

FDF PRODUCT LIST
**MOVING FORWARD IN CNS
AND MOST THERAPEUTIC AREAS**

CNS

RESPIRATORY

SENSES

HORMONAL

CARDIO

BLOOD

DIGESTIVE

ANTINEOPLASTIC

GENITO URINARY

ANTIINFECTIVES

MUSCULO-SKELETAL

NEURAXPHARM®

Your CNS specialist

Therapeutic Area	Product	Indication	Dosages		Climate Zones	Dossier Status	Patent Expiry**
<div></div> <div>Nervous System - Rx</div>	Amitriptyline	Depression	Film coated tablets	10/ 25/ 50 & 75 mg	II	Marketed	Expired
	Amitriptyline	Depression	Oral solution	40 mg/ml	II	Marketed	Expired
	Amitriptyline	Depression	XR tablets	75 mg	II and IV	Dossier submitted	Expired
	Aripiprazole	Schizophrenia & bipolar disorders	Tablets	5/ 10/ 15 / 20 & 30 mg	II	Marketed	Expired
	Aripiprazole¹	Schizophrenia	Tablets	20mg	II	Dossier submitted	Expired
	Baclofen	Spasticity	Injection	10mg/5ml & 10mg/20ml	II	Dossier submitted	Expired
	Baclofen	Spasticity	Tablets	25 mg	II	Marketed	Expired
	Benperidol	Schizophrenia	Injection	2mg/ 2 ml	II	Marketed	Expired
	Benperidol	Schizophrenia	Oral drops	2mg/ ml	II	Marketed	Expired
	Benperidol	Schizophrenia	Tablets	2/ 4 & 10 mg	II	Marketed	Expired
	Biperiden	Parkinson	IR tablets	2 & 4 mg	II	Marketed	Expired
	Biperiden	Parkinson	Solution for injection	5 mg/ml	II	Marketed	Expired
	Buprenorphine	Opioid dependence	Sublingual film	0,4/ 1/ 2/ 4/ 6 & 8 mg	II	Under development	Expired
	Carbamazepine	Epilepsy	Tablets	200mg	II	Marketed	Expired
	Chlorprothixene	Psychotic disorders	Film coated tablets	15/ 50 & 100 mg	II	Marketed	Expired
	Clomethiazole	Alcohol withdrawal	Capsules	192 mg	II	Dossier submitted	Expired
	Clonazepam	Epilepsy	Oral solution	2,5 mg/ ml	II	Marketed	Expired
	Clonazepam	Epilepsy	Tablets	0,5/ 1 & 2 mg	II	Dossier submitted	Expired
	Clozapine	Schizophrenia	Tablets	25/ 50/ 100 & 200 mg	II	Marketed	Expired
	Diazepam	Anxiety	Film coated tablets	5 & 10 mg	II	Marketed	Expired
	Diazepam/sulpiride	Anxiety	Capsules	5 mg + 50 mg	II	Marketed	Expired
	Doxepin	Depression/ anxiety	Film coated tablets	10/ 25/ 50/ 75 & 100 mg	II	Marketed	Expired
	Doxepin	Depression/ anxiety	Oral drops	40mg/ 1ml	II	Marketed	Expired
	*Duloxetine	Depression	Capsules	30/ 60 mg	II	Marketed	Expired
	*Duloxetine²	Depression	Capsules	90/ 120 mg	II	Dossier submitted	Expired
	Eslicarbazepine	Epilepsy	Tablets	800 mg	II	Dossier submitted	Q2 2021
	Eslicarbazepine	Epilepsy	Tablets	400mg -1200mg	II and IVb on going	Under development	Q2 2021
	Ethosuximide	Epilepsy	Oral solution	250mg / 5 ml	II	Marketed	Expired
	Ethosuximide	Epilepsy	Soft capsules	250 mg	II	Marketed	Expired
	Fampridine	Multiple sclerosis	XR tablets	10 mg	II and IVb on going	Dossier submitted	Q3 2026
	Fingolimod	Multiple sclerosis	Capsules	0,5 mg	II (no good for IV)	Dossier submitted	Q1 2022
	Fluoxetine	Depression	Tablets	10 & 20 mg	II	Under development	Expired
	Flupentixol decanoate	Schizophrenia	Injection	10mg/ 0,5 ml 20mg/ ml 40mg/ ml 200mg / 10 ml	II	Marketed	Expired
	Haloperidol	Schizophrenia	Oral solution	2 mg/ml	II	Marketed	Expired
	Haloperidol	Schizophrenia	Solution for injection	5 mg/ ml	II	Marketed	Expired
	Haloperidol	Schizophrenia	Tablets	1/ 4/ 5/ 12 & 20 mg	II	Marketed	Expired
	Haloperidol decanoate	Schizophrenia	Solution for injection	50 mg/ ml 100 mg/ ml 500 mg/ 10 ml	II	Marketed	Expired
	Haloperidol Forte	Schizophrenia	Oral solution	10 mg/ml	II	Marketed	Expired
Value added medicines	¹ New strength, one pill per day: better adherence ² New strength, one capsule per day: better adherence				* Check availability by country		**Patents for Euope

Therapeutic Area	Product	Indication	Dosages		Climate Zones	Dossier Status	Patent Expiry**
<div></div> <div>Nervous System - Rx</div>	Imipramine	Depression	Film coated tablets	10/ 25 & 100 mg	II	Marketed	Expired
	Lacosamide	Epilepsy	Syrup	10mg/ ml	II and IVb on going	Dossier submitted	Q3 2022
	Lamotrigine	Epilepsy	XR tablets	25/ 50/ 100/ 200 & 300 mg	II and IVb on going	Under development	Expired
	Levetiracetam	Epilepsy	Film coated tablets	250/ 500/ 750 &1000 mg	II	Marketed	Expired
	Levetiracetam³	Epilepsy	Granules for oral solution	250/ 500/ 750/ 1000 &1500 mg (375 & 1250 mg)	II	Marketed	Expired
	Levetiracetam	Epilepsy	Oral solution	100 mg/ml	II	Marketed	Expired
	Levetiracetam	Epilepsy	XR coated minitables	1/ 1,5/ 2 & 3 g	II and IVb on going	Under development	Expired
	Levodopa/ benserazide	Parkinson	Tablets	50 mg + 12.5mg 100 mg + 25 mg 200 mg + 50 mg	II and IVb on going	Marketed	Expired
	Levomepromazine	Psychosis	Oral solution	40 mg/ml	II	Marketed	Expired
	Levomepromazine	Psychosis	Solution for injection	25 mg/ml	II	Marketed	Expired
	Levomepromazine	Psychosis	Tablets	10/ 25/ 50 & 100 mg	II	Marketed	Expired
	Levomethadone	Severe pain	Oral drops	5mg/ ml (bottle 20ml)	II	Marketed	Expired
	Levomethadone	Opioids substitution	Oral solution	5mg/ ml (bottle 500ml and 1000ml)	II	Marketed	Expired
	Melperone	Psychomotor agitation & sleep disorder	Film coated tablets	10/ 25/ 50 & 100 mg	II	Marketed	Expired
	Melperone Forte⁴	Psychomotor agitation & sleep disorder	Oral solution	25mg/ 5 ml	II	Marketed	Expired
	Memantine	Alzheimer's disease	Film coated tablets	5/ 10/ 15 & 20 mg	II	Marketed	Expired
	Memantine	Alzheimer's disease	Oral solution	10mg/ml	II	Marketed	Expired
	Methocarbamol	Muscle relaxant	Film coated tablets	750 mg	II	Marketed	Expired
	Methocarbamol⁵	Muscle relaxant	Film coated tablets	500, 1000 & 1500 mg	II	Dossier submitted	Expired
	Midazolam	Epilepsy	Oromucosal solution	2,5 mg/ 0,5 ml 5 mg/ 1 ml 7,5 mg/ 1,5 ml 10 mg/ 2 ml	II	Marketed	Expired
	Nitrazepam	Anxiety	Tablets	5 & 10 mg	II	Marketed	Expired
	Olanzapine	Schizophrenia	Film coated tablets	2,5/ 5/ 7,5/ 10/ 15 & 20 mg	II	Marketed	Expired
	Olanzapine	Schizophrenia	Orodispersible tablets	5/ 10/ 15 & 20 mg	II	Marketed	Expired
	Opipramol	Depression/ anxiety	Film coated tablets	50/ 100 & 150 mg	II	Marketed	Expired
	Perazine	Psychosis	Film coated tablets	25/ 100 & 200 mg	II	Marketed	Expired
	Perphenazine	Schizophrenia	Tablets	8 mg	II	Marketed	Expired
	Phenobarbital	Epilepsy	Tablets	15 & 100 mg	II	Marketed	Expired
	Pipamperone	Sleep disorders & psychomotor restlessness	Oral solution	20mg/ 5 ml	II	Marketed	Expired
	Pipamperone	Sleep disorders & psychomotor restlessness	Tablets	40 & 120 mg	II	Marketed	Expired
	Piracetam	Alzheimer	Film coated tablets	800 & 1200 mg	II	Marketed	Expired
	Piracetam	Alzheimer	Oral solution	333 mg/ml	II	Marketed	Expired
	Piracetam	Alzheimer	Solution for infusion	200mg/ ml	II	Marketed	Expired
Value added medicines	³ New strengths + presentation: No swallow difficulties ⁴ New strength ⁵ New strength, higher dosis						**Patents for Euope

Therapeutic Area		Product	Indication	Dosages		Climate Zones	Dossier Status	Patent Expiry**
 <div>Nervous System - Rx</div>	Piribedil	Parkinson		XR tablets	50 mg	II and IVb on going	Under development	Expired
	Pramipexole	Parkinson		IR tablets	0,088/ 0,18/ 0,35/ 0,7 & 1,1 mg	II	Marketed	Expired
	Pregabalin⁶	Neurophatic pain		Tablets	25 / 50/ 75 / 100/ 150 / 200/ 225 & 300 mg	II	Marketed	Expired
	Promethazine	Agitation and restlessness		Film coated tablets	10/ 25/ 50/ 75 & 100 mg	II	Marketed	Expired
	Promethazine	Agitation and restlessness		Injection	25mg/ ml	II	Marketed	Expired
	Promethazine	Agitation and restlessness		Oral solution	20mg/ ml 100mg/ ml	II	Marketed	Expired
	Pyridostigmine	Myasthenia gravis		Film coated tablets	60 mg	II	Under development	Expired
	Pyridostigmine	Myasthenia gravis		XR coated tablets	180 & 360 mg	II	Under development	Expired
	Quetiapine⁷	Schizophrenia & bipolar disorders		Film coated tablets	25/50/100/150/ 200/ 300 & 400 mg	II	Marketed	Expired
	Quetiapine	Schizophrenia & bipolar disorders		Orodispersible tablets	25 & 50 mg	II and IVb on going	Under development	Expired
	Rasagiline (tartrate)	Parkinson		Tablets	1 mg	II	Marketed	Expired
	Risperidone	Schizophrenia & bipolar disorders		Film coated tablets	500Y 1/ 2/ 3/ 4 & 6 mg	II	Marketed	Expired
	Rizatriptan	Migraine		Orodispersible tablets	10 mg	II	Marketed	Expired
	Rotigotine	Parkinson disease & restless legs		Patches	1mg/24h 2mg/24h 3mg/24h 4mg/24h 6mg/24h 8mg/24h	II	Under development	Expired
	Sodium oxybate	Narcolepsy		Solution	500 mg/ ml	II	Dossier submitted	Expired
	Sulpiride	Psychosis		Tablets	50 & 200 mg	II	Marketed	Expired
	Sultiamе	Epilepsy		Film coated tablets	50, 100 & 200 mg	II	Marketed	Expired
	Thioridazine	Schizophrenia		Film coated tablets	25/ 50/ 100 & 200 mg	II	Marketed	Expired
	Tolcapone	Parkinson		Film coated tablets	100 mg	II	Marketed	Expired
	Tramadol/ paracetamol	Chronic pain		EFF tablets	325 mg + 37,5 mg	II	Marketed	Expired
	Tranlycypromine	Depression		Film coated tablets	10/ 20 & 40 mg	II	Dossier submitted	Expired
	Trazodone	Depression		XR tablets	75 & 150 mg	II	Dossier submitted	Expired
	Trimipramine	Depression		Oral drops	40mg / ml	II	Marketed	Expired
	Trimipramine	Depression		Tablets	25/ 50/ 75 & 100 mg	II	Marketed	Expired
	Valproate	Epilepsy		Oral solution	300mg/ ml (100ml) 300mg/ 5ml (250ml)	II	Marketed	Expired
	Zolmitriptan	Migraine		Orodispersible tablets	2,5 & 5 mg	II	Marketed	Expired
	Zonisamide	Epilepsy		Hard capsules	25/ 50 &100 mg	II	Marketed	Expired
	Zonisamide⁸	Epilepsy		IR tablets	25/ 50/ 100/ 200 & 300 mg	II and IVb on going	Dossier submitted	Expired

Value added medicines

⁶ TABS XR instead of CAPS IR, multiple dosage forms
⁷ New strengths
⁸ New strength: one administration / Divisible tablet instead of capsules: HR-QoL

****Patents for Euope**

Therapeutic Area	Product	Indication	Dosages		Climate Zones	Dossier Status	Patent Expiry**
 Alimentary tract and metabolism - Rx	Nabilone ⁹	Emesis	Tablets	1 mg	II	Dossier submitted	Expired
	Ondansetron	Emesis	Film coated tablets	4 & 8 mg	II and IVb on going	Marketed	Expired
	Ondansetron	Emesis	Orodispersible tablets	4 & 8 mg	II	Marketed	Expired
	Otilonium	Irritable bowel síndrome	Film coated tablets	40 mg	II	Marketed	Expired
 Blood and blood forming organs - Rx	Clopidogrel	Risk of heart disease & stroke	Film coated tablets	75 mg	II and IVb on going	Marketed	Expired
	Prasugrel	Acute coronary syndrome	Film coated tablets	5 & 10 mg	II	Dossier submitted	Expired
	Rivaroxaban	Stroke	Film coated tablets	10/ 15 & 20 mg	II	Dossier submitted	Q4 2023
 Cardiovascular system - Rx	Captopril	Hypertension	Tablets	25 & 50 mg	II	Marketed	Expired
	Captopril/ hydrochlorothiazide	Hypertension	Tablets	50 mg + 25 mg	II	Marketed	Expired
	Enalapril	Hypertension	Tablets	5 & 20 mg	II	Marketed	Expired
	Enalapril/ hydrochlorotiazide	Hypertension	Tablets	20 mg + 12,5 mg	II	Marketed	Expired
	Imidapril	Hypertension	Tablets	5/ 10 & 20 mg	II	Marketed	Expired
	Lisinopril	Hypertension	Tablets	5 & 20 mg	II	Marketed	Expired
	Lisinopril/ HCTZ	Hypertension	Tablets	12,5 mg + 20 mg	II	Marketed	Expired
	Telmisartan	Hypertension	Tablets	20/ 40 & 80 mg	II	Marketed	Expired
	Valsartan	Hypertension	Film coated tablets	80/ 160 & 320 mg	II	Marketed	Expired
 Genito urinary system and sex hormones - Rx	Solifenacin	Overactive bladder	Film coated tablets	5 & 10 mg	II and IVb on going	Marketed	Expired
 Antiinfectives for systemic use - Rx	Azithromycin	Bacterial infections	Film coated tablets	500 mg	II and IVb on going	Marketed	Expired
	Azithromycin	Bacterial infections	Oral Suspension	200mg/ 5ml	II	Marketed	Expired
	Ciprofloxacin	Bacterial infections	Ear drops	1 mg 0,2%	II	Marketed	Expired
	Fluconazole	Candidiasis	Capsules	50/ 100/ 150 & 200 mg	II	Marketed	Expired
	Fluconazole	Candidiasis	Syrup	50 mg/ 5 ml 200 mg/ 5 ml	II	Marketed	Expired
 Musculo-skeletal system - Rx	Dexketoprofen	Pain	Film coated tablets	25 mg	II	Marketed	Expired
	Ketorolac	Pain	Film coated tablets	10 mg	II	Marketed	Expired
 Respiratory system - Rx	Desloratadine	Seasonal allergic rhinitis	Film coated tablets	5 mg	II	Marketed	Expired
	Loratadine	Seasonal allergic rhinitis	Tablets	10 mg	II	Marketed	Expired
	Montelukast	Asthma, allergic rhinitis	Chewable tablets	4 & 5 mg	II	Marketed	Expired
	Montelukast	Asthma, allergic rhinitis	Film coated tablets	10 mg	II	Marketed	Expired
 Sensory organs - Rx	Carmellose	Dry eyes	UD ophthalmic liquid	0,5% 4ml	II	Marketed	Expired

READY TO MOVE FORWARD?

Neuraxpharm - International

international@neuraxpharm.com

www.neuraxpharm.com

Follow us on

 NEURAXPHARM®
Your CNS specialist