

LUPIN LIMITED

Corporate Office: Laxmi Towers, B-wing, 4th Floor
Bandra Kurla Complex, Mumbai-400051

Board No.: +91 22 6640 2222

www.lupin.com


List of Active Pharmaceutical Ingredients

COMMERCIAL PRODUCTS

SR. No.	PRODUCT NAME	THERAPEUTIC CATEGORY	REGULATORY FILINGS
1.	CEFACLOR	Anti-Bacterial	USDMF, CEP, Canada DMF, EDMF, CDMF, Other markets
2.	CEFADROXIL	Anti-Bacterial	USDMF, Canada DMF, Other markets
3.	CEPHALEXIN	Anti-Bacterial	USDMF, CEP, Canada DMF, TGA, EDMF, Other markets
4.	DESVENLAFAXINE SUCCINATE/BENZOATE	Anti-Depressant	USDMF, TGA, Other markets
5.	ETHAMBUTOL	Anti-Bacterial	IDL; USDMF; CEP; WHO DMF; JDMF, CDMF
6.	EZETIMIBE	Anti-Hyperlipidemic	USDMF, CDMF
7.	LEVETIRACETAM	Anti-Convulsant	USDMF, CEP, TGA, EDMF, CDMF, Other markets
8.	LEVOTHYROXINE	Hormone deficiency	USDMF, CDMF*
9.	LISINOPRIL	Anti-Hypertensive	USDMF, CEP, Canada DMF, EDMF, CDMF*
10.	PYRAZINAMIDE	Anti-Bacterial	WHO-DMF
11.	QUETIAPINE FUMARATE	Anti-Psychotic	USDMF, CEP, JDMF, EDMF, Others
12.	RIFABUTIN	Anti-Bacterial	USDMF, Canada DMF, CDMF*, Others
13.	RIFAXIMIN	Anti-Bacterial	USDMF, CDMF*, CEP

* - Planned

Lupin respects patent law and carries out all transactions in conformity with patent laws applicable in the user country. Responsibility with respect to patents in a country lies with the user.

For Enquiries, email: api@lupin.com / ganeshmopidevi1@lupin.com

LUPIN LIMITED

Corporate Office: Laxmi Towers, B-wing, 4th Floor
Bandra Kurla Complex, Mumbai-400051

Board No.: +91 22 6640 2222

www.lupin.com


List of Active Pharmaceutical Ingredients

DMF FILED PRODUCTS

SR. No.	PRODUCT NAME	THERAPEUTIC CATEGORY	REGULATORY FILINGS
1.	APREMILAST-B/-M	Immunosuppressant	USDMF, CDMF*
2.	AZILSARTAN KAMEDOXOMIL	Anti-Hypertensive	USDMF, CEP*
3.	BRIVARACETAM	Anti-Epileptic	USDMF, CDMF*, CEP*
4.	Cysteamine Bitartrate	For Nephropathic cystinosis	USDMF
5.	DAPAGLIFLOZIN PROPANEDIOL	Anti-Diabetic	USDMF, CDMF*, CEP*
6.	DAPAGLIFLOZIN PREMIX	Anti-Diabetic	USDMF
7.	DABIGATRAN MESILATE	Anti-Coagulant	USDMF, CDMF*, CEP*
8.	DEUTERATED TETRABENAZINE	CNS	USDMF
9.	EMPAGLIFLOZIN	Anti-Diabetic	USDMF, CDMF*, CEP*
10.	ESLICARBAZEPINE	Anti-Convulsant	USDMF, EDMF, CEP*
11.	FERRIC CITRATE	Anti-Hyperphosphatemia	USDMF, Others
12.	IDELALISIB AMP	Anti-Neoplastic	USDMF
13.	IVACAFTOR	Anti-Cystic fibrosis	USDMF
14.	MIRABEGRON	Urological	USDMF, CDMF*, CEP*
15.	PIRFENIDONE	Immunosuppressant	USDMF, CEP, CDMF*, Others
16.	RALTEGRAVIR FORM-I	Anti-Retroviral	USDMF, Others
17.	RALTEGRAVIR FORM-III	Anti-Retroviral	USDMF
18.	RIVAROXABAN	Anti-Thrombotic	USDMF, CEP*
19.	ROSUVASTATIN	Anti-Hyperlipidemia	CEP, CDMF*, CEP
20.	SACUBITRIL CALCIUM	Cardiovascular agent	USDMF
21.	SACUBITRIL VALSARTAN COMPLEX	Cardiovascular agent	USDMF, CDMF*
22.	SITAGLIPTIN PHOSPHATE ANHYDROUS	Anti-Diabetic	USDMF
23.	SUCROFERRIC OXYHYDROXIDE	Anti-Hyperphosphatemia	USDMF, Others
24.	TENOFOVIR ALAFENAMIDE HEMIFUMARATE	Anti-Retroviral	USDMF
25.	TENOFOVIR DISOPROXIL FUMARATE	Anti-Retroviral	USDMF
26.	TOLVAPTAN	Vasopressin antagonist	USDMF
27.	VALBENAZINE TOSYLATE	CNS	USDMF

* - Planned

Lupin respects patent law and carries out all transactions in conformity with patent laws applicable in the user country. Responsibility with respect to patents in a country lies with the user.

For Enquiries, email: api@lupin.com / ganeshmopidevi1@lupin.com