 ALLOPATHIC PRODUCTS
1.ANTACIDS

1. TABLETS ANTACID
Each uncoated chewable tablet contains:
Aluminium Hydroxide I.P. 250 mg
Magnesium Hydroxide I.P. 250 mg
Methyl Poly Siloxiane 50 mg

2. Z-CID (100 ml)
Each 5ml contains:
Aluminium Hydroxide Gel I.P. 150 mg
Magnesium Trisilicate I.P. 6 2.5 mg
Sodium Alginate I.P. 100 mg
Simethicone . I.P. 12.5 mg

3. ALUMINIUM HYDROXIDE TABLETS I.P.
Each uncoated tablet contains:
Dried Aluminium Hydroxide Gel. I.P. 500 mg

4. MILK OF MAGNESIA I.P.(100 ml)
SMITH & KENNER’S MILK OF FMAGNESIA
Contains 8.5% w /w of
Magnesium Hydroxide I.P.

5. SMITH’S SK-GEL MPS
Each 5 ml contains :
Activated Demethicone I.P 50 mg.
Magnesium Hydroxide I.P 250 mg.
(Added as Magnesium Hydroxide paste)
Dried Alluminium Hydroxide I.P 250 mg.
(Added as Alluminium Hydroxide paste)
Colour : Erythrosine
6. ALUMINIUM HYDROXIDE AND MAGNESIUM TRISALICATE
TABLETS B.P
ANCID
Each chewable tablet contains
Aluminium Hydroxide B.P 200 mg.
Magnesium Trisilicate B.P 200 mg.
Colour : Tatrazine Supra FCF

2. ANTI AMOEBIC & ANTI DIARRHOEALS

1. ANTIDA SUSPENSION
Each 5 ml contains:
Furazolidone I.P. 34 mg
Aluminium Hydroxide Gel I.P. 120 mg
Metronidazole Benzoate I.P.
Equivalent to Metronidazole I.P. 100 mg

. METAFUR TABLETS
Each Uncoated tablet contains:
Metronidazole I.P. 400 mg
Diloxanide Furoate I.P. 500 mg

3. METRONIDAZOLE TABLETS I.P.
MNZ-200 TABLETS
Each Uncoated tablet contains:
Metronidazole I.P. 200 mg

4. METRONIDAZOLE TABLETS I.P.
MNZ-400 TABLETS
Each Uncoated tablet contains:
Metronidazole I.P. 400 mg

9. LOPERAMIDE TABLETS USP (Not for paediatric use)
LOPED TABLETS
Each uncoated tablet contains:
Loperamide Hcl USP 2 mg

6. MEBENDAZOLE TABLETS I.P.
MEBEN TABLETS
Each Uncoated tablet contains:
Mebendazole I.P. 100 mg

7. AMEBOID TABLETS
Each film coated tablet contains:
Norfloxacin I.P. 400 mg.
Tinidazole I.P. 600 mg.

8. AMEBOID SUSPENSION 30ML AMEOBICIDOL
Each 5 ml contains:
Metronidazole - 100 mg
Dilaxamide Furonate 125 mg

3. ANTI HYPERTENSIVE & ANTI ANGINAL DRUG

1. AMLO-2.5
Each Uncoated tablet contains:
Amlodipine Besylate
Equivalent to active
Amlodipine base 2.5 mg

1. AMLO-5
Each Uncoated tablet contains:
Amlodipine Besylate
equivalent to active
Amlodipine base 5 mg
3. AMLO-10
Each Uncoated tablet contains:
Amlodipine Besylate
Equivalent to active
Amlodipine base 10 mg

4. ATENOLOL TABLETS I.P.
ATENOL-25
Each Uncoated tablet contains:
Atenolol I.P. 25 mg

5. ATENOLOL TABLETS I.P.
ATENOL-50
Each Uncoated tablet contains:
Atenolol I.P. 50 mg

9. ATENOLOL TABLETS I.P.
ATENOL-100
Each Uncoated tablet contains:
Atenolol I.P. 100 mg

13. METHYL DOPA TABLETS I.P.
Each film coated tablet contains:
(a)Methyldopa(Anhydrous) I.P. 125 mg
Each film coated Tablets contains:
(b) Methyl Dopa(Anhydrous) I.P. 250 mg
Each coated tablet contains:
(c) Methyl Dopa (Anhydrous) I.P. 500 mg

8. DIAZEPAM TABLETS I.P.
Each Uncoated tablet contains:
Diazepam I.P. 2 mg

9. DIAZEPAM TABLETS I.P.
Each Uncoated tablet contains:
Diazepam I.P. 5 mg

10.DIAZEPAM TABLETS I.P.
Each Uncoated tablet contains:
Diazepam I.P. 10 mg

11.ALPRAZOLAM TABLETS I.P. 0.50 mg
Each uncoated tablet contains:
Alprozolam I.P. 0.50 mg

11.B. ALPRAZOLAM TABLETS I.P. 0.25 mg
Each uncoated tablet contains:
Alprozolam I P. 0.25 mg

12. ESPRIL
Each uncoated tablet contains:
Lisinopril (Dihydrate) USP
Equivalent to Lisinopril 2.5 mg

13. NORTIM
Each film coated tablet contains:
Nortriptyline Hydrochloride I.P.
Equalent to Nortiptyline 25 mg.
Excipients q.s.

14. SK.LOSARP-25
Each tablet contains
Losartan Potassium 25 mg.

15. SK.ATO-25
Each tablet contains :
Atorvastatin 10 mg.
(As Atorvastatin Calcium)

4. ANTI – TUSSIVE, EXPECTORANTS & ANTI ALLERGIC

1. SALBUTAMOL TABLETS I.P.
Each Uncoated tablet contains:
Salbutamol Sulphate I.P.
Equivalent to Salbutamol I.P. 2 mg

2. SALBUTAMOL TABLETS I.P.
Each Uncoated tablet contains:
Salbutamol Sulphate I.P.
Equivalent to Salbutamol I.P. 4 mg

3. SOFEL(60 ml)
Each 5 ml contains:
Salbutamol Sulphate I.P.
Equivalent to Salbutamol I.P. 1 mg
Guaphenesin I.P. 50 mg

4. SALBUTAMOL SYRUP I.P.(60 ml)
SOLOMOL
Each 5 m l contains:
Salbutamol Sulphate I.P.
Equivalent to Salbutamol I.P. 2 mg.

5. THEOPHYL (60 ml)
Each 5 ml contains:
Choline Theophylinate B.P. 125 mg
(Equivalent to 80 mg of Theophylline)

6. CHLOR PHENIRAMINE MALEATE TABLETS I.P.
Each Uncoated tablet contains:
Chlorpheniramine Maleate I.P. 4 mg

7. CHLOR PHENIRAMINE MALEATE TABLETS I.P.
Each Uncoated tablet contains:
Chlorpheniramine Maleate I.P. 8 mg

8. THEOTOF TABLETS
Each Uncoated tablet contains:
Etofylline I.P. 77 mg
Theophylline(Anhydrous) I.P. 23 mg

9. 5A SYRUP (60 ml)
Each 5 ml contains:
Paracetamol I.P. 125 mg
Phenylpropanolamine Hcl B.P. 5 mg
Chlorpheniramine Maleate I.P. 2 mg
Sodium Citrate I.P. 60 mg
Ammonium Chloride I.P. 120 mg
Menthol I.P. I.P. 1 mg
Chloroform Spirit I.P. 1 mg

10. KENNERS EXPECTORANT(100 ml)
Each 5 ml contains:
Chlorpheniramine Maleate I.P. 2.5 mg
Ammonium Chloride I.P. 125 mg
Sodium Citrate I.P. 62.5 mg
Diphen Hydramine
hydrochloride I.P. 14 mg
Menthol I.P. 1.25

11. KENTAL SYRUP (60 ml)
Each 5 ml contains:
Chlorpheniramine Maleate I.P. 2.5 mg

12. SBG-PLUS (100 ml)
Each 5 ml contains:
Salbutamol Sulphate I.P.
Equivalent to Salbutamol I.P. 1 mg
Bromhexine Hcl. I.P. 2 mg
Guaiphenesin I.P. 50 mg.
Menthol I.P. 0.5 mg

13. 5A TABLETS
Each uncoated tablet contains:
Paracetamol I.P. 500 mg.
Chlorpheniramine Maleate I.P. 4 mg.
Phenylproponolamine Hcl. B.P. 10 mg
Caffeine (Anhydrous) I.P. 30 mg.

14. ZERO COLD
Each uncoated tablet contains:
Phenylproponolamine Hcl. B.P. 10 mg.
Paracetamol I.P. 500 mg.
Chlorpheniramine Maleate I.P. 2 mg.

15. HYDRODEX 60 ML Cough syrup Antitussive
Decongestant
Each 5 ml contains:
Phenylpropanolamine
Hydrochloride U.S.P 125 mg
Dextromethorphan
Hydrobromide I.P. 10 mg
Deliciously flavoured
Nonalcholic
Indications:
Cough Of Various Aetiologies

16. KENTIZ
Each film coated tablet contains:
Cetrizine Dihydrocloride 10 mg

17 CETRIZINE & PSEUDOEPHEDRINE
PEH-C
Each uncoated tablet contains
Pseudoephedrine Hydrochloride I.P 60 mg.
Cetirizine Hydrochloride B.P 5 mg.

18 PROMETHAZINE ORAL SOLUTION B.P
PROM
Each 5 ml contains :
Promethazine Hydrochloride B.P 5 mg.
Colour : Tatrazine Supra FCF

19. COFCODIN (50 ml, 100 ml, 400 ml)
Each 5 ml contains :
Chlorpheniramine Maleate I.P 4 mg.
Codeine Phosphate I.P 10 mg.

20. PSEUDOEPHEDRINE HYDROCHLORIDE I.P
PEH TABLETS
Each uncoated tablet contains :
Pseudoephedrine Hydrochloride I.P 60 mg.

21. PSEUDOEPHEDRINE HYDROCHLORIDE I.P
PEH SYRUP
Each 5 ml contains :
Pseudoephedrine Hydrochloride I.P 30 mg.

22. SMITH’S DRIL EXPECTORANT
Each 5 ml contains
Diphehydromine Hydrochloride I.P 14.08 mg.
Ammonium Chloride I.P 138 mg.
Sodium Citrate I.P 57.03 mg.
Menthol I.P 1.14 mg.
Colours : Carmoisine, sunset yellow FCF, Erythrosine, Careamel I.P

23. SMITH’S SK-RIL
Each 5 ml contains
Terbutane sulphate I.P 1.25 mg.
Bromhexine Hydrochloride I.P 2 mg.
Guaiphenesin I.P 50 mg.
Menthol I.P 0.5 mg.
Flavoured syrup base q.s
Colour : Sunset Yellow FCF
24. SMITH’S KENKODIN
Each 5 ml contains :
Dextromethorphan Hydrobromide I.P 10 mg.
Chlorpheniramine Maleate I.P 4 mg.
Phenyl Propanolamine Hydrochloride USP 25 mg.
Colour : Sunset Yellow
25. SMITH’S ACTION 5000+
Each uncoated tablet contains
Paracetamol I.P 500 mg.
Phenyl Propanalamine Hydrochloride B.P 10 mg.
Caffeine (Anhydrous) I.P 30 mg.

26. UMBRELLA
Each uncoated tablet contains
Chlorphenaramine Maleate I.P 2 mg.
Phenylephrine Hcl B.P 5 mg.
Caffeine (Anhydrous) I.P 15 mg.
Paracetamol I.P 500 mg.

27. UMBRELLA SUSPENSION
Each 5 ml contains
Chlorphenaramine Maleate I.P 2 mg.
Phenylephrine Hcl B.P 5 mg.
Caffeine (Anhydrous) I.P 15 mg.
Paracetamol I.P 500 mg.

28. PHEDRINE TABLETS B.P
Each uncoated tablet contains
Ephedrine Hydrochloride B.P 15 mg.

29. Sardan
Each uncoated tablet contains :
Caffin (Anhydrous) B.P 30 mg.
Paracetamol B.P 320 mg.
Chlorpheniramine Meleate 4 mg.

30. CITRIZINE TABLETS
Kentiz
Each film coated tablet contains
Cetrizine Dihydrocloride B.P 10 mg.
Colour : Titanium Dioxide

5.ANTI DIABETIC

1. GLYZIDE
Each tablet contains:
Glipizide B.P. 5 mg

2. SMITHGLI
Each tablet contains:
Glibenclamide I.P. 5mg

3. METFORMIN TABLETS B.P
METMIN
Each film coated tablet contains :
Metformin Hydrochloride B.P 500 mg.
Colour : Titanium Dioxide B.P

6. ANIT EMETICS & ANTI NAUSEANTS

1. DOMIDE TABLETS
Each enteric coated tablets contains:
Doxylomine Succinate USP 10 mg
Pyridoxine Hcl. I.P. 10 mg

7.ALIMENTARY SYSTEM

1. GRIPOSTAT TABLETS
Each Uncoated tablet contains:
Di-Cyclomine Hcl I.P. 20 mg
Paracetamol I.P. 500 mg

2. SKZYME (200 ml)
Each 10 ml. (after dissolving the tablet) contains:
Amylase (Fungal Diastase 1:800 from)
Aspergillus Oryea) I.P. 62.5 mg.
Pepsin I.P. 20 mg.

3. SKZYME CAPSULES
Each capsule contains:
Fungal Diastate (1:1200) I.P. 50 mg.
Pepsin (1:3000) I.P. 10 mg.

4. KENZOLE 20 MG
Each capsule contains:
omeprazole I.P. 20 mg
(as enteric coated granules)

5. SERRATIOPEPTIDASE TABLETS
SERADASE – 5
Each enteric film cotated tablet contains:
Serratiopeptidas 5 mg
(10,000 Serratiopeptidase Units)

6. ERRATIOPEPTIDASE TABLETS
SERADASE – 10
Each enteric film cotated tablet contains:
Serratiopeptidas 10 mg
(20,000 Serratiopeptidase Units)

8. ANTI MALARIAL

1. CLP-1000
Each film coated tablet contains
chloroquine phospate I.P. 1000mg

2. CLP-500
Each film coated tablet contains
chloroquine phospate I.P. 500mg

3. CHLOROQUINE PHOSPHATE TABLETS I.P.
Each Uncoated tablet contains:
Chloroquine Phosphate I.P. 250 mg

4. PRIMAQUIN TABLETS I.P.
Each Uncoated tablet contains:
Primaquine Phosphate I.P.
Equivalent to Primaquine 2.5 mg

5. ANTIMAL (60 ml)
Each 5 ml contains:
Chloroquine Phosphate I.P. 80 mg
(Equivalent to 50mg. Of Chloroquine base)

9.ANALGESIC, ANTI PYRETIC &
ANTI INFLAMMATORY DRUGS

1. SYRUP PARACETAMOL I.P. (For Paediatric Use)
Each 5 ml contains:
Paracetmol I.P. 125mg

2. PARACETAMOL TABLETS I.P.
Each Uncoated tablet contains:
Paracetmol I.P. 500 mg
3. PARACETAMOL TABLETS I.P.
Each Uncoated tablet contains:
Paracetmol I.P. 300 mg

4. IBUPROFEN TABLETS I.P.
Each film coated tablet contains:
Ibuprofen I.P. 200 mg

5. ANALGIN T ABLETS I.P.
Each Uncoated tablet contains:
Analgin I.P. 500 mg

6. IBUMETH TABLETS
Each Uncoated tablet contains:
Ibuprofen I.P. 400 mg
Paracetamol I.P. 325 mg
DL Methionine USP 32.5 mg

7. IBUMETH KID TABLETS
Each Uncoated tablet contains:
Ibuprofen I.P. 100 mg
Paracetmol I.P. 125 mg
Racemethionine USP 10 mg

8. AMNOCIN KID TABLETS
Each Uncoated tablet contains:
Paracetamol I.P. 250 mg
Racemethionine USP 25 mg

9. PARADIC
Each Uncoated tablet contains:
Diclofenac Sodium I.P. 50 mg
Paracetamol I.P. 500 mg

10. DICOFEN
Each enteric coated tablet contains:
Diclofenac Sodium I.P. 50 mg
11. IBUPROFEN TABLETS I.P.
IBU-400
Each Film-coated tablet contains:
Ibuprofen I.P. 400 mg

12. IBU-JUNE (60 ml)
Each 5 ml contains:
Ibuprofen I.P. 100 mg

13. IBUCETOL TABLETS
Each Uncoated tablet contains:
Ibuprofen I.P. 400 mg.
Paracetamol I.P. 325 mg

14. IBUPROFEN TABLETS I.P.
Each sugar-coated tablet contains:
Ibuprofen I.P. 400 mg

15. ASPIRN TABLETS I.P.
Each Uncoated tablet contains:
Aspirin I.P. 300 mg.

16. AMNOCIN-125 (for Pediatric use)
Each Uncoated tablet contains:
Paracetamol I.P. 125 mg
Racemethionine USP 12.5 mg

17. IBUMETH SUSPENSION (For Pediatric Use)
Each 5 ml contains:
Ibuprofen I.P. 100 mg
Paracetamol I.P. 125 mg
Syrup base G.S.

18. TIME-20 TABLETS
Each uncoated tablet contains:
Nimesulide100 mg

19. TIME-20 SUSPENSION 60 ML
Each 5ml contains
Nimesulide 50 mg

20. AMNOCIN TABLETS
Each Uncoated tablet contains:
Paracetamol I.P. 500 mg
DL Methionine USB 50 mg

21. AMNOCIN DROPS
Each 2 ml contains:
Paracetamol I.P. 150 mg
Racemethionine. USP 15 mg

22. AMNOCIN-4 PLUS(60 ml)
Each 5 ml contains:
Paracetamol I.P. 240 mg
DL Methionine USP 24 mg

23. AMNOCIN SUSP
Each 5 ml contains:
Paracetamol I.P. 125 mg
Racemethionine USP 12.5 mg
24 KENZAC 20 MG
Each hard gelatin capsule contains:
fluoxetine U.S.P 20 mg
(as hydrochloride)
Excipients q.s.

25. METOMOL TABLETS
Each uncoated tablet contains:
Paracetamol I.P. 500 mg
Metoclopramide Hcl. I .P.
Equivalent to Anhydrous
Metoclopramide Hcl. 5 mg

26. INDOMETHACIN CAPSULES I.P.
Each Capsule contains:
Indomethacin I.P. 25mg

27. SARIPAIN
Each uncoated tablet contains :
Chloropheniramine Maleate I.P 4 mg.
Paracetamol I.P 320 mg
Caffine (anhydrous) 30 mg.
28. MUSK
Each uncoated tablet contains :
Chlorzoxazone USP 250 mg.
Diclofenac Sodium B.P 50 mg.
Paracetamol B.P 500 mg.

29. PIROXICAM CAPSULES B.P
Each capsule contains
Piroxicam B.P 20 mg.

30. SARIPAIN
Each uncoated tablet contains :
Chloropheniramine Maleate I.P 4 mg.
Paracetamol I.P 320 mg
Caffine (anhydrous) 30 mg.

31. INTECAT (60 ml)
Each 5 ml contains :
Metoclopramide Hydrochloride USP
Equivalent to Anhydrous Metoclopramide 5 mg.

10. ANTI BIOTICs

1. AMOXYCILLIN CA PSULES I.P.
Each capsule contains:
Amoxycillin Trihydrate I.P.
Equivalent to Amoxycillin 250 mg.

2. AMOXYCILLIN CAPSULES I.P.
Each capsule contains:
Amoxycillin Trihydrate I .P. 500 mg.

3. AMPICILLIN CAPSULES I.P.
Each Capsule Contains:
Ampicillin Trihydrate I.P.
Equivalent to Ampicillin I .P. 250 mg.
4. AMPICILLIN CAPSULES I.P.
Each capsule contains:
Ampicillin Trihydrate I.P.
Equivalent to Ampicillin I.P. 500 mg.
5. CEPHAEXIN CAPSULES I.P.
Each Capsule Contains:
Cephalexin I.P. (Anhydrous) 250 mg.

6. CEPHAEXIN CAPSULES I.P.
Each Capsule Contains:
Cephalexin I.P. (Anhydrous) 500 mg.
7. CHLORAMPHENICOL CAPSULES I.P.
Each Capsule Contains:
Chloramphenicol I.P. 250 mg.

8. CHLORAMPHENICOL CAPSULES I.P.
Each Capsule Contains:
Chloramphenicol I.P. 500 mg.

9. DOXYCYCILINE CAPSULES I.P.
Each Capsule Contains:
Doxycycline Hy drochloride I .P.
Equivalent to Doxycycline 100 mg.

10. DOXYCYCILINE CAPSULES I.P.
Each Capsule Contains:
Doxycycline Hydrochloride I.P.
Equivalent to Doxycycline 200 mg.

11. TETRACYCLINE CAPSULES I.P.
Each Capsule Contains:
Tetracyclaine Hydrochloride I.P. 250 mg.
12. RESIBAN
Each Capsule Contains:
Ampicillin I.P. 250 mg.
(As Ampicillin Trihydrate I.P.)
Cloxacillin 250 mg.
(As Cloxacillin Sodium I.P.)

13. CLOXACILLIN CAPSULES I.P
Each Capsule Contains:
Cloxacillin Sodium I.P.
Equivalent to Cloxacillin 250 mg.

14. RIFAMPICIN CAPSULES I.P.
Each Capsule Contains:
Rifampicin I.P. 150 mg.

15. RIFAMPICIN CAPSULES I.P.
Each Capsule Contains:
Rifampicin I.P. 300 mg.

16. AMOXYCILLIN DISPERSIBLE TABLETS I.P.
AMO KID
Each uncoated dispersible tablet contains:
Amoxycillin Trihydrate I.P.
Equivalent to Amoxycillin 125 mg.

17. AMOXYCILLIN DISPERSIBLE TABLETS I.P.
AMO KID FORTE
Each uncoated dispersible tablet contains:
Amoxycillin trihydrate I.P.
Equivalent to Amoxycillin 250 mg.
18. AMOXYCILLIN DISPERSIBLE TABLETS I.P.
AMO FORTE
Each uncoated tablet contains:
Amoxycillin Trihydrate I.P.
Equivalent to Amoxycillin 500 mg.

19. AMOXYCILLIN ORAL SUSPENSION B.P
AMOXY – DRY
Each 5 ml reconstituted suspension contains
Amoxycillin Trihydrate B.P
Equivalent to Amoxycillin 125 mg.

20. ROXYKEN SUSPENSION(Roxithromycin Suspension) 60 ml
Each 5 ml contains
Roxithromycin B.P 50mg.

21. ROXYKEN -150 MG
Each film coated tablet contains
Roxithromycin B.P. 150 mg.
Excipients q.s.

22. ROXYKEN -300 MG
Each film coated tablet contains
Roxithromycin B.P. 300 mg.
Excipients q.s.

23. COTRIMOXAZOLE TABLETS I .P.
NEOTRIM FORTE TABLETS
Each Uncoated tablet contains:
Trimethoprim I.P. 160 mg
Sulphamethoxazole I.P. 800 mg

24. COTRIMOXAZOLE TABLETS I.P.
NEOTRIM-KID TABLETS
Each Uncoated tablet contains:
Trimethoprim I.P. 40 mg
Sulphamethoxazole I.P. 200 mg

25. COTRIMOXAZOLE ORAL SUSPENSION I.P.
NEOTRIM (60 ml)
Each 5 ml contains:
Trimethoprim I.P. 40 mg.
Sulphamethoxazole I.P. 200 mg

26. CIPROFLOXACIN TABLETS I.P.
KENCIPRO – 250
Each film-coated tablet contains:
Ciprofloxacin Hydrocloride I.P.
Equivalent to Ciprofloxacin I.P. 250 mg

27. CIPROFLOXACIN TABLETS I.P.
KENCIPRO – 500
Each film-coated tablet contains:
Ciprofloxacin Hydrocloride I.P.
Equivalent to Ciprofloxacin I.P. 500 mg

28. GRIS SUSPENSION
Each 5 ml: (one teaspoonful) contains:
125 mg Griseofulvin microsize in
palatable suspension, Colored orange.
Also contains alcohol 0.2%.

29. CEFADROXIL TABLETS 500 Mg
SKDROX –500
Each un-coated tablet contains:
Cefadroxil Monohydrare I.P.
Equivalent to Anhydrous Cefadroxil 500 mg.

30. CEFADROXIL DISPERSIBLE TABLETS I.P. 250 mg
SKDROX –250
Each un-coated dispersible tablet contains:
Cefadroxil Monohydrate I.P.
equivalent to Anhydrous Cefadroxil 250 mg.
Excipients : q.s.

31. ETHAMBUTOL TABLETS I.P.
Each Uncoated tablet contains:
Ethambutol Hydrochloride I.P. 400 ml

32. SULPHADIMIDINE TABLETS I.P.
Each Uncoated tablet contains:
Sulphadimidine I.P. 500 mg

33. CLAVOMOX TAB
Each tablet contains :
Amoxycillin Trihydrate I.P
Equivalent to Amoxycillin 250 mg.
Clavulanic Acid 125 mg.
(Present as Clavulanate Potassium USP)

34. CLAVOMOX DRY SYRUP
Each 5 ml contains :
Amoxycillin Trihydrate I.P
Equivalent to Amoxycillin 125 mg.
Clavulanic Acid 31.25 mg.
(Present as Clavulanate Potassium USP)

35. SMITH’S OFLATIN-800
Each tablet contains
Oflaxacin I.P 200 mg.
Tinidazole I.P 600 mg.

34. ERITHROMYCIN – 500
Each uncoated tablet contains
Erythromycin Estolate B.P
Equivalent to Erythromycin B.P 500 mg.

35. CLOXACILLIN CAPSULES B.P
CLOXA
Each capsule contains :
Cloxacillin sodium B.P
Equivalent to Cloxacillin 250 mg.

36. CEFALEXIN ORAL SUSPENSION B.P
CEPH-SUSPENSION (DRY-SYRUP)
Each 5 ml Reconstituted suspension contains :
Cephalexin B.P
Equivalent to anhydrous Cephalexin 250 mg.
Colour : Tartazine Supra FCF

11. ANTI-HISTEMIC

01. DIETHYL CARBAMAZINE TABLETS B.P
DIACIT TABLETS
Each uncoated tablet contains
Diethyl Carbamazine Citrate B.P 100 mg.

02. DIETHYL CARBAMAZINE CITRATE & CPM TABLETS
DICARB
Each film-coated tablet contains
Diethyl Carbamazine Citrate B.P 250 mg.
Chlorpheniramine Maleate B.P 5 mg.

VITAMINS & NUTRITIONAL SUPPLEMENTS

01. FOLIC ACID & FERROUS SULPHATE TABLETS
Each sugar-coated tablet contains: (for Therapeutic use)
Dried Ferrous Sulphate I.P. 335 mg.
Equivalent to 100 m g. Elemental Iron
Folic Acid I.P. 0.5 mg

02. FOLIC ACID & FERROUS SULPHATE TABLETS
Each sugar-coated tablet contains: (for Prophylactic use)
Dried Ferrous Sulphate I.P. 100 mg.
Folic Acid I.P. 0.1 mg

03. ASCORBIC ACID TABLETS I.P.
Each Uncoated tablet contains:
Ascorbic Acid I.P. 500 mg.

04. ASCORBIC ACID TABLETS I.P.
Each Uncoated tablet contains:
Ascorbic Acid I.P. 100 mg.

05. ASCORBIC ACID TABLETS I.P.
Each Uncoated tablet contains:
Ascorbic Acid I.P. 50 mg

06. FOLIC ACID TABLETS I.P.
Each Uncoated tablet contains:
Folic Acid I.P. 5 mg.

07. PYRIDOXINE TABLETS I.P.
Each Uncoated tablet contains:
Pyridoxine Hydrochloride I.P. 5 mg.

08. RIBOFLAVINE TABLETS I.P.
Each Uncoated tablet contains:
Riboflavine I.P. 2 mg

09. RIBOFLAVINE TABLETS I.P.
Each Uncoated tablet contains:
Riboflavine I.P. 5 mg.

10. THIAMINE HYDROCHLORIDE TABLETS I.P.
Each Uncoated tablet contains :
Thiamine Hydrochloride I.P. 5 mg.

11. THIAMINE HYDROCHLORIDE TABLETS I.P.
Each Uncoated tablet contains:
Thiamine Hydrochloride I.P. 10 mg.

12. THIAMINE HYDROCHLORIDE TABLETS I.P.
Each Uncoated tablet contains:
Thiamine Hydrochloride I.P. 50 mg.

13. CALCICAL B-12 TABLETS (Prophylactic use only)
Each Uncoated tablet contains:
Calcium gluconate I.P. 500 mg.
Vitamin C I.P. 25 mg.
Vitamin D3 I.P. 100 I.U
Vitamin B12 I.P. 0.5 mcg.

14. CALCICAL-B12 (for Therapeutic use)
Each 5 ml contains:
Calcium Gluconate I.P. 37.5 mg.
Calcium Locate I.P. 55 mg.
Cyanocobalamin I.P. 5mcg.
Vitamin D3 I.P. 200 I.U
Niacinamide I.P. 22.5 mg.

15. VITAMIN ‘C’ DROPS
Each ml. Contains:
Ascorbic Acid (Vitamin C) I.P. 100 mg.
16. SEBOLIN CAPSULES (for Therapeutic use)
Each Capsule Contains:
Thiamine Mononitrate I.P. 10 mg.
Riboflavine I.P. 10 mg.
Pyridoxine H y drochloride I.P. 3 mg.
Vitamin B12 I.P. 15 mg.
Niacinamide I.P. 50 mg.
Folic Acid I.P. 1 mg.
Lactic Acid Bacillus I.P. 1000 lacks.

17. BEC-ZC (for Therapeutic use)
Each Capsule Contains:
Zinc Sulphate Monohydrate USP 61. 0 mg.
(equivalent to 22.5 mg. Of elemental zinc)
Thiamine Mononitrate I.P. 10 .0 mg.
Riboflavine I.P. 10.0 mg.
Niacinamide I.P. 45.0 mg.
Pyridoxine Hcl. I.P. 2.0 mg.
Cyanocobalamin I.P. 7.5 mcg.
Tocopheryl Acetate I.P. 20.0 mg.
Ascorbic Acid I.P. 150.0 mg.

18. SEBOLIN SYRUP (for Therapeutic use)
Each 5 ml contains:
Thiamine Mononitrate I.P. 2.25 mg.
Riboflavine I.P. 2.5 mg.
Pyridoxine Hcl I.P. 0.75 mg.
Cynocobalamin I.P. 2.5 mcg.
D-Panthenol I.P. 2.5 mg.
Niacinamide I.P. 22.5 mg.
L-Glutamic Acid I.P. 20 mg.

19. OSICAL-F SYRUP (for Therapeutic use)
Each 5 ml contains:
Ferrrous gluconate I.P. 100 mg.
Calcium Gluconate I.P. 53. 5 mg.
Vitamin D2 I.P. 200 I.U
Vitamin B12 I.P. 3.75 mcg.
Folic Acid I.P. 0.75 mg.
Niacinamide I.P. 22.5 mg.

19. OSICAL-F SYRUP (for Prophylactic use)
Each 5 ml contains:
Ferrrous Ammonium Citrate I.P.
(equivalent to elemental Iron mg) 18 mg.
Cynocobalamin I.P. 0.5 mcg.
Folic Acid I.P. 1.5 mcg.

20. HEAM-Z CAPSULES (for therapeutic use)
Each Capsule Contains:
Ferrous Glycine Sulphate 282 mg.
Zinc Sulphate Monohydrate USP 70 mg.
Cyanocobalamin I.P. 15 mg.
Folic Acid I.P. 1500 mcg.
Vitamin C I.P. 100 mg.

21. HEAM-Z (Syrup) (Therapeutic use)
Each 5 ml contains:
Ferrous Glycine Sulphate 72.5 mg.
Zinc Zulphate I.P. 30 mg.
Folic Acid I.P. 500 mcg.
Vitamin C I.P. 37.5 mg.
Vitamin B12 I.P. 2.5 mcg.
22. POLYVITAMIN TABLETS NFI (Prophylactic use)
Each uncoated tablet contains:
Vitamin A I.P. 2500 IU
Vitamin D3 I.P. 200 IU
Thiamine Monomnitrate I.P. 2 mg.
Riboflavine I.P. 2 mg.
Vitamin B6 I.P. 0.5 mg.
Niacinamide I.P. 25 mg.
Cal.Pantothenate I.P. 1 mg.
Vitamin C I.P. 50 mg.
Folic Acid I.P. 0.2 mg

23. FREE-FR (for Therapeutic use)
Each Capsule Contains:
Vitamin A (As Acetate) I.P. 5000 I.U.
Vitamin C (As Corbic Acid) I.P. 75 mg.
Vitamin E (As Di-Alphatocopheryl Acetate) I.P. 25 I.U.
Zinc(As Zinc Oxide I.P.) I.P. 40 mg (Elemental)
Selenium(Sodium Selenate) 40 mg(Elemental)
Copper(Cupric Oxide) 2 mg (Elemental)

24. SEBOLIN-FORTE CAPS(for Therapeutic use)
Each capsule contains:
Vitamin B1 I.P 10mg
(Thiamine Mononitrate)
Vitamin B2 I.P 10 mg
(RIBOFLAVINE)
Vitamin B6 I.P 3 mg
(PYRIDOXINE HCL)
Niacinamide I.P. 45 mg
Zinc Sulphate I.P. 80 mg
Glutamic Acid U.S.P. 100 mg
Chromium as Chromic Chloride USB 150 mcg
Sodium Selenite U.S.P. 100 mcg

25. CONCART:
Each pack contains: (INS- enclosed)
Glucosamine Sulphate - 500 mg
Vitamin E I.P. 8 mg
Vitamin C I.P. 50 mg
Chondroitin Sulphate Sodium 400 mg
Magnase Sulphate I.P. 20 mg

26. I.P.H. –III
Each 5 ml Contains:
(Iron (III) Hydroxide Polymaltose complex
equivalent to elemental Iron 50 mg
Folic Acid I.P. 500 mcg.
In a flavoured syrup base
Appropriate overages of vitamin

27. CAL CIT
Each tablet contains: (For Proplyalactic use)
Calcium Citrate U.S.P 1000mg
Vitamin D3 I.P. 200 IU
Magnesium Hydroxide I.P. 100 mg
Zinc sulphate I.P. 4 mg

28. SMITHCE TABLETS
Each Uncoated tablet contains:
Ascorbic Acid I.P. 200 mg
Sodium Ascorbate I.P. 338 mg
(equivalent to 300 mg. Of Ascorbic Acid)

57. OSICAL-F CAPSULES (for Therapeutic use)
Each Capsule contains:
Cyanocobalamin I.P. 7.5 mcg.
Ferrous Fumarate I.P. 350 mg.
Folic Acid I .P. 1.5 mg
Ascorbic Acid I.P. 150 mg.

30. SEBOLIN DROPS(for Paediatric use)
Each ml.contains:
Vitamin A I.P. 800 I.U
Vitamin D3 I.P. 200 I.U
Vitamin B1 I.P. 0.5 mg.
Vitamin B2 I.P. 0.7 mg.
Vitamin B6 I.P. 7.5 mg.
D-Panthenol I.P. 1.5 mg.
Vitamin C I.P. 20 mg.

31. MENOCAL
Each capsule contains: (For Therapeutic use)
Vitamin A I.P. - 2500 I.U.
(as acetate)
Vitamin D3 I.P. - 100 I.U.
Alpha Tocopheryl
Acetate I.P. - 30 mg
Thiamine Mononitrate I.P. 10 mg
Riboflavine I.P. 5 mg
Pyridoxine
Hydrochloride I.P. 40 mg
Vitamin B12 (coated) eqvt.
To cyanocobalamin I.P. 9 mcg
Folic Acid I.P. 400 mcg
Niacinamide I.P. 20 mg
Calcium Pantothenate I.P. 30 mg
Biotin USP 30 mcg
Para Aminobenzoic acid
(P.A.B.A) B.P. 30 mg
Vitamin C I.P. 45 mg
Eqvt. To elemental Iron 60 mg
Zinc Sulphate 60 mg
Monohydrate U.S.P eqvt. to element Zinc 15 mg
Copper Sulphate U.S.P. eqvt. to elemental copper 1 mg
Manganese Sulphate U.S.P eqvt. to elemental manganese 2 mg
Magnesium Hydroxide I.P.
eqvt. to elemant magnesium 100 mg
Potassium Iodide I.P.
To elemental Iodine 225 mg
Chromium Trichloride U.SP. eqvt.
Elemental Chromium 50 mcg
Sodium Selenate eqvt. to elemental selenium 100 mcg
Sodium Borate B.P. 2 mg
(Equivalent to the elemental Boron)
Appropriate overages added.

32. CALCICAL-500
Each uncoated tablet contains :
Calcium Carbonat (from an Organic Source) 1250 mg.
Equivalent to Elemental Calcium 500 mg.
Vitamin D3 I.P 25 IU

33. SMITH’S CONCENTRATE
ALVIT-A
Each capsule contains :
Thiamine Mononitrate I.P 10 mg,
Riboflavine I.P 10 mg.
Pyruidoxine Hcl I.P 3 mg.
Niacinamide I.P 45 mg.
Chromium as Chromic Chloride USP 150 mcg
Sodium Selenite USP 100 mcg
Approved colours used in the Shell

34. CALCIUM LACTATE TABLETS B.P
Each uncoated tablet contains
Calcium Lactate
(In the form of Calcium Lactate Pent hydrate)

12. SEX ENHANCERS

1. SILDENFIL CITRATE TABLETS 50 mg.
SKGRA-50
Each coated tablet contains :
Sildenfil Citrte 50 mg.

2. SILDENFIL CITRATE TABLETS 100 mg.
SKGRA-100
Each coated tablet contains :
Sildenfil Citrte 100 mg.
3.Libido Herbal product

4.Libido gold herbal

13. ANTICONVULSANTS

01. SODIUM VALPROATE ENTERIC COATED TABLETS B.P
SOVOL
Each enteric coated tablet contains
Sodium Valproate B.P 200 mg.
Colour : Titanium dioxide B.P

ANTIMANIC

01. CHLORPROMAZINE TABLETS B.P
Each sugar coated tablet contains
Chlorpromazine Hydrochloride B.P 300 mg.

14.T.B DRUG

1. ETHAMBUTOL TABLETS B.P
Each uncoated tablet contains
Ethambutol Hydrochloride B.P 400 mg.

15.ANTI EMETIC

01. DOMP SUSPENSION 100 ml.
Each uncoated tablet contains
Domperidone B.P 1 mg.
Colour : Ponceau 4R

WHOGMP PRODUCTS (WHERE ONLY WE CAN PROVIDE COPP)
LIST OF WHOGMP PHARMACEUTICAL PRODUCTS ,where we can provide COPP.Other than these products come under GMP with certificate of anlysis.The specifications of all the poroducts are B.P / U.S.P
1.
IBUPROFEN TABLETS B.P - IBU-400
EACH FILM COATED TABLET CONTAINS;
IBUPROFEN B.P 400 mg
COLOUR;ERYTHROSINE

2.
IBUCETOL TABLETS

EACH UNCOATED TABLET CONTAINS;
IBUPROFEN B.P 400 mg.
PARACETAMOL B.P 325 mg

3.
PARACETAMOL TABLETS I.P

EACH UNCOATED TABLET CONTAINS;
PARACETAMOL .AT B.P 500MG
4 .
ENOLOL TABLETS B.P - ATENOL-100
EACH UNCOATED TABLET CONTAINS;
ATENOLOL B.P 100 MG.

5.
GLIPIZIDE TABLETS B.P - GLYZIDE
EACH TABLET CONTAINS ;
GLIPIZIDE B.P 5MG

6.
CIPROFLAXACIN TABKLETS B.P - KENCIPRO-250
EACH FILM COATED TABLET CONTAINS;
CIPROFLAXACIN HYDROCHLORIDE B.P
EQUALENT TO CIPROFLAXACIN I.P 250 MG
COLOUR;TITANIUM DIOXIDE
DOSAGE; AS DIRECTED BY THE PHYSICIAN

7.
CIPROFLAXACIN TABLETS B.P - KENCIPRO-500
EACH FILM COATED TABLET CONTAINS;
CIPROFLAXACIN HYDROCHLORIDE B.P
EQUALENT TO CIPROFLAXACIN B.P 500 MG
COLOUR;TITANIUM DIOXIDE
DOSAGE ; AS DIRECTED BY THE PHYSICIAN.
8. ROXYTHROMYCIN TABLETS 150 MG. - ROXYKEN-150

EACH FILM COATED TABLET CONTAINS;
ROXYTHROMYCIN B.P 150 MG.
EXCIIPIENTS QS
COLOUR; TITANIUM OXIDE.
9. ROXYTHROMYCIN TABLETS 300 MG. - ROXYKEN-300 MG

EACH FILM COATED TABLET CONTAINS;
ROXYTHROMYCIN B.P 300 MG
EXCEPIENTS QS
COLOUR;TITANIUM OXIDE.
10.
CEFADROXIL TABLETS 500 MG- SK DROX-500 TABLETS
EACH FILM COATED TABLET CONTAINS
CEFADROXIL MONOHYDRATE
EQUILANT TO ANHYDROUS CEFADROXYL U.S.P 500 MG
COLOUR;TITANIUM DIOXIDE
EXCIPIENTS QS

11.
SERRATIO PEPTIDASE TABLETS - SERADASE-10
EACH ENTERIC COATED TABLET CONTAINS;
SERRATIOPEPTIDASE
(20;000 SERRATIOPEPTIDASE UNITS)
COLOUT;TITANIUM DIOXIDE B.P
CAPSULES
12.
INDOMETHACIN CAPSULES B.P
EACH CAPSULE CONTAINS;
INDOMETHACIN B.P 25 MG

13.
OMEPRAZOLE CAPSULES 20 MG - KENZOLE-20 MG
EACH CAPSULE CONTAINS;
OMEPRAZOLE B.P 20 MG.

14.
DOXYCYCLINE CAPSULE B.P
EACH CAPSULE CONTAINS;
DOXYCYCLINE HYDROCHLORIDE B.P
EQUIVALENT TO DOXYCYCLINE 100 MG.
15.
DOXYCYCLINE CAPSULE B.P
EACH CAPSULE CONTAINS;
DOXYCYCLINE HYDROCHLORIDE B.P
EQUIVALENT TO DOXYCYCLINE 200 MG.
16.
TETRACYCLINE CAPSULE B.P
EACH CAPSULE CONTAINS;
TETRACYCLINE HYDROCHLORIDE B.P 250 MG.
17.
RIFAMPICIN CAPSULES B.P
EACH CAPSULE CONTAINS;
RIFAMPICIN B.P 150 MG
18.
RIFAMPICIN CAPSULES B.P

EACH CAPSULE CONTAINS;

RIFAMPICIN B.P 300 MG

19.
FLUOXETINE U.S.P. 20 MG - KENZAC-20 MG
EACH HARD GELATIN CAPSULE CONTAINS;
FLUOXETINE(AS HYDROCHLORIDE) U.S.P 20 MG
EXCIPIENTS QS.
20.
SEBOLIN-FORTE CAPSULES(THERAPEUTIC USE)
EACH CAPSULE CONTAINS;
VITAMIN B1(THIAMINE MONONITRATE) B.P 10 MG.
VITAMIN B2(RIBOFLAVINE) B.P 10 MG.
VITAMIN B6(PYRIDOXINE HCL) B.P 3 MG.
NIACINAMIDE B.P 45 MG.
ZINC SULPHATE B.P 80 MG.
GLUTAMIC ACID U.S.P 100 MG.
CHROMIUM(AS CHROMIC CHLORIDE) U.S.P 150 MCG.
SODIUM SELENITE U.S.P 100MCG

Dosage :ONE CAPSULE A DAY.
21.
PIROXICAM CAPSULES B.P
EACH CAPSULE CONTAINS;
PIROXICAM B.P 20 MG.
22.
LANUT-30
EACH CAPSULE CONTAINS ;
LANSOPRAZOLE 30 MG
AS ENTERIC COATED GRANNULES)
LIQUIDS

23.
KENNER’S EXPECTORANT 100 ML
EACH 5ML CONTAINS;
CHLOROPHENARAMINE MALEATE B.P 2.5 MG
AMMONIUM CHLORIDE B.P 125 MG
SODIUM CITRATE B.P 62.5 MG
MENTHOL B.P 1.25 MG.
CHLOROFORM SPIRIT B.P 0.3 ML
24.
ROXYTHROMYCIN SUSPENSION 60 ML - ROXYKEN
EACH 5ML CONTAINS;
ROXYTHROMYCIN B.P 50 MG.
COLOUR;SUNSET YELLOW

25. SODICIT 100 ML

EACH 5 ML CONTAINS;
SODIUM ACID CITRATE B.P 1.34 MG
(AS DISODIUM HYDROGEN CITRATE)
COLOUR;TARTRAZINE YELLOW

26.
CALCICAL-B12 SYRUP
(FOR THERAPEUTIC USE 200 Ml)
EACH 5 ML CONTAINS;

CALCIUM GLUCONATE B.P 37.5 MG
CALCIUM LACTATE B.P 55 MG
CYANACOBALAMIN B.P 5 MCG
VITAMIN D3 B.P 200 I.U
NIACINAMIDE B.P 22.5 MG DOSE; 5ML
CERTIFICATE OF PHARMACEUTICALS PRODUCTS
27.
ALUMINIUM HYDROXIDE AND MAGNESIUM TRISILICATE

TABLETS B.P - ANCID
Each chewable tablet contains :
Alluminium Hydroxide B.P 200 mg
Magnesium Tri Silicate B.P 200 mg
Colour: Tatrazine Supra FCF

28.
SODIUM VALPROATE ENTERIC COATED TABLETS B.P - SOVOL
Each enteric coated tablet contains :
Sodium Valproate B.P 200 mg
Colour : Titanium Dioxide B.P

29.
METFORMIN TABLETS B.P - METMIN

Each film coated tablet contains :
Metformin Hydro Chloride B.P 500 mg
Colour : Titanium Dioxide B.P
30. DICLOFENAC SODIUM TABLETS B.P - DICOFEN-FC

Each Enteric Coated tablet contains :

Diclofenac Sodium B.P 50 mg
Color: Sunset Yellow FCF

31.
ASPIRN TABLETS B.P
Each Uncoated tablet contains
Aspirn B.P 300 mg

32.
IBUPROFEN TABLETS B.P
Each film coated tablet contains :
Ibuprofen B.P 200 mg
Colour : Erythrosin
33.
 DOXYCYCLINE CAPSULES B.P
Each Capsule Contains :
Doxycycline Hydrochloride B.P
Equivalent to Doxycycline B.P 100 mg
34.
OMEPRAZOLE CAPSULES B.P - KENZOLE-20
Each Capsule Contains :
Omeprazole B.P 20 mg
(enteric coated granules)
approved colours used.
35.
 PROMETHAZINE HYDROCHLORIDE ORAL solution B.P - PROM
Each 5ml contains :
Promethazine Hydrochloride B.P 5 mg
Colour : Tatrazine Supra FCF
36.
MILK OF MAGNESIA B.P (100 ML.)
SMITH & KENNER’ s MILK OF MAGNESIA
Each 5 ml contains
Magnesium Hydroxide B.P 8.5% w/w

37.
CLOXACILLIN CAPSULES B.P - CLOXA
Each Capsule contains :
Cloxacillin Sodium B.P
Equivalent to Cloxacillin 250 mg
38.
AMOXYCILLIN CAPSULES B.P
Each Capsule contains :
Amoxycillin Trihydrate B.P
Equivalent to Amoxycillin 250 mg
39.
 AMOXYCILLIN CAPSULES B.P
Each Capsule contains :
Amoxycillin Trihydrate B.P
Equivalent to Amoxycillin 500 mg

40.
CEPHALEXIN CAPSULES B.P
Each Capsule contains :
Cephalexin (Anhydrous) B.P 250 mg

41.
CEPHALEXIN CAPSULES B.P
Each Capsule contains :
Cephalexin (Anhydrous) B.P 500 mg

42.
AMPICILLIN CAPSULES B.P
Each Capsules contains :
Ampicillin Trihydrate B.P
Equivalent to Ampicillin 250 mg

43.
AMPICILLIN CAPSULES B.P
Each Capsules contains :
Ampicillin Trihydrate B.P
Equivalent to Ampicillin 500 mg

44.
AMOXYCILLIN ORAL SUSPENSION B.P - AMOXY-DRY
Each 5ml Re-constituted Suspension Contains :
Amoxycillin Trihydrate B.P
Equivalent to Amoxycillin 125 mg
Colour : Sunset yellow FCF

45.
CEPHALEXIN ORAL SUSPENSION B.P
CEPH-SUSPENSION (DRY-SYRUP)
Each 5ml Re-Constituted Suspension Contains :
Cephalexin anhydrous B.P 250 mg Colour: Tatrazine Supra 46. Perindopril Tablets
Each Uncoated Sacred Tablet Contains :
Perindopril 4 mg
Excipients q.s
SHEDULE ‘H‘ DRUG

47.
Levofloxacin Tablets 500 Mg

The prescription of a Registered
Each Film Coated Tablet Contains :

Levofloxacin Hemihydrate
Equivalent to Levofloxacin 500 mg

Colours : Red Oxide of Iron,

Yellow Oxide of Iron & Titanium Dioxide
48. Ketoralac Tromethamine Tablets USP

Each Film Coated Tablet contains

Ketoralac Tromethamine USP 10 mg

Colour:Titanium Dioxide

49. Trimetazidine Dihydrochloride Modified – Release Tablets

Each Film Coated Modified-Release Tablet contains :

Trimetazidine Dihydrochloride 35 mg
Colours :Red Oxide of Iron & Titanium Dioxide.
50.
Meloxicam Tablets

Store in a cool dry place.
Each Uncoated Tablet contains

Meloxicam 7.5 mg

Exceipients q.s.

50. Meloxicam Tablets

Each Uncoated Tablet contains :

Meloxicam 15 mg

Exceipients q.s

Dosage:as directed by The physician

51. Levofloxacin Tablets 250 Mg

Keep out of reach of children.

Each Film Coated Tablet Contains :
Levofloxacin Hemihydrate

Equivalent to Levofloxacin 250 mg

Colours : Red Oxide of Iron, Yellow Oxide

of Iron & Titanium Dioxide
53.
Trimetazidine Dihydrochloride Tablets 20 mg
Each Film Coated Contains
Trimetazidine Dihydrochloride 20 mg

Colours: Yellow Oxide of Iron
54.
Metoprolol Tartrate Tablets 50 mg
Each uncoated Tablet Contains :
Metoprolol Tartrate 50 mg
55.
Metoprolol Tartrate Tablets 100 mg
Each uncoated Tablet Contains :
Metoprolol Tartrate 100 mg
Dosage : As directed by the physician.
VETERINARY PRODUCTS

01. Perindopril Tablets

Each Uncoated Sacred Tablet Contains :

Perindopril 4 mg

02. Levofloxacin Tablets 500 Mg

Each Film Coated Tablet Contains :

Levofloxacin Hemihydrate

Equivalent to Levofloxacin 500 mg

Colors : Red Oxide of Iron,

Yellow Oxide of Iron &

Titanium Dioxide

3. Ketoralac Tromethamine Tablets USP

Each Film Coated Tablet contains

Ketoralac Tromethamine USP 10 mg

Colour:Titanium Dioxide

4. Meloxicam Tablets

Each Uncoated Tablet contains :

Meloxicam 7.5 mg

05. Meloxicam Tablets

Each Uncoated Tablet contains :

Meloxicam 15 mg

06. Levofloxacin Tablets 250 Mg

Each Film Coated Tablet Contains :

Levofloxacin Hemihydrate

Equivalent to Levofloxacin 250 mg

Colors : Red Oxide of Iron, Yellow Oxide

of Iron & Titanium Dioxide

07. Trimetazidine Dihydrochloride Tablets 20 mg

Each Film Coated Contains :

Trimetazidine Dihydrochloride 20 mg

Colors: Yellow Oxide of Iron

8. Metoprolol Tartrate Tablets 50 mg

Each Uncoated Tablet Contains :

Metoprolol Tartrate 50 mg

9. Metoprolol Tartrate Tablets 100 mg

Each Uncoated Tablet Contains :

Metoprolol Tartrate 100 mg

