
    BOLIVAC 
PHARMACEUTICAL 

    

Sr. No.  GENERIC NAME COMBINATION PACK STRIP 

1 Venlafaxine 
Hydrochloride E.R. 
Tablets  

Each Film Coated Extended Release Tablet 
Contains: Venlafaxine Hydrochloride USP 
Eq. to Venlafaxine 75 mg Excipients: q.s. 
Colour : Sunset Yellow FCF  

10*10 ALU ALU 

2 Venlafaxine 
Hydrochloride E.R. 
Tablets  

Each Film Coated Extended Release Tablet 
Contains: Venlafaxine Hydrochloride USP 
Eq. to Venlafaxine 150 mg Excipients: q.s. 
Colour : Titanium Dioxide IP  

10*10 ALU ALU 

3 Desvenlafaxine 
Extended Release 
Tablets 50 mg  

Each uncoated extended release tablet 
contains: Desvenlafaxine Succinate Eq. to 
Desvenlafaxine 50 mg Excipients q.s.  

10*10 ALU ALU 

4 Desvenlafaxine 
Extended Release 
Tablets 100 mg  

Each uncoated extended release tablet 
contains: Desvenlafaxine Succinate Eq. to 
Desvenlafaxine 100 mg Excipients q.s.  

10*10 ALU ALU 

5 Ketorolac 
Tromethamine 
Dispersible Tablets  

Each UnCoated Dispersible Tablet Contains: 
Ketorolac Tromethamine IP 10 mg 
Excipients: q.s.  

10*10 ALU ALU 

6 Sumatriptan Succinate 
and Naproxen Tablets  

Each film coated Tablets contains: 
Sumatriptan Succinate 50 mg Naproxen IP 
550 mg Excipients q.s. Colour: Yellow 
oxide of iron  

10*10 ALU ALU 

7 Naproxen & 
Domperidone Tablets  

Each film coated tablet contains: 
Naproxen IP 250 mg Domperidone IP 10 
mg Excipients q.s. Colour: Red Oxide of 
Iron  

10*10 ALU ALU 

8 Naproxen & 
Domperidone Tablets  

Each film coated tablet contains: 
Naproxen IP 500 mg Domperidone IP 10 
mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

9 Quetiapine Tablets IP  Each film coated tablet contains: 
Quetiapine Fumarate IP Eq. to Quetiapine 
100 mg Excipients q.s. Colour: Red Oxide 
of Iron  

10*10 ALU ALU 

10 Lamotrigine 
Dispersible Tablets IP  

Each uncoated dispersible tablet Contains: 
Lamotrigine IP 50 mg Excipients q.s.  

10*10 ALU ALU 


11 Lamotrigine 
Dispersible Tablets IP  

Each uncoated dispersible tablet Contains: 
Lamotrigine IP 100 mg Excipients q.s.  

10*10 ALU ALU 

12 Febuxostat Tablets  Each film coated tablet contains: 
Febuxostat 40 mg Excipients q.s. Colour: 
Red Oxide of Iron & Yellow Oxide of Iron  

10*10 ALU ALU 

13 Aceclofenac , 
Paracetamol and 
Trypsin Chymotrypsin 
Tablets  

Each Film Coated Tablet Contains: 
Aceclofenac IP 100 mg Paracetamol IP 325 
mg Trypsin Chymotrypsin BP 150000 A.U. 
Of enzyme activity ( as enteric coated 
granules ) Supplied by a purified 
concentrate Which has a Specific Trypsin 
and Chymotrypsin activity in a ratio Of 
approximately six to one. Excipients: q.s. 
Colour : Red oxide of Iron and Titanium 
Dioxide IP  

10*10 ALU ALU 

14 Aceclofenac , 
Paracetamol and 
Trypsin Chymotrypsin 
Tablets  

Each Film Coated Tablet Contains: 
Aceclofenac IP 100 mg Paracetamol IP 325 
mg Trypsin Chymotrypsin BP 100000 A.U. 
Of enzyme activity ( as enteric coated 
granules ) Supplied by a purified 
concentrate Which has a Specific Trypsin 
and Chymotrypsin activity in a ratio Of 
approximately six to one. Excipients: q.s. 
Colour : Yellow oxide of Iron and Titanium 
Dioxide IP  

10*10 ALU ALU 

15 Aceclofenac , 
Paracetamol and 
Trypsin Chymotrypsin 
Tablets  

Each Film Coated Tablet Contains: 
Aceclofenac IP 100 mg Paracetamol IP 325 
mg Trypsin Chymotrypsin BP 50000 A.U. 
Of enzyme activity ( as enteric coated 
granules ) Supplied by a purified 
concentrate Which has a Specific Trypsin 
and Chymotrypsin activity in a ratio Of 
approximately six to one. Excipients: q.s. 
Colour : Quinoline Yellow and Titanium 
Dioxide IP  

10*10 ALU ALU 

16 Diclofenac potassium , 
Paracetamol and 
Trypsin Chymotrypsin 
Tablets  

Each Film Coated Tablet Contains: 
Diclofenac potassium BP 50 mg 
Paracetamol IP 325 mg Trypsin 
Chymotrypsin BP 50000 A.U. Of enzyme 
activity ( as enteric coated granules ) 
Supplied by a purified concentrate Which 
has a Specific Trypsin and Chymotrypsin 
activity in a ratio Of approximately six to 

10*10 ALU ALU 


one. Excipients: q.s. Colour : Sunset 
Yellow and Titanium Dioxide IP  

17 Linezolid Tablets IP 
600 mg  

Each film coated tablet contains: Linezolid 
IP 600 mg Excipients q.s Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

18 Labetalol 
Hydrochloride tablets 
IP 100 mg  

Each film coated tablet contains: Labetalol 
Hydrochloride IP 100 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

10*10 ALU ALU 

19 Bupropion 
Hydrochloride 
Extended Release 
Tablets USP  

Each modified release coated tablets 
contains: Bupropion HCl USP 150 mg 
Excipients q.s. Colour: Sunset Yellow FCF  

10*10 ALU ALU 

20 Bupropion 
Hydrochloride 
Extended Release 
Tablets USP  

Each extended release film coated tablets 
contains: Bupropion HCl USP 300 mg 
Excipients q.s. Colour: Sunset Yellow FCF  

10*10 ALU ALU 

21 Buspirone 
Hydrochloride Tablets 
IP 10 mg  

Each uncoated tablet contains: Buspirone 
Hydrochloride IP Eq to Buspirone 10 mg 
Excipients q.s  

10*10 ALU ALU 

22 Baclofen Tablets IP  Each Film Coated Tablet Contains : 
Baclofen , IP 10 mg Excipients: q.s. Colour 
: Titanium Dioxide IP  

10*10 ALU ALU 

23 Gemifloxacin 
Mesylate Tablets IP  

Each Film Coated Tablet Contains : 
Gemifloxacin Mesylate IP Eq. to 
Gemifloxacin 320 mg Excipients: q.s. 
Colour : Yellow Oxide of Iron and 
Titanium Dioxide IP  

10*10 ALU ALU 

24 Ranolazine Extended 
Release Tablets  

Each Film Coated Extended Release 
tablets contains : Ranolazine 500 mg 
Excipients: q.s. Colour : Sunset Yellow FCF  

10*10 ALU ALU 

25 Pregabalin Sustained 
Release Tablets  

Each Film Coated Sustained Release 
tablets contains : Pregabalin IP 75 mg 
Excipients: q.s. Colour : Yellow Oxide of 
Iron  

10*10 ALU ALU 

26 Pregabalin Sustained 
Release Tablets  

Each Film Coated Sustained Release 
tablets contains : Pregabalin IP 150 mg 
Excipients: q.s. Colour : Red Oxide of Iron  

10*10 ALU ALU 


27 Pregabalin Sustained 
Release Tablets  

Each Film Coated Sustained Release 
tablets contains : Pregabalin IP 300 mg 
Excipients: q.s. Colour : Red Oxide of Iron 
& Yellow Oxide of Iron  

10*10 ALU ALU 

28 Balofloxacin Tablets  Each Film Coated Tablet Contains : 
Balofloxacin 100 mg Excipients: q.s. 
Colour : Lake Quinoline Yellow  

10*10 ALU ALU 

29 Mefloquine 
Hydrochloride Tablets 
IP  

Each Uncoated Tablet Contains : 
Mefloquine Hydrochloride IP Eq. to 
Mefloquine 250 mg Excipients: q.s.  

10*10 ALU ALU 

30 Nitrofurantoin Tablets 
IP  

Each Film Coated Tablet Contains : 
Nitrofurantoin IP 50 mg Excipients: q.s. 
Colour : Quinoline Yellow  

10*10 ALU ALU 

31 Nitrofurantoin Tablets 
IP  

Each Film Coated Tablet Contains : 
Nitrofurantoin IP 100 mg Excipients: q.s. 
Colour :Tartrazine  

10*10 ALU ALU 

32 Fluconazole Tablets IP  Each Uncoated Tablet Contains : 
Fluconazole IP 150 mg Excipients: q.s.  

1*2 BLISTER  

33 Fluconazole Tablets IP 
400 mg  

Each uncoated tablet contains: 
Fluconazole IP 400 mg Excipients q.s.  

10*10 BLISTER  

34 Rifaximin tablets  Each Film Coated Tablet Contains : 
Rifaximin Ph Ep 200mg Excipients: q.s. 
Colour : Sunset Yellow FCF  

10*10 ALU ALU 

35 Rifaximin tablets  Each Film Coated Tablet Contains : 
Rifaximin Ph Ep 400mg Excipients: q.s. 
Colour : Sunset Yellow FCF  

10*10 ALU ALU 

36 Etodolac Extended 
Released Tablets USP  

Each Film Coated Extended Release 
tablets contains : Etodolac IP 400 mg 
Excipients: q.s. Colour : Sunset Yellow FCF  

10*10 ALU ALU 

37 Etodolac & 
Paracetamol Tablets  

Each film coated tablet contains: Etodolac 
IP 300 mg Paracetamol IP 325 mg 
Excipients q.s. Colour: Tartrazine  

10*10 ALU ALU 

38 Etodolac & 
Paracetamol Tablets  

Each film coated tablet contains: Etodolac 
IP 400 mg Paracetamol IP 325 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 


39 Etodolac & 
Thiocolchicoside 
Tablets  

Each film coated tablet contains: 
Thiocolchicoside IP 4 mg Etodolac IP 400 
mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

40 Thiocolchicoside & 
Diclofenac Potassium 
Tablets  

Each film coated tablet contains: 
Thiocolchicoside IP 4 mg Diclofenac 
Potassium BP 50 mg Excipients q.s. 
Colour: Sunset Yellow  

10*10 ALU ALU 

41 Diclofenac Sodium & 
Thiocolchicoside 
Tablets  

Each film coated tablet contains: 
Diclofenac Sodium IP 50 mg 
Thiocolchicoside IP 4 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

10*10 ALU ALU 

42 Aceclofenac & 
Thiocolchicoside 
Tablets  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Thiocolchicoside IP 
4 mg Excipients q.s. Colour: Sunset Yellow 
FCF  

10*10 ALU ALU 

43 Aceclofenac & 
Thiocolchicoside 
Tablets  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Thiocolchicoside IP 
8 mg Excipients q.s. Colour: Sunset Yellow 
FCF  

10*10 ALU ALU 

44 Aceclofenac, 
Paracetamol & 
Thiocolchicoside 
Tablets  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Paracetamol IP 325 
mg Thiocolchicoside IP 4 mg Excipients 
q.s. Colour: Erythrosine  

10*10 ALU ALU 

45 Etoricoxib & 
Thiocolchicoside 
Tablets  

Each film coated tablet contains: 
Etoricoxib IP 60 mg Thiocolchicoside IP 4 
mg Excipients q.s. Colour: Erythrosine  

10*10 ALU ALU 

46 Etoricoxib Tablets IP 
60 mg  

Each film coated tablet contains: 
Etoricoxib IP 60 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

47 Etoricoxib Tablets IP 
90 mg  

Each film coated tablet contains: 
Etoricoxib IP 90 mg Excipients q.s. Colour: 
Sunset Yellow  

10*10 ALU ALU 

48 Etoricoxib Tablets IP 
120 mg  

Each film coated tablet contains: 
Etoricoxib IP 120 mg Excipients q.s. 
Colour: Tartrazine  

10*10 ALU ALU 

49 Etoricoxib & 
Paracetamol Tablets  

Each film coated tablet contains: 
Etoricoxib IP 60 mg Paracetamol IP 325 
mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 


50 Flupirtine Maleate 
And Paracetamol 
Tablets  

Each Film Coated Tablet Contains : 
Flupirtine Maleate IP 100 mg Paracetamol 
IP 325 mg Excipients: q.s. Colour : 
Ponceau 4R  

10*10 ALU ALU 

51 Ketoconazole Tablets 
IP 200 mg  

Each uncoated tablet contains: 
Ketoconazole IP 200 mg Excipients q.s  

10*10 ALU ALU 

52 Terbinafine 
Hydrochloride Tablets 
USP  

Each film coated tablets contains : 
Terbinafine Hydrochloride USP Eq. to 
Terbinafine 250 mg Excipients q.s. Colour: 
Ponceau 4R  

10*7 BLISTER  

53 Terbinafine Tablets 
USP  

Each Film Coated Tablet Contains : 
Terbinafine Hydrochloride USP Eq. to 
Terbinafine 500 mg Excipients: q.s. Colour 
: Ponceau 4R  

BLISTER ALU ALU 

54 Sodium Bicarbonate 
Tablets USP  

Each film coated tablet contains: Sodium 
Bicarbonate IP 500 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

55 Sodium Bicarbonate 
Tablets USP  

Each film coated tablet contains: Sodium 
Bicarbonate IP 1000 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

56 Sodium Bicarbonate 
Tablets USP  

Each entric Coated Tablet Contains : 
Sodium Bicarbonate IP 1000 mg 
Excipients: q.s. Colour : Titanium Dioxide 
IP  

10*10 ALU ALU 

57 Ivabradine 
Hydrochloride Tablets  

Each Film Coated Tablet Contains : 
Ivabradine Hydrochloride Eq. to 
Ivabradine 5 mg Excipients: q.s. Colour : 
Sunset Yellow FCF & Titanium Dioxide  

10*10 ALU ALU 

58 Ivabradine 
Hydrochloride Tablets  

Each Film Coated Tablet Contains : 
Ivabradine Hydrochloride Eq. to 
Ivabradine 7.5 mg Excipients: q.s. Colour : 
Red Oxide of Iron & Yellow Oxide of Iron  

10*10 ALU ALU 

59 Faropenem Sodium 
Tablets  

Each Film Coated Tablet Contains : 
Faropenem Sodium Eq. to Faropenem 200 
mg Excipients: q.s. Colour : Red Oxide of 
Iron & Yellow Oxide of Iron  

10*10 ALU ALU 

60 Levetiracetam Tablets 
USP  

Each film coated tablet contains: 
Levetiracetam IP 250 mg Excipients q.s. 
Colour: Titanium Dioxide  

10*10 ALU ALU 


61 Levetiracetam Tablets 
USP  

Each film coated tablet contains: 
Levetiracetam IP 500 mg Excipients q.s. 
Colour: Yellow Oxide of Iron  

10*10 ALU ALU 

62 Amlodipine & 
Losartan Potassium 
Tablets IP  

Each Uncoated Tablet Contains : 
Amlodipine Besylate IP Eq. to Amlodipine 
5.0 mg Losartan Potassium IP 50 mg 
Excipients: q.s.  

10*10 ALU ALU 

63 Amlodipine & 
Hydrochlorothiazide 
Tablets  

Each film coated tablet contains: 
Amlodipine Besylate IP Eq. to Amlodipine 
5 mg Hydrochlorothiazide IP 12.5 mg 
Excipients q.s. Colour: Erythrosine  

10*10 ALU ALU 

64 Rabeprazole Sodium & 
Levosulpiride Tablets  

Each Enteric coated tablet contains : 
Rabeprazole Sodium IP 20 mg 
Levosulpiride 25 mg Excipients q.s. 
Colour: Sunset Yellow FCF & Titanium 
Dioxide IP  

10*10 ALU ALU 

65 Ferric Citrate Tablets  Each film coated Tablet contains: Ferric 
Citrate Eq. to Elemental Iron 210 mg 
Excipients: q.s. Colour: Red Oxide of Iron 
and Titanium Dioxide  

10*10 ALU ALU 

66 Ginko Biloba , 
Piracetam and 
Vinpocetin Tablets  

Each film coated tablet contains : Ginko 
Biloba IP 60 mg Piracetam IP 800 mg 
Vinpocetine USP 5.0 mg Excipients: q.s. 
Colour : Yellow Oxide of Iron  

10*10 ALU ALU 

67 Sevelamer Carbonate 
Tablets  

Each film coated Tablet contains : 
Sevelamer Carbonate 400 mg Excipients: 
q.s. Colour : Titanium Dioxide IP  

10*10 ALU ALU 

68 Sevelamer Carbonate 
Tablets  

Each film coated Tablet contains : 
Sevelamer Carbonate 800 mg Excipients: 
q.s. Colour : Titanium Dioxide IP  

10*10 ALU ALU 

69 Pregabalin with 
Nortriptyline 
Hydrochloride Tablets  

Each film coated tablet contains: 
Pregabalin IP 75 mg Nortriptyline 
Hydrochloride IP Eq. to Nortriptyline 10 
mg Excipients q.s. Colour: Yellow Oxide of 
Iron & Titanium Dioxide IP  

10*10 ALU ALU 

70 Gabapentin with 
Nortriptyline 
Hydrochloride Tablets  

Each film coated tablet contains: 
Gabapentin IP 100 mg Nortriptyline 
Hydrochloride IP Eq. to Nortriptyline 10 
mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

71 Gabapentin & 
Nortriptyline 
Hydrochloride Tablets  

Each film coated tablet contains: 
Gabapentin IP 400 mg Nortriptyline 
Hydrochloride IP Eq. to Nortriptyline 10 

10*10 ALU ALU 


mg Excipients q.s. Colour: Titanium 
Dioxide IP  

72 Pregabalin , 
Methylcobalamin 
With Nortriptyline 
Hydrochloride Tablets  

Each film coated tablet contains: 
Pregabalin IP 75 mg Methylcobalamin USP 
1500 mcg Nortriptyline Hydrochloride IP 
Eq. to Nortriptyline 10 mg Excipients q.s. 
Colour: Red Oxide of Iron & Titanium 
Dioxide IP  

10*10 ALU ALU 

73 Pregabalin ( S. R) , 
Methylcobalamin with 
Nortriptyline 
Hydrochloride Tablets  

Each film coated tablet contains: 
Pregabalin IP 75 mg (As Sustained release) 
Methylcobalamin USP 1500 mcg 
Nortriptyline Hydrochloride IP Eq. to 
Nortriptyline 10 mg Excipients q.s. Colour: 
Red Oxide of Iron & Titanium Dioxide IP  

10*10 ALU ALU 

74 Methylcobalamin & 
Pregabalin Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 1500 mcg 
Pregabalin IP 75 mg (As extended release) 
Excipients q.s. Colour: Red Oxide of Iron  

10*10 ALU ALU 

75 Gabapentin & 
Methylcobalamin 
Tablets  

Each film coated tablet contains: 
Gabapentin IP 300 mg Methylcobalamin 
USP 500 mcg Excipients q.s. Colour: 
Sunset Yellow FCF  

10*10 ALU ALU 

76 Moxifloxacin Tablets 
400 mg  

Each film coated tablet contains: 
Moxifloxacin Hydrochloride IP Eq. to 
Moxifloxacin 400 mg Excipients q.s. 
Colour: Red Oxide of Iron & Titanium 
Dioxide IP  

10*10 ALU ALU 

77 Levosulpiride Tablets 
25 mg  

Each film coated tablet contains: 
Levosulpiride 25 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

78 Levosulpiride Tablets 
50 mg  

Each film coated tablet contains: 
Levosulpiride 50 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

10*10 ALU ALU 

79 Clopidogrel Tablets IP  Each film coated tablet contains: 
Clopidogrel Bisulphate IP Eq. to 
Clopidogrel 75 mg Excipients q.s. Colour: 
Red Oxide of Iron & Titanium Dioxide IP  

10*10 ALU ALU 

80 Tolperisone HCl 
Tablets  

Each film coated tablet contains: 
Tolperisone Hydrocloride 150 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 


81 Tolperisone & 
Paracetamol Tablets  

Each film coated tablet contains: 
Tolperisone Hydrochloride 150 mg 
Paracetamol IP 325 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

82 Diclofenac Potassium 
& Tolperisone Tablets  

Each film coated tablet contains: 
Diclofenac Potassium BP 50 mg 
Tolperisone 150 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

83 Etodolac and 
Tolperisone tablets  

Each film coated tablet contains: Etodolac 
IP 400 mg Tolperisone Hydrochloride 150 
mg Excipients q.s. Colour: Yellow Oxide of 
Iron & Titanium Dioxide IP  

10*10 ALU ALU 

84 Escitalopram Tablets 
IP 5 mg  

Each film coated tablet contains: 
Escitalopram Oxalate IP Eq. to 
Escitalopram 5 mg Excipients q.s. Colour: 
Red Oxide of Iron & Titanium Dioxide IP  

10*10 ALU ALU 

85 Escitalopram Tablets 
IP 10 mg  

Each film coated tablet contains: 
Escitalopram Oxalate IP Eq. to 
Escitalopram 10 mg Excipients q.s. Colour: 
Red Oxide of Iron & Titanium Dioxide IP  

10*10 ALU ALU 

86 Escitalopram Tablets 
IP 20 mg  

Each film coated tablet contains: 
Escitalopram Oxalate IP Eq. to 
Escitalopram 20 mg Excipients q.s. Colour: 
Yellow Oxide of Iron & Titanium Dioxide 
IP  

10*10 ALU ALU 

87 Escitalopram & 
Etizolam Tablets  

Each film coated tablet contains: 
Escitalopram Oxalate IP Eq. to 
Escitalopram 10 mg Etizolam 0.5 mg 
Excipients q.s Colour: Red Oxide of Iron & 
Titanium Dioxide IP  

10*10 ALU ALU 

88 Etizolam 0.5 mg 
Tablets  

Each film coated tablet contains: Etizolam 
0.5 mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

89 Etizolam 1 mg Tablets  Each film coated tablet contains: Etizolam 
1 mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

90 Flupentixol Di HCl 
Tablets BP  

Each film coated tablet contains: 
Flupentixol Dihydrochloride BP Eq. to 
Flupentixol 0.5 mg Excipients q.s. Colour: 
Erythrosine & Indigo Carmine  

10*10 ALU ALU 

91 Flupentixol & 
Escitalopram Tablets  

Each film coated tablet contains: 
Flupentixol Dihydrochloride BP Eq. to 
Flupentixol 0.5 mg Escitalopram Oxalate 
IP Eq. to Escitalopram 10 mg Excipients 

10*10 ALU ALU 


q.s. Colour: Erythrosine, Indigo Carmine & 
Titanium Dioxide IP  

92 Metaxalone & 
Diclofenac Potassium 
Tablets  

Each uncoated tablet contains: 
Metaxalone 400 mg Diclofenac Potassium 
BP 50 mg Excipients q.s.  

10*10 ALU ALU 

93 Trypsin, Bromelain & 
Rutoside Trihydrate 
Tablets  

Each Enteric coated tablet contains: 
Trypsin BP 48 mg Bromelain 90 mg 
Rutoside Trihydrate BP 100 mg Excipients 
q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

94 Trypsin, Bromelain, 
Rutoside Trihydrate & 
Diclofenac Potassium 
Tablets  

Each Enteric coated tablet contains: 
Trypsin BP 48 mg Bromelain 90 mg 
Rutoside Trihydrate BP 100 mg Diclofenac 
Potassium BP 50 mg Excipients q.s. 
Colour: Red Oxide of Iron & Titanium 
Dioxide IP  

10*10 ALU ALU 

95 Trypsin, Bromelain, 
Rutoside Trihydrate & 
Aceclofenac Tablets  

Each enteric coated tablet contains: 
Trypsin BP 48 mg Bromelain 90 mg 
Rutoside Trihydrate BP 100 mg 
Aceclofenac IP 100 mg Excipients q.s. 
Colour: Yellow Oxide of Iron  

10*10 ALU ALU 

96 Trypsin, Bromelain & 
Rutoside Trihydrate 
Tablets  

Each Enteric coated tablet contains: 
Trypsin BP 96 mg Bromelain 180 mg 
Rutoside Trihydrate BP 200 mg Excipients 
q.s. Colour: Ponceau 4R  

10*10 ALU ALU 

97 Piracetam Tablets 800 
mg  

Each film coated tablet contains: 
Piracetam IP 800 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

98 Citicoline Tablets IP 
500 mg  

Each film coated tablet contains: 
Citicoline Sodium IP Eq. to Citicoline 500 
mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

99 Citicoline & Piracetam 
Tablets  

Each film coated table contains: Citicoline 
IP Eq. to Citicoline 500 mg Piracetam IP 
800 mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

100 Drotaverine HCl 
Tablets IP  

Each film coated tablet contains: 
Drotaverine Hydrocloride IP 40 mg 
Excipients q.s. Colour: Tartrazine  

10*10 ALU ALU 

101 Drotaverine HCl 
Tablets IP  

Each film coated tablet contains: 
Drotaverine Hydrocloride IP 80 mg 
Excipients q.s. Colour: Tartrazine  

10*10 ALU ALU 


102 Drotaverine HCl & 
Mefenamic Acid 
Tablets  

Each film coated tablet contains: 
Drotaverine Hydrocloride IP 40 mg 
Mefenamic Acid IP 250 mg Excipients q.s. 
Colour: Quinoline Yellow Lake  

10*10 ALU ALU 

103 Drotaverine HCl & 
Mefenamic Acid 
Tablets  

Each film coated tablet contains: 
Drotaverine Hydrocloride IP 80 mg 
Mefenamic Acid IP 250 mg Excipients q.s. 
Colour: Erythrosine  

10*10 ALU ALU 

104 Drotaverine HCl & 
Paracetamol Tablets  

Each film coated tablet contains: 
Drotaverine Hydrocloride IP 80 mg 
Paracetamol IP 325 mg Excipients q.s. 
Colour: Tartrazine  

10*10 ALU ALU 

105 Aceclofenac, & 
Drotaverine 
Hydrochloride Tablets  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Drotaverine 
Hydrochloride IP 80 mg Excipients q.s. 
Colour: Tartrazine  

10*10 ALU ALU 

106 Dicyclomine HCl & 
Mefenamic Acid 
Tablets  

Each uncoated tablet contains: 
Dicyclomine Hydrocloride IP 20 mg 
Mefenamic Acid IP 250 mg Excipients q.s. 
Colour: Tartrazine  

10*10 ALU ALU 

107 Dicyclomine HCl & 
Mefenamic Acid 
Tablets  

Each uncoated tablet contains: 
Dicyclomine Hydrocloride IP 10 mg 
Mefenamic Acid IP 250 mg Excipients q.s. 
Colour: Tartrazine  

10*10 ALU ALU 

108 Tranexamic Acid & 
Mefenamic Acid 
Tablets  

Each film coated tablet contains: 
Tranexamic Acid IP 500 mg Mefenamic 
Acid IP 250 mg Excipients q.s. Colour: 
Sunset Yellow FCF & Titanium Dioxide IP  

10*10 ALU ALU 

109 Tranexamic Acid 
Tablets IP 500 mg  

Each film coated tablet contains: 
Tranexamic Acid IP 500 mg Excipients q.s. 
Colour: Red Oxide of Iron & Yellow Oxide 
Iron  

10*10 ALU ALU 

110 Tranexamic Acid & 
Etamsylate Tablets  

Each film coated tablet contains: 
Tranexamic Acid IP 250 mg Etamsylate BP 
250 mg Excipients q.s. Colour: Tartrazine  

10*10 ALU ALU 

111 Etamsylate Tablets 
500 mg  

Each film coated tablet contains: 
Etamsylate BP 500 mg Excipients q.s. 
Colour: Tartrazine  

10*10 ALU ALU 

112 Dexchlorpheniramine 
Maleate Tablets IP 2 
mg  

Each uncoated tablet contains: 
Dexchlorpheniramine Maleate IP 2 mg 
Excipients q.s. Colour: Erythrosine  

10*10 ALU ALU 


113 Olanzapine Tablets IP  Each film coated tablet contains: 
Olanzapine IP 5 mg Excipients q.s. Colour: 
Sunset Yellow Lake  

10*10 ALU ALU 

114 Olanzapine Mouth 
Dissolving Tablets  

Each uncoated mouth dissolving tablet 
contains: Olanzapine IP 10 mg Excipients 
q.s.  

10*10 ALU ALU 

115 Rosuvastatin Tablets 
IP 5 mg  

Each film coated tablet contains: 
Rosuvastatin Calcium IP Eq. to 
Rosuvastatin 5 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

116 Rosuvastatin Tablets 
IP 10 mg  

Each film coated tablet contains: 
Rosuvastatin Calcium IP Eq. to 
Rosuvastatin 10 mg Excipients q.s. Colour: 
Red Oxide of Iron & Titanium Dioxide IP  

10*10 ALU ALU 

117 Rosuvastatin Tablets 
IP 20 mg  

Each film coated tablet contains: 
Rosuvastatin Calcium IP Eq. to 
Rosuvastatin 20 mg Excipients q.s. Colour: 
Yellow Oxide of Iron & Titanium Dioxide 
IP  

10*10 ALU ALU 

118 Rosuvastatin Tablets 
IP 40 mg  

Each film coated tablet contains: 
Rosuvastatin Calcium IP Eq. to 
Rosuvastatin 40 mg Excipients q.s. Colour: 
Ponceau 4R  

10*10 ALU ALU 

119 Rosuvastatin Calcium 
& Fenofibrate Tablets  

Each film coated tablet contains: 
Rosuvastatin Calcium IP Eq. to 
Rosuvastatin 5 mg Fenofibrate IP 160 mg 
Excipients q.s. Colour: Yellow oxide of iron  

10*10 ALU ALU 

120 Rosuvastatin & 
Fenofibrate Tablets  

Each film coated tablet contains: 
Rosuvastatin Calcium IP Eq. to 
Rosuvastatin 10 mg Fenofibrate IP 160 mg 
Excipients q.s. Colour: Quinoline Yellow & 
Titanium Dioxide IP  

10*10 ALU ALU 

121 Rosuvastatin & 
Fenofibrate Tablets  

Each film coated tablet contains: 
Rosuvastatin Calcium IP Eq. to 
Rosuvastatin 20 mg Fenofibrate IP 160 mg 
Excipients q.s. Colour: Red Oxide of Iron & 
Yellow Oxide of Iron  

10*10 ALU ALU 

122 Rosuvastatin & 
Clopidogrel Tablets  

Each film coated tablet contains: 
Rosuvastatin Calcium IP Eq. to 
Rosuvastatin 10 mg Clopidogrel 
Bisulphate IP Eq. to Clopidogrel 75 mg 
Excipients q.s. Colour: Yellow Oxide of 
Iron  

10*10 ALU ALU 


123 Rosuvastatin & 
Clopidogrel Tablets  

Each film coated tablet contains: 
Rosuvastatin Calcium IP Eq. to 
Rosuvastatin 20 mg Clopidogrel 
Bisulphate IP Eq. to Clopidogrel 75 mg 
Excipients q.s. Colour: Red Oxide of Iron & 
Yellow Oxide of Iron  

10*10 ALU ALU 

124 Atorvastatin Tablets IP 
10 mg  

Each film coated tablet contains: 
Atorvastatin Calcium IP Eq. to 
Atorvastatin 10 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

125 Atorvastatin Tablets IP 
20 mg  

Each film coated tablet contains: 
Atorvastatin Calcium IP Eq. to 
Atorvastatin 20 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

126 Atorvastatin Tablets IP 
40 mg  

Each film coated tablet contains: 
Atorvastatin Calcium IP Eq. to 
Atorvastatin 40 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

127 Atorvastatin & 
Fenofibrate Tablets  

Each film coated tablet contains: 
Atorvastatin Calcium IP Eq. to 
Atorvastatin 10 mg Fenofibrate IP 160 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

128 Telmisartan Tablets IP 
20 mg  

Each film coated tablet contains: 
Telmisartan IP 20 mg Excipients q.s. 
Colour: Ponceau 4R  

10*10 ALU ALU 

129 Telmisartan Tablets IP 
40 mg  

Each film coated tablet contains: 
Telmisartan IP 40 mg Excipients . q.s. 
Colour: Ponceau 4R  

10*10 ALU ALU 

130 Telmisartan Tablets IP 
80 mg  

Each film coated tablet contains: 
Telmisartan IP 80 mg Excipients q.s. 
Colour: Red Oxide of Iron  

10*10 ALU ALU 

131 Telmisartan & 
Amlodipine Tablets  

Each uncoated tablet contains: 
Telmisartan IP 40 mg Amlodipine Besylate 
IP Eq. to Amlodipine 5 mg Excipients q.s.  

10*10 ALU ALU 

132 Telmisartan & 
Hydrochlorothiazide 
Tablets USP  

Each film coated tablet contains: 
Telmisartan IP 40 mg Hydrochlorothiazide 
IP 12.5 mg Excipients q.s. Colour: 
Tartrazine  

10*10 ALU ALU 

133 Telmisartan & 
Hydrochlorothiazide 
Tablets USP  

Each film coated tablet contains: 
Telmisartan IP 80 mg Hydrochlorothiazide 
IP 12.5 mg Excipients q.s. Colour: 
Tartrazine  

10*10 ALU ALU 


134 Telmisartan & 
Cilnidipine Tablets  

Each film coated tablet contains: 
Telmisartan IP 40 mg Cilnidipine 10 mg 
Excipients q.s. Colour: Tartrazine  

10*10 ALU ALU 

135 Telmisartan , 
Cilnidipine & 
Chlorthalidone Tablets  

Each film coated tablet contains: 
Telmisartan IP 40 mg Cilnidipine 10 mg 
Chlorthalidone IP 12.5 mg Excipients q.s. 
Colour: Quinoline Yellow  

10*10 ALU ALU 

136 Olmesartan 
Medoxomil Tablets IP  

Each film coated tablet contains: 
Olmesartan Medoxomil 20 mg Excipients 
q.s. Colour: Sunset Yellow FCF &Titanium 
Dioxide IP  

10*10 ALU ALU 

137 Olmesartan 
Medoxomil Tablets IP  

Each film coated tablet contains: 
Olmesartan Medoxomil 40 mg Excipients 
q.s. Colour: Sunset Yellow FCF &Titanium 
Dioxide IP  

10*10 ALU ALU 

138 Olmesartan 
Medoxomil & 
Hydrochlorthiazide 
Tablets  

Each film coated tablet contains: 
Olmesartan Medoxomil IP 20 mg 
Hydrochlorthiazide IP 12.5 mg Excipients 
q.s. Colour: Titanium Dioxide IP ,Red 
Oxide of Iron & Yellow Oxide of Iron  

10*10 ALU ALU 

139 Olmesartan 
Medoxomil & 
Hydrochlorothiazide 
Tablets  

Each film coated tablet contains: 
Olmesartan Medoxomil IP 40 mg 
Hydrochlorothiazide IP 12.5 mg Excipients 
q.s. Colour: Titanium Dioxide  

10*10 ALU ALU 

140 Olmesartan 
Medoxomil, 
Hydrochlorothiazide & 
Amlodipine Tablets  

Each film coated tablet contains: 
Olmesartan Medoxomil IP 40 mg 
Hydrochlorothiazide IP 12.5 mg 
Amlodipine Besylate IP Eq. to Amlodipine 
5 mg Excipients q.s. Colour: Ponceau 4R  

10*10 ALU ALU 

141 Cilnidipine Tablets 10 
mg  

Each film coated tablet contains: 
Cilnidipine 10 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

142 Cilnidipine Tablets 20 
mg  

Each film coated tablet contains: 
Cilnidipine 20 mg Excipients q.s. Colour: 
Ponceau 4R  

10*10 ALU ALU 

143 Deflazacort 
Dispersible Tablets 1 
mg  

Each uncoated dispersible tablet contains: 
Deflazacort 1 mg Excipients q.s.  

10*10 ALU ALU 

144 Deflazacort Tablets 6 
mg  

Each uncoated tablet contains: 
Deflazacort 6 mg Excipients q.s.  

10*10 ALU ALU 


145 Deflazacort Tablets 12 
mg  

Each uncoated tablet contains: 
Deflazacort 12 mg Excipients q.s.  

10*10 ALU ALU 

146 Deflazacort Tablets 18 
mg  

Each uncoated tablet contains: 
Deflazacort 18 mg Excipients q.s.  

10*10 ALU ALU 

147 Deflazacort Tablets 30 
mg  

Each uncoated tablet contains: 
Deflazacort 30 mg Excipients q.s.  

10*10 ALU ALU 

148 Voglibose Dispersible 
Tablets IP 0.3 mg  

Each uncoated Dispersible tablet contains: 
Voglibose 0.3 mg Excipients q.s.  

10*10 ALU ALU 

149 Voglibose Dispersible 
Tablets IP 0.2 mg  

Each uncoated Dispersible tablet contains: 
Voglibose 0.2 mg Excipients q.s. Colour: 
Sunset Yellow  

10*10 ALU ALU 

150 Voglibose & 
Metformin 
Hydrochloride Tablets  

Each Film coated tablet contains: 
Voglibose IP 0.2 mg Metformin 
hydrochloride IP 500 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

10*10 ALU ALU 

151 Voglibose & 
Metformin 
Hydrochloride Tablets  

Each Film coated tablet contains: 
Voglibose IP 0.3 mg Metformin 
hydrochloride IP 500 mg Excipients q.s. 
Colour: Quinoline Yellow  

10*10 ALU ALU 

152 Artemether & 
Lumefantrine Tablets  

Each uncoated tablet contains: 
Artemether IP 80 mg Lumefantrine USP 
480 mg Excipients q.s.  

10*10 ALU ALU 

153 Ursodeoxycholic Acid 
Tablets IP  

Each film coated tablet contains: 
Ursodeoxycholic IP 150 mg Excipients q.s. 
Colour: Red Oxide of Iron & Yellow Oxide 
of Iron  

10*10 ALU ALU 

154 Ursodeoxycholic Acid 
Tablets IP  

Each film coated tablet contains: 
Ursodeoxycholic IP 300 mg Excipients q.s. 
Colour: Red Oxide of Iron & Yellow Oxide 
of Iron  

10*10 ALU ALU 

155 Amlodipine Tablets IP  Each uncoated tablet contains: 
Amlodipine Besylate IP Eq. to Amlodipine 
5 mg Excipients q.s.  

10*10 ALU ALU 

156 Amlodipine & 
Atenolol Tablets  

Each uncoated tablet contains: 
Amlodipine Besylate IP Eq. to Amlodipine 
5 mg Atenolol IP 50 mg Excipients q.s.  

10*10 ALU ALU 


157 Loratadine Tablets 
USP 10 mg  

Each uncoated tablet contains: Loratadine 
USP 10 mg Excipients q.s.  

10*10 ALU ALU 

158 Glimepiride Tablets IP 
1 mg  

Each film coated tablet contains: 
Glimepiride IP 1 mg Excipients q.s. Colour: 
Sunset Yellow  

10*10 ALU ALU 

159 Glimepiride Tablets IP 
2 mg  

Each film coated tablet contains: 
Glimepiride IP 2 mg Excipients q.s. Colour: 
Tartrazine  

10*10 ALU ALU 

160 Glimepiride & 
Metformin HCl Tablets  

Each film coated tablet contains: 
Glimepiride IP 2 mg Metformin 
Hydrochloride IP 500 mg Excipients q.s. 
Colour: Sunset Yellow & Titanium Dioxide 
IP  

10*10 ALU ALU 

161 Fexofenadine HCl 
Tablets IP 120 mg  

Each film coated tablet contains: 
Fexofenadine Hydrochloride IP 120 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

162 Fexofenadine HCl 
Tablets IP 180 mg  

Each film coated tablet contains: 
Fexofenadine Hydrochloride IP 180 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

163 Fexofenadine HCl & 
Montelukast Tablets 
120 mg  

Each film coated tablet contains: 
Fexofenadine Hydrochloride IP 120 mg 
Montelukast Sodium IP Eq. to 
Montelukast 10 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

164 Amisulpride Tablets IP 
50 mg  

Each uncoated tablet contains: 
Amisulpride IP 50 mg Excipients q.s.  

10*10 ALU ALU 

165 Amisulpride Tablets IP 
100 mg  

Each uncoated tablet contains: 
Amisulpride IP 100 mg Excipients q.s.  

10*10 ALU ALU 

166 Amisulpride Tablets IP 
200 mg  

Each uncoated tablet contains: 
Amisulpride IP 200 mg Excipients q.s.  

10*10 ALU ALU 

167 Flunarizine Tablets  Each uncoated tablet contains: Flunarizine 
Dihydrochloride BP Eq. to Flunarizine 10 
mg Excipients q.s.  

10*10 ALU ALU 


168 Ondansetron Orally 
Disintegrating Tablets 
IP 4 mg  

Each uncoated orally disintegrating tablet 
contains: Ondansetron Hydrochloride IP 
Eq. to Ondansetron 4 mg Excipients q.s.  

10*10 ALU ALU 

169 Ondansetron Orally 
Disintegrating Tablets 
IP 8 mg  

Each uncoated Orally Disintegrating tablet 
contains: Ondansetron Hydrochloride IP 
Eq. to Ondansetron 8 mg Excipients q.s.  

10*10 ALU ALU 

170 Piroxicam Dispersible 
Tablets  

Each uncoated dispersible tablet contains: 
Piroxicam IP 20 mg Excipients q.s.  

10*10 ALU ALU 

171 Hydroxyzine HCl 
Tablets IP 10 mg  

Each film coated tablet contains: 
Hydroxyzine Hydrochloride IP 10 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

172 Hydroxyzine HCl 
Tablets IP 25 mg  

Each film coated tablet contains: 
Hydroxyzine Hydrochloride IP 25 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

173 Gabapentin Tablets IP 
100 mg  

Each uncoated tablet contains: 
Gabapentin IP 100 mg Excipients q.s. 
Colour: Sunset Yellow  

10*10 ALU ALU 

174 Gabapentin Tablets IP 
300 mg  

Each film coated tablet contains: 
Gabapentin IP 300 mg Excipients q.s. 
Colour: Sunset Yellow  

10*10 ALU ALU 

175 Losartan Potassium 
Tablets IP  

Each film coated tablet contains: Losartan 
Potassium IP 50 mg Excipients q.s. Colour: 
Red Iron Oxide & Titanium Dioxide IP  

10*10 ALU ALU 

176 Losartan Potassium & 
Hydrochlorothiazide 
Tablets IP  

Each uncoated tablet contains: Losartan 
Potassium IP 50 mg Hydrochlorothiazide 
IP 12.5 mg Excipients q.s.  

10*10 ALU ALU 

177 Ginkgo Biloba Tablets 
IP  

Each uncoated tablet contains: Dried 
extract to Ginkgo Biloba 40 mg 
(Containing 9.6 mg of Ginkgo Flavor 
Glycosides) Excipients q.s.  

10*10 ALU ALU 

178 Amitriptyline HCl 
Tablets IP 10 mg  

Each film coated tablet contains: 
Amitriptyline Hydrochloride IP 10 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

179 Amitriptyline HCl 
Tablets IP 25 mg  

Each film coated tablet contains: 
Amitriptyline Hydrochloride IP 25 mg 
Excipients q.s. Colour: Tartrazine & 
Ponceau 4R Lake  

10*10 ALU ALU 


180 Diacerein, 
Glucosamine Sulfate 
Potassium Chloride & 
Methylsulfonylmetha
ne Tablets  

Each film coated tablet contains: 
Diacerein IP 50 mg Glucosamine Sulfate 
Potassium Chloride USP 750 mg 
Methylsulfonylmethane USP 250 mg 
Excipients q.s. Colour: Red Oxide of Iron  

10*10 ALU ALU 

181 Terbutaline & 
Bromhexine HCl 
Tablets  

Each uncoated tablet contains: 
Terbutaline Sulphate IP 2.5 mg 
Bromhexine Hydrochloride IP 8 mg 
Excipients q.s.  

10*10 ALU ALU 

182 Desloratadine Tablets 
5 mg  

Each film coated tablet contains: 
Desloratadine 5 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

183 Fluoxetine HCl Tablets 
IP  

Each film coated tablet contains: 
Fluoxetine Hydrochloride IP Eq. to 
Fluoxetine 20 mg Excipients q.s. Colour: 
Brilliant Blue FCF  

10*10 ALU ALU 

184 Flavoxate HCl Tablets 
IP  

Each film coated tablet contains: 
Flavoxate Hydrochloride IP 200 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

185 Ofloxacin & Flavoxate 
HCl Tablets  

Each film coated tablet contains: 
Ofloxacin IP 200 mg Flavoxate 
Hydrochloride IP 200 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

186 Aceclofenac, & 
Paracetamol Tablets  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Paracetamol IP 325 
mg Excipients q.s. Colour: Sunset Yellow 
FCF & Titanium Dioxide IP  

10*10 BLISTER 

187 Aceclofenac, 
Paracetamol & 
Chlorzoxazone Tablets  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Paracetamol IP 325 
mg Chlorzoxazone USP 250 mg Excipients 
q.s. Colour: Quinoline yellow  

10*10 ALU ALU 

188 Aceclofenac, 
Paracetamol & 
Chlorzoxazone Tablets  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Paracetamol IP 325 
mg Chlorzoxazone USP 500 mg Excipients 
q.s. Colour: Quinoline Yellow  

10*10 ALU ALU 

189 Diclofenac Sodium, 
Paracetamol & 
Chlorzoxazone Tablets  

Each film coated tablet contains: 
Diclofenac Sodium IP 50 mg Paracetamol 
IP 325 mg Chlorzoxazone USP 250 mg 
Excipients q.s. Colour: Tartrazine & 
Titanium Dioxide IP  

10*10 ALU ALU 

190 Diclofenac Sodium, 
Paracetamol & 
Chlorzoxazone Tablets  

Each film coated tablet contains: 
Diclofenac Sodium IP 50 mg Paracetamol 
IP 325 mg Chlorzoxazone USP 250 mg 
Excipients q.s. Colour: Quinoline Yellow  

10*10 ALU ALU 


191 Aceclofenac Tablets IP 
100 mg  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

192 Aceclofenac Sustained 
Release Tablets  

Each uncoated sustained release tablet 
contains: Aceclofenac IP 200 mg 
Excipients q.s.  

10*10 ALU ALU 

193 Nimesulide 
Dispersible Tablets 
100 mg  

Each uncoated dispersible tablet contains: 
Nimesulide BP 100 mg Excipients q.s.  

10*10 ALU ALU 

194 Nimesulide 
Dispersible Tablets 
200 mg  

Each uncoated dispersible tablet contains: 
Nimesulide BP 200 mg Excipients q.s.  

10*10 ALU ALU 

195 Nimesulide & 
Paracetamol Tablets  

Each uncoated tablet contains: 
Nimesulide BP 100 mg Paracetamol IP 325 
mg Excipients q.s.  

10*10 ALU ALU 

196 Cetirizine HCl, 
Phenylephrine HCl, 
Paracetamol & 
Caffeine Tablets  

Each uncoated tablet contains: Cetirizine 
Hydrochloride IP 5 mg Phenylephrine 
Hydrochloride IP 5 mg Paracetamol IP 325 
mg Caffeine (Anhydrous ) IP 25 mg 
Excipients q.s.  

10*10 ALU ALU 

197 Cetirizine HCl, 
Phenylephrine HCl, 
Paracetamol & 
Caffeine Tablets  

Each uncoated tablet contains: Cetirizine 
Hydrochloride IP 5 mg Phenylephrine 
Hydrochloride IP 5 mg Paracetamol IP 325 
mg Caffeine (Anhydrous ) IP 30 mg 
Excipients q.s.  

10*10 ALU ALU 

198 Cetirizine HCl, 
Phenylephrine HCl, 
Paracetamol & 
Caffeine Tablets  

Each uncoated tablet contains: Cetirizine 
Hydrochloride IP 5 mg Phenylephrine 
Hydrochloride IP 10 mg Paracetamol IP 
325 mg Caffeine (Anhydrous ) IP 30 mg 
Excipients q.s.  

10*10 ALU ALU 

199 Cetirizine Di HCl, 
Phenylephrine HCl, 
Paracetamol & 
Caffeine Tablets  

Each uncoated tablet contains: Cetirizine 
Dihydrochloride IP 5 mg Phenylephrine 
Hydrochloride IP 10 mg Paracetamol IP 
325 mg Caffeine (Anhydrous ) IP 25 mg 
Excipients q.s.  

10*10 ALU ALU 

200 Cetirizine HCl, 
Phenylephrine HCl & 
Paracetamol Tablets  

Each uncoated tablet contains: Cetirizine 
Hydrochloride IP 5 mg Phenylephrine 
Hydrochloride IP 5 mg Paracetamol IP 325 
mg Excipients q.s.  

10*10 ALU ALU 


201 Paracetamol 
Phenylephrine HCl, 
Chlorpheniramine 
Maleate & Caffeine 
Tablets  

Each uncoated tablet contains: 
Paracetamol IP 325 mg Phenylephrine 
Hydrochloride IP 10 mg Chlorpheniramine 
Maleate IP 2 mg Caffeine (Anhydrous ) IP 
30 mg Excipients q.s.  

10*10 ALU ALU 

202 Paracetamol 
Phenylephrine HCl, 
Chlorpheniramine 
Maleate & Caffeine 
Tablets  

Each uncoated tablet contains: 
Paracetamol IP 325 mg Phenylephrine 
Hydrochloride IP 5 mg Chlorpheniramine 
Maleate IP 2 mg Caffeine (Anhydrous ) IP 
30 mg Excipients q.s.  

10*10 ALU ALU 

203 Dextromethorphan 
HBr, Phenylephrine 
HCl, Cetirizine HCl & 
Paracetamol Tablets  

Each uncoated tablet contains: 
Dextromethorphan Hydrobromide IP 10 
mg Phenylephrine Hydrochloride IP 5 mg 
Cetirizine Hydrocloride IP 5 mg 
Paracetamol IP 325 mg Excipients q.s.  

10*10 ALU ALU 

204 Dextromethorphan 
HBr, Phenylephrine 
HCl, Guaiphenesin, 
Cetirizine Di HCl & 
Paracetamol Tablets  

Each uncoated tablet contains: 
Dextromethorphan Hydrobromide IP 10 
mg Phenylephrine Hydrochloride IP 5 mg 
Guaiphenesin IP 50 mg Cetirizine 
Dihydrocloride IP 5 mg Paracetamol IP 
325 mg Excipients q.s.  

10*10 ALU ALU 

205 Levocetirizine 
Hydrochloride, 
Paracetamol, 
Phenylephrine HCl 
Tablets  

Each uncoated tablet contains: 
Levocetirizine Dihydrochloride IP 5 mg 
Phenylephrine Hydrochloride IP 5 mg 
Paracetamol IP 325 mg Excipients q.s.  

10*10 ALU ALU 

206 Levocetirizine 
Dihydrochloride, 
Paracetamol & 
Phenylephrine HCl 
Tablets  

Each uncoated tablet contains: 
Levocetirizine Dihydrochloride IP 5 mg 
Phenylephrine Hydrochloride IP 10 mg 
Paracetamol IP 325 mg Excipients q.s.  

10*10 ALU ALU 

207 Levocetirizine 
Dihydrochloride, 
Paracetamol, 
Phenylephrine HCl & 
Caffeine Tablets  

Each uncoated tablet contains: 
Levocetirizine Dihydrochloride IP 5 mg 
Phenylephrine Hydrochloride IP 5 mg 
Paracetamol IP 325 mg Caffeine 
(Anhydrous ) IP 30 mg Excipients q.s.  

10*10 ALU ALU 

208 Levocetirizine 
Dihydrochloride, 
Paracetamol, 
Phenylephrine HCl & 
Caffeine Tablets  

Each uncoated tablet contains: 
Levocetirizine Dihydrochloride IP 5 mg 
Phenylephrine Hydrochloride IP 10 mg 
Paracetamol IP 325 mg Caffeine 
(Anhydrous ) IP 30 mg Excipients q.s.  

10*10 ALU ALU 

209 Levocetirizine 
Dihydrochloride, 
Paracetamol, 
Phenylephrine HCl & 

Each uncoated tablet contains: 
Levocetirizine Dihydrochloride IP 5 mg 
Phenylephrine Hydrochloride IP 5 mg 
Paracetamol IP 325 mg Ambroxol 

10*10 ALU ALU 


Ambroxol HCl Tablets  Hydrochloride IP 30 mg Excipients q.s.  

210 Levocetirizine 
Dihydrochloride, 
Paracetamol, 
Phenylephrine HCl & 
Ambroxol HCl Tablets  

Each uncoated tablet contains: 
Levocetirizine Dihydrochloride IP 2.5 mg 
Phenylephrine Hydrochloride IP 5 mg 
Paracetamol IP 325 mg Ambroxol 
Hydrochloride IP 60 mg Excipients q.s.  

10*10 ALU ALU 

211 Paracetamol, 
Phenylephrine HCl, 
Caffeine & 
Diphenhydramine HCl 
Tablets  

Each uncoated tablet contains: 
Paracetamol IP 325 mg Phenylephrine 
Hydrochloride IP 10 mg Caffeine 
(Anhydrous ) IP 30 mg Diphenhydramine 
HCl IP 25 mg Excipients q.s.  

10*10 ALU ALU 

212 Dicyclomine HCl & 
Paracetamol Tablets  

Each uncoated tablet contains: 
Dicyclomine Hydrochloride IP 20 mg 
Paracetamol IP 325 mg Excipients q.s.  

10*10 ALU ALU 

213 Tramadol HCl & 
Paracetamol Tablets 
USP  

Each film coated tablet contains: 
Tramadol Hydrochloride IP 37.5 mg 
Paracetamol IP 325 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

10*10 ALU ALU 

214 Tramadol HCl & 
Paracetamol Tablets 
USP  

Each film coated tablet contains: 
Tramadol Hydrochloride IP 50 mg 
Paracetamol IP 325 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

10*10 ALU ALU 

215 Promethazine HCl & 
Paracetamol Tablets  

Each uncoated tablet contains: 
Promethazine Hydrochloride IP 10 mg 
Paracetamol IP 325 mg Excipients q.s.  

10*10 ALU ALU 

216 Lornoxicam Tablets 8 
mg  

Each film coated tablet contains: 
Lornoxicam IP 8 mg Excipients q.s. Colour: 
Tartrazine  

10*10 ALU ALU 

217 Lornoxicam & 
Paracetamol Tablets  

Each film coated tablet contains: 
Lornoxicam IP 8 mg Paracetamol IP 325 
mg Excipients q.s. Colour: Tartrazine  

10*10 ALU ALU 

218 Hyoscine 
Butylbromide & 
Paracetamol Tablets  

Each film coated tablet contains: Hyoscine 
Butylbromide IP 10 mg Paracetamol IP 
325 mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

219 Ofloxacin Tablets IP 
200 mg  

Each film coated tablet contains: 
Ofloxacin IP 200 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 


220 Ofloxacin Tablets IP 
400 mg  

Each film coated tablet contains: 
Ofloxacin IP 400 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

221 Ornidazole Tablets IP 
500 mg  

Each film coated tablet contains: 
Ornidazole IP 500 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

222 Ofloxacin & 
Ornidazole Tablets  

Each film coated tablet contains: 
Ofloxacin IP 200 mg Ornidazole IP 500 mg 
Excipients q.s. Colour: Red Oxide of Iron & 
Titanium Dioxide IP  

10*10 ALU ALU 

223 Ofloxacin & 
Ornidazole Tablets  

Each film coated tablet contains: 
Ofloxacin IP 200 mg Ornidazole IP 500 mg 
Excipients q.s. Colour: Sunset Yellow FCF 
& Titanium Dioxide IP  

10*10 ALU ALU 

224 Nitazoxanide & 
Ofloxacin Tablets  

Each film coated tablet contains: 
Nitazoxanide 500 mg Ofloxacin IP 200 mg 
Excipients q.s. Colour: Sunset Yellow FCF  

10*10 ALU ALU 

225 Levofloxacin Tablets IP 
250 mg  

Each film coated tablet contains: 
Levofloxacin Hemihydrate IP Eq. to 
Levofloxacin 250 mg Excipients q.s. 
Colour: Red Oxide of Iron & Titanium 
Dioxide IP  

10*10 ALU ALU 

226 Levofloxacin Tablets IP 
500 mg  

Each film coated tablet contains: 
Levofloxacin Hemihydrate IP Eq. to 
Levofloxacin 500 mg Excipients q.s. 
Colour: Red Oxide of Iron & Titanium 
Dioxide IP  

10*10 ALU ALU 

227 Levofloxacin Tablets IP 
750 mg  

Each film coated tablet contains: 
Levofloxacin Hemihydrate IP Eq. to 
Levofloxacin 750 mg Excipients q.s. 
Colour: Red Oxide of Iron  

10*10 ALU ALU 

228 Levofloxacin & 
Ornidazole Tablets  

Each film coated tablet contains: 
Levofloxacin Hemihydrate IP Eq. to 
Levofloxacin 250 mg Ornidazole IP 500 mg 
Excipients q.s. Colour: Tartrazine  

10*10 ALU ALU 

229 Levocetirizine 
Dihydrochloride 
Tablets IP 5 mg  

Each film coated tablet contains: 
Levocetirizine Dihydrochloride IP 5 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

230 Levocetirizine 
Dihydrochloride 
Tablets IP 10 mg  

Each film coated tablet contains: 
Levocetirizine Dihydrochloride IP 10 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 


231 Levocetirizine 
Dihydrochloride & 
Phenylephrine HCl 
Tablets  

Each film coated tablet contains: 
Levocetirizine Dihydrochloride IP 2.5 mg 
Phenylephrine Hydrochloride IP 10 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

232 Levocetirizine 
Dihydrochloride & 
Montelukast Sodium 
Tablets  

Each film coated tablet contains: 
Levocetirizine Dihydrochloride IP 5 mg 
Montelukast Sodium IP Eq. to 
Montelukast 10 mg Excipients q.s. Colour: 
Erythrosine & Titanium Dioxide IP  

10*10 ALU ALU 

233 Levocetirizine 
Dihydrochloride & 
Montelukast Sodium 
Dispersible Tablets  

Each uncoated dispersible tablet contains: 
Levocetirizine Dihydrochloride IP 2.5 mg 
Montelukast Sodium IP Eq. to 
Montelukast 4 mg Excipients q.s.  

10*10 ALU ALU 

234 Montelukast & 
Desloratadine Tablets  

Each film coated tablet contains: 
Montelukast Sodium IP Eq. to 
Montelukast 10 mg Desloratadine BP 5 
mg Excipients q.s. Colour: Sunset Yellow 
FCF  

10*10 ALU ALU 

235 Pantoprazole Sodium 
Gastro-Resistant 
Tablets IP 40 mg  

Each enteric coated tablet contains: 
Pantoprazole Sodium IP Eq. to 
Pantoprazole 40 mg Excipients q.s. Colour: 
Yellow Oxide of Iron & Titanium Dioxide 
IP  

10*10 ALU ALU 

236 Pantoprazole Sodium 
& Domperidone 
Tablets  

Each enteric coated tablet contains: 
Pantoprazole Sodium IP Eq. to 
Pantoprazole 40 mg Domperidone IP 10 
mg Excipients q.s. Colour: Sunset Yellow 
FCF & Titanium Dioxide IP  

10*10 ALU ALU 

237 Pantoprazole Sodium 
& Domperidone 
Tablets  

Each enteric coated tablet contains: 
Pantoprazole Sodium IP Eq. to 
Pantoprazole 40 mg Domperidone IP 10 
mg Excipients q.s. Colour: Yellow Oxide of 
Iron & Titanium Dioxide IP  

10*10 ALU ALU 

238 Rebeprazole Sodium 
Tablets IP 20 mg  

Each enteric coated tablet contains: 
Rebeprazole Sodium IP 20 mg Excipients 
q.s. Colour: Yellow Oxide of Iron & 
Titanium Dioxide IP  

10*10 ALU ALU 

239 Rebeprazole Sodium & 
Domperidone Tablets  

Each enteric coated tablet contains: 
Rebeprazole Sodium IP 20 mg 
Domperidone IP 10 mg Excipients q.s. 
Colour: Yellow Oxide of Iron & Titanium 
Dioxide IP  

10*10 ALU ALU 


240 Omeprazole & 
Ondansetron Tablets  

Each enteric coated tablet contains: 
Omeprazole Magnesium USP Eq. to 
Omeprazole 10 mg Ondansetron 
Hydrochloride IP Eq. to Ondansetron 4 mg 
Excipients q.s. Colour: Sunset Yellow FCF  

10*10 ALU ALU 

241 Omeprazole & 
Ondansetron Tablets  

Each enteric coated tablet contains: 
Omeprazole Magnesium USP Eq. to 
Omeprazole 20 mg Ondansetron 
Hydrochloride IP Eq. to Ondansetron 4 mg 
Excipients q.s. Colour: Sunset Yellow FCF  

10*10 ALU ALU 

242  Esomeprazole Gastro 
Resistant Tablets IP  

Each enteric coated tablet contains: 
Esomeprazole Magnesium Trihydrate IP 
Eq. to Esomeprazole 40 mg Excipients q.s. 
Colour: Red Oxide of Iron  

10*10 ALU ALU 

242 Esomeprazole & 
Domperidone Tablets  

Each enteric coated tablet contains: 
Esomeprazole Magnesium Trihydrate IP 
Eq. to Esomeprazole 40 mg Domperidone 
IP 10 mg Excipients q.s. Colour: Brilliant 
Blue  

10*10 ALU ALU 

243 Cinnarizine & 
Domperidone Tablets  

Each uncoated tablet contains: 
Cinnarizine IP 20 mg Domperidone IP 10 
mg Excipients q.s.  

10*10 ALU ALU 

244 Cinnarizine & 
Domperidone Tablets  

Each uncoated tablet contains: 
Cinnarizine IP 20 mg Domperidone IP 15 
mg Excipients q.s.  

10*10 ALU ALU 

245 Cinnarizine & 
Domperidone Tablets  

Each uncoated tablet contains: 
Cinnarizine IP 20 mg Domperidone IP 20 
mg Excipients q.s.  

10*10 ALU ALU 

246 Cinnarizine & 
Domperidone Tablets  

Each uncoated tablet contains: 
Cinnarizine IP 25 mg Domperidone IP 20 
mg Excipients q.s.  

10*10 ALU ALU 

247 Cinnarizine & 
Domperidone Tablets  

Each uncoated tablet contains: 
Cinnarizine IP 10 mg Domperidone IP 10 
mg Excipients q.s.  

10*10 ALU ALU 

248 Torsemide Tablets IP 
20 mg  

Each film coated tablet contains: 
Torsemide IP 20 mg Excipients q.s. Colour: 
Sunset Yellow FCF  

10*10 ALU ALU 

249 Torsemide Tablets IP 
10 mg  

Each film coated tablet contains: 
Torsemide IP 10 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 


250 Tapentadol 
Hydrochloride Tablets 
50 mg  

Each film coated tablet contains: 
Tapentadol Hydrochloride IP 50 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

251 Diclofenac Potassium 
and Serratiopeptidase 
tablets  

Each Enteric coated tablet contains: 
Diclofenac Potassium BP 50 mg 
Serratiopeptidase IP 10 mg (Eq. to 20000 
unit of Serratiopeptidase) Colour: Brilliant 
Blue FCF  

10*10 ALU ALU 

252 Tamsulosin HCl 
Tablets  

Each film coated tablet contains: 
Tamsulosin HCl IP 0.4 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

253 Acyclovir Dispersible 
Tablets IP 400 mg  

Each uncoated dispersible tablet contains: 
Acyclovir IP 400 mg Excipients q.s.  

10*10 ALU ALU 

254 Acyclovir Dispersible 
Tablets IP 800 mg  

Each uncoated dispersible tablet contains: 
Acyclovir IP 800 mg Excipients q.s.  

10*10 ALU ALU 

255 Methylprednisolone 
Tablets IP 4 mg  

Each uncoated tablet contains: 
Methylprednisolone IP 4 mg Excipients q.s  

10*10 ALU ALU 

256 Methylprednisolone 
Tablets IP 8 mg  

Each uncoated tablet contains: 
Methylprednisolone IP 8 mg Excipients q.s  

10*10 ALU ALU 

257 Methylprednisolone 
Tablets IP 16 mg  

Each uncoated tablet contains: 
Methylprednisolone IP 16 mg Excipients 
q.s  

10*10 ALU ALU 

258 Phenylephrine HCl & 
Chlorpheniramine 
Maleate Tablets  

Each uncoated tablet contains: 
Phenylephrine Hydrochloride IP 10 mg 
Chlorpheniramine Maleate IP 4 mg 
Excipients q.s.  

10*10 ALU ALU 

259 Ambroxol HCl, 
Etophylline & 
Terbutaline Sulphate 
Tablets  

Each uncoated tablet contains: Ambroxol 
Hydrochloride IP 30 mg Etophylline 100 
mg Terbutaline Sulphate IP 2.5 mg 
Excipients q.s.  

10*10 ALU ALU 

260 Mefenamic Acid 
Dispersible Tablets  

Each uncoated dispersible tablet contains 
: Mefenamic Acid IP 100 mg Excipients q.s.  

10*10 ALU ALU 


261 Levofloxacin and 
Lactic Acid Bacillus 
Tablets  

Each film coated tablet contains: 
Levofloxacin Hemihydrate IP Eq. to 
Levofloxacin 250 mg Lactic Acid Bacillus 
60 Millions Spores Excipients q.s. Colour- 
Red Oxide of Iron & Titanium Dioxide IP  

10*10 ALU ALU 

262 Levofloxacin and 
Lactic Acid Bacillus 
Tablets  

Each film coated tablet contains: 
Levofloxacin Hemihydrate IP Eq. to 
Levofloxacin 750 mg Lactic Acid Bacillus 
60 Millions Spores Excipients q.s. Colour : 
Red Oxide of Iron &Titanium Dioxide IP  

10*10 ALU ALU 

263 Diclofenac Potassium 
& Serratiopeptidase 
Tablets  

Each film coated tablet contains: 
Diclofenac Potassium BP 50 mg 
Serratiopeptidase IP 10 mg (20,000 units 
of Serratiopeptidase) Excipients q.s. 
Colour: Sunset Yellow & Titanium Dioxide 
IP  

10*10 ALU ALU 

264 Diclofenac Potassium, 
Serratiopeptidase & 
Paracetamol Tablets  

Each film coated tablet contains: 
Diclofenac Potassium BP 50 mg 
Serratiopeptidase IP 15 mg (30,000 units 
of Serratiopeptidase) Paracetamol IP 325 
mg Excipients q.s. Colour: Sunset Yellow 
FCF & Titanium Dioxide IP  

10*10 ALU ALU 

265 Diclofenac Sodium, 
Serratiopeptidase & 
Paracetamol Tablets  

Each film coated tablet contains: 
Diclofenac Sodium IP 50 mg 
Serratiopeptidase IP 10 mg (20,000 units 
of Serratiopeptidase) Paracetamol IP 325 
mg Excipients q.s. Colour: Sunset Yellow 
FCF & Titanium Dioxide IP  

10*10 ALU ALU 

266 Aceclofenac, 
Serratiopeptidase & 
Paracetamol Tablets  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Serratiopeptidase 
IP 15 mg (30,000 units of 
Serratiopeptidase) Paracetamol IP 325 mg 
Excipients q.s. Colour: Sunset Yellow FCF 
& Titanium Dioxide IP  

10*10 ALU ALU 

267 Aceclofenac, 
Serratiopeptidase & 
Paracetamol Tablets  

Each film coated tablet contains: 
Aceclofenac IP 100 mg Serratiopeptidase 
IP 10 mg (20,000 units of 
Serratiopeptidase) Paracetamol IP 325 mg 
Excipients q.s. Colour: Sunset Yellow FCF 
& Titanium Dioxide IP  

10*10 ALU ALU 

268 Doxylamine Succinate, 
Pyridoxine HCl & Folic 
Acid Tablets  

Each enteric coated tablet contains: 
Doxylamine Succinate USP 10 mg 
Pyridoxine Hydrochloride IP 10 mg Folic 
Acid IP 2.5 mg Excipients q.s. Colour: Lake 
of Ponceau 4R & Titanium Dioxide IP  

10*10 ALU ALU 


269 Doxylamine Succinate, 
Pyridoxine 
Hydrochloride & Folic 
Acid Tablets  

Each enteric coated tablet contains: 
Doxylamine Succinate USP 20 mg 
Pyridoxine Hydrochloride IP 20 mg Folic 
Acid IP 5.0 mg Excipients q.s. Colour: 
Tartrazine  

10*10 ALU ALU 

270 Doxycycline Hyclate 
and Lactic Acid 
Bacillus Tablets  

Each film coated tablet contains: 
Doxycycline Hyclate IP Eq. to Doxycycline 
100 mg Lactic Acid Bacillus 60 Millions 
Spores Excipients q.s. Colour: Quinoline 
Yellow  

10*10 ALU ALU 

271 Serratiopeptidase 
Tablets IP 10 mg  

Each film coated tablet contains: 
Serratiopeptidase IP 10 mg (20,000 units 
of Serratiopeptidase) Excipients q.s. 
Colour: Red Oxide of Iron  

10*10 ALU ALU 

272 Calcium, Calcitriol 
With Vitamin K2-7 
Tablets  

Each film coated tablet contains: Calcium 
Carbonate IP 625mg (Derived from an 
organic source Oyster cell) Eq. to 
Elemental Calcium 250 mg Calcitriol IP 
0.25 mcg Vitamin K2-7 45 mcg Excipients 
q.s. Colour: Brilliant Blue FCF  

10*10 ALU ALU 

273 Calcium Citrate 
Maleate & Vitamin D3 
Tablets  

Each film coated tablet contains: Calcium 
Citrate Malate Eq. to Elemental Calcium 
250 mg Vitamin D3 IP 200 IU Excipients 
q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

274 Calcium Carbonate & 
Cholecalciferol Tablets  

Each film coated tablet contains: Calcium 
Carbonate 1250 mg from an organic 
source (Oyster Shell) Eq. to Elemental 
Calcium 500 mg Cholecalciferol IP 1000 IU 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

275 Calcium Citrate , 
Magnesium Citrate , 
Manganese Sulphate , 
Zinc Sulphate , 
Chromium Chloride , 
Copper Sulfate and 
Vitamin D3 Tablets  

Each film coated tablet contains : Calcium 
Citrate USP 1000 mg Magnesium Citrate 
USP 140 mg Manganese Sulphate USP Eq . 
to Elemental Manganese 1.8 mg Zinc 
Sulphate Monohydrate IP Eq. to 
Elemental Zinc 7.5 mg Chromium Chloride 
Eq. to Elemental Chromium 30 mcg 
Copper Sulfate USP Eq . to Elemental 
Copper 1.0 mg Vitamin D3 IP 1000 IU 
Excipients: q.s. Colour : Titanium Dioxide 
IP  

10*10 ALU ALU 

276 Calcium Citrate 
Malate ,Vitamin K27 
,Vitamin D3 , 
Methylcobalamin and 
Minerals Tablets  

Each Film coated Tablet contains : Calcium 
Citrate Malate 1250 mg Vitamin K2 7 (1%) 
90 mcg Vitamin D3 IP 1000 IU 
Methylcobalamin USP 1500 mcg Zinc 
Oxide IP 50 mg Magnesium Oxide USP 50 

10*10 ALU ALU 


mg Excipients: q.s. Colour : Red Oxide of 
Iron  

277 Coral Calcium with 
Vitamin D3 Tablets  

Each film coated tablet contains: Calcium 
Carbonate IP 625 mg (Derived from coral 
grains) Eq. to Elemental Calcium 250 mg 
Vitamin D3 IP 250 IU Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

278 Calcium Carbonate & 
Vitamin D3 Tablets 
USP  

Each film coated tablet contains: Calcium 
Carbonate IP 1250 mg (Derived from an 
organic source Oyster cell) Eq. to 
Elemental Calcium 500 mg Vitamin D3 IP 
250 IU Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

279 Calcium Carbonate & 
Vitamin D3 Tablets 
USP  

Each film coated tablet contains: Calcium 
Carbonate IP 1250 mg (Derived from an 
organic source Oyster Cell) Eq. to 
Elemental Calcium 500 mg Vitamin D3 IP 
250 IU Excipients q.s. Colour: Brilliant Blue 
FCF  

10*10 ALU ALU 

280 Calcium Carbonate & 
Vitamin D3 Tablets 
USP  

Each film coated tablet contains: Calcium 
Carbonate IP 1250 mg (Derived from an 
organic source Oyster cell) Eq. to 
Elemental Calcium 500 mg Vitamin D3 IP 
1000 IU Excipients q.s. Colour: Sunset 
Yellow FCF & Titanium Dioxide IP  

10*10 ALU ALU 

281 Calcium Carbonate, 
Vitamin D3 & Zinc 
Tablets  

Each film coated tablet contains: Calcium 
Carbonate IP 1250 mg (Derived from an 
organic source Oyster Cell) Eq. to 
Elemental Calcium 500 mg Vitamin D3 IP 
250 IU Zinc Sulphate Monohydrate IP 20.6 
mg Eq. to Elemental Zinc 7.5 mg 
Excipients q.s. Colour: Brilliant Blue FCF  

10*10 ALU ALU 

282 Calcium Carbonate, 
Magnesium, Vitamin 
D3 & Zinc Tablets  

Each film coated tablet contains: Calcium 
Carbonate IP 1250 mg (Derived from an 
organic source Oyster cell) Eq. to 
Elemental Calcium 500 mg Magnesium 
Hydroxide IP Eq. to Elemental magnesium 
100 mg Vitamin D3 IP 200 IU Zinc Sulphate 
Monohydrate IP Eq. to Elemental Zinc 4 
mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 


283 Calcium Citrate, 
Magnesium 
Hydroxide, Zinc & 
Vitamin D3 Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 1000 mg Magnesium 
Hydroxide IP Eq. to Elemental Magnesium 
100 mg Zinc Sulphate Monohydrate IP Eq. 
to Elemental Zinc 10 mg Vitamin D3 IP 200 
IU Excipients q.s.  

10*10 ALU ALU 

284 Calcium Citrate 
Maleate, Vitamin D3 
& Folic Acid Tablets  

Each film coated tablet contains: Calcium 
Citrate Malate Eq. to Elemental Calcium 
250 mg Vitamin D3 IP 100 IU Folic Acid IP 
50 mcg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

285 Alfacalcidol, Calcium 
Citrate, Magnesium, 
Manganese, Copper & 
Zinc Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 1000 mg Alfacalcidol IP 0.25 
mcg Magnesium Oxide IP Eq. to Elemental 
magnesium 40 mg Manganese Sulphate IP 
Eq. to Elemental Manganese 1.8 mg Zinc 
Sulphate Monohydrate IP Eq. to 
Elemental Zinc 7.5 mg Copper Sulphate 
Pentahydrate USP Eq. to Elemental 
Copper 1 mg Excipients q.s. Colour: 
Titanium Dioxide IP  

10*10 ALU ALU 

286 Calcium Citrate, 
Magnesium, Zinc & 
Vitamin D3 Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 1000 mg Manganese Sulphate 
IP 40 mg Zinc Sulphate Monohydrate IP 
Eq. to Elemental Zinc 4 mg Vitamin D3 IP 
1000 IU Excipients q.s. Colour: Brilliant 
Blue  

10*10 ALU ALU 

287 Calcium Citrate, Zinc & 
Vitamin D3 Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 1000 mg Zinc Sulphate 
Monohydrate IP Eq. to Elemental Zinc 4 
mg Vitamin D3 IP 200 IU Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

288 Calcium Citrate, 
Magnesium 
Hydroxide, Zinc & 
Vitamin D3 Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 1000 mg Magnesium 
Hydroxide IP Eq. to Elemental Magnesium 
100 mg Zinc Sulphate Monohydrate IP Eq. 
to Elemental Zinc 4 mg Vitamin D3 IP 200 
IU Excipients q.s. Colour: Titanium Dioxide 
IP  

10*10 ALU ALU 

289 Calcium Citrate, 
Magnesium 
Hydroxide, Zinc & 
Vitamin D3 Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 1000 mg Magnesium 
Hydroxide IP Eq. to Elemental Magnesium 
100 mg Zinc Sulphate Monohydrate IP Eq. 
to Elemental Zinc 4 mg Vitamin D3 IP 250 
IU Excipients q.s. Colour: Titanium Dioxide 

10*10 ALU ALU 


IP  

290 Calcium Carbonate, 
Calcitriol, 
Methylcobalamin & 
Vitamins Tablets  

Each film coated tablet contains: Calcitriol 
IP 0.25 mcg Calcium Carbonate IP 1250 mg 
Eq. to Elemental Calcium 500 mg 
Methylcobalamin USP 1500 mcg Folic Acid 
IP 1.5 mg Vitamin B6 IP 3 mg Excipients 
q.s. Colour: Red Oxide of Iron  

10*10 ALU ALU 

291 Calcium Citrate, 
Calcitriol, & 
Methylcobalamin 
Tablets  

Each film coated tablet contains: Calcitriol 
IP 0.25 mcg Methylcobalamin USP 1500 
mcg Calcium Citrate USP 500 mg 
Excipients q.s. Colour: Titanium Dioxide IP  

10*10 ALU ALU 

292 Methylcobalamin, 
Calcium Citrate, 
Vitamin D3, Folic Acid 
& Vitamin B6 Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 1500 mcg Calcium 
Citrate USP 1000 mg Vitamin D3 IP 400 IU 
Folic Acid IP 1.5 mg Vitamin B6 IP 3 mg 
Excipients q.s. Colour: Red Oxide of Iron  

10*10 ALU ALU 

293 Calcium Citrate, 
Vitamin D3, 
Methylcobalamin, 
Pyridoxine HCl & Folic 
Acid Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 1000 mg Vitamin D3 IP 200 IU 
Methylcobalamin USP 500 mcg Pyridoxine 
Hydrochloride IP 10 mg Folic Acid IP 5 mg 
Excipients q.s. Colour: Erythrosine  

10*10 ALU ALU 

294 Calcium Carbonate, L-
Methylfolate, 
Methylcobalamin, 
Pyridoxal-5-Phosphate 
Tablets  

Each film coated tablet contains: Calcium 
Carbonate 1250 mg L-Methylfolate 1 mg 
Methylcobalamin USP 1500 mcg 
Pyridoxal-5-Phosphate USP 0.5 mg 
Excipients q.s. Colour: Red Oxide of Iron & 
Titanium Dioxide IP  

10*10 ALU ALU 

295 Calcium Carbonate, 
Calcitriol & Zinc 
Tablets  

Each film coated tablet contains: Calcium 
Carbonate IP 500 mg Eq. to Elemental 
Calcium 200 mg Calcitriol IP 0.25mcg Zinc 
Sulphate Monohydrate IP Eq. to 
Elemental Zinc 7.5 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

296 Calcium Carbonate, 
Calcitriol & Zinc 
Tablets  

Each film coated tablet contains: Calcium 
Carbonate IP 1250 mg Eq. to Elemental 
Calcium 500 mg Calcitriol IP 0.25mcg Zinc 
Sulphate Monohydrate IP Eq. to 
Elemental Zinc 7.5 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 


297 Calcium Citrate, 
Calcitriol & Zinc 
Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 1000 mg Calcitriol IP 0.25mcg 
Zinc Sulphate Monohydrate IP Eq. to 
Elemental Zinc 7.5 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

298 Calcium Citrate, 
Calcitriol & Zinc 
Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 500 mg Calcitriol IP 0.25mcg 
Zinc Sulphate Monohydrate IP 61.8mg Eq. 
to Elemental Zinc 22.5 mg Excipients q.s. 
Colour: Titanium Dioxide IP  

10*10 ALU ALU 

299 Calcium, Calcitriol & 
Zinc Tablets  

Each uncoated dispersible tablet contains: 
Calcium Carbonate IP 625mg (Derived 
from an Oyster cell) Eq. to Elemental 
Calcium 250 mg Calcitriol IP 0.25 mcg Zinc 
Sulphate Monohydrate IP 20.6 mg Eq. to 
Elemental Zinc 7.5 mg Excipients q.s.  

10*10 ALU ALU 

300 Calcium Citrate, 
Calcitriol, Magnesium 
Hydroxide & Zinc 
Sulphate Tablets  

Each film coated tablet contains: Calcium 
Citrate USP 1000 mg Calcitriol IP 0.25mcg 
Magnesium Hydroxide IP Eq. to Elemental 
magnesium 100 mg Zinc Sulphate 
Monohydrate IP Eq. to Elemental Zinc 4 
mg Excipients q.s. Colour: Titanium 
Dioxide IP  

10*10 ALU ALU 

301 Ferrous Ascorbate, 
Folic Acid & Zinc 
Tablets  

Each film coated tablet contains: Ferrous 
Ascorbate 100 mg Folic Acid IP 1.5 mg Zinc 
Sulphate Monohydrate IP Eq. to 
Elemental Zinc 22.5 mg Excipients q.s. 
Colour: Red Oxide of Iron & Titanium 
Dioxide IP  

10*10 ALU ALU 

302 Ferrous Ascorbate, 
Folic Acid , 
Methylcobalamin & 
Tablets  

Each film coated tablet contains: Ferrous 
Ascorbate 100 mg Folic Acid IP 1.5 mg 
Methylcobalamin USP 1500 mcg DHA 100 
mg Excipients q.s. Colour: Red Oxide of 
Iron & Titanium Dioxide IP  

10*10 ALU ALU 

303 Nimesulide,Cetirizine 
HCl, Phenylephrine 
HCl, Paracetamol & 
Caffeine Tablets  

Each uncoated tablet contains: 
Nimesulide BP 100 mg Cetirizine 
Hydrochloride IP 5 mg Phenylephrine 
Hydrochloride IP 5 mg Paracetamol IP 325 
mg Caffeine (Anhydrous ) IP 30 mg 
Excipients q.s.  

10*10 ALU ALU 

Terms & Conditions     

1 CYLINDER CHARGES = Rs 1500/- per  colour     

2 PRODUCT DEV. = RS 3500/-     


 

Sr. No.  GENERIC NAME PACKING STRIP 

 1 Cefixime And Azithromycin 
Dispersible Tablets  10*10 ALU ALU 

 2 Cefixime & Azithromycin 
Tablets  

10*10 ALU ALU 

 3 Cefixime, Azithromycin & 
Lactic Acid Bacillus Tablets  

10*10 ALU ALU 

 4 Cefixime & Ornidazole 
Tablets Lactic Acid Bacillus  10*10 ALU ALU 

 5 Cefixime , & Lactic Acid 
Bacillus Tablets  10*10 ALU ALU 

 6 Cefixime, Ofloxacin & Lactic 
Acid Bacillus Tablets  10*10 ALU ALU 

 7 Cefixime & Ofloxacin Tablets  

10*10 ALU ALU 

 8 Cefixime Dispersible Tablets 
50 mg  10*10 ALU ALU 

 

4 Mono Carton =  RS 20/- WILL BE EXTRA      

5 GST 12% will be applicable.     

Delivery Period       

1 25-30 Days from the date of confirmation of design   


9 Cefixime Dispersible Tablets 
100 mg  10*10 ALU ALU 

 10 Cefixime Dispersible Tablets 
200 mg  10*10 ALU ALU 

 11 Cefixime Tablets IP 200 mg  

10*10 ALU ALU 

 12 Cefixime Tablets IP 400 mg  

10*10 ALU ALU 

 13 Cefuroxime Axetil Dispersible 
Tablets IP 250 mg  10*10 ALU ALU 

 14 Cefuroxime Axetil Tablets IP 
250 mg  10*10 ALU ALU 

 15 Cefuroxime Axetil Tablets IP 
500 mg  10*10 ALU ALU 

 16 Azithromycin Tablets IP 500 
mg  10*10 ALU ALU 

 17 Azithromycin Tablets IP 250 
mg  10*10 ALU ALU 

 18 Cefpodoxime Proxetil 
Dispersible Tablets 50 mg  10*10 ALU ALU 

 19 Cefpodoxime Proxetil 
Dispersible Tablets 100 mg  10*10 ALU ALU 

 20 Cefpodoxime Proxetil 
Dispersible Tablets 200 mg  10*10 ALU ALU 

 


21 Cefpodoxime Proxetil Tablets 
IP 200 mg  10*10 ALU ALU 

 22 Cefpodoxime Proxetil with 
Ofloxacin Tablets  10*10 ALU ALU 

 22 Clarithromycin Tablets IP 250 
mg  10*10 ALU ALU 

 23 Clarithromycin Tablets IP 250 
mg  10*10 ALU ALU 

 24 Clarithromycin Tablets IP 500 
mg  10*10 ALU ALU 

 25 Roxithromycin Tablets IP150 
mg  10*10 ALU ALU 

 26 Amoxycillin Dispersible 
Tablets IP 250 mg  10*10 ALU ALU 

 27 Azithromycin & Lactic Acid 
Bacillus Tablets  10*10 ALU ALU 

 28 Azithromycin & Lactic Acid 
Bacillus Tablets  10*10 ALU ALU 

 29 Cefdinir Tablets  

10*10 ALU ALU 

 Terms & Conditions     

  

1 CYLINDER CHARGES = Rs 1500/- per  colour   
  

2 PRODUCT DEV. = RS 3500   
  

3 Mono Carton =  RS 20/- WILL BE EXTRA    
  

4 GST 12% will be applicable.   
  

Delivery Period     
  


1 25-30 Days from the date of confirmation of design 
  

         

BOLIVAC 
PHARMA 

      

1 Benfotiamine, Ferrous 
Ascorbate L Methylfolate 
Calcium, Methylcobalamin , 
Pyridoxine HCl, Vitamin D3 
and Zinc Sulphate Tablets  

Each film coated tablet contains: Benfotiamine 
EP 150 mg Ferrous Ascorbate 100 mg L - 
Methylfolate Calcium USP 1.0 mg 
Methylcobalamin USP 1500 mcg 
Methylcobalamin Hydrochloride IP 10 mg 
Vitamin D3 IP 1000 IU Zinc Sulphate 
Monohydrate IP Eq. to Elemental Zinc 
Excipients q.s. Colour: Red Oxide of Iron  

10*10 ALU ALU  DRUG 

2 L-Methylfolate, 
Methylcobalamin, 
Pyridoxal-5-Phosphate and 
DHA ( Docosa hexaenoic 
acid ) 10% Tablets  

Each film coated Tablet contains : L – 
Methylfolate 1.0 mg Methylcobalamin USP 
1500 mcg Pyridoxal – 5- Phosphate USP 0.5 mg 
Docosa hexaenoic Acid USP 10 % 200 mg 
Excipients: q.s. Colour : Ponceau 4 R  

10*10 ALU ALU  DRUG 

3 Methylcobalamin, Alpha 
Lipoic Acid , Benfotiamine, 
Pyridoxine Hydrochloride . 
Folic Acid & Chromium 
Picolinate Tablets.  

Each film coated Tablet contains : 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Benfotiamine EP 150 mg 
Pyridoxine Hydrochloride IP 3 mg Folic Acid IP 
1.5 mg Chromium Picolinate USP 200 mcg 
Excipients: q.s. Colour : Red Oxide of Iron  

10*10 ALU ALU  DRUG 

4 Methylcobalamin , Folic 
Acid , Carbonyl Iron 
Calcium Pantothenate 
Biotin , Vitamin B1 , 
Vitamin B2, Vitamin B3, & 
Vitamin B6 Tablets (for 
Therapeutic Use)  

Each film coated Tablet contains : 
Methylcobalamin USP 1500 mcg Folic Acid IP 
10 mg Carbonyl Iron 30 mg Calcium 
Pantothenate IP 6 mg Biotin BP 600 mcg 
Vitamin B1 IP 2 mg Vitamin B2 IP 3 mg Vitamin 
B3 IP 25 mg Vitamin B6 IP 10 mg Excipients: q.s. 
Colour : Red Oxide of Iron  

10*10 ALU ALU  DRUG 

5 Methylcobalamin, Alpha 
Lipoic Acid, Folic Acid 
Pyridoxine HCl & Vitamin 
D3 tablet  

Each film coated tablet contains : 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Folic Acid IP 1.5 mg 
Pyridoxine Hydrochloride IP 3 mg Vitamin D3 IP 
1000 I.U Excipients q.s. Colour: Red oxide of 
Iron.  

10*10 ALU ALU  DRUG 


6 Biotin & Folic Acid Tablets  Each film coated tablet contains: Biotin USP 5 
mg Folic Acid IP 5 mg Excipients q.s. Colour: 
Tartrazine  

10*10 ALU ALU  DRUG 

7 Methylcobalamin Tablets  Each film coated tablet contains: 
Methylcobalamin USP 1500 mcg Excipients q.s. 
Colour: Red Oxide of Iron  

10*10 ALU ALU  DRUG 

8 Methylcobalamin Tablets  Each film coated tablet contains: 
Methylcobalamin USP 500 mcg Excipients q.s. 
Colour: Ponceau 4R  

10*10 ALU ALU  DRUG 

9 Methylcobalamin & Folic 
Acid Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 1500 mcg Folic Acid IP 
1500 mcg Excipients q.s. Colour: Red Oxide of 
Iron & Titanium Dioxide IP  

10*10 ALU ALU  DRUG 

10 Methylcobalamin, Folic 
Acid & Pyridoxine HCl 
Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 750 mcg Folic Acid IP 5 
mg Pyridoxine Hydrochloride IP 10 mg 
Excipients q.s. Colour: Ponceau 4R  

10*10 ALU ALU  DRUG 

11 Methylcobalamin, Folic 
Acid & Pyridoxine HCl 
Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 750 mcg Folic Acid IP 5 
mg Pyridoxine Hydrochloride IP 10 mg 
Excipients q.s. Colour: Erythrosine lake  

10*10 ALU ALU  DRUG 

12 Methylcobalamin, Folic 
Acid & Pyridoxine HCl 
Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 1500 mcg Folic Acid IP 5 
mg Pyridoxine Hydrochloride IP 20 mg 
Excipients q.s. Colour: Ponceau 4R & Titanium 
Dioxide IP  

10*10 ALU ALU  DRUG 

13 Methylcobalamin, Folic 
Acid & Pyridoxine HCl 
Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 500 mcg Folic Acid IP 1.5 
mg Pyridoxine Hydrochloride IP 3 mg Excipients 
q.s. Colour: Sunset Yellow FCF  

10*10 ALU ALU  DRUG 

14 Methylcobalamin, Alpha 
Lipoic Acid, Folic Acid & 
Pyridoxine HCl Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Folic Acid IP 1.5 mg 
Pyridoxine Hydrochloride IP 3 mg Excipients 
q.s. Colour: Red Oxide of Iron  

10*10 ALU ALU  DRUG 


15 Methylcobalamin, Alpha 
Lipoic Acid, Folic Acid, 
Pyridoxine HCl & Thiamine 
HCl Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Folic Acid IP 1.5 mg 
Pyridoxine Hydrochloride IP 3 mg Thiamine 
Hydrochloride IP 10 mg Excipients q.s. Colour: 
Red Oxide of Iron  

10*10 ALU ALU  DRUG 

16 Methylcobalamin, Alpha 
Lipoic Acid, Folic Acid, 
Pyridoxine HCl & Vitamin 
D3 Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Folic Acid IP 1.5 mg 
Pyridoxine Hydrochloride IP 3 mg Vitamin D3 IP 
1000 IU Excipients q.s. Colour: Red Oxide of 
Iron & Yellow oxide Iron  

10*10 ALU ALU  DRUG 

17 Methylcobalamin, Alpha 
Lipoic Acid, Folic Acid, 
Pyridoxine HCL & Vitamin 
D3 Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Folic Acid IP 1.5 mg 
Pyridoxine Hydrochloride IP 3 mg Vitamin D3 IP 
1000 IU Excipients q.s Colour: Red Oxide of Iron  

10*10 ALU ALU  DRUG 

18 Methylcobalamin, Alpha 
Lipoic Acid, Folic Acid, 
Pyridoxine HCl & Thiamine 
Mononitrate Tablets  

Each film coated tablet contains: 
Methylcobalamin USP 500 mcg Alpha Lipoic 
Acid USP 100 mg Folic Acid IP 1.5 mg 
Pyridoxine Hydrochloride IP 3 mg Thiamine 
Mononitrate IP 10 mg Excipients q.s. Colour: 
Red Oxide of Iron  

10*10 ALU ALU  DRUG 

19 Bentotiamine 
Methylcobalamin, Vitamin 
B6 & Folic Acid Tablets  

Each film coated tablet contains: Bentotiamine 
EP 100 mg Methylcobalamin USP 1000 mcg 
Vitamin B6 IP 3 mg Folic Acid IP 5 mg Excipients 
q.s. Colour: Sunset Yellow FCF  

10*10 ALU ALU  DRUG 

20 L-5 Methyltetrahydrofolate 
Calcium,Pyridoxal-5 
Phosphate & 
Methylcobalamin Tablets  

Each film coated tablet contains: L-5 
Methyltetrahydrofolate 2.8 mg 
Methylcobalamin USP 2000 mcg Pyridoxal-5 
Phosphate USP 25 mg Excipients q.s. Colour: 
Erythrosine & Titanium Dioxide IP  

10*10 ALU ALU  DRUG 

21 L-5 Methyltetrahydrofolate 
Calcium,Pyridoxal-5 
Phosphate & 
Methylcobalamin Tablets  

Each film coated tablet contains: L-5 
Methyltetrahydrofolate 2.8 mg 
Methylcobalamin USP 2000 mcg Pyridoxal-5 
Phosphate USP 2.5 mg Excipients q.s. Colour: 
Ponceau 4R & Titanium Dioxide IP  

10*10 ALU ALU  DRUG 

22 Lactic Acid Bacillus, 
Niacinamide, Folic Acid, 
Pyridoxine HCl & Zinc 
Tablets  

Each film coated tablet contains: Lactic Acid 
Bacillus 40 million spores Niacinamide IP 15 mg 
Folic Acid IP 100 mcg Pyridoxine Hydrochloride 
IP 1.5 mg Zinc (As Zinc Sulphate Monohydrate) 
IP 5 mg  

10*10 ALU ALU  DRUG 


23 Folic Acid, Riboflavin, 
Niacinamide & Lactic Acid 
Bacillus Tablets  

Each film coated tablet contains: Folic Acid IP 
1.5 mg Riboflavin IP 10 mg Niacinamide IP 100 
mg Lactic Acid Bacillus 60 million spores 
Excipients q.s. Colour: Red Oxide of Iron & 
Titanium Dioxide IP  

10*10 ALU ALU  DRUG 

24 Folic Acid, Riboflavin, 
Niacinamide & Lactic Acid 
Bacillus Tablets  

Each film coated tablet contains: Folic Acid IP 
1.5 mg Riboflavin IP 10 mg Niacinamide IP 100 
mg Lactic Acid Bacillus 100 million spores 
Excipients q.s. Colour: Red Oxide of Iron  

10*10 ALU ALU  DRUG 

Terms & Conditions       

1 CYLINDER CHARGES = Rs 1500/- per  colour       

2 PRODUCT DEV. = RS 3500/-       

3 Mono Carton =  RS 20/- WILL BE EXTRA        

4 GST 12% will be applicable.       

Delivery Period         

1 25- 30Days from the date of confirmation of 
design 

      

 

 

  

 

 

    

BOLIVAC 
PHARMACEUTICAL 

    

Sr. No.  GENERIC NAME COMPOSITION PACK STRIP 

1 Rabeprazole G.R. and 
Aceclofenac E.R. 
Capsules  

Each hard gelatin capsule contains : Rabeprazole 
Sodium IP 20.0 mg (As gastro – Resistance Pallets 
) Aceclofenac IP 200 mg (As Extended Release 
Pellets) Excipients : q.s. Approved colours used in 

10*10 ALU ALU 

                CAPSULES 


hard gelatin capsule shell  

2 Fluconazole Capsules 
IP  

Each hard gelatin capsule contains : Fluconazole 
IP 150 mg Excipients : q.s. Approved colours used 
in hard gelatin capsule shell  

10*10 ALU ALU 

3 Enteric coated 
Ilaprazole With 
Domperidone (S.R.) 
Capsules  

Each hard gelatin Capsule Contains : Ilaprazole 10 
mg ( As Enteric coated Pellets ) Domperidone IP 
30 mg ( As Sustained Release Pellets ) Excipients: 
q.s. Approved coloured used in hard gelatin 
Capsule Shell  

10*10 ALU ALU 

4 Flupirtine Maleate 
Capsules 

Each Hard gelatin Capsule contains : Flupirtine 
Maleate 100 mg Excipients: q.s. Approved Colour 
used in hard gelatin Capsule Shell  

10*10 ALU ALU 

5 Silodosin Capsule Each hard gelatin Capsule contains : Silodosin 4.0 
mg Excipients: q.s. Approved colour used in hard 
gelatin capsule Shell  

10*10 BLISTER 

6 Silodosin Capsule Each hard gelatin Capsule contains : Silodosin 8.0 
mg Excipients: q.s. Approved colour used in hard 
gelatin capsule Shell  

10*10 BLISTER 

7 Pantoprazole Sodium 
& Domperidone 
capsules  

Each hard gelatin capsule contains : Pantoprazole 
Sodium IP Eq. to Pantoprazole 40 mg (As entric 
coated pellets) Domperidone IP 30 mg (As 
sustained release pellets) Approved colours used 
in empty gelatin capsule cell  

10*10 ALU ALU 

8 Rabeprazole Sodium 
& Domperidone 
capsules  

Each hard gelatin capsule contains : Rabeprazole 
Sodium IP 20 mg (As entric coated pellets) 
Domperidone IP 30 mg (As sustained release 
pellets) Approved colours used in empty gelatin 
capsule cell  

10*10 ALU ALU 

9 Omeprazole & 
Domperidone 
capsules  

Each hard gelatin capsule contains : Omeprazole 
IP 20 mg (As entric coated pellets) Domperidone 
IP 10 mg Approved colours used in empty gelatin 
capsule cell  

10*10 ALU ALU 

10 Omeprazole capsules 
IP  

Each hard gelatin capsule contains : Omeprazole 
IP 20 mg (As entric coated pellets) Approved 
colours used in empty gelatin capsule cell  

10*10 ALU ALU 

11 Rabeprazole Sodium 
& Levosulpiride 
capsules  

Each hard gelatin capsule contains : Rabeprazole 
Sodium IP 20 mg (As enteric coated pellets) 
Levosulpiride 75 mg (As sustained release 
pellets) Approved colours used in empty gelatin 

10*10 ALU ALU 


capsule cell  

12 Pantoprazole Sodium 
& Levosulpiride 
capsules  

Each hard gelatin capsule contains : Pantoprazole 
Sodium IP Eq. to Pantoprazole 40 mg (As entric 
coated pellets) Levosulpiride 75 mg (As sustained 
release pellets) Approved colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

13 Rabeprazole Sodium 
& Itopride 
Hydrochloride 
capsules  

Each hard gelatin capsule contains : Rabeprazole 
Sodium IP 20 mg (As entric coated pellets) 
Itopride Hydrochloride 150 mg (As sustained 
release pellets) Approved colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

14 Pantoprazole Sodium 
& Cinitapride 
capsules  

Each hard gelatin capsule contains : Pantoprazole 
Sodium IP Eq. to Pantoprazole 40 mg (As entric 
coated pellets) Cinitapride 3 mg (As extended 
release pellets) Approved colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

15 Esomeprazole & 
Domperidone 
capsules  

Each hard gelatin capsule contains : 
Esomeprazole Magnesium Trihydrate IP Eq. to 
Esomeprazole 40 mg (As entric coated pellets) 
Domperidone IP 30 mg (As sustained release 
pellets) Approved colours used in empty gelatin 
capsule cell  

10*10 ALU ALU 

16 Acebrophylline 
capsules  

Each hard gelatin capsule contain : 
Acebrophylline 100 mg Excipients q.s. Approved 
colours used in empty gelatin capsule cell  

10*10 ALU ALU 

17 Itraconazole Capsules 
200 mg  

Each hard gelatin capsule contain : Itraconazole 
BP 200 mg (As Pellets) Excipients q.s. Approved 
colours used in empty gelatin capsule cell  

10*10 ALU ALU 

18 Itraconazole Capsules 
100 mg  

Each hard gelatin capsule contain : Itraconazole 
BP 100 mg ( As Pellets) Excipients q.s. Approved 
colours used in empty gelatin capsule cell  

10*10 ALU ALU 

19 Pregabalin capsules IP  Each hard gelatin capsule contains : Pregabalin IP 
75 mg Excipients q.s. Approved colours used in 
empty gelatin capsule cell  

10*10 ALU ALU 

20 Enteric coated 
Esomeprazole & 
Levosulpiride 
capsules  

Each hard gelatin capsule contains : 
Esomeprazole Magnesium Trihydrate IP Eq. to 
Esomeprazole 40 mg (As entric coated pellets) 
Levosulpiride 75 mg (As sustained release 
pellets) Approved colours used in empty gelatin 
capsule  

10*10 ALU ALU 


21 Multivitamins,MultiM
inerals with 
Antioxidant Capsules  

Each hard gelatin capsule contains : Vitamin A 
Acetate IP 2500 IU Vitamin B1 IP 2.0 mg Vitamin 
B2 IP 2.0 mg Niacinamide (Vitamin B3) IP 10 mg 
Vitamin B6 IP 1.5 mg Vitamin B12 IP 5 mcg 
Vitamin C IP 25 mg Vitamin E Preparation IP 50% 
10 mg Folic Acid IP 1.0 mcg Calcium 
Pantothenate IP 12.5 mg Cupric Oxide BP 2.5 mg 
Manganese Chloride 1.4 mg Zinc Oxide IP 15 mg 
Selenium Dioxide IP 60 mcg Chromium Chloride 
65 mcg Excipients q.s. Approved colours used in 
hard gelatin capsule shell  

10*10 ALU ALU 

22 Beta Carotene 
Multivitami , 
Multiminerals with 
Antioxidant Capsules  

Each Hard gelatin capsule contains : Beta 
Carotene Preparation USP 10 % 10 mg Vitamin E 
Preparation IP 50% 10 IU Vitamin C (Coated) IP 
25 mg Vitamin B2 IP 1.0 mg Vitamin B6 IP 1.0 mg 
Vitamin D3 IP 200 IU Folic Acid IP 1.0 mcg Copper 
Sulphate BP 1.0 mg Manganese sulphate 
Monohydrate BP 1.0 mg Zinc Sulphate 
Monohydrate IP 7.5 mg Selenium Dioxide IP 150 
mcg Excipients q.s. Approved colours used in 
hard gelatin capsule  

10*10 ALU ALU 

23 Multivitamin , 
Multiminerals, 
Ginseng with 
Antioxidant Capsules  

Each Hard gelatin capsule contains : Ginseng USP 
48 mg Vitamin A Acetate IP 2500 IU Vitamin B1 IP 
2.0 mg Vitamin B2 IP 2.0 mg Niacinamide IP 25 
mg Vitamin B6 IP 1.5 mg Vitamin B12 IP 1.0 mcg 
Vitamin C IP 25 mg Vitamin E IP 50% 10 mg 
Vitamin D3 IP 200 IU Folic Acid IP 300 mcg 
Ferrous Fumarate IP 30.42mg Potassium sulphate 
IP 11.1 mg Copper Sulphate BP 1.77 mg 
Potassium lodide IP 0.98 mg Manganese sulphate 
Monohydrate BP 1.54 mg Magnesium sulphate IP 
30.41 mg Zinc Sulphate Monohydrate IP 2.20 mg 
Selenium (As Selenium Dioxide) IP 40 mcg 
Lactobacillus sporogenes 60 Millions Spores 
Excipients q.s. Approved colours used in hard 
gelatin capsule shell  

10*10 ALU ALU 

24 Lycopene, Vitamins & 
Multiminerals 
Capsules  

Each Hard gelatin capsule contains : Lycopene 
Preparation USP (10 %) 5 mg Vitamin A Acetate 
IP 2500 IU Vitamin E IP 10 mg Vitamin C IP 50 mg 
Zinc Sulphate Monohydrate IP 27.45 mg 
Selenium Dioxide IP Eq. To Selenium Approved 
colours used in empty gelatin capsule  

10*10 ALU ALU 


25 Pregabalin, 
Methylcobalamin, 
Benfotiamine, 
Pyridoxine 
Hydrochloride, Folic 
Acid, Capsules  

Each Hard gelatin Capsule contains: Pregabalin IP 
75 mg Methylcobalamin USP 750 mcg 
Benfotiamine EP 7.5 mg Pyridoxine 
hydrochloride 1.5 mg Folic Acid IP 0.75 mg 
Excipients q.s. Approved colours used in empty 
gelatin capsule Shell  

10*10 ALU ALU 

26 Methylcobalamin, 
Alpha Lipoic Acid, 
Folic Acid & 
Pyridoxine 
hydrochloride 
Capsules  

Each Hard gelatin Capsule contains: 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Pyridoxine hydrochloride IP 3 
mg Folic Acid IP 1.5 mg Excipients q.s. Approved 
colours used in empty gelatin capsule Shell  

10*10 ALU ALU 

27 Lycopene with 
Multivitamin & 
Multiminerals 
Capsules  

Each hard gelatin capsule contains : Lycopene 
USP 6% 5000 mcg Vitamin A Acetate IP 2500 IU 
Vitamin B1 IP 1 mg Vitamin B2 IP 1.5 mg Vitamin 
B6 IP 1 mg Vitamin C IP 50 mg Vitamin E IP 10 mg 
Magnesium sulphate IP 10 mg Manganese 
sulphate USP 3 mg Zinc Sulphate Monohydrate IP 
15 mg Selenium Dioxide USP 100 mcg Dibasic 
Calcium Phosphate IP 75 mg Excipients q .s. 
Approved colours used in empty gelatin capsule 
Shell  

10*10 ALU ALU 

28 Ginseng, Lycopene, 
Green tea extract 
Multivitamins, 
Minerals with 
Antioxidant Capsules  

Each Hard gelatin capsule contains : Ginseng USP 
48 mg Lycopene USP 10 % 2000 mcg Green tea 
Extract USP 10mg Vitamin A Acetate IP 2500 IU 
Vitamin B1 IP 2 mg Vitamin B2 IP 2 mg Vitamin 
B6 IP 1.5 mg Vitamin B12 IP 1 mcg Vitamin C 
(Coated) IP 25 mg Vitamin D3 IP 200 IU Vitamin E 
Acetate IP 10 mg Niacinamide IP 25 mg Calcium 
Carbonate IP 10 mg Calcium Pantothenate IP 2 
mg Folic Acid IP 300 mcg Ferrous Fumarate IP 
30.42mg Potassium sulphate IP 11.1 mg Copper 
Sulphate BP 1.77 mg Potassium lodide IP 0.98 mg 
Manganese sulphate Monohydrate BP 1.54 mg 
Magnesium sulphate IP 30.41 mg Zinc Sulphate 
Monohydrate IP 2.2 mg Selenium (As Selenium 
Dioxide) IP 40 mcg Excipients q.s. Approved 
colours used in empty gelatin capsule Shell  

10*10 ALU ALU 

29 Methylcobalamin , 
Lycopene , Co-
enzyme Q10, L – 
Arginine , Zinc 
Sulphate , Pyridoxine 
Hydrochloride and 
Folic Acid Capsules  

Each Hard gelatin Capsule contains : 
Methylcobalamin USP 1500 mcg Lycopene USP 
6% 5000 mcg Co – enzyme Q- 10 BP 100 mg L- 
Arginine USP 100 mg Pyridoxine Hydrochloride IP 
3.0 mg Folic Acid IP 1.5 mg Zinc Sulphate 
Monohydrate IP 62.5 mg Excipients: q.s. 
Approved coloured used in Hard gelatin capsules 

10*10 ALU ALU 


shell  

30 Amoxycillin capsules 
I.P. 250mg  

Each hard gelatin capsule contains : Amoxycillin 
Trihydrate IP Eq. to Amoxycillin 250 mg 
Excipients q.s. Approved Colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

31 Amoxycillin capsules 
I.P. 500mg  

Each hard gelatin capsule contains : Amoxycillin 
Trihydrate IP Eq. to Amoxycillin 500 mg 
Excipients q.s. Approved Colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

32 Cephalexin capsules 
I.P. 500 mg  

Each hard gelatin capsule contains : Cephalexin 
Monohydrate IP Eq. to Anhydrous Cephalexin 
500 mg Excipients q.s. Approved Colours used in 
empty gelatin capsule cell  

10*10 ALU ALU 

33 Clindamycin 
Hydrochloride 
capsules IP 300mg  

Each hard gelatin capsule contains : Clindamycin 
Hydrochloride IP Eq. to Clindamycin 300 mg 
Excipients q.s. Approved Colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

34 Methylcobalamin, 
Alpha Lipoic Acid, 
Folic Acid, Thiamine 
Mononitrate, 
Pyridoxine HCl 
Capsules  

Each hard gelatin capsule contains : 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Folic Acid IP 1.5 mg Thiamine 
Mononitrate IP 10 mg Pyridoxine Hydrochloride 
IP 3 mg Excipients q.s. Approved Colours used in 
empty gelatin capsule cell  

10*10 ALU ALU 

35 Carbonyl Iron, Folic 
Acid, & Zinc Sulphate 
Capsules  

Each hard gelatin capsule contains : Carbonyl 
Iron Eq. to Elemental Iron 50 mg Zinc Sulphate 
Monohydrate IP 61.8 mg Eq. to Elemental Zinc 
22.5 mg Folic Acid IP 0.5 mg Excipients q.s. 
Approved Colours used in empty gelatin capsule 
cell  

10*10 ALU ALU 

36 Carbonyl Iron, Folic 
Acid, & Zinc Capsules  

Each hard gelatin capsule contains : Carbonyl 
Iron Eq. to Elemental Iron 100 mg Zinc Sulphate 
Monohydrate IP 61.8 mg Eq. to Elemental Zinc 
22.5 mg Folic Acid IP 0.5 mg Excipients q.s. 
Approved Colours used in empty gelatin capsule 
cell  

10*10 ALU ALU 

37 Lactic Acid Bacillus 
with Fortified Vitamin 
B-Complex Capsules  

Each hard gelatin capsule contains : Lactic Acid 
Bacillus 40 Millions spore Thiamine Mononitrate 
IP 2 mg Riboflavin IP 2.5 mg Pyridoxine 
Hydrochloride IP 0.75 mg Niacinamide IP 22.5 mg 
Folic Acid IP 300 mg Excipients q.s. Approved 

10*10 ALU ALU 


Colours used in empty gelatin capsule cell  

38 Calcitriol, Calcium 
Carbonate & Zinc 
Capsules  

Each hard gelatin capsule contains : Calcitriol IP 
0.25 mcg Calcium Carbonate ( An Oyster cell ) 
500 mg Zinc Sulphate Monohydrate IP 7.5 mg 
Excipients q.s. Approved Colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

39 Pregabalin & 
Methylcobalamin 
capsules  

Each hard gelatin capsule contains : Pregabalin IP 
75 mg Methylcobalamin USP 750 mcg Excipients 
q.s. Approved colours used in empty gelatin 
capsule cell  

10*10 ALU ALU 

40 Benfotiamine, 
Methylcobalamin, 
Alpha Lipoic Acid, 
Folic Acid, Chromium 
Picolinate & 
Pyridoxine HCl 
Capsules  

Each hard gelatin capsule contains : 
Benfotiamine EP 50 mg Methylcobalamin USP 
1500 mg Alpha Lipoic Acid USP 100 mg Folic Acid 
IP 1.5 mg Chromium Picolinate USP 200 mcg 
Pyridoxine Hydrochloride IP 3 mg Excipients q.s. 
Approved colours used in empty gelatin capsule 
cell  

10*10 ALU ALU 

41 Methylcobalamin, 
Alpha Lipoic Acid, 
Folic Acid, & 
Pyridoxine HCl, 
Benfotiamine 
Capsules  

Each hard gelatin capsule contains : 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Folic Acid IP 1.5 mg Pyridoxine 
Hydrochloride IP 3 mg Benfotiamine EP 50 mg 
Excipients q.s. Approved colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

42 Ferrous Asparto 
Glycinate, L 
Methylfolate & 
Methylcobalamin 
capsule  

Each hard gelatin capsule contains : Ferrous 
Asparto Glycinate Eq. to Elemental Iron 100 mg L 
Methylfolate 300 mcg Methylcobalamin USP 500 
mcg Excipients q.s. Approved colours used in 
empty gelatin capsule cell  

10*10 ALU ALU 

43 Methylcobalamin, 
Alpha Lipoic Acid, 
Folic Acid Pyridoxine 
HCl & Vitamin E 
Capsules  

Each hard gelatin capsule contains : 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 100 mg Folic Acid IP 1.5 mg Pyridoxine 
Hydrochloride IP 3 mg Vitamin E IP 25 I.U 
Excipients q.s. Approved colours used in empty 
gelatin capsule cells  

10*10 ALU ALU 

44 Methylcobalamin, 
Alpha Lipoic Acid, 
Folic Acid, Vitamin B1 
& Vitamin B6 
Capsules  

Each hard gelatin capsule contains : Alpha Lipoic 
Acid USP 50 mg Vitamin B1 IP 10 mg Vitamin B6 
IP 3 mg Methylcobalamin USP 500 mcg Folic Acid 
IP 1 mg Excipients q.s. Approved colours used in 
empty gelatin capsule cells  

10*10 ALU ALU 


45 Methylcobalamin, 
Folic Acid, Pyridoxine 
HCl Capsules  

Each hard gelatin capsule contains : 
Methylcobalamin USP 1500 mcg Folic Acid IP 5 
mg Pyridoxine Hydrochloride IP 5 mg Excipients 
q.s. Approved colours used in empty gelatin 
capsule cell  

10*10 ALU ALU 

46 Antioxidant with 
Ginseng, 
Multivitamins & 
Multiminerals 
Capsules  

Each hard gelatin capsule contains : Ginseng 
Extract BP 40 mg Vitamin A Acetate IP 5000 IU 
Vitamin D3 IP 400 IU Vitamin B1 IP 5 mg Vitamin 
B2 IP 5 mg Vitamin B6 IP 2 mg Vitamin B12 IP 5 
mcg Vitamin C IP 75 mg Vitamin E IP 15 IU 
Calcium Pantothenate IP 5 mg Niacinamide IP 45 
mg Folic Acid IP 1 mg Calcium Carbonate IP 96.65 
mg Carbonyl Iron 10 mg Potassium sulphate IP 5 
mg Copper sulphate USP 500 mcg Potassium 
lodide IP 0.5 mg Manganese sulphate USP 0.5 mg 
Magnesium sulphate USP 10 mg Zinc Sulphate IP 
2.2 mg Selenium Dioxide USP 40 mcg 
Lactobacillus sporogenes 75 ms Excipients q.s. 
Approved colours used in empty gelatin capsule 
cells  

10*10 ALU ALU 

47 Methylcobalamin, 
Folic Acid, Carbonyl 
Iron, Calcium 
Pantothenate, Biotin, 
Vitamin B1, Vitamin 
B2, Vitamin B3, & 
Vitamin B6 Capsules  

Each hard gelatin capsule contains : 
Methylcobalamin USP 1500 mcg Folic Acid IP 10 
mg Carbonyl Iron 30 mg Calcium Pantothenate IP 
6 mg Biotin BP 600 mcg Vitamin B1 IP 2 mg 
Vitamin B2 IP 3 mg Vitamin B3 IP 25 mg Vitamin 
B6 IP 10 mg Excipients q.s. Approved colours 
used in empty gelatin capsule cell  

10*10 ALU ALU 

48 Methylcobalamin, 
Calcium, Pyridoxime 
Hydrochloride, Folic 
Acid and Zinc 
Capsules  

Each hard gelatin capsule contains : 
Methylcobalamin USP 500 mcg Calcium 
Carbonate (Derrived form an Oyster cell) Eq. to 
Elemental Calcium 250 mg Calcitriol IP 0.25 mcg 
Pyridoxime Hydrochloride IP 3 mg Folic Acid IP 
1.5 mg Zinc Sulphate Monohydrate Eq. to 
Elemental Zinc 7.5 mg Excipients q.s. Approved 
colours used in empty gelatin capsule cell  

10*10 ALU ALU 

49 Ginseng, 
Multivitamins, 
Minerals with 
Antioxidant Capsules  

Each hard gelatin capsule contains : Ginseng USP 
48 mg Vitamin A Acetate IP 2500 IU Vitamin B1 IP 
2 mg Vitamin B2 IP 2 mg Vitamin B6 IP 1.5 mg 
Vitamin B12 IP 1 mcg Vitamin C (Coated) IP 25 
mg Vitamin D3 IP 200 IU Vitamin E Acetate IP 10 
mg Nicotinamide IP 25 mg Calcium Carbonate IP 
10 mg Calcium Pantothenate IP 2 mg Folic Acid IP 
300 mcg Ferrous Fumarate IP 30.42mg Potassium 
sulphate IP 11.1 mg Copper sulphate BP 1.77 mg 
Potassium lodide IP 0.98 mg Manganese sulphate 

10*10 ALU ALU 


Monohydrate BP 1.54 mg Magnesium sulphate IP 
30.41 mg Zinc Sulphate Monohydrate IP 2.2 mg 
Selenium (As Selenium Dioxide) USP 40 mcg 
Excipients q.s. Approved colours used in empty 
gelatin capsule cell  

50 Lycopene with 
Multivitamin & 
Multiminerals 
Capsules  

Each hard gelatin capsule contains : Lycopene 
Preparation USP (6%) 5000 mcg Vitamin A 
Acetate IP 2500 IU Vitamin B1 IP 1 mg Vitamin B2 
IP 1.5 mg Vitamin B6 IP 1 mg Vitamin C IP 50 mg 
Vitamin E IP 10 mg Magnesium sulphate IP 10 mg 
Manganese sulphate USP 3 mg Zinc Sulphate 
Monohydrate IP 15 mg Selenium Dioxide USP 10 
mcg Dibasic Calcium Phosphate IP 75 mg 
Excipients q .s. Approved colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

51 Antioxidant, 
Lycopene, Vitamins & 
Multiminerals 
Capsules  

Each hard gelatin capsule contains : Lycopene 
Preparation USP (6%) 5 mg Lutein 10 mg Vitamin 
B12 IP 5 mcg Vitamin B6 IP 1 mg Vitamin D3 IP 
200 IU Folic Acid IP 500 mcg Calcium 
Pantothenate IP 5 mg Niacinamide IP 25 mg 
Biotin IP 10 mcg Lysine Hydrochloride USP 50 mg 
Ferrous Fumarate IP 45 mg Dibasic Calcium 
Phosphate IP 75 mg Zinc Sulphate Monohydrate 
IP 10 mg Copper Sulphate USP 500 mcg 
Magnesium Hydroxide IP 10 mg Manganese 
Sulphate USP 500 mcg Chromium Chloride USP 
200 mcg Sodium Selenite USP 100 mcg Approved 
colours used in empty gelatin capsule cell  

10*10 ALU ALU 

52 Methylcobalamin, 
Lycopene & Vitamins 
with Spirulina 
Capsules  

Each hard gelatin capsules contains: 
Methylcobalamin USP 1500 mcg Lycopene 
Preparation USP (10%) 5000 mcg Vitamin A (As 
Acetate) IP 5000 IU Vitamin E 50% IP 25 IU 
Ascorbic Acid IP 50 mg Spirulina 100 mg 
Excipients q.s. Approved colour used in empty 
gelatin shells.  

10*10 ALU ALU 

53 Pregabalin & 
Methylcobalamin 
Capsules  

Each hard gelatin capsules contains: Pregabalin 
IP 75 mg Methylcobalamin USP 750 mcg 
Excipients q.s. Approved colour used in empty 
gelatin shells.  

10*10 ALU ALU 


54 Clindamycin Capsules 
IP 150 mg  

Each hard gelatin capsules contains: Clindamycin 
Hydrochloride IP Eq. to Clindamycin 150 mg 
Excipients q.s. Approved colour used in empty 
gelatin shells.  

10*10 ALU ALU 

55 Pregabalin, 
Methylcobalamin, 
Benfotiamine, 
Pyridoxine 
Hydrochloride, Folic 
Acid, Capsules  

Each Hard gelatin Capsule contains: Pregabalin IP 
75 mg Methylcobalamin USP 750 mcg 
Benfotiamine EP 7.5 mg Pyridoxine 
hydrochloride 1.5 mg Folic Acid IP 0.75 mg 
Excipients q.s. Approved colours used in empty 
gelatin capsule Shell  

10*10 ALU ALU 

56 Methylcobalamin, 
Alpha Lipoic Acid, 
Benfotiamine, 
Pyridoxine 
hydrochloride, Folic 
Acid, Inositol and 
Chromium Picolinate 
Capsules  

Each Hard gelatin Capsule contains: 
Methylcobalamin USP 1500 mcg Alpha Lipoic 
Acid USP 200 mg Benfotiamine EP 150 mg 
Pyridoxine hydrochloride IP 3 mg Folic Acid IP 1.5 
mg Inositol BP 100 mg Chromium Picolinate USP 
200mcg Excipients q.s. Approved colours used in 
empty gelatin capsule Shell  

10*10 ALU ALU 

57 Lactic Acid Bacillus, 
Folic Acid, Riboflavin 
& Niacinamide 
Capsules  

Each hard gelatin capsule contains : Lactic Acid 
Bacillus 150 million Spores Folic Acid IP 1.5 mg 
Riboflavin IP 10 mg Niacinamide IP 100 mg 
Excipients q.s. Approved colours used in empty 
gelatin capsule cell  

10*10 ALU ALU 

58 Pregabalin, 
Methylcobalamin, 
Alpha Lipoic Acid, 
Pyridoxine 
Hydrochloride, Folic 
Acid, Capsules  

Each Hard gelatin Capsule contains: Pregabalin IP 
75 mg Methylcobalamin USP 750 mcg Alpha 
Lipoic Acid USP 100 mg Pyridoxine hydrochloride 
IP 3 mg Folic Acid IP 1.5 mg Excipients q.s.  

10*10 ALU ALU 

Terms & Conditions   

  

1 CYLINDER CHARGES = Rs 1350/- per  colour   
  

2 PRODUCT DEV. = RS 3500   
  

3 Mono Carton =  RS 20/- WILL BE EXTRA    
  

4 GST 12% will be applicable.   
  

Delivery Period     

  

1 25 - 30 Days from the date of confirmation of design   
  

 

 

 


 

 

 

 

  
             BOLIVAC                                    
PHARMACEUTICAL 

  

Sr. No.  GENERIC NAME COMBINATION 

1 Desloratadine syrup Each 5ml contains : Desloratadine USP 

5.0 mg Flavoured Syrup base q.s. Colour: 
Sunset Yellow FCF  

2 Cyproheptadine Hydrochloride & Tricholine Citrate Syrup  Each 5 ml contains: Cyproheptadine 
Hydrochloride IP 2.0 mg Tricholine 
Citrate Sodium (65%) 275 mg Flavoured 
syrup base q.s. Colour: Tartrazine 
Yellow  

3 Triclofos Oral Solution IP Each 5 ml contains: Triclofos Sodium IP 
500 mg Flavoured syrup base q.s. 
Colour: Sunset Yellow FCF  

4 Terbutaline Sulphate, Acebrophylline and Guaiphenesin 
syrup  

Each 5 ml contains : Terbutaline 
Sulphate IP 1.25 mg Acebrophylline 50 
mg Guaiphenesin IP 50 mg Colour: 
Sunset Yellow FCF  

5 Ambroxol HCL , Terbutaline Sulphate & Guaiphenesin 
syrup  

Each 5 ml contains : Ambroxol 
Hydrochloride IP 15.0 mg Terbutaline 
Sulphate IP 1.25 mg Guaiphenesin IP 50 
mg  

6 Buclizine Hydrochloride SYRUP  Each 5 ml suspension contains : 
Buclizine Hydrochloride IP 6.0 mg 
Flavoured Syrupy base q.s. Colour : 
Sunset Yellow FCF & Carmosine  

7 Buclizine Hydrochloride Syrup Each 5 ml contains : Buclizine 
Hydrochloride IP 12 mg Flavoured 
syrup base q.s. Colour: Sunset Yellow  

     SYRUPS AND SUSPENSIONS 


8 Fexofenadine Hydrochloride with Montelukast Sodium 
Oral Suspension  

Each 5 ml Suspension contains: 
Fexofenadine Hydrochloride IP 60 mg 
Montelukast Sodium Eq. to 
Montelukast 4 mg Excipients q.s. 
Colour: Tartrazine  

9 Sucralfate Suspension  Each 10 ml contains: Sucralfate USP 
1000 mg Flavoured syrup base q.s. 
Colour: Erythrosine  

10 Sucralfate & Oxetacaine Suspension  Each 10 ml contains: Sucralfate USP 
1gm Oxetacaine BP 10 mg Flavoured 
syrup base q.s. Colour: Sunset Yellow 
FCF  

11 Sucralfate & Oxetacaine Suspension  Each 10 ml contains: Sucralfate USP 
1gm Oxetacaine BP 20 mg Flavoured 
syrup base q.s. Colour: Erythrosine  

12 Magaldrate & Simethicone Oral Suspension USP  Each 5 ml contains: Magaldrate IP 480 
mg Simethicone IP 20 mg Flavoured 
syrup base q.s. Colour: Quinoline 
Yellow  

13 Magaldrate & Simethicone Oral Suspension USP  Each 5 ml contains: Magaldrate IP 400 
mg Simethicone IP 20 mg Flavoured 
syrup base q.s. Colour: Quinoline 
Yellow  

14 Magaldrate & Simethicone Oral Suspension USP  Each 5 ml contains: Magaldrate IP 400 
mg Simethicone IP 20 mg Flavoured 
syrup base q.s. Colour: Erythrosine  

15 Magaldrate & Simethicone Oral Suspension USP  Each 5 ml contains: Magaldrate IP 400 
mg Simethicone IP 20 mg Flavoured 
syrup base q.s. Colour: Brilliant Blue & 
Tartrazine  

16 Magaldrate, Simethicone & Oxetacaine Suspension  Each 5 ml contains: Magaldrate IP 540 
mg Simethicone IP 20 mg Oxetacaine 
BP 10 mg Flavoured syrup base q.s. 
Colour: Erythrosine  

17 Magaldrate, Simethicone & Oxetacaine Suspension  Each 5 ml contains: Magaldrate IP 510 
mg Simethicone IP 50 mg Oxetacaine 
BP 10 mg Flavoured syrup base q.s. 
Colour: Erythrosine  

18 Dried Aluminium Hydroxide Gel, Magnesium Hydroxide & 
Simethicone Oral Suspension  

Each 10 ml contains: Dried Aluminium 
Hydroxide Gel IP 250 mg Magnesium 
Hydroxide IP 250 mg Simethicone IP 50 
mg Flavoured syrup base q.s. Colour: 
Erythrosine  


19 Dried Aluminium Hydroxide Gel, Magnesium Hydroxide & 
Simethicone Oral Suspension  

Each 10 ml contains: Dried Aluminium 
Hydroxide Gel IP 291 mg Magnesium 
Hydroxide IP 98 mg Simethicone IP 20 
mg Flavoured syrup base q.s Colour: 
Erythrosine  

20 Dried Aluminium Hydroxide Gel, Magnesium Hydroxide & 
Oxetacaine Oral Suspension  

Each 10 ml contains: Dried Aluminium 
Hydroxide Gel IP 291 mg Magnesium 
Hydroxide IP 98 mg Oxetacaine BP 10 
mg Flavoured syrup base q.s Colour: 
Quinoline Yellow  

21 Dried Aluminium Hydroxide Gel, Magnesium Hydroxide & 
Simethicone Oral Suspension  

Each 10 ml contains: Dried Aluminium 
Hydroxide Gel IP 250 mg Magnesium 
Hydroxide IP 250 mg Simethicone IP 50 
mg Flavoured syrup base q.s Colour: 
Brilliant Blue & Tartrazine  

22 Drotaverine Suspension  Each 5 ml contains: Drotaverine 
Hydrochloride IP 20 mg Flavoured 
syrup base q.s. Colour: Tartrazine  

23 Ondansetron Oral Solution IP  Each 5 ml contains: Ondansetron 
Hydrochloride IP Eq. to Ondansetron 2 
mg Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

24 Ofloxacin Oral Suspension IP  Each 5 ml contains: Ofloxacin IP 50 mg 
Flavoured syrup base q.s. Colour: 
Tartrazine  

25 Ofloxacin Oral Suspension IP  Each 5 ml contains: Ofloxacin IP 50 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

26 Ofloxacin Oral Suspension IP  Each 5 ml contains: Ofloxacin IP 100 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

27 Ofloxacin Oral Suspension IP  Each 5 ml contains: Ofloxacin IP 100 mg 
Flavoured syrup base q.s. Colour: 
Tartrazine  

28 Paracetamol Oral Suspension IP  Each 5 ml contains: Paracetamol IP 125 
mg Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

29 Paracetamol Oral Suspension IP  Each 5 ml contains: Paracetamol IP 250 
mg Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  


30 Mefenamic Acid Suspension  Each 5 ml contains: Mefenamic Acid IP 
100 mg Flavoured syrup base q.s. 
Colour: Ponceau 4R  

31 Mefenamic Acid Suspension  Each 5 ml contains: Mefenamic Acid IP 
100 mg Flavoured syrup base q.s. 
Colour: Sunset Yellow FCF  

32 Mefenamic Acid With Paracetamol Suspension  Each 5 ml contains: Mefenamic Acid IP 
50 mg Paracetamol IP 125 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

33 Mefenamic Acid With Paracetamol Suspension  Each 5 ml contains: Mefenamic Acid IP 
100 mg Paracetamol IP 250 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

34 Paracetamol, Phenylephrine HCl, Chlorpheniramine 
Maleate & Sodium Citrate Suspension  

Each 5 ml contains: Paracetamol IP 125 
mg Phenylephrine Hydrochloride IP 2.5 
mg Chlorpheniramine Maleate IP 2 mg 
Sodium Citrate 60 mg Flavoured 
mentholated syrup base q.s. Colour: 
Sunset Yellow FCF  

35 Ambroxol HCl, Paracetamol, Phenylephrine HCl & 
Chlorpheniramine Maleate Suspension  

Each 5 ml contains: Ambroxol 
Hydrochloride IP 7.5 mg Paracetamol IP 
125 mg Phenylephrine Hydrochloride IP 
2.5 mg Chlorpheniramine Maleate IP 1 
mg Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

36 Paracetamol, Phenylephrine HCl & Chlorpheniramine 
Maleate Suspension  

Each 5 ml contains: Paracetamol IP 125 
mg Phenylephrine Hydrochloride IP 5 
mg Chlorpheniramine Maleate IP 1 mg 
Flavoured syrup base q.s. Colour: 
Erythrosine  

37 Paracetamol, Phenylephrine HCl & Chlorpheniramine 
Maleate Suspension  

Each 5 ml contains: Paracetamol IP 125 
mg Phenylephrine Hydrochloride IP 5 
mg Chlorpheniramine Maleate IP 1 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

38 Paracetamol, Phenylephrine HCl & Chlorpheniramine 
Maleate Suspension  

Each 5 ml contains: Paracetamol IP 250 
mg Phenylephrine Hydrochloride IP 5 
mg Chlorpheniramine Maleate IP 2 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  


39 Paracetamol, Phenylephrine HCl & Chlorpheniramine 
Maleate Suspension  

Each 5 ml contains: Paracetamol IP 125 
mg Phenylephrine Hydrochloride IP 2.5 
mg Chlorpheniramine Maleate IP 2 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

40 Paracetamol, Phenylephrine HCl & Chlorpheniramine 
Maleate Suspension  

Each 5 ml contains: Paracetamol IP 125 
mg Phenylephrine Hydrochloride IP 2.5 
mg Chlorpheniramine Maleate IP 1 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

41 Paracetamol, Phenylephrine HCl, Chlorpheniramine 
Maleate, Bromhexine HCl & Menthol Suspension  

Each 5 ml contains: Paracetamol IP 125 
mg Phenylephrine Hydrochloride IP 2.5 
mg Chlorpheniramine Maleate IP 1.25 
mg Bromhexine Hydrochloride IP 4 mg 
Menthol IP 1 mg Flavoured syrup base 
q.s. Colour: Sunset Yellow FCF  

42 Phenylephrine HCl, Paracetamol & Cetirizine HCl Syrup  Each 5 ml contains: Paracetamol IP 125 
mg Phenylephrine Hydrochloride IP 5 
mg Cetirizine Hydrochloride IP 5 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

43 Phenylephrine HCl, Paracetamol & Cetirizine HCl Syrup  Each 5 ml contains: Paracetamol IP 125 
mg Phenylephrine Hydrochloride IP 5 
mg Cetirizine Hydrochloride IP 2.5 mg 
Flavoured syrup base q.s. Colour: 
Ponceau 4R  

44 Phenylephrine HCl, Paracetamol, Cetirizine HCl & 
Chlorpheniramine Maleate Suspension  

Each 5 ml contains: Paracetamol IP 250 
mg Phenylephrine Hydrochloride IP 5 
mg Cetirizine Hydrochloride IP 2.5 mg 
Chlorpheniramine Maleate IP 1 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

45 Levocetirizine Di HCl Syrup  Each 5 ml contains: Levocetirizine 
Dihydrochloride IP 2.5 mg Flavoured 
syrup base q.s. Colour: Tartrazine  

46 Levocetirizine Di HCl, Phenylephrine HCl & Paracetamol 
Suspension  

Each 5 ml contains: Levocetirizine 
Dihydrochloride IP 2.5 mg Paracetamol 
IP 125 mg Phenylephrine Hydrochloride 
IP 5 mg Flavoured syrup base q.s. 
Colour: Erythrosine  

47 Levocetirizine HCl, Phenylephrine HCl & Paracetamol 
Suspension  

Each 5 ml contains: Levocetirizine 
Hydrochloride IP 2.5 mg Paracetamol IP 
125 mg Phenylephrine Hydrochloride IP 
2.5 mg Flavoured syrup base q.s. 


Colour: Sunset Yellow FCF  

48 Levocetirizine HCl, Phenylephrine HCl & Paracetamol 
Suspension  

Each 5 ml contains: Levocetirizine 
Hydrochloride IP 2.5 mg Paracetamol IP 
250 mg Phenylephrine Hydrochloride IP 
5 mg Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

49 Promethazine HCl & Paracetamol Suspension  Each 5 ml contains: Promethazine 
Hydrochloride IP 5 mg Paracetamol IP 
125 mg Flavoured syrup base q.s. 
Colour: Ponceau 4R  

50 Promethazine HCl & Paracetamol Suspension  Each 5 ml contains: Promethazine 
Hydrochloride IP 2.5 mg Paracetamol IP 
125 mg Flavoured syrup base q.s. 
Colour: Sunset Yellow FCF  

51 Cyproheptadine Hydrochloride & Tricholine Citrate Syrup  Each 5 ml contains: Cyproheptadine 
Hydrochloride IP 2 mg Tricholine 
Citrate Sodium (65%) 275 mg Sorbitol 
(70%) IP q.s. (Non-Crystallizing) 
Flavoured syrup base q.s. Colour: 
Caramel IP  

52 Cyproheptadine Hydrochloride & Tricholine Citrate Syrup  Each 5 ml contains: Cyproheptadine 
Hydrochloride IP 2 mg Tricholine 
Citrate Sodium (65%) 275 mg Sorbitol 
(70%) IP q.s. (Non-Crystallizing) 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

53 Cyproheptadine Hydrochloride & Tricholine Citrate with 
Sorbitol Syrup  

Each 5 ml contains: Cyproheptadine 
Hydrochloride IP 2 mg Tricholine 
Citrate Sodium (65%) 275 mg Sorbitol 
(70%) IP 3.575 gm (Non- Crystallizing) 
Colour: Sunset Yellow FCF  

54 Lactulose Solution USP  Each 5 ml contains: Lectulose 
Concentrate USP Eq. to Lactulose 3.35 
mg Aqueous base q.s.  

55 Disodium Hydrogen Citrate Syrup  Each 5 ml contains: Disodium Hydrogen 
Citrate BP 1.37 mg Flavoured syrup 
base q.s. Colour: Sunset Yellow FCF  

56 Potassium Citrate & Citric Acid Oral Solution USP  Each 5 ml contains: Potassium Citrate 
IP 1100 mg Citric Acid IP 334 mg 
Flavoured syrup base q.s. Colour: 
Tartrazine  


57 Citicoline Syrup  Each 5 ml contains: Citicoline Sodium IP 
Eq. to Citicoline 500 mg Flavoured 
syrup base q.s. Colour: Ponceau 4R  

58 Piracetam Syrup  Each 5 ml contains: Piracetam IP 500 
mg Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

59 Hydroxyzine HCl Oral Solution IP 10 mg  Each 5 ml contains: Hydroxyzine 
Hydrochloride IP 10 mg Flavoured 
syrup base q.s. Colour: Sunset Yellow 
FCF  

60 Acebrophylline Syrup  Each 5 ml contains: Acebrophylline 100 
mg Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

61 Acebrophylline Syrup  Each 5 ml contains: Acebrophylline 50 
mg Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

62 Deflazacort Suspension  Each 5 ml contains: Deflazacort 6 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

63 Dicyclomine HCl & Activated Dimethicone Drops  Each ml contains: Dicyclomine 
Hydrochloride IP 10 mg Activated 
Dimethicone IP 40 mg Flavoured syrup 
base q.s. Colour: Sunset Yellow FCF  

64 Zinc Acetate Syrup USP  Each 5 ml contains: Zinc Acetate USP 
(As dehydrate) Eq. to elemental Zinc 20 
mg In a palatable base q.s. Colour: 
Sunset Yellow FCF  

65 Ambroxol Hydrochloride , Levosalbutamol Sulphate and 
Guaiphenesin Syrup  

Each ml contains: Ambroxol 
Hydrochloride IP 7.5 mg 
Levosalbutamol Sulphate IP Eq. to 
Levosalbutamol 0.25mg Guaiphenesin 
IP 12.5 mg Mentholated Flavoured 
syrupy base q.s. Colour: Brilliant Blue 
FCF & Tartrazine  

66 Fexofenadine HCl Suspension  Each 5 ml contains: Fexofenadine 
Hydrochloride IP 30 mg Flavoured 
syrup base q.s Colour: Sunset Yellow 
FCF  

67 Dextromethorphan HBr Oral Solution IP  Each 5 ml contains: Dextromethorphan 
Hydrobromide IP 13.5 mg Flavoured 
syrup base q.s. Colour: Ponceau 4R  


68 Phenylephrine HCl & Chlorpheniramine Maleate Syrup  Each 5 ml contains: Phenylephrine 
Hydrochloride IP 5 mg 
Chlorpheniramine Maleate IP 2 mg 
Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

69 Dextromethorphan HBr, Phenylephrine HCl & 
Chlorpheniramine Maleate Syrup  

Each 5 ml contains: Dextromethorphan 
Hydrobromide IP 5 mg Phenylephrine 
Hydrochloride IP 5 mg 
Chlorpheniramine Maleate IP 2 mg 
Flavoured syrup base q.s. Colour: 
Ponceau 4R  

70 Dextromethorphan HBr, Phenylephrine HCl & 
Chlorpheniramine Maleate Syrup  

Each 5 ml contains: Dextromethorphan 
Hydrobromide IP 10 mg Phenylephrine 
Hydrochloride IP 5 mg 
Chlorpheniramine Maleate IP 2 mg 
Flavoured syrup base q.s. Colour: 
Ponceau 4R  

71 Levocetirizine Hydrocloride with Montelukast Sodium Oral 
Suspension  

Each 5 ml contains: Levocetirizine 
Hydrocloride IP 2.5 mg Montelukast 
Sodium IP Eq. to Montelukast 4 mg 
Excipients q.s. Colour: Sunset Yellow 
FCF  

72 Ambroxol HCl, Levosalbutamol Sulphate, Guaiphenesin 
Syrup  

Each 5 ml contains: Ambroxol 
Hydrochloride IP 30 mg 
Levosalbutamol Sulphate IP Eq. to 
Levosalbutamol 1 mg Guaiphenesin IP 
50 mg Mentholated Flavoured syrup 
base q.s. Colour: Brilliant Blue FCF & 
Tartrazine  

73 Ambroxol HCl, Levosalbutamol Sulphate & Guaiphenesin 
Syrup  

Each 5 ml contains: Ambroxol 
Hydrochloride IP 30 mg 
Levosalbutamol Sulphate IP Eq. to 
Levosalbutamol 1 mg Guaiphenesin IP 
50 mg Flavoured syrup base q.s. 
Colour: Brilliant Blue FCF & Tartrazine  

74 Ambroxol HCl, Levosalbutamol Sulphate & Guaiphenesin 
Syrup  

Each 5 ml contains: Ambroxol 
Hydrochloride IP 15 mg 
Levosalbutamol Sulphate IP Eq. to 
Levosalbutamol 0.5 mg Guaiphenesin 
IP 50 mg Flavoured syrup base q.s. 
Colour: Brilliant Blue FCF & Tartrazine  

75 Ambroxol HCl, Terbutaline Sulphate, Guaiphenesin Syrup  Each 5 ml contains: Ambroxol 
Hydrochloride IP 15 mg Terbutaline 
Sulphate IP 1.25 mg Guaiphenesin IP 50 
mg Mentholated Flavoured Syrup base 


q.s. Colour: Brilliant Blue FCF & 
Tartrazine  

76 Ambroxol HCl, Bromhexine HCl, Guaiphenesin & Menthol 
Syrup  

Each 5 ml contains: Ambroxol 
Hydrochloride IP 15 mg Bromhexine 
Hydrochloride IP 2 mg Guaiphenesin IP 
50 mg Menthol IP 1 mg Flavoured syrup 
base q.s. Colour: Brilliant Blue FCF & 
Tartrazine WS  

77 Terbutaline Sulphate, Bromhexine HCl, Guaiphenesin l 
Syrup  

Each 5 ml contains: Terbutaline 
Sulphate IP 1.25 mg Bromhexine 
Hydrochloride IP 4 mg Guaiphenesin IP 
50 mg Flavoured syrup base q.s. 
Colour: Sunset Yellow FCF  

78 Terbutaline Sulphate, Bromhexine HCl & Guaiphenesin 
Syrup  

Each 5 ml contains: Terbutaline 
Sulphate IP 1.25 mg Bromhexine 
Hydrochloride IP 4 mg Guaiphenesin IP 
100 mg In a Mentholated Flavoured 
q.s. Colour: Brilliant Blue FCF & 
Tartrazine  

79 Terbutaline Sulphate, Bromhexine HCl & Guaiphenesin 
Syrup  

Each 5 ml contains: Terbutaline 
Sulphate IP 1.25 mg Bromhexine 
Hydrochloride IP 4 mg Guaiphenesin IP 
50 mg In a Mentholated Flavoured q.s. 
Colour: Sunset Yellow FCF  

80 Levocetirizine Di HCl , Dextromethorphan HBr, Ammonium 
Chloride, & Menthol Syrup  

Each 5 ml contains: Levocetirizine 
Dihydrochloride IP 2.5 mg 
Dextromethorphan Hydrobromide IP 5 
mg Ammonium Chloride IP 50 mg 
Menthol IP 2.5 mg Flavoured syrup 
base q.s. Colour: Ponceau 4R  

81 Ambroxol HCl, Phenylephrine Hydrochloride, 
Levocetirizine Hydrochloride, & Guaiphenesin Syrup  

Each 5 ml contains: Ambroxol 
Hydrochloride IP 15 mg Phenylephrine 
Hydrochloride IP 5 mg Levocetirizine 
Hydrochloride IP 0.8 mg Guaiphenesin 
IP 50 mg Flavoured syrup base q.s. 
Colour: Brilliant Blue FCF & Tartrazine  

82 Ambroxol HCl, Phenylephrine Hydrochloride, 
Chlorpheniramine Maleate, Guaiphenesin & Menthol 
Syrup  

Each 5 ml contains: Ambroxol 
Hydrochloride IP 15 mg Phenylephrine 
Hydrochloride IP 5 mg 
Chlorpheniramine Maleate IP 2 mg 
Guaiphenesin IP 50 mg Menthol IP 1 
mg Flavoured syrup base q.s. Colour: 
Ponceau 4R  


83 Dextromethorphan HBr, Chlorpheniramine Maleate & 
Phenylephrine Hydrochloride Syrup  

Each 5 ml contains: Dextromethorphan 
Hydrobromide IP 10 mg 
Chlorpheniramine Maleate IP 2 mg 
Phenylephrine Hydrochloride IP 5 mg 
Flavoured syrup base q.s. Colour: 
Brilliant Blue FCF & Tartrazine  

84 Dextromethorphan HBr, Phenylephrine HCl, & Cetirizine 
HCl Syrup  

Each 5 ml contains: Dextromethorphan 
Hydrobromide IP 10 mg Cetirizine 
Hydrochloride IP 5 mg Phenylephrine 
Hydrochloride IP 5 mg Flavoured syrup 
base q.s. Colour: Brilliant Blue FCF & 
Tartrazine  

85 Dextromethorphan HBr, Phenylephrine HCl, & Cetirizine 
HCl Syrup  

Each 5 ml contains: Dextromethorphan 
Hydrobromide IP 10 mg Cetirizine 
Hydrochloride IP 2 mg Phenylephrine 
Hydrochloride IP 2.5 mg Flavoured 
syrup base q.s. Colour: Sunset Yellow 
FCF  

86 Dextromethorphan HBr, Cetirizine HCl, Guaiphenesin & 
Phenylephrine HCl Syrup  

Each 5 ml contains: Dextromethorphan 
Hydrobromide IP 10 mg Cetirizine 
Hydrochloride IP 5 mg Guaiphenesin IP 
50 mg Phenylephrine Hydrochloride IP 
5 mg Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

87 Paracetamol, Phenylephrine HCl, Chlorpheniramine 
Maleate& Sodium Citrate Oral Suspension  

Each 5 ml contains: Paracetamol IP 125 
mg Phenylephrine Hydrochloride IP 5 
mg Chlorpheniramine Maleate IP 1 mg 
Sodium Citrate 60 mg Mentholated 
flavored syrup base q.s. Colour: Sunset 
Yellow FCF  

88 Levosalbutamol Sulphate, Guaiphenesin & Ambroxol HCl 
Oral Syrup  

Each 5 ml contains: Ambroxol 
Hydrochloride IP 15 mg 
Levosalbutamol Sulphate IP Eq. to 
Levosalbutamol 0.5 mg Guaiphenesin 
IP 50 mg Flavoured syrup base q.s. 
Colour: Brilliant Blue & Tartrazine  

89 Terbutaline Sulphate, Ambroxol HCl & Guaiphenesin Syrup  Each 5 ml contains: Terbutaline 
Sulphate IP 1.25 mg Ambroxol 
Hydrochloride IP 15 mg Guaiphenesin 
IP 50 mg Mentholated Flavoured Syrup 
base q.s. Colour: Quinoline Yellow  

90 Ambroxol HCl, Loratadine & Guaiphenesin Syrup  Each 5 ml contains: Ambroxol 
Hydrochloride IP 30 mg Loratadine BP 5 
mg Guaiphenesin IP 50 mg Flavoured 
syrup base q.s. Colour: Brilliant Blue 


FCF & Tartrazine  

91 Terbutaline Sulphate & Bromhexine HCl Syrup  Each 5 ml contains: Terbutaline 
Sulphate IP 2.5 mg Bromhexine 
Hydrochloride IP 8 mg Flavoured syrup 
base q.s. Colour: Sunset Yellow FCF  

92 Terbutaline Sulphate, Bromhexine HCl, Guaiphenesin & 
Menthol Syrup  

Each 5 ml contains: Terbutaline 
Sulphate IP 1.25 mg Bromhexine 
Hydrochloride IP 4 mg Guaiphenesin IP 
50 mg Menthol IP 1.5 mg Flavoured 
syrup base q.s. Colour: Brilliant Blue 
FCF & Tartrazine WS  

93 , Chlorpheniramine Maleate, Ammonium Chloride & 
Sodium Citrate Syrup  

Each 5 ml contains: Chlorpheniramine 
Maleate IP 2.5 mg Ammonium Chloride 
IP 125 mg Sodium Citrate IP 55 mg 
Flavoured syrup base q.s. Colour: 
Indigo Carmine  

94 Tricholine Citrate and Sorbitol Solution Syrup  Each 10 ml contains: Tricholine Citrate 
(65%) 0.550 g Sorbitol Solution (70%) IP 
7.15 g (Non Crystallizing) Flavoured 
Syrupy base Colour : Sunset Yellow FCF  

95 Methylcobalamin , Benfotiamine , Folic Acid and L- Lysine 
Monohydrochloride Syrup  

Each 5 ml contains: Methylcobalamin 
USP 500 mcg Benfotiamine EP 5.0 mg 
Folic Acid IP 1.50 mg L- Lysine 
Monohydrochloride USP 150 mg 
Flavoured Syrupy base q.s. Colour: 
Caramel  

96 Calcium Phosphate , Vitamin D3 , Zinc Gluconate & 
Magnesium Suspension  

Each 5 ml contains: Calcium Phosphate 
Eq. to Elemental Calcium 300 mg 
Elemental Phosphorous 150 mg 
Vitamin D3 IP 200 mg Zinc Gluconate IP 
Eq. to Elemental Zinc 4 mg Magnesium 
Hydroxide IP Eq. to Elemental 
Magnesium 75 mg In a Flavoured 
Syrupy base q.s. Colour: Erythrosine  

97 Lycopene With Antioxidant Syrup ( For Therapeutic Use )  Each 5 ml contains: Lycopene USP 10% 
500 mcg Vitamin A Palmitate IP 1000 IU 
Vitamin E Acetate IP 2.5 mg Vitamin C 
IP 12.5 mg Zinc Sulphate Monohydrate 
USP 1 mg Copper Sulphate USP 50 mcg 
Manganese Sulphate USP 100 mcg 
Selenium Dioxide USP 12.5 mcg 
Flavoured Syrupy base q.s. Colour: 


Ponceau 4R  

98 Multivitamins with iron Drop  Each ml contains: Vitamin A Palmitate 
IP 5000 IU Vitamin D3 IP 400 IU Ferric 
Ammonium Citrate IP Eq. to Elemental 
iron 25 mg. Vitamin B12 IP 5 mcg Folic 
Acid IP 0.2 mg Lysine 
Monohydrochloride USP 100 mg. 
Thiamine Hydrochloride IP 1 mg. 
Vitamin B2 IP 1 mg. Vitamin B6 IP 1 mg. 
D-Panthenol IP 3 mg. Niacinamide IP 10 
mg. Flavoured Syrup base q.s. Colour: 
Caramel  

99 Iron with Folic Acid & Vitamin B12 Syrup  Each 15 ml contains: Ferric Ammonium 
Citrate IP 160 mg Eq. to Elemental Iron 
32.8 mg Folic Acid IP 1 mg 
Cyanocobalamin IP 7.5 mcg Flavoured 
syrup base q.s. Colour: Ponceau & 
Caramel IP  

100 Haematinic Syrup with Iron, Folic Acid & Vitamin B12  Each 15 ml contains: Ferric Ammonium 
Citrate IP 160 mg Eq. to Elemental Iron 
32.8 mg Cyanocobalamin IP 7.5 mcg 
Folic Acid IP 0.5 mg Flavoured syrup 
base q.s. Colour: Caramel IP  

101 Methylcobalamin With Lycopene Syrup  Each 5 ml contains: Methylcobalamin 
USP 500 mcg Lycopene 10% 1000 mcg 
Flavoured syrup base q.s. Colour: 
Ponceau 4R  

102 L- Lysine with Multivitamin Syrup  Each 5 ml contains: Pyridoxine 
Hydrochloride IP 0.75 mg Nicotinamide 
IP 15 mg Cyanocobalamin IP 2 mcg L-
Lysine Hydrochloride BP 375 mg 
Sorbitol solution (70%) (Non-
Crystalling) IP q.s. Flavoured syrup base 
q.s. Colour: Tartrazine  

103 Methylcobalamin, B-Complex with L-Lysine Syrup  Each 15 ml contains: Vitamin B1 IP 2 
mg Vitamin B2 IP 2 mg Vitamin B6 IP 
0.75 mg Methylcobalamin USP 2 mcg 
Nicotinamide IP 3 mg L-Lysine 
Monohydrochloride BP 25 mg 


Flavoured syrup base q.s. Colour: 
Sunset Yellow FCF  

104 Ferrous Ascorbate & Folic Acid Drops  Each ml contains: IP Eq. to elemental 
Iron 10 mg Folic Acid IP 100 mcg 
Flavoured syrup base q.s. Colour: 
Caramel IP  

105 Carbonyl Iron, Zinc, Vitamins Selenium & Folic Acid 
Suspension  

Each 10 ml contains: Carbonyl Iron 60 
mg Zinc Gluconate USP Eq. to 
elemental Zinc 11 mg Vitamin B12 IP 5 
mcg Vitamin E IP 15 IU Selenium USP 
60 mcg (As Sodium Selenite) Folic Acid 
IP 1 mg Flavoured syrup base q.s. 
Colour: Caramel IP  

106 Calcium Carbonate, Magnesium, Zinc & Vitamin D3 
Suspension  

Each 5 ml contains: Calcium Carbonate 
IP 625 mg Eq. to Elemental Calcium 250 
mg Magnesium Hydroxide IP Eq. to 
Elemental Magnesium 75 mg Zinc 
Gluconate USP 4 mg Vitamin D3 IP 250 
IU Flavoured syrup base q.s. Colour: 
Erythrosine  

107 Ferric Ammonium Citrate Cyanocobalamin , Folic Acid & 
Sorbitol Syrup  

Each 5 ml contains: Ferric Ammonium 
Citrate IP 110 mg Folic Acid IP 150 mcg 
Cyanocobalamin IP 7.5 mcg Sorbitol 
Solution 70% q.s. Flavoured syrup base 
q.s. Colour: Caramel IP  

108 Sodium Feredetate Folic Acid & Vitamin B12 Syrup  Each 5 ml contains: Sodium Feredetate 
BP 231 mg Eq. to Elemental Iron 33 mg 
Vitamin B12 IP 15 mcg Folic Acid IP 1.5 
mg Flavoured syrup base q.s. Colour: 
Caramel IP  

109 Ferrous Ascorbate & Folic Acid Syrup  Each 5 ml contains: Ferrous Ascorbate 
Eq. to elemental Iron 30 mg Folic Acid 
IP 550 mcg Flavoured syrup base q.s. 
Colour: Caramel IP  

110 Calcium Citrate, Magnesium, Zinc & Vitamin D3 
Suspension  

Each 5 ml contains: Calcium Citrate USP 
Eq. to Elemental Calcium 100 mg 
Magnesium Hydroxide IP 60 mg Zinc 
Sulphate Monohydrate USP 6.7 mg 
Vitamin D3 IP 200 IU Flavoured syrup 
base q.s. Colour: Erythrosine  


111 Protein, Vitamins, Minerals & Iron Syrup  Each 15 ml contains: Protein 
Hydrolysate (20%) 1 gm Ferric 
Ammonium Citrate IP 150 mg Eq. to 
elemental Iron 32 mg Folic Acid IP 1 mg 
Vitamin B12 IP 7.5 mcg Vitamin B6 IP 
1.5 mg D-Panthenol IP 5 mg Zinc 
Sulphate Monohydrate IP 44 mg Eq to 
elemental Zinc 16 mg Flavoured syrup 
base q.s. Colour: Caramel IP  

112 Calcium Citrate, Magnesium, Zinc & Vitamin D3 
Suspension  

Each 5 ml contains: Calcium Citrate USP 
Eq. to Elemental Calcium 100 mg 
Magnesium Hydroxide IP 60 mg Zinc 
Sulphate Monohydrate USP 6.7 mg 
Vitamin D3 IP 200 IU Flavoured syrup 
base q.s. Colour: Erythrosine  

113 Calcium Carbonate, Zinc & Vitamin D3 Suspension  Each 5 ml contains: Calcium Carbonate 
IP Eq. to Elemental Calcium 150 mg 
Zinc Gluconate USP Eq. to Zinc 1.5 mg 
Vitamin D3 IP 200 IU Flavoured syrup 
base q.s. Colour: Erythrosine  

114 Calcium Carbonate, Vitamin D3 & L-Lysine 
Monohydrochloride Suspension  

Each 5 ml contains: Calcium Carbonate 
IP 625 mg Eq. to Elemental Calcium 250 
mg Vitamin D3 IP 125 IU L-Lysine 
Monohydrochloride USP 50 mg 
Flavoured syrup base q.s. Colour: 
Erythrosine  

115 Azithromycin Oral Suspension IP  Each 5 ml contains: Azithromycin (As 
Dihydrate) IP Eq. to Azithromycin 
Anhydrous 200 mg Flavoured syrup 
base q.s. Colour: Sunset Yellow FCF  

116 Calcium Carbonate & Vitamin D3 Suspension  Each 5 ml contains: Calcium Carbonate 
IP 625 mg Eq. to Elemental Calcium 250 
mg Vitamin D3 IP 125 IU Flavoured 
syrup base q.s. Colour: Erythrosine  

117 Multivitamin with Iron, L-Lysine & L-Glutamic Acid Syrup  Each 5 ml contains: Thiamine 
Hydrochloride IP 2.5 mg Riboflavin IP 
2.5 mg Pyridoxine Hydrochloride IP 1 
mg Cyanocobalamin IP 5 mcg 
Niacinamide IP 25 mg L-Lysine Mono 
Hydrochloride BP 10 mg Ferrous 
Gluconate IP 50 mg L-Glutamic Acid BP 
10 mg Flavoured syrup base q.s. 
Colour: Caramel IP  


118 Multivitamin & Multiminerals Syrup  Each 10 ml contains: Vitamin A IP 2500 
IU Thiamine Hydrochloride IP 2 mg 
Riboflavin Sodium Phosphate IP 1 mg 
Pyridoxine Hydrochloride IP 1 mg 
Cyanocobalamin IP 1 mcg Nicotinamide 
IP 15 mg Vitamin C IP 50 mg Vitamin D3 
IP 200 IU D-Pantheon IP 2.5 mg Zinc 
Sulphate IP 5 mg Flavoured syrup base 
q.s. Colour: Caramel IP  

119 Multivitamin with Iron, L-Lysine & L-Glutamic Acid Syrup  Each 5 ml contains: Thiamine 
Hydrochloride IP 2.5 mg Riboflavin 
Sodium Phosphate IP 2.5 mg Pyridoxine 
Hydrochloride IP 1 mg Cyanocobalamin 
IP 5 mcg Niacinamide IP 25 mg L-Lysine 
Mono Hydrochloride BP 10 mg Ferrous 
Gluconate IP 10 mg L-Glutamic Acid BP 
10 mg Flavoured syrup base q.s. 
Colour: Caramel IP  

 

 

  

 

 

 

 

  

BOLIVAC 
PHARMACEUTICAL 

  

Sr. No.  GENERIC NAME COMBINATION 
1 Artemether & Lumefantrine Dry Syrup  Each 5ml After Reconstituted 

suspension Artemether IP 40mg 
Lumefantrine USP 240 mg Excipients 
q.s. Colour: Tartrazine  

                      DRY SYRUPS 


2 Artemether & Lumefantrine Dry Syrup  Each 5ml of reconstituted 
suspension contains: Artemether IP 
20 mg Lumefantrine USP 120 mg 
Excipients q.s. Colour: Tartrazine  

3 Cefixime Oral Suspension. I.P Each 5ml of reconstituted 
suspension contains: Cefixime 
Trihydrate I.P. Eq. to Cefixime ( 
Anhydrous) 50 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

4 Cefixime Oral Suspension. I.P Each 5ml of reconstituted 
suspension contains : Cefixime 
Trihydrate I.P. Eq. to Cefixime ( 
Anhydrous) 100 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

5 Cefpodoxime Proxetil Oral Suspension. I.P.  Each 5ml of reconstituted 
suspension contains: Cefpodoxime 
Proxetil I.P. Eq. to Cefpodoxime ( 
Anhydrous ) 50 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

6 Cefpodoxime Proxetil Oral Suspension. I.P  Each 5ml of reconstituted 
suspension contains: Cefpodoxime 
Proxetil I.P. Eq. to Cefpodoxime ( 
Anhydrous ) 100 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

7 Cefuroxime Axetil Oral Suspension USP Each 5ml of reconstituted 
suspension contains: Cefuroxime 
Axetil I.P. Eq. to Cefuroxime ( 
Anhydrous ) 125 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

8 Cephalexin Oral suspension I.P. Each 5ml of reconstituted 
suspension contains: Cephalexin 
monohydrate I.P. Eq. to Cephalexin ( 
Anhydrous ) 125 mg Excipients q.s. 
Colour: Sunset Yellow FCF  

9 Clarithromycin Oral Suspension I.P. Each 5ml of reconstituted 
suspension contains: Clarithromycin 
I.P. 125mg Excipients q.s. Colour: 
Sunset Yellow FCF  

10 Rifaximin for Oral Suspension Each 5 ml after reconstituted 
suspension contains: Rifaximin EP. 
100 mg Excipients q.s. Colour: Sunset 
Yellow FCF  


11 Cefaclor Oral Suspension IP Each ml after Reconsituted 
suspension contains : Cefaclor 
Monohydrate IP Eq. to Cefaclor 125 
mg Excipients: q.s. Colour : Sunset 
Yellow FCF  

12 Cefixime and Lactic Acid Bacillus Dry Suspension Each 5 ml after Reconsituted 
suspension contains : Cefixime 
Trihydrate IP Eq . to Cefixime 50 mg 
Lactic Acid Bacillus 30 Millions 
Spores Excipients: q.s. Colour : 
Sunset Yellow FCF  

13 Cefixime and Lactic Acid Bacillus Dry Suspension Each 5 ml after Reconsituted 
suspension contains : Cefixime 
Trihydrate IP Eq . to Cefixime 100 mg 
Lactic Acid Bacillus 30 Millions 
Spores Excipients: q.s. Colour : 
Sunset Yellow FCF  

14 Cefaclor Oral Suspension IP Each ml after Reconsituted 
suspension contains : Cefaclor 
Monohydrate IP Eq. to Cefaclor 50 
mg Excipients: q.s. Colour : Sunset 
Yellow FCF  

15 Cefpodoxime Proxetil Oral Suspension IP Each ml after Reconsituted 
suspension contains : Cefpodoxime 
Proxetil IP Eq. to Cefpodoxime 25 mg 
Excipients: q.s. Colour : Sunset 
Yellow FCF  

16 Linezolid Oral suspension Each 5ml contains: Linezolid IP 100 
mg Excipients q.s. Colour: Sunset 
Yellow FCF  

 

 

  

 

 

  
BOLIVAC       
PHARMACEUTICAL 

  

Sr. No.  GENERIC NAME COMPOSITION 

    CREAMS & OINTMENTS 


1 Ketoconazole And Beclomethasone 
Dipropionate Cream  

Composition: Ketoconazole IP 2.0 % w/w 
Beclomethasone Dipropionate IP 0.05 % w/w Cream 
Base q.s  

2 Amorolfine Hydrochloride Cream  Composition: Amorolfine Hydrochloride BP Eq. to 
Amorolfine 0.25 % w/w Cream Base q.s  

3 Bifonazole Cream IP  Composition: Bifonazole IP 1.0 w/w Benzyl Alcohol IP 2 
% w/w ( As preservative) Cream Base q.s  

4 Eberaconazole Nitrate Cream 1 % 
w/w  

Composition: Eberaconazole Nitrate IP 1.0 % w/w Cream 
Base q.s  

5 Diltiazem Cream  Composition: Diltiazem USP 2 % w/w Cream Base q.s  

6 Hydroquinone Cream USP  Composition: Hydroquinone USP 3 % w/w Cream Base 
q.s  

7 Beclomethasone Dipropionate, & 
Clortimazole Cream  

Composition: Beclomethasone Dipropionate IP 0.025% 
w/w Clortimazole IP 1.0% w/w Cream Base q.s  

8 Mometasone Furoate Cream IP Composition: Mometasone Furoate IP 0.1% w/w Cream 
Base q.s.  

9 cBeclomethasone Dipropionate & 
Salicylic Acid Cream 

Composition: Beclomethasone Dipropionate IP 0.064% 
w/w Salicylic Acid IP 3% w/w Cream Base q.s  

10 Ketoconazole Cream 2% Composition: Ketoconazole IP 2% w/w Cream Base q.s  

11 Clobetasol Propionate Cream IP Composition: Clobetasol Propionate IP 0.05% w/w 
Cream Base q.s.  

12 Clobetasol Propionate & Salicylic 
Acid Cream 

Composition: Clobetasol Propionate USP 0.05% w/w 
Salicylic Acid IP 6% w/w Cream Base q.s  

13 Fusidic Acid & Beclomethasone 
Dipropionate Cream 

Composition: Beclomethasone Dipropionate IP 0.064% 
w/w Fusidic Acid IP 2% w/w Cream Base q.s  

14 Permethrin Cream 5% w/w Composition: Permethrin Cream 5% w/w Cream Base q.s  

15 Fusidic Acid Cream IP Composition: Fusidic Acid IP 2% w/w Cream Base q.s  


16 Mometasone Furoate & 
Terbinafine HCl. Cream 

Composition: Mometasone Furoate IP 0.1% w/w 
Terbinafine Hydrochloride. BP 1.0% w/w Cream Base q.s  

17 Adapalene Cream Composition: Adapalene USP 0.1% w/w Cream Base q.s  

18 Sertaconazole Nitrate 2% w/w 
Cream 

Composition: Sertaconazole Nitrate BP 2% w/w Cream 
Base q. 

19 Beclomethasone Dipropionate 
&Neomycin Sulphate Cream 

Composition: Beclomethasone Dipropionate IP 0.025% 
w/w Neomycin Sulphate IP Eq. to Neomycin 0.50%w/w 
Cream Base q.s  

20 Terbinafine Hydrochloride Cream 
1%w/w 

Composition: Terbinafine Hydrochloride BP 1.0% w/w 
Cream Base q.s  

21 Diclofenac Diethylamine, Linseed 
Oil, Methyl Salicylate & Menthol 
Gel 

Composition: Diclofenac Diethylamine IP 1.16% w/w 
Amorolfine Hydrochloride Diclofenac Sodium 1%w/w 
Linseed Oil BP 3% w/w Methyl Salicylate IP 10% w/w 
Menthol IP 5% w/w In a Gel Base q.s  

 


