

(Published in Part II, Section 3, Sub-section (ii) of the Gazette of India, Extraordinary)

Government of India

Ministry of Chemicals and Fertilizers

Department of Pharmaceuticals

National Pharmaceutical Pricing Authority

New Delhi, 13th August, 2018

ORDER

S. O. 3982(E) In exercise of the powers conferred by paragraphs 5, 11 and 15 of the Drugs (Prices Control) Order, 2013, read with S.O. 1394(E) dated the 30th May, 2013 and S. O. 701(E) dated 10th March, 2016 issued by the Government of India in the Ministry of Chemicals and Fertilizers, the National Pharmaceutical Pricing Authority (hereinafter referred as NPPA), hereby fixes, the price as specified in column (6) of the table herein below as the retail price, exclusive of goods and services tax, if any, in relation to the formulation specified in the corresponding entry in column (2) of the said Table with the strength, unit and name of manufacturer & marketing company, as specified in the corresponding entries in columns (3), (4) and (5) thereof;

Table

Sl. No.	Name of the Formulation / Brand Name	Strength	Unit	Manufacturer & Marketing Company	Retail Price (Rs.)
(1)	(2)	(3)	(4)	(5)	(6)
1.	Rosuvastatin + Clopidogrel Tablet	Each film coated tablet contains: Rosuvastatin Calcium IP eq. to Rosuvastatin 10mg, Clopidogrel Bisulphate IP eq. to Clopidogrel 75mg.	1 Tablet	M/s Pure and Cure Healthcare Pvt. Ltd. / M/s Unimed Technologies Ltd.	11.70
2.	Amoxicillin + Clavulanic Acid Suspension	Each 5ml of reconstituted suspension contains: Amoxicillin Trihydrate IP eq. to Amoxyiillin 400mg, Potassium Clavulante Diluted IP eq. to Clavulanic Acid 57mg In a Palatable suspension q.s. Color Approved colour used B One Ampoule Contain Sterile Water for Injection IP 30ml	1 ML	M/s Saitech Medicare Pvt. Ltd. / M/s Hegde & Hegde Pharmaceutical LLP	3.01
3.	Olmesartan +Amlodipine + Chlorthalidone Tablet	Each film coated tablet contains: Olmesartan Medoxomil IP 20mg, Amlodipine Besylate IP eq. to Amlodipine 5mg & Chlorthalidone IP 12.5mg	1 Tablet	M/s Synokem Pharmaceuticals Limited / M/s Zuventus Healthcare Limited	9.30
4.	Olmesartan +Amlodipine + Chlorthalidone Tablet	Each film coated tablet contains: Olmesartan Medoxomil IP 40mg, Amlodipine Besylate IP eq. to Amlodipine 5mg & Chlorthalidone IP 12.5mg	1 Tablet	M/s Synokem Pharmaceuticals / M/s Zuventus Healthcare Limited	16.19
5.	Misoprostol Tablet	Each uncoated tablets contains: Misoprostol IP 25mcg (As Misoprostol 1% Dispersion)	1 Tablet	M/s Synokem Pharmaceuticals Limited / M/s Zydus Healthcare Limited	4.37
6.	Misoprostol Tablet	Each uncoated tablets contains: Misoprostol IP 600mcg (As Misoprostol 1% Dispersion)	1 Tablet	M/s Synokem Pharmaceuticals Limited / M/s Zydus Healthcare Limited	56.93
7.	Flunarizine + Propranolol tablet	Each uncoated bilayered tablet contains: Flunarizine Dihydrochloride BP eq. to	1 Tablet	M/s Akums Drugs and Pharmaceuticals Pvt. Ltd. / M/s Abbott Healthcare	5.39

		Flunarizine 5mg, Propranolol Hydrochloride IP 40mg (As Sustained Release)		Pvt. Ltd.	
8.	Flunarizine + Propranolol tablet	Each uncoated bilayered tablet contains: Flunarizine Dihydrochloride BP eq. to Flunarizine 10mg, Propranolol Hydrochloride IP 40mg (As Sustained Release)	1 Tablet	M/s Akums Drugs and Pharmaceuticals Pvt. Ltd. / M/s Abbott Healthcare Pvt. Ltd.	7.20
9.	Rosuvastatin + Clopidogrel capsule (Rozat CV)	Each hard Gelatin capsule contains: Rosuvastatin Calcium IP eq. to Rosuvastatin 10mg (As film coated form tablet), Clopidogrel Bisulphate IP eq. to Clopidogrel 75mg (As film coated tablet form)	1 Capsule	M/s Akums Drugs and Pharmaceuticals Pvt. Ltd. / M/s Dr. Reddy's Laboratories Limited	13.10
10.	Cefixime + Clavulanic Acid suspension	Each 5ml of reconstituted Suspension contains: Cefixime Trihydrate IP eq. to Cefixime 50mg, Potassium Clavulanate Diluted IP eq. to Clavulanic Acid 31.25mg Excipients. One Ampoule (FFS) of Sterile water for Injection IP 30ml	1 ML	M/s Twenty First Century Pharmaceuticals Pvt. Ltd. / M/s Glenmark Pharmaceuticals Ltd.	2.17
11.	Rabeprazole + Domperidone Capsule	Each hard gelatine capsule contains: Rabeprazole Sodium IP 40mg (As Reddish brown enteric coated pellets) Domperidone IP 30mg (As orange coloured sustained released pallets)	1 Capsule	M/s Windlas Biotech Ltd. / M/s Cadila Pharmaceuticals Limited	8.46
12.	Aceclofenac + Paracetamol Tablet (CLONET)	Each Uncoated tablet contains: Aceclofenac IP 100mg, Paracetamol IP 325mg	1 Tablet	M/s Burnet Pharmaceuticals Pvt. Ltd.	3.27
13.	Albendazole + Ivermectin Tablet (BEN +)	Each uncoated dispersible tablet contains: Albendazole IP 400mg, Ivermectin IP 6mg	1 Tablet	M/s Burnet Pharmaceuticals Pvt. Ltd.	17.48
14.	Cilnidipine + Metoprolol tablet	Each film coated bilayered tablet contains: Cilnidipine IP 10mg, Metoprolol Succinate IP eq. to Metoprolol Tartrate 50mg (In extended release form)	1 Tablet	M/s Akums Drugs and Pharmaceuticals Ltd. / M/s Mankind Pharma Ltd.	7.346
15.	Atorvastatin + Clopidogrel capsule (Jubicoad CV 10)	Each hard gelatine capsule contains: Atorvastatin Calcium IP eq. to Atorvastatin 10mg (As film coated tablets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75mg (As two film coated tablets)	1 Capsule	M/s Windlas Biotech Pvt. Ltd. / M/s Jubilant Life Sciences Limited	8.234
16.	Atorvastatin + Clopidogrel capsule (Jubicoad CV 20)	Each hard gelatine capsule contains: Atorvastatin Calcium IP eq. to Atorvastatin 20mg (As film coated tablets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75mg (As two film coated tablets)	1 Capsule	M/s Windlas Biotech Pvt. Ltd. / M/s Jubilant Life Sciences Limited	13.30
17.	Telmisartan + Chlorthalidone tablet (Telmijub CH 40)	Each Uncoated bilayer tablet contains: Telmisartan IP 40mg, Chlorthalidone IP 12.50mg Tablets	1 Tablet	M/s Hetero Labs Pvt. Ltd. / M/s Jubilant Life Sciences Limited	7.92
18.	Telmisartan +	Each Uncoated bilayer tablet contains:	1 Tablet	M/s Hetero Labs Pvt. Ltd.	13.82

	Chlorthalidone tablet (Telmijub CH 80)	Telmisartan IP 80mg + Chlorthalidone IP 12.50mg Tablet		/ M/s Jubilant Life Sciences Limited	
19.	Paracetamol + Phenylephrine + Caffeine + Diphenhydramine Tablet	Each uncoated tablet contains: Paracetamol IP 500mg Phenylephrine Hydrochloride IP 5mg, Caffeine (Anhydrous) IP 30mg, Diphenhydramine Hydrochloride IP 25mg	1 Tablet	M/s Akums Drugs & Pharmaceuticals Ltd. / M/s Abbott Healthcare Pvt. Ltd.	3.06
20	Gliclazide + Metformin tablet	Each uncoated tablet contains: Gliclazide IP 60mg (in extended release form) Metformin Hydrochloride IP 500mg (in extended release form)	1 Tablet	M/s Mediforce Healthcare Pvt. Ltd. / M/s Mankind Pharma Limited	8.38
21.	Glimepiride + Metformin tablet	Each uncoated bilayered tablet contains: Glimepiride IP 0.5mg Metformin Hydrochloride IP 500mg (in sustained release form)	1 Tablet	M/s Mediforce Healthcare Pvt. Ltd. / M/s Mankind Pharma Limited	3.77
22.	Atorvastatin + Clopidogrel Capsule	Each hard gelatine capsule contains: Atorvastatin Calcium IP eq. to Atorvastatin 10mg (As pellets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75mg (As pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Mankind Pharma Limited	8.394
23.	Atorvastatin + Clopidogrel Capsule	Each hard gelatine capsule contains: Atorvastatin Calcium IP eq. to Atorvastatin 20mg (As pellets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75mg (As pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Mankind Pharma Limited	10.596
24.	Sofosbuvir + Velpatasvir tablet	Each film coated tablet contains: Sofosbuvir 400mg, Velpatasvir 100mg	28's Tablets	M/s Natco Pharma Limited / M/s Abbott India Limited	15481.86
25.	Dicyclomine Hydrochloride Tablet	Each uncoated tablet contains: Dicyclomine Hydrochloride IP 20 mg	1 Tablet	M/s Kontest Chemicals Ltd.	0.85
26.	Trastuzumab Injection	Each combi kit contains A) Each Lyophilized vial containing Trastuzumab IHS 150 mg, A,α trehalose dihydrate 136.2 mg, L-Histidine HCL 3.36 mg, L-Histidine 2.16 mg, Polysorbate 20 0.6 mg B) Each sterile WFI vial containing Sterile water for injection IP 10 ml	Per Pack	M/s Reliance Lifesciences Pvt. Ltd. / M/s Lupin Ltd,	18400.89
27.	Trastuzumab Injection	Each combi kit contains A) Each Lyophilized vial containing Trastuzumab IHS 150 mg, A,α trehalose dihydrate 136.2 mg, L-Histidine HCL 3.36 mg, L-Histidine 2.16 mg, Polysorbate 20 0.6 mg B) Each sterile WFI vial containing Sterile water for injection IP 10 ml	Per Pack	Dr. Reddy's Laboratories Ltd.	18125.00
28.	Budesonide respules 0.5mg/2ml (suspension for nebulisation)	Each 2 ml respules contains: Budesonide IP 0.5 mg	2 ml Pack	M/s Sun Pharmaceutical Medicare Ltd. / M/s Sun Pharma Laboratories Ltd.	17.59
29.	Rosuvastatin + Aspirin + Clopidogrel Capsule (Sultatin Gold)	Each hard gelatin capsule containing Rosuvastatin Calcium eq to Rosuvastatin 10mg (as pellets) Aspirin IP 75 mg (as enteric coated	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Medopharm	11.53

		pellets) Clopidogrel Bisulphate IP eq to Clopidogrel 75 mg (as pellets)			
30.	Ferrous Ascorbate + Folic acids drops (Trifer - XT)	Each ml drops contains: Ferrous Ascorbate eq to elemental iron 10mg Folic Acid IP 100mcg	1 ML	M/s Apex laboratories Pvt. Ltd.	3.58
31.	Trastuzumab Injection	Each combi kit contains A) Each Lyophilized vial containing Trastuzumab IHS 150 mg, A,α trehalose dihydrate 136.2 mg, L-Histidine HCL 3.36 mg, L-Histidine 2.16 mg, Polysorbate 20 0.6 mg B) Each sterile WFI vial containing Sterile water for injection IP 10 ml	Per Pack	M/s Reliance Life Sciences Pvt. Ltd. / M/s RPG Life Sciences Ltd.	18125.00
32.	Formoterol + Budesonide Suspension (Fomtime 0.5)	Each 2 ml respules contains: Formoterol Fumarate Dihydrate IP eq. to Formoterol Fumarate 20 mcg Budesonide IP 0.5 mg	2 ML Pack	M/s Sun Pharmaceutical Medicare Ltd. / M/s Sun Pharma Laboratories Ltd	35.04
33.	Formoterol + Budesonide Suspension (Fomtime 1)	Each 2 ml respules contains: Formoterol Fumarate Dihydrate IP eq to Formoterol Fumarate 20mcg Budesonide IP 1 mg	2 ML Pack	M/s Sun Pharmaceutical Medicare Ltd. / M/s Sun Pharma Laboratories Ltd	40.96
34.	Recombinant Human Chorionic Gonadotropin for Injection	Each PFS containing Recombinant Human Chorionic Gonadotropin for Injection 6500IU	Each Pack	M/s Bharat Serums and Vaccines Ltd.	1294.64
35.	Telmisartan + Amlodipine + Chlorthalidone Tablet (Tritelsar 80 HS)	Each film coated tablet contains: Telmisartan IP 80mg Amlodipine Besylate IP eq. to Amlodipine 5mg Chlorthalidone IP 12.50mg	1 Tablet	M/s GKM New Pharma / M/s Unichem Laboratories Limited.	13.76
36.	Olmesartan + Amlodipine + Chlorthalidone Tablet (Triolsar 20 HS)	Each film coated tablet contains: Olmesartan Medoxomil IP 20mg Amlodipine Besylate IP eq. to Amlodipine 5mg Chlorthalidone IP 12.50mg	1 Tablet	M/s GKM New Pharma / M/s Unichem Laboratories Limited.	9.25
37.	Olmesartan + Amlodipine + Chlorthalidone Tablet (Triolsar 40 HS)	Each film coated tablet contains: Olmesartan Medoxomil IP 40mg Amlodipine Besylate IP eq. to Amlodipine 5mg Chlorthalidone IP12.50mg	1 Tablet	M/s GKM New Pharma / M/s Unichem Laboratories Limited.	16.70
38.	Telmisartan + Amlodipine + Chlorthalidone Tablet (Tritelsar 40)	Each film coated tablet contains: Telmisartan IP 40mg Amlodipine Besylate IP eq. to Amlodipine 5mg Chlorthalidone IP 6.25mg	1 Tablet	M/s GKM New Pharma / M/s Unichem Laboratories Limited.	8.35
39.	Telmisartan + Amlodipine + Chlorthalidone Tablet (Tritelsar 40 HS)	Each film coated tablet contains: Telmisartan IP 40mg Amlodipine Besylate IP eq. to Amlodipine 5mg Chlorthalidone IP 12.50mg	1 Tablet	M/s GKM New Pharma / M/s Unichem Laboratories Limited.	9.37
40.	Telmisartan + Amlodipine + Chlorthalidone Tablet (Tritelsar 80)	Each film coated tablet contains: Telmisartan IP 80mg Amlodipine Besylate IP eq. to Amlodipine 5mg Chlorthalidone IP 6.25mg	1 Tablet	M/s GKM New Pharma / M/s Unichem Laboratories Limited.	14.47

41.	Doxycycline + Lactic acid bacillus Capsules	Each hard gelatin capsules containing Doxycycline Hyclate IP eq to Doxycycline 100 mg Lactic Acid Bacillus 5 billion spores	1 Capsule	M/s Bennet Pharmaceuticals Ltd.	4.96
42.	Rosuvastatin + Clopidogrel + Aspirin Capsules	Each hard gelatin capsule containing Rosuvastatin Calcium eq. to Rosuvastatin 10mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75 mg (as pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Aprica Healthcare Pvt. Ltd.	11.53
43.	Rosuvastatin + Clopidogrel + Aspirin Capsules	Each hard gelatin capsule containing Rosuvastatin Calcium eq. to Rosuvastatin 20mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75 mg (as pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Aprica Healthcare Pvt. Ltd.	17.88
44.	Memantine + Donepezil Tablet	Each film coated tablet containing Memantine Hydrochloride USP 5mg Donepezil Hydrochloride IP 5mg	1 Tablet	M/s Theon Pharmaceuticals Ltd. / M/s Emcure Pharmaceuticals Ltd.	9.93
45.	Memantine + Donepezil Tablet	Each film coated tablet containing Memantine Hydrochloride USP 10mg Donepezil Hydrochloride IP 5mg	1 Tablet	M/s Theon Pharmaceuticals Ltd. / M/s Emcure Pharmaceuticals Ltd.	12.56
46.	Cilnidipine + Telmisartan Tablet	Each film coated tablet containing Telmisartan IP 40mg Cilnidipine 10 mg	1 Tablet	M/s Akums Drugs & Pharmaceuticals Ltd. / M/s Abbott Healthcare Pvt. Ltd.	7.77
47.	Hyoscine Butyrbromide + Mefenamic Acid Tablet	Each film coated tablet containing Hyoscine Butyrbromide IP 10 mg Mefenamic Acid Tablet IP 250mg	1 Tablet	M/s Zydus Healthcare Ltd.	8.99
48.	Rosuvastatin + Aspirin + Clopidogrel Capsule (Rosulip Gold 10)	Each hard gelatin capsule containing Rosuvastatin Calcium eq. to Rosuvastatin 10mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets) Clopidogrel Bisulphate IP e. to Clopidogrel 75 mg (as pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Cipla Ltd.	11.53
49.	Rosuvastatin + Aspirin + Clopidogrel Capsule (Rosulip Gold 20)	Each hard gelatin capsule containing Rosuvastatin Calcium eq. to Rosuvastatin 20mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets) Clopidogrel Bisulphate IP e. to Clopidogrel 75 mg (as pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Cipla Ltd.	17.88
50.	Rosuvastatin + Aspirin + Clopidogrel Capsule (Unistar Gold 10/75)	Each hard gelatin capsule containing Rosuvastatin Calcium eq. to Rosuvastatin 10mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets) Clopidogrel Bisulphate IP e. to Clopidogrel 75 mg (as pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Torrent Pharmaceuticals Ltd	11.53
51.	Rosuvastatin + Aspirin + Clopidogrel Capsule (Unistar Gold 20/75)	Each hard gelatin capsule containing Rosuvastatin Calcium eq. to Rosuvastatin 20mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Torrent Pharmaceuticals Ltd	17.88

		Clopidogrel Bisulphate IP e. to Clopidogrel 75 mg (as pellets)			
52.	Glimepiride + Metformin HCL tablet	Each uncoated bilayered tablet containing Glimepiride IP 0.5 mg Metformin Hydrochloride IP 500 mg (as prolonged released form)	1 Tablet	M/s Windlas Biotech Pvt. Ltd. / M/s Glenmark Pharmaceuticals Ltd.	3.77
53.	Telmisartan + Metoprolol Tablet (Telmiprime Beta 25)	Each sustain release tablet containing Telmisartan 40mg Metoprolol 25 mg	1 Tablet	M/s Bioaltus Pharmaceuticals Pvt. Ltd. / M/s Primus Remedies Pvt. Ltd.	7.58
54.	Telmisartan + Metoprolol Tablet (Telmiprime Beta 50)	Each sustain release tablet containing Telmisartan 40mg Metoprolol 50 mg	1 Tablet	M/s Bioaltus Pharmaceuticals Pvt. Ltd. / M/s Primus Remedies Pvt. Ltd.	9.10
55.	Atorvastatin + Clopidogrel + Aspirin Capsule	Each hard gelatin capsule containing Atorvastatin Calcium IP eq. to Atorvastatin 20 mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75 mg (as pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Zydus Healthcare Ltd. and M/s Tristar Formulations Pvt. Ltd. / M/s Zydus Healthcare Ltd.	5.22
56.	Atorvastatin + Clopidogrel + Aspirin Capsule	Each hard gelatin capsule containing Atorvastatin Calcium IP eq. to Atorvastatin 10 mg (as pellets) Aspirin IP 75 mg (as enteric coated pellets) Clopidogrel Bisulphate IP eq. to Clopidogrel 75 mg (as pellets)	1 Capsule	M/s Synokem Pharmaceuticals Ltd. / M/s Zydus Healthcare Ltd. and M/s Tristar Formulations Pvt. Ltd. / M/s Zydus Healthcare Ltd.	3.86
57.	Methylcobalamin + Metformin Tablet (Glycomet 500 MC)	Each film coated tablet contains: Metformin Hydrochloride IP 500mg (As SR form) Methylcobalamin J.P. 750mcg	1 Tablet	M/s Aeon Formulations Pvt. Ltd. / M/s USV Pvt. Ltd.	5.45
58.	Methylcobalamin + Metformin Tablet (Glycomet 1000 MC)	Each film coated tablet contains: Metformin Hydrochloride IP 1000mg (As SR form) Methylcobalamin J.P. 750mcg	1 Tablet	M/s Aeon Formulations Pvt. Ltd. / M/s USV Pvt. Ltd.	7.97
59.	Ferrous Ascorbate + Folic Acid + Zinc Sulphate Tablet (Provikon-Fe)	Each film coated tablet contains: Ferrous Ascorbate eq. to elemental iron 100mg Folic Acid IP 1.5mg Zinc Sulphate Monohydrate eq. to elemental Zinc 22.5mg	1 Tablet	M/s Pharmafabrikon	6.22
60.	Ferrous Ascorbate + Folic Acid Suspension (Provikon-Fe)	Each 5ml contains: Ferrous Ascorbate eq. to elemental iron 30mg Folic Acid IP 550mcg	1 ML	M/s Pharmafabrikon	0.744
61.	Acelofenac + Paracetamol Tablet (Winace)	Each film coated tablet contains: Acelofenac IP 100 mg Paracetamol IP 325 mg	1 Tablet	M/s Windlas Biotech Pvt. Ltd. / M/s Win Medicare Pvt. Ltd.	3.34
62.	Diclofenac Sodium Injection	Each ml injection contains: Diclofenac Sodium IP 75 mg Water for Injection Ip QS	1 ML Pack	M/s Bennet Pharmaceuticals Ltd.	20.00
63.	Telmisartan + Amlodipine + Chlorthalidone Tablet (CTD-Tam 6.25/40/5)	Each film coated tablet contains: Telmisartan IP 40 mg Amlodipine Besylate IP eq. to Amlodipine 5 mg	1 Tablet	M/s Akum Drugs & pharmaceuticals Ltd. / M/s Ipca Laboratories Ltd.	8.62

		Chlorthalidone IP 6.25 mg			
64.	Telmisartan + Amlodipine + Chlorthalidone Tablet (CTD-Tam 12.5/40/5)	Each film coated tablet contains: Telmisartan IP 40 mg Amlodipine Besylate IP eq. to Amlodipine 5 mg Chlorthalidone IP 12.5 mg	1 Tablet	M/s Akum Drugs & pharmaceuticals Ltd. / M/s Ipca Laboratories Ltd.	8.75
65.	Telmisartan + Amlodipine + Chlorthalidone Tablet (CTD-Tam 6.25/80/5)	Each film coated tablet contains: Telmisartan IP 80 mg Amlodipine Besylate IP eq. to Amlodipine 5 mg Chlorthalidone IP 6.25 mg	1 Tablet	M/s Akum Drugs & pharmaceuticals Ltd. / M/s Ipca Laboratories Ltd.	14.40
66.	Telmisartan + Amlodipine + Chlorthalidone Tablet (CTD-Tam 12.5/80/5)	Each film coated tablet contains: Telmisartan IP 80 mg Amlodipine Besylate IP eq. to Amlodipine 5 mg Chlorthalidone IP 12.5 mg	1 Tablet	M/s Akum Drugs & pharmaceuticals Ltd. / M/s Ipca Laboratories Ltd.	14.00
67.	Telmisartan + Amlodipine + Chlorthalidone Tablet (Telvas 3D CT 80)	Each film coated tablet contains: Telmisartan IP 80 mg Amlodipine Besylate IP eq. to Amlodipine 5 mg Chlorthalidone IP 12.5 mg	1 Tablet	M/s Akum Drugs & pharmaceuticals Ltd. / M/s Aristo Pharmaceuticals Pvt. Ltd.	14.12
68.	Telmisartan + Amlodipine + Chlorthalidone Tablet (Telvas 3D CT 40)	Each film coated tablet contains: Telmisartan IP 40 mg Amlodipine Besylate IP eq. to Amlodipine 5 mg Chlorthalidone IP 12.5 mg	1 Tablet	M/s Akum Drugs & pharmaceuticals Ltd. / M/s Aristo Pharmaceuticals Pvt. Ltd.	8.91
69.	Telmisartan + Cilnidipine + Chlorthalidone Tablet (CTD-TC 6.25)	Each film coated tablet contains: Telmisartan IP 40 mg Cilnidipine IP 10 mg Chlorthalidone IP 6.25 mg	1 Tablet	M/s Synokem Pharmaceuticals Ltd. / M/s Ipca Laboratories Ltd.	10.16
70.	PEG L-Asparaginase Injection	Each 5 ml vial injection contains: PEG L-Asparaginase Injection 750 IU/ml	5 ML/Vial	M/s Virchow Biotech Pvt. Ltd. / M/s Cadila Pharmaceuticals Ltd	38730.74
71.	PEG L-Asparaginase Injection	Each 5 ml vial injection contains: PEG L-Asparaginase Injection 750 IU/ml	5 ML/Vial	M/s Cadila Healthcare Ltd.	38730.74
72.	Ferrous Ascorbate + Folic Acid + Cyanocobalamin + Pyridoxine + Cholecalciferol tablet	Each film coated tablet containing Ferrous Ascorbate eq. to elemental iron 100mg Folic Acid IP 1.5 mg Cyanocobalamin (Vitamin B12) IP 7.5mcg Pyridoxine Hydrochloride (Vitamin B6) IP 1.5 mg Cholecalciferol (Vitamin D3) IP 1000IU	1 Tablet	M/s Tirupati Medicare Ltd. / M/s Cadila Healthcare Ltd.	9.44

Note:

- The manufacturer of above mentioned formulations i.e. “new drug” under paragraph 2(u) of the DPCO, 2013 shall fix the retail price as specified in column (6) of the table hereinabove.
- The manufacturer may add goods and services tax only if they have paid actually or it is payable to the Government on the retail price mentioned in column (6) of the above said table.
- The retail price for a pack of the aforesaid formulation shall be arrived at by the concerned manufacturer in accordance with the retail price specified in column (6) of the above table as per provisions contained in

paragraph 11 of the DPCO, 2013. The manufacturer shall issue a price list in Form-V from date of Notification as per paragraph 24 of the DPCO, 2013 to NPPA through IPDMS and submit a copy to State Drug Controller and dealers.

- (d) As per para 24(4) of DPCO 2013, every retailer and dealer shall display price list and the supplementary price list, if any, as furnished by the manufacturer, on a conspicuous part of the premises where he carries on business in a manner so as to be easily accessible to any person wishing to consult the same.
- (e) The above mentioned retail price is applicable only to the individual manufacturer / marketer as mentioned above i.e. who have applied for the same by submitting Form-I for price fixation / revision as stipulated under DPCO, 2013 and subject to fulfilment of all the applicable statutory requirements as laid down by the Govt. under relevant statutes/ rules, including manufacturing license permission from the Competent Authority i.e. the Central/State Licensing Authority, as may be applicable, by the concerned manufacturer/marketing companies.
- (f) In case the retail price of any of the aforesaid formulations is not complied with, as per instant price notification and notes specified hereinabove, then the concerned manufacturer/marketing company shall be liable to deposit the overcharged amount along with the interest thereon under the provisions of the DPCO, 2013 read with the Essential Commodities Act, 1955.
- (g) Consequent to the issue of ceiling price of such formulation as specified in column (2) of the above table in this notification, the price order(s) fixing ceiling or retail price, if any, issued prior to the above said date of notification, stand(s) superseded.

PN/191/59/2018/F

F. No. 8(59)/2018/D.P./NPPA-Div.-II

(BALJIT SINGH)
Assistant Director