
Export Products 
 

 

Our products 

Bisacodyl 10 mg 
 Dosage form: Suppositories 
 Therapeutic action: Laxative 

Bisacodyl 5 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Laxative 

Bupropion HCL 150 mg 
 Dosage form: Extended release coated tablets 
 Therapeutic action: Antidepressant · Smoking cessation 

Candesartan Cilexetil 8 mg · Amlodipine 5 mg 
 Dosage form: Tablets 
 Therapeutic action: Antihypertensive 

Chondroitin Sulfate Sodium 400 mg 
 Dosage form: Tablets 
 Therapeutic action: Antiarthritis · Chondroprotective 

Chondroitin Sulfate Sodium 600 mg · Glucosamine Sulfate 750 mg 
 Dosage form: Tablets 
 Therapeutic action: Antiarthritis · Chondroprotective 

Citicoline 10 g / 100 mL 
 Dosage form: Solution 
 Therapeutic action: Cognitive disorders 

Citicoline 100 mg 
 Dosage form: Tablets 
 Therapeutic action: Cognitive disorders 

Citicoline 200 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Cognitive disorders 

Citicoline 500 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Cognitive disorders 

Colestiramine 4 g 
 Dosage form: Sachets Granules 
 Therapeutic action: Diarrhea Postcholecystectomy · Lipid lowering 


Export Products 
 

 

 
2 

Diazepam 3,5 mg · Isopropamide Iodide 3,4 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Anxiolytic · Antispasmodic 

Diclofenac Epolamine 65 mg (equal to 50 mg of Diclofenac Sodium) 
 Dosage form: Sachets Granules 
 Therapeutic action: Ultra-fast acting Analgesic · Anti-inflammatory 

Diclofenac Epolamine 65 mg · Paracetamol (microencapsulated) 500 mg 
 Dosage form: Sachets Granules 
 Therapeutic action: Ultra-fast acting Analgesic · Anti-inflammatory · Antipyretic 

Diclofenac Epolamine 65 mg · Pridinol Mesilate 4 mg 
 Dosage form: Sachets Granules 
 Therapeutic action: Ultra-fast acting Analgesic · Anti-inflammatory · Muscle relaxant 

Diclofenac Epolamine 65 mg · Vitamin B12 5 mg · Betamethasone 0,30 mg 
 Dosage form: Sachets Granules 
 Therapeutic action: Ultra-fast acting Anti-inflammatory with Corticoids and Vitamins 

Donepezil HCL 10 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Cognitive impairment 

Hyoscine N-butyl Bromure 10 mg · Dipirone 250 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Analgesic · Antispasmodic 

Indometacin 100 mg · Diazepam 5 mg 
 Dosage form: Suppositories 
 Therapeutic action: Analgesic · Anti-inflammatory · Anxiolytic 

Indometacin 25 mg 
 Dosage form: Tablets 
 Therapeutic action: Analgesic · Anti-inflammatory 

Indometacin 25 mg · Diazepam 2 mg 
 Dosage form: Tablets 
 Therapeutic action: Analgesic · Anti-inflammatory 

Methyldopa Anhydrous 500 mg 
 Dosage form: Tablets 
 Therapeutic action: Antihypertensive 

Metronidazole 500 mg · Neomycin Sulfate 83 mg · Clotrimazole 100 mg 
 Dosage form: Vaginal ovules 
 Therapeutic action: Antibacterial · Antimycotic 


Export Products 
 

 

 
3 

Mosapride Citrate 10 mg 
 Dosage form: Tablets 
 Therapeutic action: Prokinetic digestive disorders 

Mosapride Citrate 10 mg; Simethicone 200 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Prokinetic digestive disorders · Antiflatulent 

Mosapride Citrate 5 mg 
 Dosage form: Tablets 
 Therapeutic action: Prokinetic digestive disorders 

Omeprazole 20 mg · Sodium Bicarbonate 1,68 g · Sodium Alginate 250 mg 
 Dosage form: Sachets Granules 
 Therapeutic action: Fast-acting Antiacid 

Paracetamol 100 mg 
 Dosage form: Chewable tablets 
 Therapeutic action: Analgesic · Antispasmodic 

Paracetamol 500 mg 
 Dosage form: Tablets 
 Therapeutic action: Analgesic · Antispasmodic 

Paracetamol 500 mg · Ascorbic Acid 300 mg 
 Dosage form: Sachets Granules 
 Therapeutic action: Symptomatic treatment of colds and 'flu-like' syndrome 

Paracetamol 500 mg · Caffeine Anhydrous 30 mg · Clorpheniramine Maleate 4 mg · Vitamin C 300 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Symptomatic treatment of colds and 'flu-like' syndrome 

Paracetamol 500 mg · Caffeine Anhydrous 30 mg · Clorpheniramine Maleate 4 mg · Vitamin C 300 mg 
 Dosage form: Sachets Granules 
 Therapeutic action: Symptomatic treatment of colds and 'flu-like' syndrome 

Paracetamol 500 mg · Caffeine Anhydrous 30 mg · Phenylephrine HCL 8 mg · Loratadine 3 mg 
 Dosage form: Sachets Granules 
 Therapeutic action: Symptomatic treatment of colds and 'flu-like' syndrome 

Paracetamol 500 mg · Caffeine Anhydrous 30 mg · Phenylephrine HCL 8 mg · Loratadine 3 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Symptomatic treatment of colds and 'flu-like' syndrome 

Passion Flower 75 mg · Valerian Officinalis 50 mg · Tilia platyphyllos 75 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Anxyolitic · Natural sedative 


Export Products 
 

 

 
4 

Phthalylsulfathiazole 200 mg · Sulfadiazine 150 mg · Pectin 100 mg 
 Dosage form: Tablets 
 Therapeutic action: Antidiarrheal · Intestinal antiseptic 

Phthalylsulfathiazole 500 mg 
 Dosage form: Tablets 
 Therapeutic action: Antidiarrheal · Intestinal antiseptic 

trans-Resveratrol 150mg 
 Dosage form: tablets 
 Therapeutic action: Neuroprotective 

Rifaximin 200 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Intestinal antibiotic · Antidiarrheal 

Rifaximin 400 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Intestinal antibiotic · Antidiarrheal 

Risedronate Sodium 150 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Inhibitor of osteoclast-mediated bone resorption agent 

Selegiline HCL 5 mg 
 Dosage form: Tablets 
 Therapeutic action: Antiparkinsonian 

Sulpiride 200 mg 
 Dosage form: Tablets 
 Therapeutic action: Antiemetic · Anti-vertiginous · Antipsychotic 

Sulpiride 50 mg 
 Dosage form: Tablets 
 Therapeutic action: Antiemetic · Anti-vertiginous · Antipsychotic 

Tiapride 100 mg 
 Dosage form: Tablets 
 Therapeutic action: Neuroleptic · Antipsychotic · Psychotropic 

Tramadol HCL 100 mg 
 Dosage form: Extended release coated tablets 
 Therapeutic action: Analgesic 

Tramadol HCL 37,5 mg · Paracetamol 325 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Potent analgesic association 


Export Products 
 

 

 
5 

Verapamil HCL 120 mg 
 Dosage form: Extended release coated tablets 
 Therapeutic action: Antiarrhythmic · Antianginal · Antihypertensive 

Verapamil HCL 80 mg 
 Dosage form: Coated tablets 
 Therapeutic action: Antiarrhythmic · Antianginal · Antihypertensive 

 

Note: Products subject to non-interference with Affiliated companies businesses. 

 


