

PORTFOLIO

MADE WITH
CARE

MADE WITH CARE

Generics

API

**LONG-TERM
WORLDWIDE
EXPERIENCE**

*Medicheu
Values*

medicheu

**SEAMLESS
DEVELOPMENT**

FDF

**FIRST TO
MARKET**

MOLECULE	PHARMACEUTICAL FORM & STRENGTH	REFERENCE PRODUCT	INDICATION	DOSSIER STATUS

 Apixaban ^[1] ^[2]	Film-coated tablets 2.5 mg, 5 mg	Eliquis® BMS/Pfizer	Antithrombotic	Filed: ANDA * Under preparation: EU

 Captopril ^[1] ^[2]	Tablets 12.5 mg, 25 mg, 50 mg, 100 mg	Captopril Mylan	Hypertension	Filed: ANDA *
Daptomycin ^[2]	Powder for solution for injection or infusion in glass vial 350 mg, 500 mg	Cubicin® Merck	Antibiotic	Approved: EU Filed: AU, KR, ZA Under preparation: CA
Linezolid ^[2]	Solution for infusion in plastic bag 2 mg/ml (300 ml)	Zyvoxid® Pfizer	Antibiotic	Approved: EU, CA Filed: ZA, JO
Meropenem ^[1] ^[2]	Powder for solution for injection in glass vial 500 mg, 1 g	Meronem® AstraZeneca	Antibiotic	Approved: EU, VN Filed: ZA
Paracetamol	Solution for infusion in glass vial 10 mg/ml (100 ml)	Perfalgan® BMS	Analgesic	Approved: EU, AU, CL, KH, PY, IR Filed: CA, MA, RU

 Prucalopride Succinate	Film-coated tablets 1 mg, 2 mg	Resolor® Shire	Chronic constipation	Filed: EU

 Rasagiline Tartrate ^[1]	Tablets 1 mg	Azilect® Teva	Parkinson's disease	Approved: EU

AVAILABLE DOSSIERS

MOLECULE	PHARMACEUTICAL FORM & STRENGTH	REFERENCE PRODUCT	INDICATION	DOSSIER STATUS

 Rivaroxaban ^{[1] [2]}	Film-coated tablets 2.5 mg, 10 mg, 15 mg, 20 mg	Xarelto® Bayer	Antithrombotic	Filed: EU
Sodium Oxybate	Oral Solution in bottle 300 mg/ml	Xyrem® UCB Pharma	Narcolepsy	Approved: EU

 Solifenacin ^{[1] [3]}	Film-coated tablets 5 mg, 10 mg	Vesicare® Astellas Pharma	Overactive bladder	Approved: EU

 Sugammadex Sodium ^[3]	Solution for injection 200 mg/2 ml 500 mg/5 ml	Bridion® MSD	Reversal of neuromuscular blockade in anesthesia	Filed: EU Filed Q4'18: ANDA *

 Sunitinib Malate ^{[1] [2]}	Capsules 12.5 mg, 25 mg, 37.5 mg, 50 mg	Sutent® Pfizer	Renal carcinoma, pancreatic and stromal tumors	Approved: EU Filed: JO
Tobramycin ^{[1] [2]}	Nebulizer solution in plastic ampoule blow-fill-seal 300 mg/5 ml	Tobi® Novartis	Cystic fibrosis	Approved: AU, EU, BR Filed Q4'18: ANDA *
Thalidomide	Capsules 50 mg	Thalidomid Celgene® Celgene	Multiple myeloma	Filed: EU

 Vertically integrated [API / FDF]

^[1] FDA inspected site

^[2] US DMF

^[3] US DMF forseen

* Exclusivity deal for US market

MALTA

Ambrisentan *

Apixaban

Cinacalcet HCl

Dabigatran Etxilate Mesylate

Desvenlafaxine Succinate

Lorcaserin HCl

Micafungin Sodium

Quetiapine Fumarate

Rasagiline Mesylate

Rasagiline Tartrate

Rivaroxaban

Saxagliptin HCl *

Solifenacin Succinate

Sugammadex Sodium

Sunitinib Malate

Vildagliptin

Voriconazole

Zaleplon

AVAILABLE PORTFOLIO

SPAIN

	Adapalene	Fluvoxamine Maleate	Mexiletine HCl
	Alendronate Sodium	Gabapentin	Mirtazapine
st	Amoxapine	st Glimepiride	Nepafenac [sterile and non sterile]
	Asenapine Maleate *	Guanabenz Acetate	Olopatadine HCl
st	Brimonidine Tartrate	Guanfacine HCl	Paroxetine HCl
⬡	Captopril	Lamotrigine	Pimecrolimus
	Clozapine	st Levobunol HCl	Quetiapine Fumarate
	Cyclobenzaprine HCl	Lorcaserin HCl	Risperidone
	Desvenlafaxine Base	Loxapine Base	Tamsulosin HCl
	Enalapril Maleate	st Loxapine Succinate	Venlafaxine HCl
	Etidronate Disodium	Methisoprinol [Inosine Pranobex]	Voriconazole
	Felodipine	⬡ st Metoprolol Succinate	

MADE WITH CARE

Chlorhexidine

API

AVAILABLE

Chlorhexidine Base	Chlorhexidine Diacetate
Chlorhexidine Digluconate 20% Solution	Chlorhexidine Dihydrochloride

FDF - PHARMACEUTICAL GRADE

UNDER DEVELOPMENT DOSSIERS

STRENGTH	CUTANEOUS SOLUTION	INDICATION	GALENIC FORM	FORMATS AVAILABLE
2%	Alcoholic 70% transparent	Disinfection of the skin prior to invasive medical procedures	Plastic bottles	30 ml, 100 ml, 250 ml
	Alcoholic 70% coloured			
0.50%	Alcoholic 70% transparent	Disinfection of the intact skin prior to invasive medical procedures Hygienic and pre-operative hand disinfection	Plastic bottles	More formats available on request
	Alcoholic 70% coloured			

FDF - BIOCIDES GRADE

AVAILABLE DOSSIERS

STRENGTH	CUTANEOUS SOLUTION	GALENIC FORM	INDICATION	FORMATS AVAILABLE
2%	Aqueous	Blow-fill-seal ampoules and plastic bottles	Antiseptic	Single Dose (10 ml), 60 ml, 75 ml, 100 ml, 125 ml, 250 ml, 500 ml
	Alcoholic 70% transparent	Plastic bottles	Antiseptic Preoperative disinfection of the intact skin	
	Alcoholic 70% coloured			
0.50%	Aqueous	Blow-fill-seal ampoules and plastic bottles	Antiseptic	More formats available on request
	Alcoholic 70% transparent	Plastic bottles		
	Alcoholic 70% coloured			

UNDER DEVELOPMENT DOSSIERS

GALENIC FORM	STRENGTH	GALENIC FORM	INDICATION
WIPES	2%	Aqueous	Antiseptic
		Alcoholic	Preoperative disinfection of the intact skin
SCRUB	4%	Transparent	Preoperative skin preparation Surgical hand scrub
		Coloured	Healthcare personnel hand wash General skin and wound cleanser

MEDICHEM S.A.

Carrer de Fructuós Gelabert, 6
08970 Sant Joan Despí, Barcelona - SPAIN
Tel: +34 93 477 64 40

MEDICHEM USA, LLC

Hoboken Business Center
50 Harrison Street, Suite 217
Hoboken, NJ 07030 - USA
Tel: +1 201 420 1800

MEDICHEM, NRC

Nanjing, PRC
Tel: +86-18602518443

MEDICHEM MANUFACTURING (MALTA) LTD.

Hal Far (BBG)
MALTA

MEDICHEM, S.A. - MANUFACTURING

Celrà (Girona)
SPAIN

COMBINO PHARM (MALTA) LTD.

Hal Far (BBG)
MALTA

www.medichem.es
info@medichem.es

Products protected by valid patents are neither manufactured, nor offered for sale nor marketed in jurisdictions where such activities would constitute patent infringement. This brochure is informative only and it does not constitute any offer for sale, or be construed as representing an offer for sale. The current list only reflects the products and/or technologies that are available, under development or under consideration at Medichem, S.A., Medichem Manufacturing (Malta) Ltd. or Combino Pharm (Malta) Ltd., as applicable. Some products may be developed or produced for internal and/or experimental uses/purposes with no commercial aim. For any query or commercial request, please, refer to your contacts at Medichem, S.A., Medichem Manufacturing (Malta) Ltd. or Combino Pharm (Malta) Ltd., as applicable.