

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Anti Acne	Adapalene	✓		✓		✓
	Tazarotene	✓		✓		✓
Anti Arrhythmic	Amiodarone Hcl		✓		✓	
	Dofetilide	✓		✓		✓
Anti Anginal	Ivabradine Hcl	✓		✓		✓
	Ranolazine Hcl	✓		✓		✓
Anti Asthmatic	Fluticasone Furoate	✓		✓		✓
	Pranlukast Hydrate	✓		✓		✓
	Seratrovast		✓		✓	
	Umeclidinium Bromide	✓		✓		✓
	Vilanterol		✓		✓	
Anti Bacterial	Biapenem	✓		✓		✓
	Doripenem	✓		✓		✓
	Eravacycline		✓		✓	
	Ertapenem Sodium	✓		✓		✓
	Faropenem Sodium	✓		✓		✓
	Imipenem	✓		✓		✓
	Lascufloxacin		✓		✓	
	Meropenem	✓		✓		✓
	Panipenem	✓		✓		✓
	Prulifloxacin	✓		✓		✓
	Tebipenem	✓		✓		✓
	Tigecycline	✓		✓		✓
Anti Biotic	Avibactam Sodium		✓		✓	
	Balofloxacin	✓		✓		✓
	Cefepime	✓		✓		✓
	Colistimethate Sodium	✓		✓		✓
	Delafloxacin	✓		✓		✓
	Fosfomycin Calcium / Sodium / Tromethamine		✓		✓	
	Garenoxacin Mesylate	✓		✓		✓
	Josamycin Propionate		✓		✓	

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Anti Biotic	Nitroxoline	✓		✓		✓
	Omadacycline		✓		✓	
	Ozenoxacin	✓		✓		✓
	Relebactam		✓		✓	
	Rifaximin	✓		✓		✓
	Sarecycline	✓		✓		✓
	Silver Sulfadiazine	✓		✓		✓
	Tedizolid Phosphate	✓		✓		✓
Anti Cancer	Abiraterone Acetate	✓		✓		✓
	Acalabrutinib		✓		✓	
	Afatinib Dimaleate		✓		✓	
	Alectinib Hcl		✓		✓	
	Apalutamide		✓		✓	
	Axitinib		✓		✓	
	Bendamustine Hcl	✓		✓		✓
	Bevacizumab	✓		✓		✓
	Bortezomib	✓		✓		✓
	Bosutinib		✓		✓	
	Brigatinib		✓		✓	
	Cabozantinib Malate		✓		✓	
	Capmatinib		✓		✓	
	Carfilzomib	✓		✓		✓
	Carmustine	✓		✓		✓
	Cobimetinib		✓		✓	
	Crizotinib		✓		✓	
	Dabrafenib		✓		✓	
	Dasatinib Monohydrate	✓		✓		✓
	Enzalutamide		✓		✓	
	Erdafitinib	✓		✓		✓
	Eribulin		✓		✓	
	Erlotinib Hcl (Form A & B)	✓		✓		✓
	Everolimus	✓		✓		✓
	Fedratinib		✓		✓	
	Foretinib		✓		✓	

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia	
Anti Cancer	Gefitinib	✓		✓		✓	
	Ibrutinib		✓		✓		
	Imatinib Mesylate (Alpha, Beta, Base)	✓		✓		✓	
	Ixazomib		✓		✓		
	Lapatinib di Tosylate	✓		✓		✓	
	Lenvatinib Mesylate		✓		✓		
	Leuprolide Acetate	✓		✓		✓	
	Leuprolide Mesylate	✓		✓		✓	
	Melphalan	✓		✓		✓	
	Nilotinib Hcl Dihydrate (Form B)	✓		✓		✓	
	Nintedanib			✓		✓	
	Niraparib Tosylate			✓		✓	
	Ocimertinib			✓		✓	
	Olaparib			✓		✓	
	Palbociclib	✓			✓		✓
	Pazopanib	✓			✓		✓
	Relugolix			✓		✓	
	Ribociclib			✓		✓	
	Ruxolitinib			✓		✓	
	Sonidegib			✓		✓	
	Sorafenib Tosylate	✓			✓		✓
	Sunitinib Malate	✓			✓		✓
	Temozolomide	✓			✓		✓
Trametinib			✓		✓		
Vemurafenib			✓		✓		
Venetoclax			✓		✓		
Anti Coagulant	Apixaban	✓		✓		✓	
	Betrixaban Maleate	✓		✓		✓	
	Bivalirudin	✓		✓		✓	
	Camostat Mesylate		✓		✓		
	Dabigatran Etexilate Mesylate	✓			✓	✓	

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Anti Coagulant	Edoxaban Tosylate Monohydrate	✓		✓		✓
	Rivaroxaban	✓		✓		✓
Anti Convulsant	Levetiracetam	✓		✓		✓
	Pramiracetam		✓		✓	
	Rufinamide	✓		✓		✓
	Stiripentol		✓		✓	
Anti Depressant	Agomelatine	✓		✓		✓
	Amoxapine	✓		✓		✓
	Buspirone Hcl		✓		✓	
	Cariprazine Hcl		✓		✓	
	Levomilnacipran Hcl	✓		✓		✓
	Milnacipran Hcl	✓		✓		✓
	Trazodone		✓		✓	
	Vilazodone Hcl	✓		✓		✓
	Vortioxetine Hydrobromide	✓		✓		✓
Anti Diabetic	Alogliptin Benzoate		✓		✓	
	Anagliptin	✓		✓		✓
	Canagliflozin Hemihydrate	✓		✓		✓
	Chiglitazar		✓		✓	
	Dapagliflozin Amorphous/Propanediol Monohydrate	✓		✓		✓
	Dulaglutide		✓		✓	
	Empagliflozin	✓		✓		✓
	Ertugliflozin	✓		✓		✓
	Exenatide		✓		✓	
	Imeglimin	✓		✓		✓
	Ipragliflozin		✓		✓	
	Linagliptin	✓		✓		✓
	Liraglutide	✓		✓		✓
	Luseogliflozin		✓		✓	
	Remogliflozin Etabonate	✓		✓		✓
Saxagliptin Hcl	✓		✓		✓	

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Anti Diabetic	Semaglutide	✓		✓		✓
	Sitagliptin					
	Anhydrous/Besylate/Hcl/Phosphate Monohydrate	✓		✓		✓
	Teneligliptin Hydromide Hydrate	✓		✓		✓
	Trelagliptin Succinate	✓		✓		✓
	Upadacitinib		✓		✓	
	Vildagliptin	✓			✓	✓
Anti Emetic	Aprepitant	✓		✓		✓
	Fosaprepitant Dimeglumine	✓		✓		✓
	Granisetron Hcl	✓		✓		✓
Anti Epileptic	Brivaracetam	✓		✓		✓
	Cannabidiol		✓		✓	
	Cenobamate		✓		✓	
	Divalproex Sodium	✓		✓		✓
	Gabapentin Enacarbil	✓		✓		✓
	Lacosamide	✓		✓		✓
	Perampanel		✓		✓	
	Pregabalin	✓		✓		✓
	Vigabatrin	✓		✓		✓
Anti Fungal	Amorolfine Hcl		✓		✓	
	Amphotericin B	✓		✓		✓
	Anidulafungin	✓		✓		✓
	Butenafine Hcl	✓		✓		✓
	Caspofungin Acetate	✓		✓		✓
	Dapaconazole	✓		✓		✓
	Efinaconazole	✓		✓		✓
	Fenticonazole Nitrate	✓		✓		✓
	Fosravuconazole		✓		✓	
	Isavuconazole		✓		✓	
	Luliconazole	✓		✓		✓
	Micafungin	✓		✓		✓

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Anti Fungal	Naftifine		✓		✓	
	Oxiconazole Nitrate	✓		✓		✓
	Posaconazole	✓		✓		✓
	Ravuconazole		✓		✓	
	Sertaconazole Nitrate	✓		✓		✓
	Tavaborole	✓		✓		✓
Anti Gout	Topiroxostat	✓		✓		✓
Anti Glaucoma	Brinzolamide	✓		✓		✓
Anti Gonadotrophin	Elagolix Sodium		✓		✓	
Anti Histamine	Azelastine Hcl	✓		✓		✓
	Bepotastine Besilate	✓		✓		✓
	Bilastine	✓		✓		✓
	Ebastine	✓		✓		✓
	Mizolastine	✓		✓		✓
Anti Hypertensive	Aliskiren Hemifumarate	✓		✓		✓
	Azelnidipine		✓		✓	
	Azilsartan Base/Kamedoximil Potassium	✓		✓		✓
	Benidipine Hcl	✓		✓		✓
	Bosentan Monohydrate	✓		✓		✓
	Celiprolol		✓		✓	
	Chlorthalidone		✓		✓	
	Cilnidipine	✓		✓		✓
	Efonidipine	✓		✓		✓
	Eprosartan Mesylate	✓		✓		✓
	Fimasartan Potassium Trihydrate	✓		✓		✓
	Flordipine		✓		✓	
	Hydralazine		✓		✓	
	Irbesartan	✓		✓		✓
	Lercanidipine Hcl	✓		✓		✓
Macitentan	✓		✓		✓	

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Anti Hypertensive	Perindopril Arginine/ Tert-butylamine	✓		✓		✓
	Sacubitril	✓		✓		✓
	Terazosin Hcl		✓		✓	
	Vortioxetine	✓		✓		✓
Anti Hyperlipidemic	Atorvastatin Calcium/ Amorphous	✓		✓		✓
	Bempedoic Acid	✓		✓		✓
	Ezetimibe	✓		✓		✓
	Gemfibrozil		✓		✓	
	Lomitapide Mesylate	✓		✓		✓
	Pitavastatin Calcium	✓		✓		✓
	Rosuvastatin Calcium	✓		✓		✓
Anti Hyperparathyroidism	Cinacalcet	✓		✓		✓
Anti Inflammatory	Dexflurbiprofen	✓		✓		✓
	Felbinac	✓		✓		✓
	Flurbiprofen	✓		✓		✓
	Iguratimod	✓		✓		✓
Anti Migraine	Almotriptan Malate	✓		✓		✓
	Naratriptan Hcl	✓		✓		✓
	Lasmiditan		✓		✓	
	Rimegepant		✓		✓	
Anti Obesity	Cetilistat		✓		✓	
	Lorcaserin Hcl	✓		✓		✓
	Rimonabant		✓		✓	
Anti Parasitic	Ivermectin	✓		✓		✓
Anti Parkinson	Biperiden Hcl	✓		✓		✓
	Entacapone		✓		✓	
	Pimavanserin Tartrate	✓		✓		✓
	Piribedil		✓		✓	
	Rasagiline Mesylate/Tartrate	✓		✓		✓

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Anti Parkinson	Safinamide Mesylate	✓		✓		✓
Anti Platelet (Platelet Aggregation Inhibitor)	Ticagrelor	✓		✓		✓
Anti Psychotic	Aripiprazole Lauroxil	✓		✓		✓
	Blonanserin		✓		✓	
	Brexpiprazole		✓		✓	
	Lumateperone		✓		✓	
	Lurasidone Hcl	✓		✓		✓
	Paliperidone Base/Palmitate	✓		✓		✓
Anti Retroviral	Atazanavir Sulfate	✓		✓		✓
	Bictegravir	✓		✓		✓
	Cobicistat		✓		✓	
	Darunavir Ethanolate/ Amorphous		✓		✓	
	Dolutegravir Sodium	✓		✓		✓
	Efavirenz	✓		✓		✓
	Elvitegravir		✓		✓	
	Etravirine		✓		✓	
	Maraviroc		✓		✓	
	Nelfinavir	✓		✓		✓
	Raltegravir	✓		✓		✓
	Tenofovir Disoproxil Fumarate/Alafenamide Fumarate	✓		✓		✓
	Velpatasvir	✓		✓		✓
Anti Rheumatic	Upadacitinib Tartrate		✓		✓	
Anti Thrombotic	Anagrelide Hcl	✓		✓		✓
	Argatroban	✓		✓		✓
	Cilostazol	✓		✓		✓
	Eptifibatide		✓		✓	

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Anti Ulcer	Fexuprazan		✓		✓	
	Ilaprazole	✓		✓		✓
	Tenatoprazole Sodium	✓		✓		✓
	Vonoprazan	✓		✓		✓
Anti Viral	Acyclovir	✓		✓		✓
	Baloxavir Marboxil		✓		✓	
	Cabotegravir		✓		✓	
	Daclatasvir	✓		✓		✓
	Entecavir		✓		✓	
	Favipiravir	✓		✓		✓
	Laninamivir Octanoate Monohydrate		✓		✓	
	Ledipasvir		✓		✓	
	Letermovir		✓		✓	
	Molnupiravir	✓		✓		✓
	Oseltamivir Phosphate	✓		✓		✓
	Remdesivir	✓		✓		✓
	Sofosbuvir	✓		✓		✓
	Umifenovir	✓		✓		✓
Valganciclovir		✓		✓		
ADHD (Attention Deficit Hyperactivity Disorder)	Atomoxetine Hcl	✓		✓		✓
Alzheimer	Citicoline Sodium	✓		✓		✓
Analgesic	Flupirtine Maleate	✓		✓		✓
	Loxoprofen Sodium Hydrate	✓		✓		✓
Aquaretic	Tolvaptan		✓		✓	
Atopic Dermatitis (Eczema)	Crisaborole	✓		✓		✓
Constipation	Elobixibat		✓		✓	
	Prucalopride		✓		✓	
Contraception	Ormeloxifene		✓		✓	
COPD (Chronic Obstructive Pulmonary Disease)	Indacaterol Maleate	✓		✓		✓
	Tiotropium Bromide	✓		✓		✓

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Cystic Fibrosis	Ivacaftor		✓		✓	
	Lumacaftor		✓		✓	
Diabetic Neuropathy	Epalrestat		✓		✓	
Diuretic	Bumetanide		✓		✓	
Dry Eye Syndrome	Lifitegrast		✓		✓	
Erectile Dysfunction	Avanafil	✓		✓		✓
	Bremelanotide		✓		✓	
	Sildenafil Citrate	✓		✓		✓
	Tadalafil	✓		✓		✓
	Udenafil		✓		✓	
	Vardenafil Hcl	✓		✓		✓
Female Hypoactive Sexual Desire Disorder	Flibanserin		✓		✓	
Gastroprokinetics	Acotiamide		✓		✓	
Gaucher Disease	Miglustat		✓		✓	
Haematinic	Iron Dextran Complex	✓		✓		✓
	Iron Polymaltose Complex	✓		✓		✓
Hepato-Biliary	Ursodeoxycholic Acid (UDCA)	✓		✓		✓
Immunomodulator	Apremilast (For Psoriatic Arthritis)	✓		✓		✓
	Baricitinib (For Rheumatoid Arthritis)		✓		✓	
	Fingolimod Hcl (For Multiple Sclerosis)	✓		✓		✓
	Glatiramer Acetate (For Multiple Sclerosis)	✓		✓		✓
	Ozanimod (For Multiple Sclerosis)		✓		✓	
	Pomalidomide	✓		✓		✓
	Ponesimod (For Multiple Sclerosis)		✓		✓	
	Siponimod (For Multiple Sclerosis)		✓		✓	

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer

Therapeutic Category	Product	Commercialized	Under Development	DMF/Dossier	Technical Package	Pharmacopeia
Immunomodulator	Teriflunomide (For Multiple Sclerosis)	✓		✓		✓
	Tofacitinib Citrate (For Rheumatoid Arthritis)	✓		✓		✓
Immunosuppressant	Everolimus	✓		✓		✓
	Pimecrolimus	✓		✓		✓
	Sirolimus	✓		✓		✓
	Tacrolimus	✓		✓		✓
Insomnia	Lemborexant		✓		✓	
Iron-Chelating Agent	Deferasirox	✓		✓		✓
	Deferiprone	✓		✓		✓
Iron Deficiency /Anemia	Iron Sucrose	✓		✓		✓
Lipid Modifying Agent	Colesevelam Hcl	✓		✓		✓
Neuro Muscular Blocking	Cisatracurium Besylate		✓		✓	
NSAID (Non Steroidal Anti Inflammatory Drug)	Etoricoxib	✓		✓		✓
	Lornoxicam	✓		✓		✓
	Polmacoxib	✓		✓		✓
Osteoporosis	Abaloparatide		✓		✓	
	Bazedoxifene Acetate	✓		✓		✓
	Ibandronate Acid / Sodium	✓		✓		✓
	Pamidronate Disodium	✓		✓		✓
Overactive Bladder	Mirabegron Hcl	✓		✓		✓
	Vibegron		✓		✓	
Potassium Competitive Acid Blocker	Vonoprazan fumarate		✓		✓	
Pulmonary Arterial Hypertension	Riociguat		✓		✓	
	Selexipag		✓		✓	
Pulmonary Fibrosis	Pirfenidone	✓		✓		✓
Thrombocytopenia	Eltrombopag		✓		✓	

Disclaimer:- None of the products will be supplied to countries in which this could be in conflict with the existing patent. Products covered by valid patents in any country are not offered or supplied to those countries. The customer should verify the patent position in their respective country. However the final responsibility lies exclusively with buyer