

ACTIVE PHARMACEUTICAL INGREDIENTS

PRODUCT CATALOGUE DECEMBER 2018

APIs - UNDER DEVELOPMENT	THERAPEUTIC AREA	
Atomoxetine	Antipsychotics	
Azelnidipine	Cardiovascular system	
Azilsartan (Base)	Cardiovascular system	
Azilsartan Medoxomil Potassium	Cardiovascular system	
Bilastine	Respiratory system	
Brivaracetam	Nervous system	
Crisaborole	Dermatologicals	
Edoxaban	Anti-arrhythmics	
Elagolix Sodium	Endometriosis	
Ertugliflozin	Anti-diabetic	
Indacaterol HCL	Respiratory system (COPD)	
Lifitegrast	Sensory organs	
Lithium Carbonate	Nervous system	
Netarsudil	Ophthalmology	
Sucralfate	Gastroenterology (antiulcerant)	
Tezacaftor	Respiratory system	
Tofacitinib (alternate salt)	Antineoplastic and immunomodulating agents	
Tofacitinib (Base)	Antineoplastic and immunomodulating agents	
Valbenazine	Nervous system	

Items covered by valid patents are not offered or supplied for commercial sale.
The patent position should be verified by the buyer.

Products under patent are available for R&D use pursuant to 35 U.S.C. 271(e)(1).

Product filings till November 30, 2018

ACTIVE PHARMACEUTICAL INGREDIENTS

PRODUCT CATALOGUE DECEMBER 2018

APIs - VALIDATED		THERAPEUTIC AREA	US	Canada	EUROPE	CEP	JAPAN	KOREA	RUSSIA	CHINA
A	Adapalene	Dermatologicals								
	Alogliptin	Anti-diabetic								
	Amiodarone	Cardiovascular system								
	Apixaban	Blood and blood forming organs								
	Apremilast	Antineoplastic and immunomodulating agents								
	Aprepitant	Alimentary tract and metabolism								
	Arformoterol	Respiratory system								
	Atovaquone	Antiparasitic products, insecticides and repellents								
	Azelaic Acid	Dermatologicals								
B	Bosentan	Cardiovascular system								
	Bupropion HCl	Nervous system								
	Butenafine HCl	Dermatologicals								
C	Canagliflozin	Anti-diabetic								
	Cilazapril	Cardiovascular system								
	Cilostazol	Blood and blood forming organs								
	Colistimethate Na	Antiinfectives for systemic use								
D	Dabigatran	Blood and blood forming organs								
	Daclatasvir Dihydrochloride (Novel)	Antiinfectives for systemic use								
	Dapagliflozin	Anti-diabetic								
	Darifenacin	Genito urinary system and sex hormones								
	Deferasirox	Various								
	Deoxycholic Acid	Alimentary tract and metabolism								
	Desloratadine	Respiratory system								
	Dimethyl Fumarate	Nervous system								
	Dipyridamole	Cardiovascular system								
	Dronedarone	Cardiovascular system								
E	Efinaconazole	Dermatologicals								
	Esomeprazole Mg (Dihydrate)	Gastroenterology								
	Esomeprazole Mg (Trihydrate)	Gastroenterology								
	Esomeprazole Sodium	Gastroenterology								
	Eszopiclone	Nervous system								

Items covered by valid patents are not offered or supplied for commercial sale.
The patent position should be verified by the buyer.

Products under patent are available for R&D use pursuant to 35 U.S.C. 271(e)(1).

Product filings till November 30, 2018

ACTIVE PHARMACEUTICAL INGREDIENTS

PRODUCT CATALOGUE DECEMBER 2018

APIs - VALIDATED	THERAPEUTIC AREA	US	Canada	EUROPE	CEP	JAPAN	KOREA	RUSSIA	CHINA
Etoricoxib	Pain management								
Ezetimibe	Cardiovascular system								
F Fingolimod	Nervous system								
Fluconazole	Anti-infectives for systemic use								
Fosaprepitant	Alimentary tract and metabolism								
Frovatriptan	Nervous system								
G Gabapentin Enacarbil	Anti-epileptic								
Garenoxacin	Anti-infectives for systemic use								
Glimepiride	Anti-diabetic								
I Imiquimod	Dermatologicals								
Ivacaftor	Respiratory system								
L Lacosamide	Nervous system								
Lercanidipine	Cardiovascular system								
Levocetirizine	Respiratory system								
Linagliptin	Anti-diabetic								
Lomitapide	Cardiovascular system								
Loratadine	Respiratory system								
Lornoxicam	Nervous system								
Luliconazole	Dermatologicals								
Lurasidone	Nervous system								
M Milnacipran	Nervous system								
Mirabegron	Genito urinary system and sex hormones								
Moexipril	Cardiovascular system anti-epileptic								
N Nintedanib	Respiratory system								
O Olopatadine	Sensory organs								
Olmesartan	Cardiovascular system								
Omeprazole	Gastroenterology								
Ospemifene	Genito urinary system and sex hormones								
Oxcarbazepine	Nervous system								
P Perindopril Erbumine	Cardiovascular system								
Perindopril Arginine	Cardiovascular system								

Items covered by valid patents are not offered or supplied for commercial sale.
The patent position should be verified by the buyer.

Products under patent are available for R&D use pursuant to 35 U.S.C. 271(e)(1).

Product filings till November 30, 2018

ACTIVE PHARMACEUTICAL INGREDIENTS

PRODUCT CATALOGUE DECEMBER 2018

APIs - VALIDATED	THERAPEUTIC AREA	US	Canada	EUROPE	CEP	JAPAN	KOREA	RUSSIA	CHINA
Pirfenidone	Respiratory system								
Prasugrel	Blood and blood forming organs								
Proguanil	Antiparasitic products, insecticides and repellents								
R Ranolazine	Cardiovascular system								
Rasagiline Mesylate	Nervous system								
Rasagiline Tartarate	Nervous system								
Riluzole	Nervous system								
Rivaroxaban	Blood and blood forming organs								
Rizatriptan	Nervous system								
Roflumilast	Respiratory system								
Ropinirole	Nervous system								
Rosuvastatin Calcium	Cardiovascular system								
Rufinamide	Nervous system								
S Saxagliptin	Anti-diabetic								
Sertaconazole Nitrate	Dermatologicals								
Sitagliptin	Anti-diabetic								
Solifenacin Succinate	Genito urinary system and sex hormones								
T Tadalafil	Cardiovascular system								
Tavaborole	Dermatologicals								
Terbinafine HCl	Antiinfectives for systemic use								
Telmisartan	Cardiovascular system								
Teneligliptin	Anti-diabetic								
Teriflunomide	Nervous system								
Ticagrelor	Blood and blood forming organs								
Tofacitinib Citrate	Antineoplastic and immunomodulating agents								
Topiramate	Nervous system								
Trandolapril	Cardiovascular system								
Trospium	Genito urinary system and sex hormones								
U Ursodiol	Alimentary tract and metabolism								
V Vilazodone	Nervous system								
Vildagliptin	Anti-diabetic								

Items covered by valid patents are not offered or supplied for commercial sale.
The patent position should be verified by the buyer.

Products under patent are available for R&D use pursuant to 35 U.S.C. 271(e)(1).

Product filings till November 30, 2018

ACTIVE PHARMACEUTICAL INGREDIENTS

PRODUCT CATALOGUE DECEMBER 2018

APIs - VALIDATED	THERAPEUTIC AREA	US	Canada	EUROPE	CEP	JAPAN	KOREA	RUSSIA	CHINA
Voriconazole	Antiinfectives for systemic use								
Zolmitriptan	Nervous system								
Zolpidem	Nervous system								
Zonisamide	Nervous system								

Facilities

Regulatory certifications

Markets

Ankleshwar

**US FDA, MHRA UK,
KFDA, PMDA,
WHO-GMP, EDQM
and COFEPRIS**

**US, EU, Japan
and Emerging
Markets**

Dahej

**US FDA, KFDA,
PMDA, WHO-GMP,
EDQM**

**US, EU, Japan
and Emerging
Markets**

Mohol

**US FDA,
WHO-GMP**

**India and
Emerging
Markets**

Kurkumbh

Local FDA

India

Items covered by valid patents are not offered or supplied for commercial sale.
The patent position should be verified by the buyer.

Products under patent are available for R&D use pursuant to 35 U.S.C. 271(e)(1).

Product filings till November 30, 2018