	2ml	25	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1639	111	Drotaverine Tablet 40mg	Wimits Pharmaceuticals (Pvt.) Ltd	Drotamit 40mg	Tablet	40mg	N/A	20	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1640	118	Escitalopram Tablets 10mg	Wimits Pharmaceuticals (Pvt.) Ltd	Esitor 10mg	Tablet	10mg	N/A	14	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1641	120	Fluconazole Capsules 150mg	Wimits Pharmaceuticals (Pvt.) Ltd	Funol 150mg	Capsule	150mg	N/A	4	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1642	122	Furosemide Injection 20mg/2ml	Wimits Pharmaceuticals (Pvt.) Ltd	Dreetay 20mg/2ml	Injection	20mg/2ml	2ml	50	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1643	138	Ibuprofen Susp. 100mg/5ml	Wimits Pharmaceuticals (Pvt.) Ltd	Ibuprofen 100mg/5ml	Suspension	100mg/5ml	120ml	1	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1644	147	Iron iii Hydroxide Polymaltose Syrup	Wimits Pharmaceuticals (Pvt.) Ltd	P-malt 50mg/5ml	Syrup	50mg/5ml	120ml	1	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1645	154	Levofloxacin Tablet 250mg	Wimits Pharmaceuticals (Pvt.) Ltd	Levodor 250mg	Tablet	250mg	N/A	10	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1646	176	Metronidazole (Benzoate) Syrup 200 mg / 5ml	Wimits Pharmaceuticals (Pvt.) Ltd	Metogyl 200mg/5ml	Syrup	200mg/5ml	60ml	1	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1647	185	Montelukast Tablets 10 mg	Wimits Pharmaceuticals (Pvt.) Ltd	Askat 10mg	Tablet	10mg	N/A	14	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1648	188	Nalbuphine Hcl Injection 10mg/ml	Wimits Pharmaceuticals (Pvt.) Ltd	Nal-bee 10mg/ml	Injection	10mg/ml	1ml	10	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1649	198	Ofloxacin 200mg Tablets	Wimits Pharmaceuticals (Pvt.) Ltd	Ofax 200mg	Tablet	200mg	N/A	10	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1650	199	Omeprazole Capsule 20mg	Wimits Pharmaceuticals (Pvt.) Ltd	Oray 20mg	Capsule	20mg	N/A	14	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1651	245	Salbutamol Syrup	Wimits Pharmaceuticals (Pvt.) Ltd	Ventosal 2mg/5ml	Syrup	2mg/5ml	60ml	1	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1652	268	Tramadol HCl Capsule/Tablet 50 mg	Wimits Pharmaceuticals (Pvt.) Ltd	W-dol 50mg	Capsule	50mg	N/A	10	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1653	269	Tramadol HCl Injection 100mg/2ml	Wimits Pharmaceuticals (Pvt.) Ltd	W-dol 100mg/2ml	Injection	100mg/2ml	2ml	5	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020. <u>Itemwise</u> Clause no. 2: DRC renewal not attached
1654	271	Tranexamic Acid Injection 500mg/5ml	Wimits Pharmaceuticals (Pvt.) Ltd	Tranza 500mg/5ml	Injection	500mg/5ml	5ml	10	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1655	275	Valproic acid (as sodium) Tablets 500mg	Wimits Pharmaceuticals (Pvt.) Ltd	Dpiro 500mg	Tablet	500mg	N/A	100	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1656	279	Vitamin D3 Injection 5mg	Wimits Pharmaceuticals (Pvt.) Ltd	Cal-dee 5mg/ml	Injection	5mg/ml	1ml	1	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020. <u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1657	284	Zinc Sulphate Syrup 20mg/5ml.	Wimits Pharmaceuticals (Pvt.) Ltd	Zincwim 20mg/5ml	Syrup	20mg/5ml	60ml	1	Wimits Pharmaceuticals (Pvt.) Ltd - Suit No.3, 2nd Floor, Abrar Business Center, Wahdat Road, Lahore, Pakistan	Not Qualified	<u>Firmwise</u> Clause no. 17: Tablet Wimlox declared adulterated vide TRA No. 01-56005355 dated: 24-07-2020; TRA No. 01-149001502 dated: 17-09-2020; TRA No. 01-143005559 dated: 14-09-2020; TRA No. 01-143005555 dated: 14-09-2020.
1658	221	Pneumococcal conjugate vaccine (WHO Prequalified)	Wyeth Pakistan Limited	Prevenar Vccine	Injection	0.5ML PFS	0.5ML PFS	1	Pfizer Manufacturing Belgium NV, Rijksweg 12, Puurs, 2870, Belgium	Qualified	
1659	10	Amikacin (Sulphate) Injection 100mg	Zafa Pharmaceutical Laboratories (Private) Limited	Amikacin	Injection	100mg	2ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1660	11	Amikacin (Sulphate) Injection 250mg	Zafa Pharmaceutical Laboratories (Private) Limited	Amikacin	Injection	250mg	2ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1661	16	Amlodipine Tablets 5 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zamlo	Tablet	5mg	0	20	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1662	18	Amoxicillin (as trihydrate) 875mg + Clavulanic Acid (as Potassium) 125mg Tablets	Zafa Pharmaceutical Laboratories (Private) Limited	Zamoclav	Tablet	1gm	0	6	Zafa Pharmaceutical Laboratories (Private) Limited,B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1663	19	Amoxicillin (trihydrate) Capsules/tablets 250mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zoxicillin	Capsule	250mg	0	12	Zafa Pharmaceutical Laboratories (Private) Limited,B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1664	20	Amoxicillin (trihydrate) Capsules/tablets 500 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zoxicillin	Capsule	500mg	0	12	Zafa Pharmaceutical Laboratories (Private) Limited,B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1665	21	Amoxicillin (trihydrate) Dispersible tablets 500mg	Zafa Pharmaceutical Laboratories (Private) Limited	Dispermox	Tablet	500mg	0	12	Zafa Pharmaceutical Laboratories (Private) Limited,B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1666	22	Amoxicillin + Clavulanic Acid Injection 1.2gm	Zafa Pharmaceutical Laboratories (Private) Limited	Zamoclav	Injection	1.2gm	20ml	6	Zafa Pharmaceutical Laboratories (Private) Limited,B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1667	23	Amoxicillin + Clavulanic Acid Suspension 125 mg + 31.25 mg / 5 ml	Zafa Pharmaceutical Laboratories (Private) Limited	Zamoclav	Dry Powder Susp.	156.25mg	60ml	1	Zafa Pharmaceutical Laboratories (Private) Limited,B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1668	24	Amoxicillin + Clavulanic Acid Suspension 250mg+62.5mg/5ml	Zafa Pharmaceutical Laboratories (Private) Limited	Zamoclav	Dry Powder Susp.	312.50	60ml	1	Zafa Pharmaceutical Laboratories (Private) Limited,B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1669	25	Amoxicillin + Clavulanic Acid Tablets 625 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zamoclav	Tablet	625mg	0	10	Zafa Pharmaceutical Laboratories (Private) Limited,B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1670	26	Amoxicillin Injection 500mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zoxicillin	Injection	500mg	5ml	10	Zafa Pharmaceutical Laboratories (Private) Limited, B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1671	27	Amoxicillin Suspension 125mg/5ml	Zafa Pharmaceutical Laboratories (Private) Limited	Zoxicillin	Dry Powder Susp.	125mg	60ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1672	28	Amoxicillin Suspension 250mg/5ml	Zafa Pharmaceutical Laboratories (Private) Limited	Zoxicillin	Dry Powder Susp.	250mg	60ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1673	29	Ampicillin Glass Vial, Injection 250 mg (as sodium salt)	Zafa Pharmaceutical Laboratories (Private) Limited	Zampicillin	Injection	250mg	5ml	10	Zafa Pharmaceutical Laboratories (Private) Limited, B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1674	35	Artemether + Lumefantrine Tablets 20mg + 120mg	Zafa Pharmaceutical Laboratories (Private) Limited	Arlufa	Tablet	140mg	0	16	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1675	37	Atenolol Tablet 50mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zafnol	Tablet	50mg	0	20	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1676	38	Atorvastatin Tablets 20mg	Zafa Pharmaceutical Laboratories (Private) Limited	Colezaf	Tablet	20mg	0	10	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1677	39	Atracurium (besylate) Injection 10mg/ml	Zafa Pharmaceutical Laboratories (Private) Limited	Relaxtron	Injection	10mg	2.5ml	5	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Not Qualified	<u>Itemwise</u> Clause no. 2: Quoted specification does not comply with advertised specification

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1678	41	Azithromycin Capsules/Tab 250mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zafamax	Capsule	250mg	0	6	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1679	47	Betamethasone Cream 0.1%	Zafa Pharmaceutical Laboratories (Private) Limited	Betadip	Oinment	0.5%	15gm	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Not Qualified	<u>Itemwise</u> Clause no. 2: Quoted specification does not comply with advertised specification
1680	54	Captopril Tablet 25mg	Zafa Pharmaceutical Laboratories (Private) Limited	Acetorpril	Tablet	25mg	0	20	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1681	57	Cefixime Capsule/Tablets 400mg	Zafa Pharmaceutical Laboratories (Private) Limited	Ceforal-3	Capsule	400mg	0	5	Zafa Pharmaceutical Laboratories (Private) Limited, B-10B North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1682	58	Cefixime Suspension 100mg/5ml	Zafa Pharmaceutical Laboratories (Private) Limited	Ceforal-3	Dry Powder Susp.	100mg/5ml	30ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10B North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1683	60	Ceftriaxone (Sodium) Injection 1gm (I.V)	Zafa Pharmaceutical Laboratories (Private) Limited	Zefrox IV	Injection	1gm	10ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10B North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1684	61	Ceftriaxone (Sodium) Injection 250mg (I.V)	Zafa Pharmaceutical Laboratories (Private) Limited	Zefrox IV	Injection	250mg	5ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10B North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1685	62	Ceftriaxone (Sodium) Injection 500 mg (I.V)	Zafa Pharmaceutical Laboratories (Private) Limited	Zefrox IV	Injection	500mg	5ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10B North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1686	63	Cefurexime (Sodium) Injection 750mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zafurox	Injection	750mg	10ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10B North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1687	64	Cephadrine Capsule 500mg	Zafa Pharmaceutical Laboratories (Private) Limited	Cephgen-1	Capsule	500mg	0	12	Zafa Pharmaceutical Laboratories (Private) Limited, B-10B North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1688	65	Cephadrine Injection 500mg	Zafa Pharmaceutical Laboratories (Private) Limited	Cephgen-1	Injection	500mg	5ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10B North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1689	66	Cephadrine Susp 125mg/5ml	Zafa Pharmaceutical Laboratories (Private) Limited	Cephgen-1	Dry Powder Susp.	125mg/5ml	30ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10B North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1690	71	Chlorhexidine Gluconate Gel 7.1% w/w Eq.to Chlorhexidine 4% w/w	Zafa Pharmaceutical Laboratories (Private) Limited	Cordiclean Gel	Cream	4%	10gm	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1691	77	Ciprofloxacin (Hydrochloride) Tablets 500 mg	Zafa Pharmaceutical Laboratories (Private) Limited	CP Zaf	Tablet	500mg	0	10	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1692	81	Clarithromycin Suspension 125mg/5ml	Zafa Pharmaceutical Laboratories (Private) Limited	Maclara	Dry Powder Susp.	125mg	60ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1693	85	Clopidogrel Tablets 75 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Platagg-I	Tablet	75mg	0	10	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1694	86	Clotrimazole Skin cream 1% w/w	Zafa Pharmaceutical Laboratories (Private) Limited	Clotrim	Cream	1%	10gm	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1695	89	Combined Oral Contraceptive Pill (21 Tabs norgestrel and ethinyl estradiol and 7 Tabs ferrous fumarate tablets)	Zafa Pharmaceutical Laboratories (Private) Limited	Famila 28F	Tablet	0.15+0.03+0.75	0	28	Zafa Pharmaceutical Laboratories (Private) Limited, A-46 North Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1696	100	Diclofenac (Sodium) Capsule/Tablets 50 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Diclozaf	Tablet	50mg	0	20	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1697	101	Diclofenac (Sodium) Injection 75mg in 3 ml Ampoule	Zafa Pharmaceutical Laboratories (Private) Limited	Diclozaf	Injection	75mg	3ml	5	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1698	109	Doxycycline (hyclate) Capsules 100mg	Zafa Pharmaceutical Laboratories (Private) Limited	Doxycycline	Capsule	100mg	0	100	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1699	113	Enalapril Tablets 5mg	Zafa Pharmaceutical Laboratories (Private) Limited	Cardace	Tablet	5mg	0	20	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1700	121	Folic Acid Tablets 5mg	Zafa Pharmaceutical Laboratories (Private) Limited	Folic Acid	Tablet	5mg	0	100	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1701	127	Glyceryl Trinitrate (S.R) Tablet 2.6mg	Zafa Pharmaceutical Laboratories (Private) Limited	Nitrosust	Tablet	2.6mg	0	30	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1702	128	Glyceryl Trinitrate (S.R) Tablet 6.4mg	Zafa Pharmaceutical Laboratories (Private) Limited	Nitrosust	Tablet	6.4mg	0	30	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1703	129	Glyceryl Trinitrate Sublingual Tablet 0.5mg (SL)	Zafa Pharmaceutical Laboratories (Private) Limited	Angilingual	Tablet	0.5mg	0	30	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1704	134	Hydrocortisone (Sodium succinate) Injection 100mg	Zafa Pharmaceutical Laboratories (Private) Limited	Hydro Sod.Suc	Injection	100mg	5ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1705	135	Hydrocortisone (Sodium succinate) Injection 250mg	Zafa Pharmaceutical Laboratories (Private) Limited	Hydro Sod.Suc	Injection	250mg	5ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1706	136	Hydrocortisone Cream 1%	Zafa Pharmaceutical Laboratories (Private) Limited	Hydrocortisone	Cream	1%	10gm	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1707	146	Ipratropium Bromide Nebulizing Solution	Zafa Pharmaceutical Laboratories (Private) Limited	Trapoum	Solution for Inhalation	0.025%	2ml	5	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1708	147	Iron iii Hydroxide Polymaltose Syrup	Zafa Pharmaceutical Laboratories (Private) Limited	Irozaf	Syrup	50mg	60ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1709	148	Iron Sucrose Injection 100mg/5ml	Zafa Pharmaceutical Laboratories (Private) Limited	Irofit	Injection	100mg	5ml	5	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1710	154	Levofloxacin Tablet 250mg	Zafa Pharmaceutical Laboratories (Private) Limited	Vofloza	Tablet	250mg	0	10	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1711	160	Losartan Potassium Tablet 50mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zosartan-K	Tablet	50mg	0	20	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1712	161	Magnesium Sulphate Injection 500mg/ml	Zafa Pharmaceutical Laboratories (Private) Limited	Magnesium Sulphate	Injection	500mg	10ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1713	166	Medroxyprogesterone acetate Inj. 150mg/ml	Zafa Pharmaceutical Laboratories (Private) Limited	Famila	Injection	150mg	1ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, A-46 North Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1714	178	Metronidazole Tablets 200 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Metrida	Tablet	200mg	0	200	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1715	179	Metronidazole Tablets 400 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Metrida	Tablet	400mg	0	100	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1716	182	Misoprostol Tablets 200mcg	Zafa Pharmaceutical Laboratories (Private) Limited	S.T. Mom	Tablet	200mcg	0	10	Zafa Pharmaceutical Laboratories (Private) Limited, A-46 North Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1717	185	Montelukast Tablets 10 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Montaza	Tablet	10mg	0	14	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1718	190	Naproxen Sodium Tablet 550 mg (equivalent to 500mg Naproxen)	Zafa Pharmaceutical Laboratories (Private) Limited	Naptrol	Tablet	500mg	0	20	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Not Qualified	<u>Itemwise</u> Clause no. 2: Quoted specification does not comply with advertised specification
1719	191	Nifedipine 10mg Capsule/tablet	Zafa Pharmaceutical Laboratories (Private) Limited	Nifedil	Capsule	10mg	0	30	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Not Qualified	<u>Itemwise</u> Clause no. 6: Samples Substandard of quoted item (over 5%) from (01-01-2021)
1720	199	Omeprazole Capsule 20mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zampra	Capsule	20mg	0	14	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1721	209	Paracetamol Tablet 500 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Paracetamol	Tablet	500mg	0	200	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1722	243	Salbutamol (Sulfate) Solution for nebulizer 5 mg/ml	Zafa Pharmaceutical Laboratories (Private) Limited	Zaftolin	Solution for Inhalation	5mg	20ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1723	244	Salbutamol (Sulfate) Tablets 4mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zaftolin	Tablet	4mg	0	100	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1724	245	Salbutamol Syrup	Zafa Pharmaceutical Laboratories (Private) Limited	Zaftolin	Liquid	5mg	60	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1725	259	Suxamethonium (chloride) Injection 100 mg/2ml	Zafa Pharmaceutical Laboratories (Private) Limited	Zuselax	Injection	100mg	5ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Not Qualified	<u>Itemwise</u> Clause no. 2: Quoted specification does not comply with advertised specification

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1726	261	Tazobactam+Piperacillin Injection 500mg+4gm	Zafa Pharmaceutical Laboratories (Private) Limited	Piperataz	Injection	4.5gm	20ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-10 North Karachi, Karachi	Not Qualified	<u>Firmwise</u> Clause no.15: Building fitness certificate of manufacturing site issued by concerned authority or layout plan not attached.
1727	268	Tramadol HCl Capsule/Tablet 50 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Tazdol	Tablet	50mg	0	10	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1728	269	Tramadol HCl Injection 100mg/2ml	Zafa Pharmaceutical Laboratories (Private) Limited	Tazdol	Injection	100mg	2ML	5	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1729	271	Tranexamic Acid Injection 500mg/5ml	Zafa Pharmaceutical Laboratories (Private) Limited	Flexitran	Injection	500mg	5ml	10	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1730	276	Vancomycin (HCl) Injection 500 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Vancomycin	Injection	500mg	10ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	
1731	279	Vitamin D3 Injection 5mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zad	Injection	5mg	1ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-21 F.B. Area, Karachi	Qualified	
1732	281	Water for injection 10 ml Sterile	Zafa Pharmaceutical Laboratories (Private) Limited	Water For Injection	Injection	10ml	10ml	96	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Not Qualified	<u>Itemwise</u> Clause no. 2: DRAP approval of quoted pack not attached.
1733	282	Water for injection 5 ml Sterile	Zafa Pharmaceutical Laboratories (Private) Limited	Water For injection	Injection	5ml	5ml	96	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Not Qualified	<u>Itemwise</u> Clause no. 2: DRAP approval of quoted pack not attached.

PQ EVALUATION REPORT OF DRUGS / MEDICINES FOR THE FY 2022-23

Sr.	Inq No	Generic Name	Company Name	Quoted Brand	Dosage Form	Strength	Volume	Pack Size	Manufactured By	Status	Remarks
1734	283	Zinc Sulphate Dispersible Tablet 20 mg	Zafa Pharmaceutical Laboratories (Private) Limited	Zindigi	Tablet	20mg	0	14	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Not Qualified	<u>Itemwise</u> Clause no. 2: DRAP approval of quoted pack not attached.
1735	284	Zinc Sulphate Syrup 20mg/5ml.	Zafa Pharmaceutical Laboratories (Private) Limited	Yes 2 Zinc	Liquid	20mg	5ml	1	Zafa Pharmaceutical Laboratories (Private) Limited, B-22 F.B. Area, Karacchi	Qualified	