

4Fa Chemicals

Address

1604 W 27th St

Contact Person

Dr David

Mobile Number

+1 510 274-1762

Email

info@4fachemicals.com

4FA Chemicals is primarily a producer and distributor for several different types of research chemicals. We also act as a secure online marketplace which brings together legit research chemical vendors and buyers. For chemicals which we do not produce nor sell, we advertise them to have buyers and we then put them in contact with legit vendors or we simply facilitate purchase between both parties. For over five years of existence we have recorded a high degree of success. We ensure anonymity of our clients by respecting discreet transactions.

For more details, please visit <https://www.ibizexpert.com/detail/pharmacy-losal-354546>
