

LIST OF APIs

AMITRIPTYLINE HCL	DL-METHYLEPHEDRINE HCL	LIOTHYRONINE	RALTEGRAVIR*
AMINOCAPROIC ACID	DOTHIEPIN HCL (DOSULEPIN HCL)	MALATHION	R-BACLOFEN
ACRIVASTINE	DOXEPIN HCL	MEFENAMIC ACID	RILMENIDINE DIHYDROGEN PHOSPHATE
AMINOCAPROIC ACID	DROPERIDOL	MEMANTINE HCL	RIMANTADINE HCL
APALUTAMIDE*	EDARAVONE	MILRINONE	ROPINIROLE HCL
APREMILAST*	EFINACONAZOLE	MINODRONIC ACID	RUFINAMIDE
APREPITANT	EPHEDRINE HCL	MODAFINIL	SALICYLIC ACID
ARIPIRAZOLE LAUROXIL*	ETHACRYNIC ACID	NICORANDIL*	SELEGELINE BASE
ARIPIRAZOLE	ETHOXYBENZAMIDE	NICOTINAMIDE	SELEGILINE HCL
ATIPAMEZOLE HCL	FEBUXOSTAT	NILOTINIB	SELENIUOS ACID
BENDROFLUMETHIAZIDE	FERRIC CITRATE COMPLEX	NITROFURANTOIN MACROCRYSTALLINE	SOLIFENACIN SUCCINATE*
BENZYL BENZOATE	FESOTERODINE FUMARATE	NITROFURANTOIN	SPIRONOLACTONE
BORTEZOMIB	FEXOFENADINE HCL	MONOHYDRATE	SUNITINIB
BRETYLIUM TOSYLATE	FINGOLIMOD HCL*	NITROGLYCERINE	TADALAFIL*
BRINZOLAMIDE	FLUVASTATIN NA	NORTRIPTLYINE HCL	TAPENTADOL*
BUPROPION HCL	FURAZIDIN	OXYTOCIN	TEGAFUR (FTORAFUR)
CEVIMELINE HCL*	GLIBENCLAMIDE (GLYBURIDE)	PALIPERIDONE	THIAMINE HCL (VIT. B1)
CHENODIOL*	GLYCOPYRRONIUM BROMIDE*	PALIPERIDONE PALMITATE*	TIOGUANINE
CHLOROBUTANOL HEMIHYDRATE	GLYCOPYRRONIUM TOSYLATE	PHENAZEPAM	TOLAZAMIDE
CHROMIC CHLORIDE	HEPARAN SULFATE	PHENYL BUTYRIC ACID SODIUM SALT	TOLBUTAMIDE
CILOSTAZOL	HEPARINE CALCIUM	PHENYLEPHRINE BITARTRATE	TOLCAPONE
CLOPIDOGREL*	HEPARINE LITHIUM	PHENYLEPHRINE HCL	TOLTERODINE TARTRATE
CRISABOROLE*	HEPARINE SODIUM	PHENYLPROPANOLAMINE HCL	TRAMADOL HCL
CYCLOBENZAPRINE HCL	IBANDRONATE NA H2O	PIMAVANSERIN*	TUDCA*
CYPROHEPTADINE HCL	IBUPROFEN LYSINE SALT	PIMOBENDAN	URSODEOXYCHOLIC ACID
DAPSONE	IMATINIB MESILATE	PIRFENIDONE	VALGANCICLOVIR HCL
DEOXYCHOLIC ACID*	ISONIAZID	PIRIBEDIL	VARENICLINE*
DESAMINOXYTOCIN	ISOSORBIDE DINITRATE	PIROXICAM	VITAMIN K1
DETOMIDINE HCL	ISOSORBIDE-5-MONONITRTAE	PREGABALIN	VORICONAZOLE
DICLOFENAC EPOLAMINE	IVABRADINE*	PROCAINAMIDE HCL	VORTIOXETINE HBr
DICLOFENAC POTASSIUM	IVABRADINE*	PROCHLORPERAZINE MESYLATE	XYLAZINE
DICLOFENAC SODIUM	LACOSAMIDE*	PSEUDOEPHEDRINE BASE	XYLAZINE HCL
DIMETHYL FUMARATE	LINEZOLID FORM I	PSEUDOEPHEDRINE HCL	ZONISAMIDE
DIPHEMANIL METHYL SULFATE	LINEZOLID FORM II	PSEUDOEPHEDRINE SULFATE	ZOPICLONE

*Products are in pipeline.

Contact Detail: khchhatrapati@forumgroup.co.uk, Mob. 09741389800