

HIGHASSAY™

Changzhou Highassay Chemical Co., Ltd., a professional distributor, has long been known as a reliable supplier for biochemicals, Pharmaceutical ingredients, Fine chemicals & intermediates, Natural extracts, Excipients and drug formulation, Food & cosmetic additives. especially good at offering some molecules hard to find.

Our products

Our chemicals and biochemical products cover scientific research and development,, pharmaceutical development and industrial field. These full-scale products comply with European, United States, British, Japanese and other pharmacopeial standards or food chemicals codex requirements or special standard as your specific product characterization needs.

Meanwhile, we support customized product per your requirement.

Customer service

The staff of Highassay is with chemical & pharmacy background and includes experienced sales, export logistics experts and purchase specialists who are familiar with Chinese local agencies and manufacturer,

Whether you are an independent testing laboratory, university research facility or chemical manufacturer, you'll find our products and services tailored to meet your individual needs.

We promise that every detail from packaging to shipping is handled with quality in mind. Quality is the single most important factor for Highassay all the time.

Technical support

Our technical support staff is available to answer questions about our products. They are able to access Technical Specifications, Certificates of Analysis and Material Safety Data Sheets all in order to help you. Should you have any special requirements or custom testing needs, our technical support staff is ready to assist you.

Changzhou Highassay Chemical Co., Ltd.

- Contact Person: Ms. Summer
- E-mail: sales@highassay.com;
summer@highassay.com;
highassay@hotmail.com
- Address: No. 47, Middle Lanling Road, Tangzhuang Town, Xinbei District,
Changzhou, Jiangsu Province, China
- Zip Code: 213133
- Tel: 0086-519-83200395
- Fax: 0086-519-83153376
- Website: www.highassay.com

CONTENTS(2011)

Alphabetical order

A

B

C

D

E

F

G

H

I

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Z

Serial No.	Product name	CAS NO.	Specification	Regular package
A001	Acamprosate Calcium	77337-73-6	BP/EP	
A002	Acarbose	56180-94-0		
A003	aceclofenac	89796-99-6		
A004	Acenocoumarol	152-72-7	In-house	
A005	Acephylline Piperazin/Acefylline	18833-13-1	In-house	
A006	Acesulfame Potassium	55589-62-3		
A007	Acetazolamide	59-66-5		
A008	(3R,4R)-4-acetoxy-3-[(R)-tert-butylidimethylsilylox	76855-69-1		
A009	5-O-Acetyl-2',3'-Dideoxy-2',3'-	130676-57-2	In-house	5Kg/TIN,
A010	1-acetyl-2-imidazolone	5391-39-9		
A011	Acetyl tributyl citrate	77-90-7		
A012	Acetyl Tyrosine Ethyl Ester Monohydrate	36546-50-6		
A013	Acetyl-L-Carnitine HCl	5080-50-2	In-house	
A014	N-Acetyl-D-Glucosamine	7512-17-6	99%+	25Kg/Drum
A015	N-Acetyl-D-Mannosamine	7772-94-3	98.0% min.	
A016	Acitretin	55079-83-9	EP5	1,5,10KG/pack
A017	Acyclovir	59277-89-3		
A018	Adefovir Dipivoxil	142340-99-6	In-house	1kg/tin, 5kg/tin
A019	Ademetionine 1,4-		In-house	1kg/tin
A020	Alarelin	79561-22-1		
A021	Albendazole	54965-21-8	USP/EP/CP	25KG/DRUM
A022	Albumine tannate			
A023	Alendronate sodium	121268-17-5		
A024	Allopurinol		USP/EP/JP	20KG/DRUM
A025	Allylestrenol	432-60-0	99%+	
A026	Almotriptan Malate		In-house	
A027	Alpha Lipoic Acid	1077-28-7		
A028	Alpha-Cellobiose Octaacetate	5346-90-7	98.0% min.	
A029	Alpha-D-Glucose Pentaacetate	604-68-2	98.0% min.	
A030	Alpha-Ketoglutaric Acid	328-50-7	In-house	
A031	Alprazolam	28981-97-7	USP/EP/BP	

A032	Alprostadil	745-65-3		
A033	AluminiClofibras		In House	
A034	Aluminium Hydroxide	21645-51-2		
A035	Amantadine Hcl	665-66-7		
A036	2-Amino-5-methyl thiazole	7305-71-7	99%+	25kg/drum
A037	3-Amino-1,2,4-Trizole	61-82-5		
A038	2-Aminopyridine	504-29-0	99%+	25kg/drum
A039	Amikacin	37517-28-5	USP/EP/JP/CP	3KG/TIN,10KG/TI
A040	Amikacin sulfate sterile/non-sterile	39831-55-5	USP/EP/JP/IP/CP	5KG/TIN
A041	(S)-2-AMINO-3,3-	20859-02-3		
A042	1-(4-METHOXYPHENYL)-2-AMINOETHYL	93413-76-4		
A043	6-Aminopenicillanic acid/6-APA	551-16-6	In-house	
A044	7-ADCA/7-Amino-3-deacetoxycephalosporanic acid		In-house	
A045	4-Amino-3,5-	37148-48-4		
A046	4-AMINO-6-METHOXY PYRIMIDINE	696-45-7		
A047	4-Aminoacetophenone	99-92-3		
A048	4-Aminomethylbenzoic Acid	56-91-7	CP95	20kg/drum
A049	4-Aminopyridine	504-24-5		
A050	Aminoglutethimide	125-84-8	USP29;EP5	25kg/drum
A051	Amitriptyline Hydrochloride	50-48-6	EP5, USP28	25kg/drum
A052	Amlexanox	68302-57-8	In-house	5kg/DRUM
A053	Ammonium chloride		CP2005/USP30/BP	
A054	Ammonium Molybdate Tetrahydrate	12054-85-2		
A055	Amoxicillin Sodium	34642-77-8	EP6/BP2007/CP20	
A056	Amoxicillin Sodium and Sulbactam Sodium (2: 1)		In-house	
A057	Amoxicillin Trihydrate	61336-70-7	CP/EP/BP/USP	
A058	Amphotericin B for Injection	1397-89-3	CP/USP/EP	
A059	Amphotericin B Oral	1397-89-3	USP	
A060	Ampicillin Sodium	69-52-3	CP/EP/BP/USP/C VP2005 (85%+)	
A061	Ampicillin Sodium and		CP/USP	
A062	Ampicillin Trihydrate	7177-48-2	CP/EP/BP/USP/JP	
A063	AMPROLIUM	121-25-5	USP29	

A064	Anastrozole	120511-73-1	98.5%+	
A065	Anidulafungin	166663-25-8		
A066	Antazoline Phosphate	154-68-7		
A067	Anthralin/Dithranol	1143-38-0	CP/USP	500g/drum,
A068	Apramycin Sulfate	41194-16-5	CVP2005(550u/mg +)	
A069	Aprindine HCL			
A070	Aprotinin	9087-70-1		
A071	D(-)-Arabinose	28697-53-2	99%+	
A072	L(+)-Arabinose	87-72-9	99.0%+	
A073	L-Arginine alpha-	16856-18-1	In-house	
A074	L-Arginine alpha- Ketoglutarate(2:1) Dihydrate	5256-76-8	In-house	
A075	L-Arginine L-Aspartate	7675-83-4	In-house	
A076	L-Arginine L-Glutamate	4320-30-3	In-house	
A077	Argireline Acetate	616204-22-9		
A078	Aripiprazole	129722-12-9	In-house	5kg/drum, 25kg/drum
A079	Artificial Bezoar		CP2005	
A080	Ascorbyl Palmitate	137-66-6		
A081	Ascorbyl	137-66-6	BP/EP/USP/FCC	
A082	Atenolol	29122-68-7		
A083	Atomoxetine HCL	82248-59-7	In-house	
A084	Atosiban	90779-69-4		
A085	Atropine sulfate	55-48-1		
A086	Avermectin		CVS2003 (95% +)	
A087	Avocado Oil			
A088	Azamethiphos		98%+	20KG/DRUM
A089	Azathioprine	446-86-6	USP	
A090	Azelaic acid	123-99-9	99.0%+	25kg/drum
A091	Azlocillin	37091-66-0	In-house	
A092	Azlocillin Sodium	37091-65-9	In-house	
A093	Azone	59227-89-3		

Serial No.	Product name	CAS NO.	Specification	Regular package
B001	Bacitracin	1405-87-4	CP/USP/EP	
B002	Bacitracin Zinc	1405-89-6	USP/EP	
B003	Baclofen	1134-47-0	In-house	
B004	Balofloxacin	127294-70-6	In-house	1kg/tin, 5kg/tin
B005	Balsalazide	82101-18-6	In-house	
B006	Bambermycin Premix	11015-37-5	CPV	5KG/BAG, 20KG/BAG,
B007	Bambuterol HCL	81732-46-9	BP2000/EP6	
B008	Barium hydroxide octahydrate	12230-71-6		
B009	Barium oxide	1304-28-5		
B010	Beclomethasone Dipropionate	5534-09-8		
B011	Benazepril Hydrochloride	86541-75-5	USP32	
B012	Benfluorex	23602-78-0	99%+	
B013	Benorilate	5003-48-5	CP	25kg/drum
B014	Benzethonium Chloride	8001-54-5		
B015	2-(3-	42872-30-0		
B016	3-(1-CYANOETHYL)BENZOIC	5537-71-3		
B017	4-Benzyloxy-3-nitro-	51582-41-3	In-house	1Kg/TIN,
B018	4-Boc-Piperidinone, 3-fluoro	211108-50-8	97%+	
B019	Benzocaine	94-09-7	99%+	
B020	Benzotriazole-BTA	95-14-7		
B021	Benzoylacetonitrile	614-16-4	98%+	
B022	2,3,5-tri-O-Benzyl-1-O-(4-nitrobenzoyl)-	52522-49-3	98.0%+	
B023	N-Benzyl isopropylamine	102-97-6	98%+	180KG/drum
B024	N-Benzyl tert-Butylamine	3378-72-1	99%+	180KG/drum
B025	Benzyl Niacin			
B026	Benzylpenicillin Benzathine	1538-09-6	USP/EP/CP	
B027	Benzylpenicillin Potassium	113-98-4	BP/CP	
B028	Benzylpenicillin Sodium (sterile)	69-57-8	CP	
B029	Beraprost Sodium	88475-69-8		
B030	Besifloxacin	141388-76-3		
B031	Beta-D-Glucose	604-69-3	98%+	

B032	Beta-D-Ribofuranose 1,2,3,5-tetraacetate	13035-61-5	98%+	
B033	Betamethasone Acetate	987-24-6		
B034	Betamethasone Dipropionate	5593-20-4		
B035	Betamethasone Valerate	2152-44-5		
B036	Bethanechol chloride	590-63-6		
B037	Bezafibrate	63927-29-7	EP4, BP2002	
B038	bicalutamide	90357-06-5	USP	
B039	Bimatoprost	155206-00-1		
B040	2,2-bioxirane	1464-53-5	97%+	
B041	1,4-Bis(2,2,2-	66300-61-6	99%+	25kg/drum
B042	Bitrazepan	60628-96-8		
B043	Bivalirudin	128270-60-0		
B044	Boric acid	10043-35-3	CP2005/USP30/ BP2007	
B045	Sodium Borate	1303-96-4	USP/BP/CP	
B046	Bromelain			25Kg/Drum
B047	Bromhexine HCL	611-75-6	BP2005	25kg/drum
B048	5-Bromouracil	51-20-7		25KG/drum
B049	2-(2-ethoxyphenoxy)	3259-3-8	98%+	25kg/drum
B050	Bromisoval	496-67-3	CP/JP	
B051	7-(4-Bromobutoxy)-3,4-	129722-34-5		
B052	Budesonide	51333-22-3	BP / EP	
B053	Buflomedil hydrochloride*	35543-24-9	EP	
B054	Bumetanide	28395-03-1		1kg/bag, 10kg/drum
B055	Bupivacaine HCL	14252-80-3	USP/EP	
B056	Buprenorphine HCl	53152-21-9	EP	
B057	Bupropion HBr		In-house	
B058	Bupropion HCl	31677-93-7	USP	
B059	Bupirone base	36505-84-7	In-house	
B060	Bupirone HCL	33386-08- 2/36505-84-7		
B061	Butaphosphan	17316-67-5		25kg/drum
B062	2-Phenyl butanamide	90-26-6	99%+	25kg/drum
B063	n-Butylmalonate acid	534-59-8	99%+	

Serial No.	Product name	CAS NO.	Specification	Regular package
C001	Calcium alpha-ketoglutarate Monohydrate	71686-01-6	In-house	
C002	Calcium alpha-ketoisocaproate	51828-95-6	In-house	
C003	Calcium alpha-ketoisoleucine	51828-96-7	In-house	
C004	Calcium alpha-ketophenylalanine	51828-93-4	In-house	
C005	Calcium Ascorbate	5743-28-2	USP/FCC/JP	
C006	Calcium chloride			
C007	Calcium chloride Dihydrate	10035-04-8		
C008	Calcium Polycarbophil	9003-97-8		
C009	Canrenone	976-71-6	In-house	
C010	Cantharidin	56-25-7		
C011	Capecitabine	154361-50-9	In-house	
C012	Capecitabine Hydrochloride		USP	
C013	Capreomycin Sulfate	1405-37-4	CP/USP/BP	
C014	Capsaicin	404-86-4		
C015	Carbamazepine	298-46-4	BP	
C016	Carbasalate Calcium	5749-67-7	EP6	25KG/DRUM
C017	Carbetocin	37025-55-1		
C018	Carbidopa	38821-49-7	EP5/USP28	25kg/drum
C019	Carboplatin	41575-94-4	USP/EP/CP	
C020	Carboprost	35700-23-3		
C021	Carboxymethylcellulose calcium/ Carboxymethyl	9050-04-8		
C022	Carisoprodol	78-44-4	USP	
C023	Carmofur	61422-45-5	JP/CP	
C024	L-Carnitine base	541-15-1	EP6.0/USP32	

C025	L-Carnitine Fumarate	90471-79-7	In-house	
C026	L-Carnitine Hydrochloride	6645-46-1	In-house	
C027	L-Carnitine L-Tartrate	36687-82-8	In-house	
C028	Carprofen	53716-49-7		
C029	Carrageenan	9062-07-1		
C030	Carvedilol	72956-09-3	EP/BP/in-house	5kg/drum, 25kg/drum
C031	Caspofungin	162808-62-0		
C032	Cefalexin (compacted/powder)	15686-71-2	CP/USP/BP/EP	
C033	Cefalotin Sodium	58-71-9	CP/USP	
C034	Cefamandole Nafate	42540-40-9	CP/USP	
C035	Cefathiamidine	33075-00-2	CP	
C036	Cefazolin Sodium	27164-46-1	CP/USP	
C037	Cefdroxil (non-sterile)	50370-12-2	CP/USP/BP	
C038	Cefepime Hydrochloride	123171-59-5	CP/USP	
C039	Cefepime Hydrochloride (L-Arginine)		CP/USP	
C040	Cefminox Sodium	92636-39-0	CP	
C041	Cefonicid Sodium	61270-78-8	CP	
C042	Cefoperazone Sodium	62893-20-3	CP/USP	
C043	Cefotaxime Sodium	64485-93-4	CP/USP	
C044	Cefoxitin Sodium	33564-30-6; 35607-66-0	CP/USP	
C045	Cefpiramide Sodium	74849-93-7	CP	
C046	Cefpirome Sulfate and Sodium Carbonate		CP	
C047	Cefquinome Sulfate	118443-89-3	CVP2009	
C048	Cefradine (sterile/non-sterile)	38821-53-3	CP/USP/BP	
C049	Cefradine (with L-arginine)		CP/USP	

C050	Ceftazidime sterile	78439-06-2	CP	
C051	Ceftiofur Base	80370-57-6	CVP2006 (98%+)	
C052	Ceftiofur Hydrochloride	103980-44-5	CVP2009 (98%+)	
C053	Ceftiofur Sodium	104010-37-9	CVP2006 (95%+)	
C054	Ceftizoxime	68401-81-0		
C055	Ceftriaxone Sodium	104376-79-6	CP/USP	
C056	Cefuroxime Axetil	64544-07-6	CP/EP	
C057	Cefuroxime Sodium	56238-63-2	CP/USP	
C058	D-(+)-Cellobiose	528-50-7	98%+	
C059	Alpha-Cellobiose Octaacetate	5346-90-7	98.0%+	
C060	Cellulase	9012-54-8		
C061	Cellulose Acetate	9035-69-2/9012-09-3		
C062	Cerebrolysin Concentrate			
C063	Cetraxate HCl		JP	25kg/drum
C064	Cetrorelix Acetate	120287-85-6		
C065	Chitosan	9012-76-4	99%+	25Kg/Drum
C066	Chloramphenicol	56-75-7		
C067	chlorhexidine	55-56-1		
C068	chlorhexidine acetate	56-95-1	CP/BP	
C069	chlorhexidine HCL	3697-42-5		
C070	Chlorobutanol	57-15-8		
C071	(R) 3-Chloro-1,2-Propanediol	57090-45-6	In-house	
C072	3-Chloro-1,2-Propanediol	96-24-2		
C073	4-Chloro-3-nitroacetophenone	5465-65-6	98.5%+	
C074	4-Chloro-3-pyridinesulfonamide	33263-43-3	98.0%+	

C075	5-Chloro-2-hydroxy-3-nitroacetophenone	84942-40-5	98.5%+	
C076	5-Chlorotryptamine hydrochloride	942-26-7		
C077	5-Chlorouracil	1820-81-1		25kg/drum
C078	Chlorpromazine Hcl	69-09-0		
C079	Chlorzoxazonum	95-25-0	In-house	25kg/DRUM
C080	Cholesteryl acetate	604-35-3		
C081	Cholesteryl sodium sulfate	2864-50-8		
C082	Cholesteryl sulfate potassium salt	6614-96-6		
C083	Cholestyramine Resin	11041-12-6		
C084	Chondroitin Sulfate Sodium	9007-28-7		
C085	Chpta Chptma Cta		In House	
C086	Chrysin	480-40-0	99%+	
C087	Ciclo Pirox	29342-05-0	99%+	25KG/drum
C088	Ciclobirox olamine	41621-49-2	76-78.5%	25KG/drum
C089	Cilnidipine	132203-70-4	In-house	
C090	Cimetidine	51481-61-9		
C091	Cinepazide	23887-46-9	99%+	
C092	Cinochocaine HCL	61-12-1		
C093	Ciprofloxacin	85721-33-1	USP/EP/BP/CP	
C094	Ciprofloxacin HCL	86393-32-0	USP/EP/BP/CP	
C095	Cisplatin	15663-27-1	EP/USP/CP	
C096	Citalopram Hydrobromide	59729-32-7	USP	
C097	Citric acid Monohydrate	5949-29-1		
C098	Clarithromycin Lactobionate	135326-55-5	In-house	15kg/DRUM
C099	Clemastine Fumarate	14976-57-9	CP2010 USP31	500g/bag,1kg/bag

C100	Clindamycin HCL	21462-39-5	BP2005,USP29,EP5.5 /CP	
C101	Clindamycin Palmitate HCL	25507-04-4	USP29	
C102	Clindamycin phosphate	24729-96-2	BP2005/USP29/EP5. 5	
C103	Clobetasol Propionate	25122-46-7/25122- 41-2		
C104	Clomiphene citrate	50-41-9		
C105	Clomipramine HCL	17321-77-6	CP2005 BP2007	5KGS/DRUM, 25KG/DRUM
C106	Clonazepam	1622-61-3	CP2005/USP32/EP	1KG
C107	Clonidine Hcl	4205-91-8		
C108	Clopidogrel Bisulfate	120202-66-6	USP32	
C109	Clorprenaline HCL	3811-25-4	In-house	25Kg/Drum
C110	Clozantel base	57808-65-8	CPV2005	25kg/drum
C111	Clozantel sodium	61438-64-0	CPV2005	25KG/DRUM
C112	(+)-Closprostenol			
C113	Clotrimazole	23593-75-1	CP2005/USP30/BP20 07	
C114	Cloxacillin Benzathine (Sterile)	23736-58-5	USP/BP (VET)	
C115	Cloxacillin Sodium (Sterile)	7081-44-9	USP/EP/CP	
C116	Codeine base	76-57-3	BP/EP/USP	
C117	Codeine HCL	1422-07-7	BP/EP	
C118	Codeine phosphate hemihydrate	41444-62-6	BP/EP/USP	
C119	Collagenase			
C120	Concentrate of poppy straw	57-27-2	In-house	
C121	(-)-Corey Lactone 4- Phenylbenzoate			
C122	(-)-Corey Lactone Benzoate			
C123	(-)-Corey Lactone Diol			
C124	Cortisone Acetate	50-04-4		

C125	Creatinine	60-27-5		
C126	Cromolyn Sodium/Sodium cromoglicate	15826-37-6		
C127	Crotamiton	483-63-6	BP	50KG/drum
C128	Crotonic Acid	107-93-7	99%+	25kg/drum
C129	Crotonic Anhydride	623-68-7	97%+	50KG/drum
C130	Crotonyl Chloride	625-35-4	97%+	50KG/drum
C131	3-(1-CYANOETHYL)BENZOIC	5537-71-3		
C132	5-CYANO-5H-DIBENZO(B,F)AZEPINE	42787-75-7		
C133	Cyanocobalamin/VB12	68-19-9	EP/USP/BP/CP	50g,100g,500g,1kg/tin
C134	N-[4-Cyano-3-(Trifluoromethyl)phenyl]-3-[(4-	90356-78-8		
C135	2,3-Cycloenopyridine (CPPY)	533-37-9	99%+	25Kg/Drum
C136	Cyclosporine	59865-13-3	CP/EP/USP/BP	1kg/tin,5kg/tin
C137	Cyproheptadine HCL	41354-29-4		
C138	Cyromazine	66215-27-8	CVP (98%+)	

Serial No.	Product name	CAS NO.	Specification	Regular package
D001	D-(-)-Arabinose	28697-53-2	99%+	
D002	D-(-)-Gulonic acid-gamma-Lactone	6322-07-2	99%+	
D003	D-(-)-Ribose	50-69-1	99.5%+	
D004	D-(+)-Cellobiose	528-50-7	98%+	
D005	D-(+)-Galactosamine HCl	1772-03-8	99%+	
D006	D-(+)-Galactose	59-23-4	99%+	
D007	Daidzein	486-66-8	99.0%+	
D008	D-Alpha-Lipoic acid	1200-22-2	99%+	
D009	Danazol	17230-88-5	USP	
D010	Dapiprazole hydrochloride	72822-13-0	In-house	
D011	Dapsone	80-08-0		
D012	Daptomycin	103060-53-3	In-house	
D013	Declozixin Hydrochloride	3733-63-9	In-house	25Kg/Drum
D014	Decoquinat	18507-89-6	CVP (98%+)	
D015	Dehydro Prognenolone Acetate	979-02-2		
D016	Deltamethrin	52918-63-5		
D017	Demecarium Bromide	56-94-0	USP	
D018	Demeclocycline	127-33-3	EP	
D019	Denatonium Benzoate	3734-33-6		
D020	2-Deoxy-D-glucose	154-17-6	In-house	
D021	Desloratadine	100643-71-8	In-house	
D022	Deslorelin	57773-65-6		
D023	Desmopressin	16679-58-6		
D024	Desmopressin Monoacetate	62288-83-9	EP	
D025	Desogestrel	54024-22-5	99%+	
D026	Desonide	638-94-8		
D027	Detpmpa	15827-60-8		
D028	Dexamethasone	50-02-2		
D029	Dexamethasone Acetate	55812-90-3		
D030	Dexamethasone Acetate Anhydrous	1177-87-3		
D031	Dexamethasone Sodium Phosphate	2392-39-4		
D032	Dexmedetomidine	113775-47-6		
D033	D-Glucosamine Hydrochloride	66-84-2	USP29	25Kg/Drum
D034	D-Glucosamine Sulfate 2KCl	38899-05-7	USP29	25Kg/Drum
D035	D-Glucosamine Sulfate 2NaCl	38899-05-7	USP29	25Kg/Drum
D036	DHEA	53-43-0		
D037	DHEA sodium Sulfate			
D038	Diacerein	13739-02-1		
D039	Diacetone-D-glucose	582-52-5	98%+	
D040	Dibucaine(Cinchocaine) Base	85-79-0	EP/USP/JP	1kg/bag,
D041	Dibucaine(Cinchocaine) HCL	61-12-1	EP/USP/JP	1kg/bag,
D042	Dibutyl sebacate			
D043	4-Amino-3,5-dichloroacetophenone	37148-48-4		

D044	Diclofenac Potassium	15307-81-0	In-house	25kg/DRUM
D045	Diclofenac Sodium	15307-79-6		
D046	Dicloxacillin Sodium (Sterile)	13412-64-1	USP/EP	
D047	Didanosine (DD)	69655-05-6	EP5.5	5KG/TIN
D048	5-O-Acetyl-2',3'-Dideoxy-2',3'-	130676-57-2	In-house	5Kg/TIN,
D049	2',3'-Dideoxy-2',3'-didehydro-	42867-68-5	In-house	5Kg/TIN,
D050	2',3'-Dideoxy-2',3'-didehydro-	42867-68-5	In-house	5Kg/TIN,
D051	Dideoxyadenosine(DDA)	4097-22-7	98%+	1kg/tin, 5kg/tin
D052	Diethyl acetyl amino malonate	1068-90-2	99%+	25kg/drum
D053	Diethylstilbestrol	56-53-1	CP/USP/BP	
D054	Diflunisal	22494-42-4		
D055	7-Hydroxy-3,4-	22246-18-0	In-house	25kg/drum
D056	Dihydrocodeine hydrogentartrate	5965-13-9	BP/EP	
D057	Dihydrostreptomycin Sulphate	1425-61-2	EP	
D058	L-Dihydroorotic acid	5988-19-2		
D059	1-Methyl-L-4,5-dihydroorotic acid	103365-69-1		
D060	Diltiazem Hcl	33286-22-5		
D061	Diluted Isosorbide Dinitrate		USP/BP	25kg/DRUM
D062	Diluted Isosorbide Mononitrate		BP/EP/USP	20kg/DRUM
D063	Dimenhydrinate	523-87-5	BP/EP/USP	
D064	2,3-dimercapto-1-propanesulfonate	4076-2-2	In-house	
D065	DL-2,3-Dimercapto-1-	207233-91-8	In-house	
D066	Dimethicone	9006-65-9		
D067	Dimethoxy Methyl dopa	115217-60-2		
D068	6,7-Dimethoxy-1,2,3,4-	82586-62-7		
D069	1-(Dimethylamino)-3-[o-(m-	135261-74-4		
D070	1,2:3,5-Di-O-isopropylidene-a- D-	20881-04-3	98%+	
D071	1,2:5,6-Di-O-isopropylidene-3-O-	5450-26-0	98%+	
D072	1,2:5,6-Di-O-isopropylidene-Alpha-	2595-05-3	98%+	
D073	1,2:5,6-di-o-isopropylidene-	1707-77-3	98%+	
D074	3-(1-Dimethyl amino ethyl)phenol	105601-04-5	In-house	5Kg/tin
D075	3,3-Dimethylaclyloyl chloride	3350-78-5	97%+	50KG/drum
D076	3,3-Dimethylacrylic acid	541-47-9	99%+	25KG/drum
D077	3,4-Dihydrogen-7-(4-	120004-79-7	In-house	25kg/drum
D078	3,4-Dihydroxybenzonitrile	17345-61-8	98%+	
D079	3,4-Dimethoxyacetophenone	1131-62-0	99%+	
D080	3,5-Diacetoxyacetophenone	35086-59-0	99%+	
D081	3,5-Dibenzyloxyacetophenone	28924-21-2	98.5%+	
D082	3,5-Dihydroxyacetophenone	51863-60-6	99%+	
D083	3,5-Dihydroxybenzaldehyde	26153-38-8		
D084	3,5-Dihydroxybenzyl alcohol	29654-55-5		
D085	meso-2,3-Dimercaptosuccinic	204-55-2		
D086	3,5-Dimethoxyacetophenone	39151-19-4	98.5%+	
D087	1,3-Dimethylbarbituric Acid	769-42-6	98.5%+	25KG/drum

D088	Hydrochloride	27710-82-3	In-house	25kg/drum
D089	2,5-Di (2,2,2-Trifluoroethoxy)-	35480-52-5	99%+	
D090	2,5-Dibromobenzoic Acid	610-71-9	99%+	
D091	2,5-Dihydroxy-N-(2-	61969-53-7	98.0%+	
D092	2,5-Dimethoxy benzaldehyde	93-02-7		
D093	2,5-Dimethoxybenzoic Acid	2785-98-0	98.0%+	
D094	2,6-Diaminopyridine	141-86-6	99%+	
D095	Dimethylsulfoxide	67-68-5	In-house	
D096	Dinoprost	551-11-1	colorless or	
D097	Dinoprostone	363-24-6		
D098	Diphenhydramine hcl	147-24-0		
D099	Diprophylline	479-18-5	BP/EP/USP	
D100	Diprophylline Pellets		In-house	
D101	Dirithromycin	62013-04-1	USP30/BP2000/	
D102	Disodium alpha-ketoglutarate	305-72-6	In-house	
D103	Disodium Clodronate		In House	
D104	Disodium Hydrogen Phosphate	7558-79-4	USP30	
D105	Disodiumn Sebacate/DSS	17265-14-4		
D106	Distigmine bromide	15876-67-2		
D107	Disulfiram	97-77-8		
D108	Divalproex Sodium	76584-70-8	In-house	
D109	DL-methylephedrine HCL	18760-80-0	In-house	25kg/drum
D110	DMAE Bitartrate	5988-51-2		
D111	D-Mannosamine HCl	5505-63-5	98.0%+	
D112	Dobutamine HCL	49745-95-1	EP/USP	
D113	Docetaxel	114977-28-5	EP	
D114	Doluloxetine			
D115	Donepezil HCL	120011-70-3	99.0%+	1kg/bag,
D116	Dothiepin HCL	897-15-4	BP/EP	
D117	Doxapram HCL	7081-53-0	CP/BP/USP	1KG
D118	Doxycycline Hyclate	24390-14-5		
D119	Doxylamine Succinate	562-10-7		
D120	D-phenylglycine		In-house	
D121	D-phenylglycine Dane Salt		In-house	
D122	D-Pinitol	10284-63-6	98.0%+	
D123	Dronedarone HCL	141625-93-6		
D124	Drug Escitalopram Oxalate	59729-33-8	In-house	
D125	D-Timolol maleate	26839-77-0		
D126	Dulcitol; Galactitol	608-66-2	99.0%+	
D127	Duloxetine HCL	136434-34-9	In-house	
D128	Duloxetine intermediate	116539-59-4		
D129	Dutasteride	164656-23-9		
D130	Dyclonine HCL	536-43-6		

Serial No.	Product name	CAS NO.	Specification	Regular package
E001	Ebastine	90729-43-4	EP	
E002	Ecabet sodium salt	86408-72-2	In-house	25kg/drum
E003	Echinocandin B	79411-15-7		
E004	Econazole Nitrate	68797-31-9	CP/BP/USP	25KGS
E005	Efavirenz	154598-52-4	In-house	
E006	Eflonithine HCL monohydrate	96020-91-6		
E007	Emtricitabine	143491-57-0	In-house	
E008	Enalapril Maleate	76095-16-4	USP	
E009	Enrofloxacin	93106-60-6	CPV2005	
E010	Enrofloxacin Hydrochloride	112732-17-9	In-house	
E011	Entacapone	130929-57-6	In-house	
E012	Entecavir	142217-69-4	In-house	
E013	Epinastine HCL	108929-04-0		
E014	Epinephrine	51-43-4		
E015	Epinephrine Bitartrate	51-42-3		
E016	Eprinomectin	133305-88-1/	USP	1KG/TIN
E017	Eptifibatide	188627-80-7		
E018	Erythromycin	114-07-8	BP/USP/EP/CP	25kg/drum
E019	Erythromycin Estolate	3521-62-8	BP/USP/EP/CP	25kg/drum
E020	Erythromycin Ethylsuccinate	1264-62-6	BP/USP/EP/CP	25kg/drum
E021	Erythromycin Stearate	643-22-1	BP/USP/EP/CP	25kg/drum
E022	Erythromycin Thiocyanate	7704-67-8	In-house	25kg/drum
E023	Esmolol Hydrochloride	81161-17-3	In-house	1kg/bag,5kg,10kg
E024	Estradiol	50-28-2		
E025	Estradiol Cypionate	313-06-4		
E026	Estradiol Valerate	979-32-8		
E027	Estramustin disodium phosphate	257-735-7	99.0%+	1kg/tin, 5kg/tin
E028	Estriol	50-27-1		
E029	Estrone	53-16-7		
E030	Eszopiclone	138729-47-2	99.0%+	
E031	Etamiphylline camsylate	19326-29-5		
E032	Etamsylate		CP/BP	25kg/drum
E033	Ethambutol HCL	1070-11-7	BP/USP/CP	
E034	Ethanol(95%+)	64-17-5	CP	
E035	Ethiodized Oil	8008-53-5	USP	
E036	Ethopabate	59-06-3		
E037	2-Ethoxyl-5-fluorouracil	56177-80-1		25kg/drum
E038	2-(2-ethoxyphenoxy) bromide	3259-3-8	98%+	25KG/drum
E039	1-ethylindan	4830-99-3	98%+	
E040	Ethyl (R)-2-hydroxy-4-	90315-82-5	98%+	200KG/drum
E041	Ethyl 3-aminocrotonate	626-34-6	99%+	50KG/drum
E042	Ethyl Crotonate	105544-63-5	98%+	50KG/drum
E043	Ethyl-2-oxo-4-phenylbutyrate	64920-29-2	95%+	200KG/drum
E044	N-Ethylmethyl Amine	624-98-2	In-house	5Kg/tin
E045	N-ethyl-o-crotonotoluidine	483-63-6	BP2000	50KG/drum
E046	Ethylmethylcarbamoyl Chloride	42252-34-6	In-house	5Kg/tin
E047	Ethylmorphine HCl	125-30-4	BP/EP	

E048	Ethylparaben	120-47-8	CP/USP	
E049	7-Ethyl tryptophol	41340-36-7	75%,80%,98%	
E050	2-Methoxy-4-ethylphenol	2785-89-9	98%+	
E051	Etimycin sulfate			
E052	Etodolac	41340-25-4		
E053	Etodolac methyl ester	122188-02-7		
E054	Etomidate	33125-97-2	CP/BP/EP	1KG
E055	Etoposide*	33419-42-0	EP/USP	
E056	Evodiamine	518-17-2	98.0%+	
E057	Exemestane	107868—30-4	99.0%+	1kg/tin, 5kg/tin
E058	Exenatide	141732-76-5		

Serial No.	Product name	CAS NO.	Specification	Regular package
F001	Famotidine	76824-35-6	USP28	
F002	Fasudil Hydrochloride	105628-07-7	In-house	
F003	Febuxostat	144060-53-7		
F004	Felbinac		In-house	5kg/drum
F005	Felodipine	72509-76-3; 86189-	EP/USP/CP	
F006	Fenbendazole	43210-67-9	CPV	25kg/drum
F007	Fenofibrate	49562-28-9	CP/BP/EP	25KGS
F008	Fenoprefen calcium hydrate			
F009	Ferric Hydroxide Sucrose			
F010	Finasteride	98319-26-7	PN	
F011	Flecainide base	54143-55-4	In-house	5kg/drun, 25kg/drum
F012	Flucloxacillin Sodium (Sterile)		EP	
F013	Fluconazole	86386-73-4	CP	
F014	Flucytosine	2022-85-7	EP/USP/CP	25kg/drum
F015	Fludarabine Phosphate USP	75607-67-9	USP	
F016	Fludrocortisone acetate	514-36-3		
F017	Flumazenil	78755-81-4		
F018	Flunixin Meglumine	42461-84-7	USP/EP/BP	
F019	Fluocinolone Acetonide	67-73-2		
F020	Fluorescein Sodium	518-47-8	CP/USP/BP	
F021	4-fluoro- α -[2-methyl-1-oxopropyl]- γ -oxo-N, β -diphen	125971-96-2	98.5%+	
F022	Fluorofelbamate	726-99-8		
F023	2-Methoxyl-5-fluorouracil	1480-96-2		25kg/drum
F024	2-Ethoxyl-5-fluorouracil	56177-80-1		25kg/drum
F025	5-Fluorotryptamine	2711-58-2		
F026	Fluorouracil	51-21-8	EP/BP/USP/CP	25kg/drum
F027	Fluoxetine	54910-89-3		
F028	Fluoxetine Hydrochloride	59333-67-4	In-house	25kg/DRUM
F029	Flupirtine maleate	75507-68-5	99%+	
F030	Flurbiprofen	5104-49-4	BP/EP/JP	
F031	Fluticasone propionate	80474-14-2	BP/EP	
F032	Fluvoxamine Maleate	61718-82-9	BP/EP	
F033	Folic Acid	59-30-3	95.0%+	25KG/drum
F034	Formononetin	485-72-3	98.0%+	
F035	(N,O-dibenzylated) Formoterol Base	43229-70-5	In-house	1Kg/TIN, 5Kg/TIN
F036	(N,O-dibenzylated) Formoterol Fumarate	43229-70-5	In-house	1Kg/TIN, 5Kg/TIN
F037	Formoterol Base	73573-87-2	In-house	1Kg/TIN, 5Kg/TIN
F038	Formoterol Fumarate	43229-80-7	JP14, EP5.5	1Kg/TIN

F039	Foscarnet Sodium	34156-56-4	EP5	10KG/drum, 25kg/drum
F040	Fosfestrol Sodium		BP2007	
F041	Fosphenytoin Sodium	92134-98-0	USP	
F042	Fulvestrant	129453-61-8	In-house	
F043	Fursultiamine	804-30-8		
F044	Fusidate Sodium	751-94-0	In-house	
F045	Fusidic acid	6990-06-3	EP	

Serial No.	Product name	CAS NO.	Specification	Regular package
G001	Gabapentin	60142-96-3		
G002	Gabexate Mesylate	56974-61-9	In-house	1kg/bag,
G003	D-(+)-Galactosamine HCl	1772-03-8	99%+	
G004	D-(+)-Galactose	59-23-4	99%+	
G005	Gamma aminobutyric acid (GABA)		In-house	
G006	Gamma-butyrobetaine HCL		98.0%+	
G007	Garlic Oil			
G008	Glycine Ethyl Ester HCL/GEEH	623-33-6	99%+	
G009	Gemcitabine HCL	122111-03-9	EP/USP	
G010	Genistein	446-72-0	98.0%+	
G011	Gentamycin Sulfate	1405-41-0	CP/BP	
G012	Gentisic Acid	490-79-9	99%+	25Kg/Drum
G013	GHRP-2	158861-67-7		
G014	GHRP-6	87616-84-0		
G015	Gimeracil	103766-25-2	In-house	
G016	Glibornuride	26944-48-9	In-house	
G017	Gliclazide	21187-98-4	BP2009 EP6 CP2010	25kg/DRUM
G018	Glimepiride	93479-97-1	EP/USP	
G019	Glucagon	16941-35-2		
G020	D-Glucosamine Hydrochloride	66-84-2	USP	25Kg/Drum
G021	D-Glucosamine Sulfate 2KCl	38899-05-7	USP	25Kg/Drum
G022	D-Glucosamine Sulfate 2NaCl	38899-05-7	USP	25Kg/Drum
G023	N-Acetyl-D-Glucosamine	7512-17-6	99%+	25KG/Drum
G024	2-Deoxy-D-glucose	154-17-6	In-house	
G025	Alpha-D-Glucose Pentaacetate	604-68-2	98.0%+	
G026	Beta-D-Glucose Pentaacetate	604-69-3	98%+	
G027	Glucose	50-99-7	USP/BP/EP/CP	25KG/BAG, 1000KG/BAG
G028	4-Methylumbelliferyl-β-D-glucuronic acid dihydrate (MUG)	6160-80-1	98.0%+	
G029	Glutethimide	77-21-4	BP99	25kg/drum
G030	Glycerine	56-81-5		
G031	Glycopyrrolate	596-51-0	USP28	25kg/drum
G032	Gonadorelin	33515-09-2		
G033	Granisetron HCl	107007-99-8	EP5/BP	
G034	Griseofulvin	126-07-8		
G035	D-(-)-Gulonic acid-gamma-Lactone	6322-7-2	99%+	

Serial No.	Product name	CAS NO.	Specification	Regular package
H001	Haloperidol	52-86-8		
H002	Heparin sodium	9041-08-1	USP/EP	
H003	Hexanesulphonic acid Sodium salt			
H004	Hexoestrol		BPC68	
H005	Histamine Diphosphate	23297-93-0		
H006	L-Histidine	71-00-1		
H007	Homotaurine	3687-18-1		
H008	Hyaluronate sodium	9067-32-7		
H009	Hydrocortisone Acetate	50-03-3		
H010	Hydrocortisone base	50-23-7		
H011	Hydrocortisone Hydrogen			
H012	hydrogenated castor Oil			
H013	Hydroxocobalamin Acetate	22465-48-1	EP/BP	
H014	Hydroxocobalamin Chloride		EP/BP	
H015	Hydroxocobalamin Sulphate		EP/BP	
H016	Hydroxocobalamin VB12	13422-51-0	USP/BP	50g/tin, 100g/tin,
H017	3-Methoxy-4-hydroxyacetophenone	498-02-2	99%+	
H018	3-Methoxy-4-	1835-14-9	98.5%+	
H019	4-hydroxy-2-methyl-2H-1,2-	118854-48-1		
H020	4-hydroxy-2-methyl-2H-1,2-	24683-26-9		
H021	4-Hydroxycarbazole	52602-39-8	In-house	25Kg/Drum
H022	Hydroxychloroquine Sulfate	747-36-4	BP/USP	
H023	Hydroxyethyl starch 130/0.4	9005-27-0	EP/USP	15KG/drum
H024	Hydroxyprogesterone Caproate	630-56-8		
H025	Hydroxypropyl betadex	128446-35-5		
H026	Hydroxypropyl starch	9049-76-7		
H027	Hydroxyurea	127-07-1	USP/EP/CP	
H028	Hydroxyzine Hcl	2192-20-3		
H029	Hymecromone	90-33-5	CP/BP/JP	
H030	Hypromellose phthalate(HPMCP)	9050-31-1		

Serial No.	Product name	CAS NO.	Specification	Regular package
I001	Ibandronate Sodium	138926-19-9	In-house	
I002	Ibuprofen	15687-27-1		
I003	Icariin			
I004	Ilprost			
I005	Imatinib Mesylate	220127-57-1	In-house	
I006	Imazalil	35554-44-0		
I007	1-acetyl-2-imidazolone	5391-39-9		
I008	10-METHOXY	4698-11-7		
I009	Imidocarb	27885-92-3	98%+	
I010	Imidocarb Dipropionate	55750-06-6	98%+	
I011	IMINOSTILBENE	256-96-2		
I012	IMINOSTILBENE CARBONYL CHLORIDE(BROMINE FREE)	33948-22-0		
I013	Indobufen	63610-08-2	98%+	25KG/drum
I014	Indocyanine Green	3599-32-4		
I015	Indole-3-carbinol	700-06-1	99%+	
I016	Indomethacin	53-86-1		
I017	Iodised Peanut Oil	80001-40-9	CP/BP	
I018	Iodised Poppy Oil	2046-54-5	CP	
I019	Irbesartan	138402-11-6	PN	
I020	Irinotecan HCL	100286-90-6	USP	
I021	Isoniazid	54-85-3		
I022	Isoprenaline Hydrochloride	51-30-9	CP/USP	2.5kg/DRUM, 5kg/DRUM
I023	1,2:3,5-Di-O-isopropylidene-a-D-xylofuranose	20881-04-3	98%+	
I024	1,2:5,6-Di-O-isopropylidene-3-O-(methyl-sulfonyl)-a-D-	5450-26-0	98%+	
I025	1,2:5,6-Di-O-isopropylidene-Alpha-D-Allofuranose	2595-05-3	98%+	
I026	1,2:5,6-di-o-isopropylidene-	1707-77-3	98%+	
I027	1,2-O-Iso-propylidene-D-Glucofuranose	18549-40-1	98%+	
I028	Isosorbide Dinitrate	87-33-2	CP2010	25kg/DRUM
I029	Isosorbide Mononitrate	16051-77-7	CP2010	5kg/drum, 15kg/DRUM
I030	Isotretinoin	4759-48-2	CP/USP	
I031	Isoxepac	55453-87-7	99%+	25Kg/Drum
I032	Isradipine	75695-93-1	USP	
I033	Ivermectin	70288-86-7	EP/USP	1KG/DRUM, 5KG/DRUM

Serial No.	Product name	CAS NO.	Specification	Regular package
K001	Kanamycin Monosulphate	25389-94-0	CVP2005 (765u/mg+)	
K002	Kasugamycin HCL	19408-46-9	In-house	
K003	Ketoconazole	65277-42-1	EP/BP/USP	
K004	Alpha-Ketoglutaric Acid	328-50-7	In-house	
K005	Ketoprofen	22071-15-4	USP/EP	
K006	Ketotifen Fumarate	34580-14-8	EP/CP	
K007	Kojic Acid	501-30-4		

Serial No.	Product name	CAS NO.	Specification	Regular package
L001	L(+)-Arabinose	87-72-9	99.0%+	
L002	L(+)-Ribose	24259-59-4	99.0%+	
L003	Labetalone HCL	96441-14-4	In-house	
L004	Lactobionic acid	96-82-2	97.0%+	
L005	Lactose	64044-51-5		
L006	Lambda-cyhalothrin	91465-08-6		
L007	Lamivudine	134678-17-4	USP	
L008	Lamotrigine	84057-84-1	EP/USP	
L009	Lansoprazole	103577-45-3	In-house	1kg/bag,
L010	L-Arginine alpha-	16856-18-1	In-house	
L011	L-Arginine alpha-	5256-76-8	In-house	
L012	L-Arginine L-Aspartate	7675-83-4	In-house	
L013	L-Arginine L-Glutamate	4320-30-3	In-house	
L014	Latanoprost	130209-82-4		
L015	L-Carnitine base(EP6.0)	541-15-1	EP/USP	
L016	L-Carnitine Fumarate	90471-79-7	In-house	
L017	L-Carnitine Hydrochloride	6645-46-1	In-house	
L018	L-Carnitine L-Tartrate	36687-82-8	In-house	
L019	L-Dihydroorotic acid	5988-19-2		
L020	Leflunomide	75706-12-6	USP	
L021	Lercanidipine HCL	132866-11-6	In-house	
L022	Letrozole	112809-51-5	EP	
L023	Leucovorin Calcium	1492-18-8		
L024	Leuprolide	53714-56-0		
L025	Levalbuterol (Levo albutamol)	34391-04-3	99.0%+	
L026	Levamisone Hcl	16595-80-5		
L027	Levobupivacaine	27262-47-1	99.0%+	
L028	Levobupivacaine HCL	27262-48-2	99.0%+	5kg/drum,
L029	Levocetirizine	130018-77-8	99.0%+	
L030	levocetirizine HCL	130018-87-0	In-house	
L031	Levodopa	59-92-7	EP5	25kg/drum
L032	Levodropropizine	99291-24-4	EP	1kg/bag,
L033	Levofloxacin	100986-85-4	In-house	
L034	Levofloxacin Hydrochloride	177325-13-2	In-house	
L035	Levosimendan	141505-33-1	99.0%+	
L036	Levothyroxine	51-48-9	USP	
L037	Levothyroxine sodium	25416-65-3		
L038	Levothyroxine Sodium	55-03-8	USP	
L039	L-Histidine	71-00-1		
L040	Ligustrazine HCL	76494-51-4		
L041	Ligustrazine phosphate	1124-11-4		
L042	Lincomycin HCL	7179-49-9	CP/BP/USP/EP	
L043	Linezolid	165800-03-3		
L044	Liothyronine Sodium	55-06-1		
L045	Alpha Lipoic Acid	1077-28-7		
L046	D-Alpha-Lipoic acid	1200-22-2	99%+	
L047	Liranaftate	88678-31-3	In-house	

L048	Lisinopril	83915-83-7	USP32/EP6	
L049	Lithium Carbonate	554-13-2	USP/CP	25kg/drum
L050	Lithium citrate tetrahydrate	6080-58-6		
L051	Lithium hydroxide	1310-66-3		
L052	L-lysine Monoacetate			
L053	L-Mannono-1,4-Lactone	22430-23-5	99.0%+	
L054	L-Octahydroindole-2-	80875-98-5	98.0%+	25Kg/Drum
L055	Lomefloacin HCL	98079-52-8		
L056	Loratadine	79794-75-5		
L057	Lorazepam	846-49-1	In-house	25kg/drum
L058	Lornoxicam	70374-39-9	In-house	25kg/drum
L059	Losartan Potassium	124750-99-8	USP30	
L060	Loteprednol Etabonate	82034-46-6	In-house	
L061	Lovastatin	75330-75-5	USP/CP	0.5KG/TIN,
L062	L-Pyroglyutamic acid	98-79-3		
L063	L-Theanine	3081-61-6		
L064	L-threonine	72-19-5		
L065	L-Tryptophan	73-22-3		
L066	L-Tyrosine	60-18-4		
L067	Luteolin	491-70-3	98.0%+	
L068	Lynestrenol	52-76-6	99.0%+	
L069	Lysine Acetyl Salicylate			
L070	L-lysine Monoacetate			

Serial No.	Product name	CAS NO.	Specification	Regular package
M001	Maduramicin Ammonium	84878-61-5	CVP2005(90%+)	
M002	Magnesium chloride	7791-18-6		
M003	Magnesium Hydroxide	1309-42-8		
M004	Magnesium Valproate	62959-43-7	In-house	
M005	Maltose	6363-53-7	In-house	
M006	L-Mannono-1,4-Lactone	22430-23-5	99%+	
M007	D-Mannosamine HCl	5505-63-5	98%+	
M008	N-Acetyl-D-Mannosamine	7772-94-3	98%+	
M009	Mebendazole	31431-39-7		
M010	Meclofenoxate HCL	3685-84-5	JP/CP	1kg/bag,
M011	Mecobalamine		JP/CP	100g/tin, 500g/tin, 1kg/tin
M012	Medroxyprogesterone	520-85-4		
M013	Medroxyprogesterone acetate	71-58-9		
M014	Mefenamic Acid	61-68-7		
M015	Melanotan II	121062-08-6		
M016	Melatonin	73-31-4	99.0%+	
M017	Meloxicam	71125-38-7	BP2000	25kg/drum
M018	Memantine HCL	41100-52-1	In-house	
M019	Mepivacaine Base	22801-44-1		1kg/bag,
M020	Mepivacaine HCL	1722-62-9	EP/USP/JP	1kg/bag,
M021	Mercaptopurine	6112-76-1	USP/BP	
M022	Mesalazine	89-57-6	EP/USP	
M023	meso-2,3-Dimercaptosuccinic acid/DMSA	204-55-2		
M024	Metamizol Magnesium	6150-97-6	In-house	
M025	Metaxalone	1665-48-1	In-house	
M026	Metformin HCL	1115-70-4	BP/EP/USP/CP	25kg/DRUM
M027	Methadone Hydrochloride	1095-90-5		
M028	Methenamine	100-97-0	BP/USP/CP	
M029	Methimazole	60-56-0	USP/CP	
M030	Methotrexate	59-05-2		
M031	(S)-N-(METHOXYCARBONYL)-TERT-LEUCINE	162537-11-3		
M032	1-(4-METHOXYPHENYL)-2-AMINOETHYL CYCLOHEXANOL HYDROCHLORIDE	93413-76-4		
M033	10-METHOXY IMINOSTILBENE	1022261		
M034	2-Methoxy-4-ethylphenol	2785-89-9	98%+	
M035	2-Methoxyl-5-fluorouracil	1480-96-2		25kg/drum
M036	3-Methoxy-4-hydroxyacetophenone	498-02-2	99%+	
M037	3-Methoxy-4-hydroxypropiofenone	1835-14-9	98.5%+	

M038	4-AMINO-6-METHOXY PYRIMIDINE	696-45-7		
M039	2-methyl-4,6,-dichloro-5- aminopyrimidine	39906-04-2		
M040	Methyl 2,5-dihydroxybenzoate	2150-46-1	99%+	25Kg/Drum
M041	DL-methylephedrine HCL	18760-80-0	In-house	25Kg/Drum
M042	Methyl 4-hydroxy-2-methyl- (2H)-1,2-benzothiazine-3- carboxylate-1,1-dioxide	35511-15-0		
M043	Methyl Crotonate	623-43-8	BP	50KG/drum
M044	1-Methyl-L-4,5-dihydroorotic	103365-69-1		
M045	Methyl malonic acid	516-05-2	99%+	25kg/drum
M046	N-METHYL PAROXETINE	110429-36-2		
M047	N-Methyl Pyrrolidine			
M048	N-Methyl-7-nitro-1,2,3,4- tetrahydroquinoline	39275-18-8		
M049	4-Methoxy-2- hydroxyacetophenone	552-41-0	98%+	
M050	p-methoxyphenyl-2- benzylaminopropane	43229-65-8	In-house	1Kg/TIN,5Kg/TI N
M051	R-(-)-5-[2(Amino-2- metnyl)Etnyl]-2-Metnoxy Benzene Suifona mide	112101-82-2	99%+	
M052	4-Methylbiphenyl-2- carboxylic acid	7148-03-0	99%+	
M053	4-Methylumbelliferyl-β-D- glucuronic acid dihydrate	6160-80-1	98%+	
M054	Methyl2,5-Bis(2,2,2- Trifluoro-ethoxy)-Benzoate	175204-89-4	In-house	25kg/drum
M055	Methyl-3,3dimethyl acrylate	924-50-5	99%+	200KG/drum
M056	Methyl-3-amino crotonate	14205-39-1	MP. 83-89℃	25KG/drum
M057	5-Methyl-7-	82517-12-2	98.0%+	
M058	5-Methylisoxazole-4- carboxylic acid	42831-50-5		
M059	Methyl dopa	41372-08-1	EP/USP	25kg/drum
M060	Methylphenidate HCL	298-59-9	USP	
M061	Methylprednisolone	83-43-2		
M062	Methylprednisolone Acetate	53-36-1		
M063	Methylsulfonylmethane	67-71-0		
M064	17-methyltestosterone	58-18-4		
M065	Metoclopramide Hcl	54143-57-6		
M066	Metoprolol Succinate	98418-47-4	BP/EP/USP	
M067	Metoprolol Tartrate	56392-17-7	BP/EP/USP	
M068	Metronidazole	443-48-1		
M069	Metronidazole Benzoate	13182-89-3		
M070	Mexiletine HCL	5370-01-4		
M071	Mezlocillin	51481-65-3	In-house	
M072	Mezlocillin Sodium	59798-30-0	USP	

M073	Mezlocillin Sodium and Sulbactam Sodium (4: 1)		In-house	
M074	Micafungin	235114-32-6		
M075	Miconazole nitrate	22832-87-7	EP/CP2005/USP30/B P2007	25KG/DRUM
M076	Microcrystalline Cellulose	9004-34-6		
M077	micronomicin sulfate	66803-19-8	CP	5BOU/tin
M078	Midazolam	59467-70-8	In-house	1KG
M079	Midazolam Maleate	59467-94-6		
M080	Midecamycin	35457-80-8	JP/CP	10KG/DRUM
M081	Mifepristone	84371-65-3	In-house	
M082	Milbemycin oxime	129496-10-2		
M083	Milnacipran Hydrochloride	101152-94-7	99%+	
M084	Milrinone	78415-72-2	In-house	
M085	Minocycline HCL	13614-98-7	USP/CP	
M086	Minoxidil	38304-91-5	USP	
M087	Minoxidil sulfate	83701-22-8		
M088	Mirtazapine	61337-67-5	USP	
M089	Misoprostol	59122-46-2		
M090	mitiglinide calcium hydrate	207844-01-7		
M091	Mitomycin C	50-07-7		
M092	Mitotane	53-19-0	USP	
M093	Mizoribine	50924-49-7	In-house	
M094	Modafinil	68693-11-8	USP	
M095	Moexipril	103775-10-6	USP	
M096	Mometasone Furoate	83919-23-7	USP	
M097	Mono Acetone Glucose	18549-40-1	In-house	
M098	Monobenzene	103-16-2	USP	
M099	Monosodium Citrate	18996-35-5		
M100	Montelukast sodium	151767-02-1		
M101	Morphine HCl	52-26-6	BP/EP	
M102	Morphine sulphate	64-31-3	BP/EP/USP	
M103	2-morpholinol	79323-24-3	98%+	
M104	Morpholine,2-chloro-4-phenylmethyl	737718-34-2	98%+	
M105	Moxonidine HCl	75438-58-3	In-house	Aluminum bag
M106	Mupirocin	12650-69-0		
M107	Mycophenolate Mofetil	115007-34-6	In-house/EP	1kg/tin, 5kg/tin,20KG/DRUM
M108	Mycophenolic acid	24280-93-1	In-house/EP	20KG/DRUM
M109	Myritol 318			

Serial No.	Product name	CAS NO.	Specification	Regular package
N001	N-(n-butyl)thiophosphoric	94317-64-3		
N002	N-[4-Cyano-3-	90356-78-8		
N003	N-Acetyl-D-Glucosamine	7512-17-6	99%+	25Kg/Drum
N004	N-Acetyl-D-Mannosamine	7772-94-3	98%+	
N005	nafamostat mesylate	82956-11-4		
N006	Nafarelin	76932-56-4		
N007	Naltrexone HCL	16676-29-2	USP	
N008	Naphazoline Hcl	550-99-2		
N009	Naproxen	22204-53-1	BP/USP/CP	25KGS
N010	Naproxen sodium	26159-34-2		
N011	Natamycin	7681-93-8	In-house	
N012	N-Benzyl isopropylamine	102-97-6	98%+	180KG/drum
N013	N-Benzyl tert-Butylamine	3378-72-1	99%+	180KG/drum
N014	n-Butylmalonate acid	534-59-8	99%+	25kg/drum
N015	Nebivolol Hydrochloride	152520-56-4	99%+	
N016	Nefopam Hydrochloride	23327-57-3	CP2005	25kg/drum
N017	Neomycin sulfate	1405-10-3		
N018	Netaglinide	105816-04-4	In-house	
N019	N-Ethylmethyl Amine	624-98-2	In-house	5Kg/tin
N020	N-ethyl-o-crotonotoluidine	483-63-6	BP2000	50KG/drum
N021	Netilmicin sulfate	56391-57-2	USP/EP	1KG/TIN,
N022	Nicomol	27959-26-8	99%+	
N023	Nifedipine	21829-25-4		
N024	Nifekalant	130636-43-0	99%+	
N025	Nilestriol	39791-20-3	99%+	
N026	Nimodipine	66085-59-4		
N027	Nimustine HCL	55661-38-6		
N028	Nisoldipine	63675-72-9	CP	0.5kg/bag,1kg/b
N029	Nitrazepam	146-22-5	BP/EP/CP	25KGS
N030	Nitrendipine	39562-70-4	EP5	25kg/drum
N031	4-Chloro-3-nitroacetophenone	5465-65-6	98.5%+	
N032	5-Chloro-2-hydroxy-3-	84942-40-5	98.5%+	
N033	P-Nitrobenzyl acetoacetate	61312-84-3	98%+	
N034	Nitrofurantoin	67-20-9		
N035	Nitroglycerinum		USP/JP/CP	
N036	Nizatidine	76963-41-2		
N037	(S)-(+)-N,N-dimethyl-3-(1-	132335-47-8		
N038	(S)-N-	162537-11-3		
N039	N-METHYL PAROXETINE	110429-36-2		
N040	N-Methyl Pyrrolidine			
N041	N-Methyl-7-nitro-1,2,3,4-	39275-18-8		
N042	(N,O-dibenzylated) Formoterol	43229-70-5	In-house	1Kg/TIN,5Kg/TI
N043	(N,O-dibenzylated) Formoterol	43229-70-5	In-house	1Kg/TIN,5Kg/TI
N044	Norethindrone/Norethisterone	68-22-4		
N045	norfloxacin	70458-96-7		
N046	Noroxymorphone	33522-95-1	In-house	
N047	Norvancomycin Hydrochloride		CP/EP	

N048	Noscapine base	128-62-1	BP/EP/USP
N049	Noscapine HCl	912-60-7	BP/EP
N050	Nystatin	1400-61-9	

O-001	Product name	CAS NO.	Specification	Regular package
O-002	L-Octahydroindole-2-carboxylic	80875-98-5	98%+	25KG/DRUM
O-003	Octocrylene	6197-30-4	98.0%+	
O-004	Octopamine HCL	770-05-8	99.0%+	
O-005	Octreotide Acetate	83150-76-9		
O-006	Ofloxacin	82419-36-1	USP/EP/BP/CP	
O-007	Olanzapine	132539-06-1	USP	
O-008	Olmесartan Medoxomil	144689-63-4	In-house	
O-009	Ondansetron Base	116002-70-1	EP/USP	
O-010	Ondansetron HCL	103639-04-9	USP/EP/CP	
O-011	O-Phthalaldehyde	643-79-8		
O-012	Orciprenaline Sulfate	5874-97-5		
O-013	Oregano oil	8007-11-2	85%+	
O-014	Ornidazole	16773-42-5	In-house	
O-015	Oteracil Potassium	2207-75-2	In-house	
O-016	Oxaliplatin	61825-94-3	EP	
O-017	Oxcarbapеpine	28721-07-5		
O-018	Oxethazaine	126-27-2	BP/EP	
O-019	Oxybutynin HCL	1508-65-2		
O-020	Oxycodone	76-42-6	In-house	
O-021	Oxymorphone	76-41-5	In-house	
O-022	Oxytetracycline	6153-64-6	USP/EP	
O-023	Oxytetracycline HCL	2058-46-0		
O-024	Oxytocin	50-56-6		

Serial	Product name	CAS NO.	Specification	Regular package
P001	Palonosetron HCL	135729-62-3	In-house	
P002	Pamidronate Disodium	109552-15-0	BP	
P003	Paromomycin Sulfate	1263-89-4	USP	20KG/drum
P004	Paroxetine Base	61869-08-7		
P005	Paroxetine HCL	78246-49-8		
P006	Pazufloxacin Mesylate	163680-77-1	In-house	1kg/tin, 5kg/tin
P007	Pemetrexed disodium*	137281-23-3	In-house	
P008	Penfluridol	26864-56-2	CP	1KG
P009	Penicillamine	52-67-5		
P010	Penicillin G Procaine	6130-64-9	USP/EP/CP	
P011	Pentafluoro-1-pentanethiol	148757-88-4	97%+	
P012	Pentafluoropentanol	148043-73-6	97%+	
P013	Pentoxifylline	6593-05-6	BP/EP/USP	
P014	D-phenylglycine		In-house	
P015	D-phenylglycine Dane Salt		In-house	
P016	Peppermint Oil			
P017	Perfluorobutanoic acid	375-22-4		
P018	Pergolide Mesylate	66104-23-2		
P019	Perindopril	107133-36-8	BP/EP	
P020	Perphenazine	58-39-9		
P021	Phenazopyridine Hcl	136-40-3		
P022	Phendimetrazine tartrate	50-58-8	USP29	25kg/drum
P023	Phenformin HCL	834-28-6	CP2005	25kg/drum
P024	Phenibut (4-Amino-3-	1078-21-3	In-house	
P025	Phenobarbital	50-06-6	USP29,EP5,CP20	25kg/drum
P026	Phenobarbital sodium	57-30-7	BP/EP	
P027	3-(1-Dimethyl amino	105601-04-5	In-house	5KG/TIN
P028	Phenol	108-95-2		
P029	Phenolphthalein	77-09-8	CP2005/BP2007	
P030	Phenoxybenzamine HCL	63-92-3		
P031	Phenoxymethylpenicillin	132-98-9	CP/BP/EP	
P032	Phentolamine Mesylate	65-28-1		
P033	Phenylbutazone	50-33-9	USP29,EP5	25kg/drum
P034	2-Phenyl butanamide	90-26-6	99%+	25kg/drum
P035	Phenylephrine	59-42-7	EP/BP/CP	20KG/drum
P036	Phenylephrine Bitartrate	17162-39-9	USP32	20kg/drum
P037	Phenylephrine HCL	61-76-7	USP/BP/EP	20kg/drum
P038	Phenylethyl Alcohol	60-12-8		
P039	Phenytoin	57-41-0		
P040	Phenytoin sodium	630-93-3		
P041	Pholcodine	509-67-1	BP/EP	
P042	O-Phthalaldehyde	643-79-8		
P043	Phytanetriol	94563-64-7	98%+	
P044	Pimobendan	74150-27-9	EP	
P045	Pine Oil			
P046	D-Pinitol	10284-63-6	98%+	
P047	Pioglitazone	105355-27-9	In-house	

P048	Pioglitazone HCL	112529-15-4		
P049	Piperacillin	66258-76-2	EP/USP/CP	
P050	Piperacillin Sodium	59703-84-3	CP/EP/BP	
P051	Piperacillin Sodium and		In-house	
P052	Piperacillin sodium/Tazobactam		In-house	
P053	1-(3-	15532-75-9		
P054	Piperazine ,1-(2-methylphenyl)-	55974-34-0	98%+	
P055	Piperazinephosphate		CP2005	
P056	Piperine	94-62-2		
P057	4-Boc-Piperidinone, 3-fluoro	211108-50-8	97%+	
P058	2-piperidinthione	13070-01-4	98%+	
P059	4-Piperidinone, 3-fluoro, HCl	1070896-59-1	97%+	
P060	2-piperidinone	675-20-7	97%+	
P061	Piracetam	7491-74-9		
P062	Piribedil	3605-01-4	98.0%+	
P063	Piroxicam	36322-90-4	USP/EP/CP	25kg/drum
P064	Piroxicam Betacyclodextrine	96684-40-1	In-house	
P065	PMEA	106941-25-7	In-house	25Kg/Drum
P066	p-methoxyphenyl-2-	43229-65-8	In-house	1Kg/TIN,
P067	Pneumocandin A0	539823-80-8		
P068	Pneumocandin B0	135575-42-7		
P069	P-Nitrobenzyl acetoacetate	61312-84-3	98%+	
P070	Policosanol	557-61-9		
P071	Policresulen	9011-02-3		
P072	Polyhexamethylene biquanidine	27083-27-8		
P073	Polymyxin B Sulfate	1405-20-5		
P074	Poppy Oil		Pharma grade	
P075	Potassium alpha-ketoisocaproate		In-house	
P076	Potassium chloride			
P077	Potassium Chromate	7789-00-6		
P078	Potassium citrate	866-84-2		
P079	potassium sulfate	7778-80-5		
P080	Povidone K30	9003-39-8	CP2005	
P081	Pramipexole	104632-26-0		
P082	Pramlintide	196078-30-5		
P083	Pramoxine HCL	637-58-1	USP	1kg/bag,
P084	Pranlukast	103177-37-3		
P085	Praziquantel	55268-74-1		
P086	Prednisolone	50-24-8		
P087	Prednisolone Acetate	52-21-1		
P088	Prednisolone Sodium Phosphate	125-02-0		
P089	Pregnenolone acetate	1778-02-5		
P090	Prilocaine Base	751-50-6	EP/USP	1KG/bag,
P091	Prilocaine HCL	1786-81-8	USP	1kg/bag,
P092	Primidone	125-33-7	USP/EP/CP	25kg/drum
P093	Probenecid	57-66-9		
P094	Probutol	23288-49-5		
P095	Procainamide Hcl	614-39-1		

Serial No.	Product name	CAS NO.	Specification	Regular package
Q001	7-(4-Bromobutoxy)-3,4-dihydro-2(1H)quinolinone	129722-34-5		
Q002	Quercetin			
Q003	3,4-Dihydrogen-7-Hydroxy-2(1H)-Quinolinone	22246-18-0	In-house	25kg/drum
Q004	Quetiapine Fumarate	11974-72-2	In-house	25kg/drum

Serial No.	Product name	CAS NO.	Specification	Regular package
R001	R-(-)-5-[2(Amino-2-metnyl)Etnyl]-2-Metnoxy Benzene Suifona mide	112101-82-2	99%+	1, 5, 10KG/pack
R002	R-1,2,3,4-tetrahydro-3-	103733-65-9		20KG/drum
R003	(R) 3-Chloro-1,2-Propanediol	57090-45-6	In-house	
R004	Racecadotril	81110-73-8	99.0+%	
R005	Racepinephrine HCL	329-63-5		
R006	Raloxifene HCL	82640-04-8		
R007	Ramipril	87333-19-5	USP32	
R008	Ranitidine HCL	66357-59-3		
R009	Ranolazine HCL	95635-56-6	In-house	
R010	Rapamycin	53123-88-9	USP/DP	5KG/TIN
R011	Rebamipide	111911-87-6	In-house	
R012	Repaglinide	135062-02-1	USP	
R013	Beta-D-Ribofuranose 1,2,3,5-tetraacetate	13035-61-5	98%+	
R014	D-(-)-Ribose	50-69-1	99.5%+	
R015	L(+)-Ribose	24259-59-4	99.0%+	
R016	Ribostamycin Sulfate	53797-35-6	CP/JP	1bou/tin, 5bou/tin
R017	Rifampin	13292-46-1		
R018	Rifapentine	61379-65-5		
R019	Riluzole	1744-22-5	In-house	5KG/pack
R020	Risperidone	106266-06-2	USP	3KG/pack
R021	Ritonavir	155213-67-5	In-house	1kg/tin, 5kg/tin
R022	Rivastigmine Tartrate	129101-54-8	In-house	
R023	Rizatriptan Benzoate	145202-66-0	In-house	
R024	Ropinirole	91374-21-9	In-house	
R025	Ropivacaine HCL	132112-35-7	USP	1kg/bag, 10kg/drum
R026	Ropivacaine Mesylate	854056-07-8	99.5%+	1kg/bag,
R027	Roxatidine acetate HCL	93793-83-0	JP	
R028	Rregabalin	148553-50-8		
R029	Rubidate		In-house	25kg/drum

Serial No.	Product name	CAS NO.	Specification	Regular package
S001	(S)-(+)-N,N-dimethyl-3-(1-naphthyloxy)-3-(2-thienyl)-propanamine oxalate	132335-47-8		
S002	(S)-2-AMINO-3,3-	20859-02-3		
S003	(S)-N-(METHOXYCARBONYL)-TERT-LEUCINE	162537-11-3		
S004	[(3s)-(S-1,2,3,4-	149182-72-9		20KG/drum
S005	4-(N,N-Diethyl amino) Salicylaldehyde	17754-90-4	99%+	25KG/drum
S006	Salmon Calcitonin	47931-85-1	In-House	
S007	Santonin	481-06-1		
S008	Sarcosine	107-97-1		
S009	Sarpogrelate hydrochloride	35159-51-2	98%+	
S010	Secnidazole	3366-95-8	In-house	
S011	Selegiline Hcl	14611-52-0	USP30	5KG/TIN,20KG/TIN
S012	Semustine		99.0%+	1kg/tin, 5kg/tin
S013	Sermorelin	86168-78-7		
S014	Sermorelin Acetate			
S015	Sertraline HCL	79559-97-0		
S016	Shikimic Acid	138-59-0	In-House	
S017	Sibutramine	106650-56-0		
S018	Sibutramine HCL	125494-59-9		
S019	Sildenafil Citrate	171599-83-0		
S020	Silicon Dioxide	14808-60-7; 112945-		
S021	Silicon Oil	63148-62-9		
S022	Silver Nitrate	7761-88-8		
S023	Silver Sulfadizine	22199-08-2		

S024	Simvastatin	79902-63-9	USP/EP/JP	3BOU/TIN,
S025	Sirolimus(Rapamycin)	53123-88-9	In-House	
S026	sisomicin sulfate	53179-09-2	CP/USP	1BOU/TIN,
S027	Sitagliptin	486460-32-6		
S028	Sodium alginate	9005-38-3		
S029	Sodium alpha-ketoisocaproate	4502-00-5	In-house	
S030	Sodium Ascorbate	134-03-2	USP/JP/FCC	
S031	Sodium Borate	1303-96-4	USP/BP/CP	
S032	Sodium Butyrate	156-54-7		
S033	Sodium Caprylate	1984-06-1	In-house	
S034	sodium chloride	7647-14-5		
S035	Sodium Chlorite	7758-19-2		
S036	Sodium dehydrocholate	145-41-5		
S037	Sodium Deoxycholate			
S038	Sodium Dihydrogen Phosphate	10049-21-5	CP/USP30	
S039	Sodium D-pantothenate	867-81-2		
S040	Sodium Gentsiate	4955-90-2	99%+	25Kg/Drum
S041	Sodium Glucuronic acid		USP	25kg/drum
S042	Sodium Hyaluronate	9067-32-7		
S043	Sodium lauryl sulfate	151-21-3	CP	
S044	Sodium Paeonolsilate		In-house	1kg/drum
S045	Sodium Phenylbutazone	129-18-0		25kg/drum
S046	Sodium Pyrithione	3811-73-2		
S047	Sodium Selenite	10101-18-8		

S048	Sodium Thiosulfate	10102-17-7	CP	
S049	Sodium Valproate	1069-66-5	CP/BP/EP/USP	25kg/drum
S050	Somatostatin	38916-34-6		
S051	Spectinomycin Hydrochloride Sterile/Non-Sterile	22189-32-8	CP/USP	
S052	Spiramycin	8025-81-8	EP	25KG/DRUM
S053	Spironolactone	52-01-7	USP/EP/BP/CP	
S054	Stavudine	3056-17-5	USP	
S055	Stevioside	57817-89-71		
S056	Stigmasterol	83-48-7	95.0%+	
S057	Streptomycin Sulphate Sterile/Non-Sterile	3810-74-0	CP/EP	
S058	Strontium Ranelate	135459-87-9	In-House	
S059	4-Benzyloxy-3-nitro-styrenoxide	51582-41-3	In-house	1Kg/TIN,5Kg/TIN
S060	Sucralfate	54182-58-0		
S061	Sucrose	57-50-1	CP2005	
S062	Sucrose Fatty Acid Ester		In-House	1kg/bag
S063	Sulbactam Acid	68373-14-8	In-House	
S064	Sulbactam Sodium	69388-84-7	USP/CP	
S065	Sulfacetamide Sodium	6209-17-2		
S066	Sulfadiazine	68-35-9		
S067	Sulfamic acid	5329-14-6		
S068	Sulfapyridine	144-83-2		
S069	SULFASALAZINE	599-79-1	USP/EP/CP	
S070	Sulfobutylether-β-Cyclodextrin			
S071	Sulphadimethoxine	122-11-2	BP/USP	

S072	Sulphadimethoxine sodium	1037-50-9		
S073	Sulpiride	15676-16-1	EP/BP/CP	
S074	Sultamicillin	76497-13-7	EP6	
S075	Sultamicillin Tosylate	83105-70-8	EP/CP	
S076	Sumatriptan Succinate	103628-48-4	USP/BP/EP	
S077	Synephrine	94-07-5	In-House	20kg/drum
S078	Synephrine HCL	5985-28-4	98.0%+	
S079	Synephrine Tartrate	16589-24-5	In-House	20kg/drum

Serial No.	Product name	CAS NO.	Specification	Regular package
T001	Tacrolimus	104987-11-3	In-house	50g/bag, 100g/bag
T002	Tamoxifen citrate	54965-24-1		
T003	Tamsulosin	106133-20-4	99%+	25KG/drum
T004	Taurine	107-35-7	99.0%+	
T005	Tazobactam	89786-04-9	USP32	
T006	Tazobactam Sodium	89785-84-2	In-house	
T007	Tegafur	37076-68-9	JP	
T008	Tegaserod	189188-57-6	99%+	25KG/drum
T009	Teicoplanin	61036-62-2	JP	
T010	Telmisartan	144701-48-4		
T011	Temozolomide	85622-93-1	In-house	
T012	Tenofovir Disoproxil Fumarate	202138-50-9	In-house	1kg/tin, 5kg/tin
T013	Tenofovir/MPMA	147127-20-6	In-house	25Kg/Drum
T014	Tenoxicam	59804-37-4	EP5	25kg/drum
T015	Tepoxalin	103475-41-8		
T016	Terbinafine HCL	78628-80-5	USP/EP/CP	
T017	Teriparatide	52232-67-4		
T018	Terlipressin	14636-12-5		
T019	tert-butyl (4s)-1-methyl-2-oxoimidazolidine-4-carboxylate	83056-79-5		
T020	Testosterone	58-22-0	USP	
T021	Tetrabutylammonium Dihydrogen Phosphate 99%	5574-97-0		
T022	Tetracaine Base	94-24-6	99%+	
T023	Tetracaine HCl	136-47-0	99%+	
T024	Tetracycline HCL	64-75-5	BP/EP/USP/CP	
T025	R-1,2,3,4-tetrahydro-3-isoquinolicearboxylic acid	103733-65-9		
T026	S-1,2,3,4-tetrahydro-3-isoquinolinecarboxylic acid	74163-81-8	98%+	20KG/drum
T027	6,7-Dimethoxy-1,2,3,4-tetrahydroisoquinoline-3-carboxylic acid hydrochloride	82586-62-7		
T028	1,2,3,4-Tetrahydroquinoline	635-46-1		
T029	[(3s)-(S-1,2,3,4-Tetrahydroisquinolyl)]-N-(tert-butyl) carboxamide	149182-72-9		20KG/drum
T030	Tetrandrine	518-34-3		
T031	2,3,4,6-Tetra-O-Acetyl-a-D-Galactopyranosyl-Bromide	3068-32-4	95.0%+	
T032	Thebaine	115-37-7	In-house	
T033	Theophylline	5967-84-0		
T034	Theophylline Anhydrous	58-55-9	BP/USP	
T035	Theophylline Sodium Glycinate	8000-10-0	USP	
T036	L-Theanine	3081-61-6		
T037	L-threonine	72-19-5		
T038	7-Theophylline Acetic Acid	652-37-9	In-house	

T039	Thiomorpholine-1,1-dioxide	0500-57-9		
T040	N-(n-butyl)thiophosphoric	94317-64-3		
T041	Thioridazine HCL	130-61-0	In-house	25kg/drum
T042	2,3,5-tri-O-Benzyl-1-O-(4-nitrobenzoyl)-Arabinofuranose	52522-49-3	98.0%+	
T043	Thymopentin	69558-55-0		
T044	Thymosin alpha 1	62304-98-7		
T045	Thyroid powder			
T046	Tiagabine HCL	145821-59-6	USP	
T047	Tiamulin Fumarate	55297-96-6	USP32	
T048	Tianeptine	66981-73-5	In-house	
T049	Tianeptine intermediate	26638-53-9	In-house	
T050	Tianeptine intermediate	26638-66-4	In-house	
T051	Ticarillin Sodium	34787-01-4	USP/CP/EP	
T052	Ticlopidine HCL	53885-35-1		
T053	Tilmicosin	108050-54-0	USP31/EP6.0	
T054	Tilmicosin Phosphate	137330-13-3	75%+	
T055	D-Timolol maleate	26839-77-0		
T056	Tinidazole	19387-91-8	USP/EP/CP	
T057	Tirofiban HCL	142373-60-2	In-house	
T058	Titanium Dioxide	13463-67-7	CP2005	
T059	Tizanidine HCL	64461-82-1	USP	
T060	Tobramycin	32986-56-4	USP/EP/BP/JP/ CP	5KG/TIN
T061	Tobramycin Sulfate	79645-27-5		
T062	Tolbutamide	64-77-7		
T063	Tolterodine L-Tartrate	124937-52-6	In-house	
T064	Toltrazuril	69004-03-1		
T065	Tolytriazole/TTA	29385-43-1		
T066	Topiramate	97240-79-4	USP	
T067	Torasemide	56211-40-6	USP/EP	
T068	Tosylarginine Methyl Ester HCL			
T069	Tramadol HCL	36282-47-0	EP	
T070	Tranexamic Acid	1197-18-8	EP5	25kg/drum, 10kg/drum
T071	Trans-2-Butenoic Acid (Crotonic Acid)	107-93-7	99%+	25KG/drum
T072	Travoprost	157283-68-6		
T073	Trazodone HCL	25332-39-2		
T074	Trepibutone	41826-92-0	In-house	25kg/DRUM
T075	Treprostinil (UT-15)	81846-19-7		
T076	Tretinoin (Retinoic acid)	302-79-4	USP24	1,5,10KG/package
T077	Triamcinolone	124-94-7		
T078	Triamcinolone acetonide	76-25-5		
T079	Triazolam	28911-01-5	USP/CP	1KG
T080	Tribromoneopentyl alcohol	36483-57-5		
T081	Tributoxy Ethyl Phosphate/TBEP	78-51-3		
T082	Tributyltin hydride	688-73-3	98%+	

T083	Trichlormethiazide	133-67-5		
T084	Triclabendazole	68786-66-3		
T085	Triclosan	3380-34-5		
T086	2,2,2-trifluoro-N'-[(2Z)Piperazin - 2-ylidene]acetohydroazide	763105-70-0	98%+	
T087	4-(Trifluoromethyl)thiobenzamide	72505-21-6	98%+	
T088	Trifluridine	70-00-8		
T089	1-(3-	15532-75-9		
T090	Trilostane	13647-35-3		
T091	Trimetaphosphate Trisodium	7785-84-4		
T092	Trimetazidine HCL	13171-25-0		
T093	Tri-n-butyl phosphine	998-40-3	98%+	60KG/drum
T094	Tripelennamine HCL	154-69-8		
T095	[3-(Dimethylamino)propyl]triphenyl	27710-82-3	In-house	25Kg/Drum
T096	Triphenyl phosphine	603-35-0	99.5%+	25KG/drum
T097	Triphenylphosphine oxide	791-28-6	98%+	20KG/drum
T098	Triprolidine HCL	550-70-9		
T099	Triptorelin	57773-63-4		
T100	Trisodium citrate anhydrous	68-04--2		
T101	Trisodium Citrate dihydrate	6132-04-3		
T102	Trityl chloride	76-83-5	99%+	
T103	Trometamol	77-86-1		
T104	Tropisetron HCL*	105826-92-4	EP	
T105	Trospium Chloride	10405-02-4	EP	
T106	7-Ethyl tryptophol	41340-36-7	75%,80%,98%	
T107	Tulobuterol hydrochloride	56776-01-3		
T108	Tylosin Phosphate	1405-53-4	BVP/CVP(800u /mg+)	
T109	Tylosin Tartrate	74610-55-2	BVP/CVP(800u /mg+)	
T110	Tyramine HCL	60-19-5		
T111	L-Tryptophan	73-22-3		
T112	L-Tyrosine	60-18-4		

Serial No.	Product name	CAS NO.	Specification	Regular package
U001	Ubenimex	58970-76-6		
U002	UNITHIOL(DL-2,3-Dimercapto-1-	4076-2-2	In-house	
U003	UNITIOLUM(DL-2,3-Dimercapto-	207233-91-8	In-house	
U004	Unoprostone			
U005	Uracil	66-22-8	In-house	25kg/drum

Serial No.	Product name	CAS NO.	Specification	Regular package
V001	Valaciclovir HCL	124832-27-5		
V002	Valnemulin HCL		EP/BP (96%+)	
V003	Valproic Acid	99-66-1	USP/BP/EP	
V004	Vanadyl Sulfate Anhydrous	3547-25-9		
V005	Vancomycin HCL	1404-93-9	USP/EP	5KG/TIN
V006	Varenicline Tartrate	375815-87-5	In-house	
V007	Venlafaxine	93413-69-5		
V008	Venlafaxine HCL	99300-78-4	EP	
V009	Verapamil Hcl	152-11-4		
V010	Vincamine	1617-90-9		
V011	Vinorelbine Tartrate	125317-39-7	USP	
V012	Vinye crotonate	14861-06-4	97%+	50KG/drum
V013	Vitamin C(Ascorbic Acid)	50-81-7	CP/BP/USP/EP/F	
V014	Vitamin K1	84-80-0		
V015	Voglibose	83480-29-9		

Serial No	Product name	CAS NO.	Specification	Regular package
W001	Warfarin	81-81-2	98%+	
W002	Warfarin sodium*	129-06-6	USP/EP	

Serial No.	Product name	CAS NO.	Specification	Regular package
X001	Xanthinol Nicotinate		CP	20kg/DRUM
X002	Xylitol(Inj)	87-99-0	USP/EP/JP	25kg/bag
X003	Xylometazoline HCl	1218-35-5	EP5/USP28	

Serial No.	Product name	CAS NO.	Specification	Regular package
Z001	Zafirlukast	107753-78-6	98%+	
Z002	Zalcitabine(DDC)	7481-89-2	USP	1kg/tin, 5kg/tin
Z003	Zaleplon	151319-34-5		
Z004	Zidovudine	30516-87-1	USP/EP	
Z005	zileuton	111406-87-2		
Z006	Zinc chloride	7646-85-7		
Z007	Zinc Pyrithione	13463-41-7		
Z008	Zingerone	122-48-5	97%+	
Z009	Ziprasidone HCL	138982-67-9		
Z010	Zolazepam HCL	33754-49-3		
Z011	Zoledronic Acid	165800-06-6	In-house	
Z012	Zolmitriptan	139264-17-8		
Z013	Zolpidem Tartrate	99294-93-6	BP/EP	
Z014	Zonisamide	68291-97-4	USP	
Z015	Zopiclone	43200-80-2	EP	