

PRODUCT CATALOGUE

2023

Available on www.teva-api.com

A

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
ABEMACICLIB	Oncology	✓				
ABIRATERONE ACETATE	Oncology		✓	✓		✓
ABROCITINIB	Dermatology	✓				
ACALABRUTINIB	Oncology	✓				
AFATINIB DIMALEATE	Oncology		✓			
ALCLOMETASONE DIPROPIONATE	Dermatology		✓		✓	
ALLOPURINOL	Rheumatology		✓	CEP	✓	
ALPELISIB	Oncology	✓				
AMCINONIDE	Dermatology		✓	✓	✓	
AMITRIPTYLINE HCL	Neurology-Psychiatry		✓	CEP	✓	✓
ANASTROZOLE	Oncology		✓	CEP	✓	✓
ANIDULAFUNGIN	Infectious disease			✓		
APALUTAMIDE*	Oncology	✓				
APIXABAN	Coagulation inhibitors		✓	✓		✓
ARIPIPRAZOLE*	Neurology-Psychiatry		✓	CEP	✓	✓
ASCIMINIB	Oncology					
ATOMOXETINE HCL	Neurology-Psychiatry		✓	✓		✓
ATORVASTATIN CALCIUM	Lipid lowering		✓	CEP		✓
ATOSIBAN ACETATE	Preterm labor prevention			✓		
ATRACURIUM BESYLATE	Muscle relaxant		✓	CEP		
AVACOPAN	Cardiovascular					
AVAPRITINIB	Oncology					
AZACITIDINE	Oncology		✓			
AZITHROMYCIN*	Infectious disease		✓	CEP	✓	
AZTREONAM*	Infectious disease		✓			

B

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
BALOXAVIR MARBOXIL*	Antiviral	✓				
BARICITINIB	Rheumatology	✓				
BECLOMETHASONE DIPROPIONATE	Respiratory		✓	CEP	✓	
BELUMOSUDIL	Immunology	✓				
BEMPEDOIC ACID	Lipid lowering	✓				
BETAMETHASONE ACETATE	Inflammation		✓	✓	✓	
BETAMETHASONE BASE	Dermatology			CEP	✓	
BETAMETHASONE DIPROPIONATE	Dermatology		✓	CEP	✓	
BETAMETHASONE VALERATE	Dermatology		✓	CEP	✓	
BICALUTAMIDE	Oncology		✓	CEP		
BIVALIRUDIN	Anticoagulant		✓	✓		
BLEOMYCIN SULFATE	Oncology		✓	✓		
BORTEZOMIB	Oncology		✓	✓	✓	✓
BREXANOLONE	Neurology-Psychiatry	✓				
BREXPIRAZOLE	Neurology-Psychiatry		✓			
BROMOCRIPTINE MESYLATE	Endocrinology		✓	CEP	✓	
BUDESONIDE	Respiratory		✓	CEP	✓	
BUPRENORPHINE BASE	Neurology-Psychiatry		✓	CEP		
BUPRENORPHINE HCL	Neurology-Psychiatry		✓	CEP		
BUTORPHANOL TARTRATE	Analgesic		✓	✓		
CABAZITAXEL	Oncology		✓	✓		
CABERGOLINE	Prolactinoma treatment		✓	CEP	✓	

C

* Teva api can provide several different polymorphs or processes of this product

** Therapeutic area = main indication

*** Tech file relevant only for products prior to 1st DMF

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
CALCIPOTRIENE*	Immunology		✓	CEP		
CALCITRIOL	Endocrinology & Metabolism		✓	CEP		
CANDESARTAN CILEXETIL	Cardiovascular			CEP	✓	
CAPMATINIB	Oncology	✓				
CARBIDOPA	Parkinson		✓	CEP	✓	
CARBOPLATIN	Oncology		✓	CEP		
CARFILZOMIB	Oncology		✓			
CASPOFUNGIN ACETATE	Infectious disease		✓	✓		✓
CICLOSPORINE	Immunology		✓	CEP	✓	✓
CILOSTAZOL	Coagulation inhibitors		✓	✓	✓	✓
CINACALCET HCL	Endocrinology & Metabolism		✓	✓		
CISATRACURIUM BESYLATE	Muscle relaxant		✓	CEP		
CISPLATIN	Oncology			CEP	✓	
CLARITHROMYCIN	Infectious disease		✓	CEP		
CLASCOTERONE	Dermatology	✓				
CLOBETASOL PROPIONATE	Dermatology		✓	CEP	✓	✓
CLOPIDOGREL BISULFATE*	Coagulation inhibitors		✓	CEP		✓
CRISABOROLE	Dermatology		✓			
CYPROTERONE ACETATE	Endocrinology			CEP		
D DABIGATRAN ETEXILATE	Coagulation inhibitors		✓	✓		✓
DASATINIB*	Oncology		✓	✓		
DAUNORUBICIN HCL	Oncology		✓	CEP		
DEFERASIROX	Hematology		✓	✓		✓
DEFEROXAMINE MESYLATE	Hematology		✓	CEP		
DESLORATADINE	Allergology			✓		

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
DESMOPRESSIN ACETATE	Nocturia		✓	CEP		
DESONIDE	Dermatology		✓	✓		
DESOXYCORTICOSTERONE (DESOXYCORTONE)	Endocrinology					
DESVENLAFAXINE BASE	Neurology-Psychiatry		✓	✓		✓
DESVENLAFAXINE SUCCINATE	Neurology-Psychiatry		✓			
DEXAMETHASONE - 17 VALERATE	Inflammation				✓	
DEXRAZOXANE (ICRF)	Cardiovascular		✓	✓	✓	
DIAZOXIDE	Cardiovascular		✓			
DIFLORASONE DIACETATE	Dermatology		✓	✓	✓	
DIFLUPREDNATE	Ophthalmology		✓	✓	✓	
DIHYDROERGOTAMINE MESYLATE	Migraine		✓	CEP		
DIHYDROERGOTOXINE MESYLATE	Migraine			CEP	✓	
DILTIAZEM HCl	Cardiovascular		✓	CEP	✓	✓
DIMETHYL FUMARATE	Immunology		✓	✓		
DIROXIMEL FUMARATE	Immunology		✓			
DOCETAXEL	Oncology		✓	✓	✓	
DOCOSANOL	Antiviral		✓			
DONEPEZIL HCl*	Neurology-Psychiatry		✓	✓	✓	
DORZOLAMIDE HCl	Ophthalmology		✓	CEP		
DOXEPIN HCl	Neurology-Psychiatry		✓	CEP		
DOXERCALCIFEROL	Endocrinology & Metabolism		✓			
DOXORUBICIN HCl	Oncology		✓	CEP		✓

* Teva api can provide several different polymorphs or processes of this product

** Therapeutic area = main indication

*** Tech file relevant only for products prior to 1st DMF

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF		
E	DROSPIRENONE	Endocrinology	✓	CEP				
	EDOXABAN TOSYLATE	Coagulation inhibitors	✓					
	ELAGOLIX SODIUM	Genitourinary		✓				
	ELETRIPTAN HBr	Migraine		✓	✓			
	ELTROMBOPAG OLAMINE	Hematology		✓	✓			
	EMPAGLIFLOZIN	Diabetes		✓		✓		
	ENTRECTINIB	Oncology	✓					
	EPIRUBICIN HCl	Oncology		✓	CEP	✓	✓	
	EPTIFIBATIDE	Cardiovascular		✓	✓			
	ERGOMETRINE (ERGONOVINE) MALEATE	Postpartum haemorrhage		✓	CEP	✓		
	ERGOTAMINE TARTRATE	Migraine		✓	CEP	✓		
	ERLOTINIB HCl*	Oncology		✓	✓		✓	
	ESZOPICLONE	Neurology-Psychiatry		✓		✓		
	ETODOLAC	Inflammation		✓		✓		
	ETOPOSIDE	Oncology		✓	CEP	✓		
	F	EZETIMIBE	Lipid lowering		✓	✓	✓	✓
		FAMCICLOVIR	Antiviral		✓	✓		
FEBUXOSTAT		Rheumatology		✓	✓		✓	
FERRIC CITRATE		Hematology		✓				
FINGOLIMOD HCl		Immunology		✓	CEP			
FLUDARABINE PHOSPHATE		Oncology		✓	CEP			
FLUDROCORTISONE ACETATE		Genitourinary		✓	✓			
FLUNISOLIDE*		Respiratory		✓	✓			
FLUOCINOLONE ACETONIDE*		Dermatology		✓	✓			
FLUOCINONIDE*		Dermatology		✓	✓	✓		

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
FLUOROMETHOLONE ACETATE	Ophthalmology		✓	✓		
FLUOROMETHOLONE BASE	Ophthalmology			✓	✓	
FLUOROURACIL - (5FU)	Oncology		✓	✓	✓	
FLUOXETINE HCl	Neurology-Psychiatry		✓	CEP		✓
FLUTICASON FUROATE	Respiratory			✓		
FLUTICASON PROPIONATE	Respiratory		✓	CEP		
FLUVASTATIN SODIUM	Lipid lowering		✓	CEP		
FORMOTEROL FUMARATE	Respiratory		✓	CEP	✓	✓
FULVESTRANT	Oncology		✓	CEP	✓	
G GALANTAMINE HBr	Neurology-Psychiatry		✓	CEP	✓	✓
GEMCITABINE HCl	Oncology		✓	CEP	✓	
GLASDEGIB	Oncology	✓				
GLYCEROL PHENYL BUTYRATE	Endocrinology & Metabolism		✓			
H HALOPERIDOL	Neurology-Psychiatry		✓	✓	✓	
HALOPERIDOL DECANOATE	Neurology-Psychiatry		✓	✓		
HYDROCHLOROTHIAZIDE*	Cardiovascular		✓	CEP	✓	✓
I IBRUTINIB	Oncology		✓			
ICATIBANT ACETATE	Angioedema		✓	✓		
IDARUBICIN HCl	Oncology		✓	✓		✓
IMATINIB MESYLATE*	Oncology		✓	CEP	✓	✓
IMIPRAMINE HCl	Neurology-Psychiatry		✓	CEP		✓
IRBESARTAN	Cardiovascular		✓	CEP		✓

* Teva api can provide several different polymorphs or processes of this product

** Therapeutic area = main indication

*** Tech file relevant only for products prior to 1st DMF

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
IVOSIDENIB	Oncology	✓				
IXAZOMIB CITRATE	Oncology					
L LAMOTRIGINE	Epileptic		✓	CEP		✓
LANSOPRAZOLE	Gastroenterology		✓	CEP	✓	✓
LAROTRECTINIB	Oncology	✓				
LASMIDITAN	Neurology-Psychiatry	✓				
LATANOPROSTENE BUNOD	Ophthalmology	✓				
LEDIPASVIR*	Antiviral	✓				
LEMBOREXANT	Neurology-Psychiatry					
LETERMOVIR	Antiviral	✓				
LETROZOLE	Oncology		✓	✓		
LEVOFLOXACIN	Infectious disease		✓	✓	✓	
LEVOSALBUTAMOL HCl (LEVALBUTEROL)	Respiratory		✓	✓		
LINACLOTIDE	Gastroenterology		✓			
LINAGLIPTIN	Diabetes		✓			✓
LOPERAMIDE HCl	Gastroenterology		✓	CEP		
LORLATINIB	Oncology	✓				
LOSARTAN POTASSIUM	Cardiovascular		✓	CEP	✓	✓
LOVASTATIN	Lipid lowering		✓	CEP		
LURASIDONE HCl	Neurology-Psychiatry		✓			
M MACITENTAN	Cardiovascular		✓			
MAXACALCITOL	Endocrinology & Metabolism				✓	
MEDROXYPROGESTERONE ACETATE	Endocrinology		✓	CEP		

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
MEGESTROL ACETATE	Endocrinology		✓	CEP		
MEMANTINE HCl	Neurology- Psychiatry		✓	✓		✓
METHYLDOPA	Cardiovascular		✓	CEP	✓	
METHYLERGONOVINE MALEATE	Postpartum haemorrhage		✓	CEP	✓	
METHYLPREDNISOLONE HEMISUCCINATE	Inflammation		✓	✓		
MICAFUNGIN	Infectious disease		✓	✓		
MIDOSTAURIN*	Oncology		✓			
MITOMYCIN	Oncology		✓	CEP	✓	
MOMETASONE FUROATE*	Respiratory		✓	CEP	✓	
MONTELUKAST SODIUM*	Respiratory		✓	CEP	✓	✓
MUPIROCIN*	Infectious disease		✓	CEP		
MUPIROCIN CALCIUM	Infectious disease		✓	CEP	✓	
MYCOPHENOLATE MOFETIL	Immunology		✓	CEP	✓	
MYCOPHENOLATE SODIUM	Immunology		✓			
NABUMETONE	Inflammation		✓	CEP		
NERATINIB MALEATE	Oncology		✓			
NETARSUDIL MESYLATE	Ophthalmology	✓				
NICERGOLINE	Cardiovascular			CEP	✓	✓
NIFEDIPINE	Cardiovascular		✓	CEP	✓	
NILOTINIB FUMARATE	Oncology			✓		
NILOTINIB HCl	Oncology		✓	✓		
NILOTINIB TARTRATE	Oncology		✓			

N

* Teva api can provide several different polymorphs or processes of this product

** Therapeutic area = main indication

*** Tech file relevant only for products prior to 1st DMF

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
NINTEDANIB ESYLATE	Oncology	✓				
NIRAPARIB TOSYLATE	Oncology	✓				
NITROFURANTOIN*	Infectious disease		✓	✓		
NOMEGESTROL ACETATE	Endocrinology		✓	CEP		
NORGESTIMATE	Endocrinology		✓	✓		
O OCTREOTIDE ACETATE	Endocrinology & Metabolism		✓	✓		
OLANZAPINE	Neurology-Psychiatry		✓	CEP		✓
OLMESARTAN MEDOXOMIL	Cardiovascular		✓	CEP		✓
OLODATEROL HCL	Respiratory	✓				
OMEPRAZOLE	Gastroenterology		✓	CEP	✓	
ONDANSETRON BASE	Gastroenterology		✓			
ONDANSETRON HCL	Gastroenterology		✓	CEP	✓	
OSIMERTINIB MESYLATE	Oncology					
OXALIPLATIN	Oncology		✓	CEP	✓	✓
OZANIMOD FORMATE	Immunology					
OZANIMOD HBr	Immunology					
OZANIMOD HCL	Immunology					
P PACLITAXEL	Oncology		✓	CEP		
PALBOCICLIB	Oncology		✓			
PALIPERIDONE PALMITATE	Neurology-Psychiatry	✓				
PARICALCITOL	Endocrinology & Metabolism		✓	✓		✓
PEMETREXED DISODIUM	Oncology			✓	✓	✓
PERAMPANEL	Epileptic		✓	✓		
PERGOLIDE MESYLATE	Parkinson		✓	CEP	✓	
PIOGLITAZONE HCL	Diabetes		✓	✓	✓	

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
PONESIMOD	Immunology					
PRALATREXATE	Oncology		✓			
PRASTERONE	Endocrinology	✓				
PRASUGREL HBr	Coagulation inhibitors			✓		
PRAVASTATIN SODIUM	Lipid lowering		✓	CEP	✓	✓
PREDNISOLONE HEMISUCCINATE	Dermatology			✓		
PREGABALIN	Epileptic		✓	CEP	✓	✓
PROBENECID	Rheumatology		✓	CEP		
QUETIAPINE FUMARATE	Neurology-Psychiatry		✓	CEP		
RAMELTEON	Neurology-Psychiatry		✓			
RELUGOLIX	Oncology					
RIBOCICLIB SUCCINATE	Oncology		✓			
RIPRETINIB	Oncology	✓				
RISEDRONATE SODIUM	Osteoporosis		✓	✓		✓
RISPERIDONE	Neurology-Psychiatry		✓	CEP	✓	✓
RIVAROXABAN	Coagulation inhibitors		✓	✓		✓
ROCURONIUM BROMIDE	Muscle relaxant		✓	CEP	✓	
ROMIDEPSIN	Oncology		✓			
ROTIGOTINE	Parkinson		✓			
ROXADUSTAT	Hematology	✓				
RUCAPARIB CAMSYLATE	Oncology	✓				
SAFINAMIDE MESYLATE	Parkinson	✓				

* Teva api can provide several different polymorphs or processes of this product

** Therapeutic area = main indication

*** Tech file relevant only for products prior to 1st DMF

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
SALBUTAMOL (ALBUTEROL) SULFATE	Respiratory		✓	CEP		
SAMIDORPHAN	Neurology-Psychiatry	✓				
SELINEXOR	Oncology					
SELPERCATINIB	Oncology					
SEMAGLUTIDE	Diabetes	✓				
SILVER SULFADIAZINE	Infectious disease		✓	✓		
SILYMARIN*	Liver therapy			CEP		✓
SIMVASTATIN	Lipid lowering		✓	CEP	✓	✓
SIPONIMOD*	Immunology	✓				
SITAGLIPTIN MALATE	Diabetes			✓		✓
SITAGLIPTIN PHOSPHATE	Diabetes		✓			
SOFOSBUVIR*	Antiviral		✓			
SOLIFENACIN SUCCINATE	Incontinence		✓	CEP		
SORAFENIB TOSYLATE	Oncology		✓	✓		
SUGAMMADEX SODIUM	Muscle relaxant		✓	✓		✓
SUNITINIB BASE	Oncology			✓		
SUNITINIB MALATE	Oncology		✓	✓		
TACROLIMUS	Immunology		✓	CEP	✓	✓
TADALAFIL	Urology		✓	CEP		✓
TAFAMIDIS FREE ACID	Cardiovascular	✓				
TAFAMIDIS MEGLUMINE	Cardiovascular	✓				
TELOTTRISTAT ETIPRATE	Gastroenterology	✓				
TERAZOSIN HCl*	Endocrinology		✓	CEP		✓
TICAGRELOR	Coagulation inhibitors		✓	✓		✓

T

Product	Known therapeutic area**	Tech file***	US DMF	EU DMF	Japan DMF	Korea DMF
TIGECYCLINE	Infectious disease		✓	CEP		
TIMOLOL MALEATE	Ophthalmology		✓	CEP	✓	✓
TIOTROPIUM BROMIDE*	Respiratory		✓	✓		
TOBRAMYCIN	Infectious disease		✓	CEP	✓	✓
TOLTERODINE TARTRATE	Incontinence		✓	✓		
TORASEMIDE	Cardiovascular		✓	CEP		
TRIAMCINOLONE ACETONIDE	Dermatology		✓	CEP	✓	✓
TRIAMCINOLONE BASE	Dermatology			✓	✓	✓
TUCATINIB	Oncology	✓				
U ULIPRISTAL ACETATE	Endocrinology		✓	✓		✓
UMECLIDINIUM BROMIDE	Respiratory		✓			
UPADACITINIB	Rheumatology	✓				
V VALSARTAN SACUBITRIL*	Cardiovascular		✓	✓		✓
VENETOCLAX	Oncology	✓				
VENLAFAXINE HCL	Neurology-Psychiatry		✓	CEP		
VILANTEROL TRIFENATATE	Respiratory	✓				
VILAZODONE HCL	Neurology-Psychiatry		✓			
VOCLOSPORIN	Rheumatology	✓				
Z ZALEPLON	Neurology-Psychiatry		✓	✓		
ZANUBRUTINIB	Oncology	✓				
ZOLEDRONIC ACID	Osteoporosis		✓	CEP	✓	
ZOLPIDEM TARTRATE	Neurology-Psychiatry		✓	CEP	✓	

* Teva api can provide several different polymorphs or processes of this product

** Therapeutic area = main indication

*** Tech file relevant only for products prior to 1st DMF

Portfolio for

Inhalation

Aztreonam
 Beclomethasone Dipropionate
 Budesonide
 Flunisolide
 Fluticasone Furoate
 Fluticasone Propionate
 Formoterol Fumarate
 Levosalbutamol HCl (Levalbuterol)
 Mometasone Furoate
 Olodaterol HCl
 Salbutamol (Albuterol)
 Tiotropium Bromide
 Tobramycin
 Triamcinolone Acetonide
 Umeclidinium Bromide
 Vilanterol Trifenatate

Injectables

Abaloparatide
 Anidulafungin
 Aripiprazole
 Atracurium Besylate
 Azacitidine
 Azithromycin Dihydrate
 Aztreonam
 Betamethasone Acetate
 Bivalirudin
 Bleomycin Sulfate
 Bortezomib
 Brexanolone
 Buprenorphine HCl
 Butorphanol Tartrate
 Cabazitaxel
 Calcitriol
 Carboplatin
 Carfilzomib
 Caspofungin Acetate
 Ciclosporin
 Cisatracurium Besylate
 Cisplatin
 Daunorubicin HCl

Deferoxamine Mesylate
 Desmopressin Acetate
 Dexrazoxane (ICRF)
 Dihydroergotamine Mesylate
 Docetaxel
 Doxercalciferol
 Doxorubicin HCl
 Epirubicin HCl
 Eptifibatide
 Ergometrine (Ergonovine) Maleate
 Etoposide
 Fludarabine Phosphate
 Fluorouracil - (5FU)
 Fulvestrant
 Gemcitabine HCl
 Haloperidol Decanoate
 Icatibant
 Idarubicin HCl
 Letermovir
 Levofloxacin
 Maxacalcitol
 Medroxyprogesterone Acetate
 Methylergonovine Maleate
 Methylprednisolone Hemisuccinate
 Micafungin
 Mitomycin
 Mycophenolate Mofetil
 Octreotide Acetate
 Ondansetron HCl
 Oxaliplatin
 Paclitaxel
 Paliperidone Palmitate
 Palonosetron HCl
 Paricalcitol
 Pemetrexed Disodium
 Pralatrexate
 Risperidone
 Rocuronium Bromide
 Romidepsin
 Semaglutide
 Sugammadex
 Tacrolimus

Portfolio for

Tigecycline
Tobramycin
Zoledronic Acid

Nasal

Beclomethasone Dipropionate
Budesonide
Butorphanol Tartrate
Desmopressin Acetate
Dihydroergotamine Mesylate
Flunisolide
Fluticasone Furoate
Fluticasone Propionate
Mometasone Furoate
Mupirocin Calcium
Triamcinolone Acetonide

Ophthalmic

Azithromycin Dihydrate
Ciclosporin
Difluprednate
Dorzolamide HCl
Fluocinolone Acetonide
Fluorometholone Acetate
Fluorometholone Base
Latanoprostene Bunod
Levofloxacin
Netarsudil
Tacrolimus
Timolol Maleate
Tobramycin

Otic

Beclomethasone Dipropionate
Betamethasone Base
Fluocinolone Acetonide
Fluorometholone Acetate

Fluorometholone Base
Tobramycin
Triamcinolone Acetonide

Peptides

Atosiban Acetate
Bivalirudin
Desmopressin Acetate
Eptifibatide
Icatibant
Linaclotide
Octreotide Acetate
Semaglutide

Topical

Alclometasone Dipropionate
Aminocyclitol
Betamethasone Base
Betamethasone Dipropionate
Betamethasone Valerate
Calcipotriene
Calcitriol
Clascoterone
Clobetasol Propionate
Crisaborole
Desonide
Dexamethasone - 17 Valerate
Diflorasone Diacetate
Difluprednate
Docosanol
Doxepin HCl
Fluocinolone Acetonide
Fluocinonide
Fluorouracil - (5FU)
Fluticasone Propionate
Maxacalcitol
Mometasone Furoate
Mupirocin
Mupirocin Calcium
Prednisolone Hemisuccinate

Silver Sulfadiazine
Silymarin
Tacrolimus
Triamcinolone Acetonide
Triamcinolone Base

Veterinary

Beclomethasone Dipropionate
Betamethasone Acetate
Betamethasone Dipropionate
Betamethasone Valerate
Bromocriptine Mesylate
Budesonide
Buprenorphine HCl
Butorphanol Tartrate
Cabergoline
Ciclosporin
Clobetasol Propionate
Ergometrine (Ergonovine)
Maleate
Etodolac
Fluocinolone Acetonide
Fluocinonide
Fluoxetine HCl
Hydrochlorothiazide
Megestrol Acetate
Methylergometrine Maleate
Mometasone Furoate
Mupirocin
Mycophenolate Mofetil
Nicergoline
Nitrofurantoin
Omeprazole
Pergolide Mesylate
Prednisolone Hemisuccinate
Salbutamol
Tacrolimus
Triamcinolone Acetonide
Triamcinolone Base

Known Therapeutic Area (main indication)

Allergology

Desloratadine

Analgesic

Butorphanol Tartrate

Angioedema

Icatibant Acetate

Anticoagulant

Bivalirudin

Antiviral

Baloxavir Marboxil

Docosanol

Famciclovir

Ledipasvir

Letermovir

Sofosbuvir

Cardiovascular

Avacopan

Candesartan Cilexetil

Dexrazoxane (ICRF)

Diazoxide

Diltiazem HCl

Eptifibatide

Hydrochlorothiazide

Irbesartan

Losartan Potassium

Macitentan

Methyldopa

Nicergoline

Nifedipine

Olmесartan Medoxomil

Tafamidis Free Acid

Tafamidis Meglumine

Torsemide

Valsartan Sacubitril

Coagulation inhibitors

Apixaban

Cilostazol

Clopidogrel Bisulfate

Dabigatran Etxilate

Edoxaban Tosylate

Prasugrel HBr

Rivaroxaban

Ticagrelor

Dermatology

Abrocitinib

Alclometasone Dipropionate

Amcinonide

Betamethasone Base

Betamethasone Dipropionate

Betamethasone Valerate

Clascoterone

Clobetasol Propionate

Crisaborole

Desonide

Diflorasone Diacetate

Fluocinolone Acetonide

Fluocinonide

Prednisolone Hemisuccinate

Triamcinolone Acetonide

Triamcinolone Base

Diabetes

Empagliflozin

Linagliptin

Pioglitazone HCl

Semaglutide

Sitagliptin Malate

Sitagliptin Phosphate

Endocrinology

Bromocriptine Mesylate

Cyproterone Acetate

Desoxycorticosterone
(Desoxycortone)

Drospirenone

Medroxyprogesterone Acetate

Megestrol Acetate

Nomegestrol Acetate

Norgestimate

Prasterone

Terazosin HCl

Ulipristal Acetate

Endocrinology & Metabolism

Calcitriol

Cinacalcet HCl

Doxercalciferol

Glycerol Phenylbutyrate

Maxacalcitol

Octreotide Acetate

Paricalcitol

Epileptic

Lamotrigine

Perampanel

Pregabalin

Gastroenterology

Lansoprazole

Linaclotide

Loperamide HCl

Omeprazole

Ondansetron Base

Ondansetron HCl

Telotristat Etiprate

Gastroenterology - Oncology

Palonosetron HCl

Genitourinary

Elagolix Sodium

Fludrocortisone Acetate

Hematology

Deferasirox
Deferoxamine Mesylate
Eltrombopag Olamine
Ferric Citrate
Roxadustat

Immunology

Belumosudil
Calcipotriene
Ciclosporine
Dimethyl Fumarate
Diroximel Fumarate
Fingolimod HCl
Mycophenolate Mofetil
Mycophenolate Sodium
Ozanimod Formate
Ozanimod HBr
Ozanimod HCl
Ponesimod
Siponimod
Tacrolimus

Incontinence

Solifenacin Succinate
Tolterodine Tartrate

Infectious disease

Anidulafungin
Azithromycin
Aztreonam
Caspofungin Acetate
Clarithromycin
Levofloxacin
Micafungin
Mupirocin
Mupirocin Calcium
Nitrofurantoin
Silver Sulfadiazine

Tigecycline
Tobramycin

Inflammation

Betamethasone Acetate
Dexamethasone -17 Valerate
Etodolac
Methylprednisolone
Hemisuccinate
Nabumetone

Lipid lowering

Atorvastatin Calcium
Bempedoic Acid
Ezetimibe
Fluvastatin Sodium
Lovastatin
Pravastatin Sodium
Simvastatin

Liver therapy

Silymarin

Migraine

Dihydroergotamine Mesylate
Dihydroergotoxine Mesylate
Eletriptan HBr
Ergotamine Tartrate

Muscle relaxant

Atracurium Besylate
Cisatracurium Besylate
Rocuronium Bromide
Sugammadex Sodium

Neurology - Psychiatry

Amitriptyline HCl
Aripiprazole
Atomoxetine HCl

Brexanolone
Brexpirazole
Buprenorphine Base
Buprenorphine HCl
Desvenlafaxine Base
Desvenlafaxine Succinate
Donepezil HCl
Doxepin HCl
Eszopiclone
Fluoxetine HCl
Galantamine HBr
Haloperidol
Haloperidol Decanoate
Imipramine HCl
Lasmiditan
Lemborexant
Lurasidone HCl
Memantine HCl
Olanzapine
Paliperidone Palmitate
Quetiapine Fumarate
Ramelteon
Risperidone
Samidorphan
Venlafaxine HCl
Vilazodone HCl
Zaleplon
Zolpidem Tartrate

Nocturia

Desmopressin Acetate

Oncology

Abemaciclib
Abiraterone Acetate
Acalabrutinib
Afatinib Dimaleate
Alpelisib
Anastrozole

Apalutamide
 Asciminib
 Avapritinib
 Azacitidine
 Bicalutamide
 Bleomycin Sulfate
 Bortezomib
 Cabazitaxel
 Capmatinib
 Carboplatin
 Carfilzomib
 Cisplatin
 Dasatinib
 Daunorubicin HCl
 Docetaxel
 Doxorubicin HCl
 Entrectinib
 Epirubicin HCl
 Erlotinib HCl
 Etoposide
 Fludarabine Phosphate
 Fluorouracil - (5Fu)
 Fulvestrant
 Gemcitabine HCl
 Glasdegib
 Ibrutinib
 Idarubicin HCl
 Imatinib Mesylate
 Ivosidenib
 Ixazomib Citrate
 Larotrectinib
 Letrozole
 Lorlatinib
 Midostaurin
 Mitomycin
 Neratinib Maleate
 Nilotinib Fumarate
 Nilotinib HCl
 Nilotinib Tartrate
 Nintedanib Esylate
 Niraparib Tosylate
 Osimertinib Mesylate
 Oxaliplatin

Paclitaxel
 Palbociclib
 Pemetrexed Disodium
 Pralatrexate
 Relugolix
 Ribociclib Succinate
 Ripretinib
 Romidepsin
 Rucaparib Camsylate
 Selinexor
 Selpercatinib
 Sorafenib Tosylate
 Sunitinib Base
 Sunitinib Malate
 Tucatinib
 Venetoclax
 Zanubrutinib

Ophthalmology

Difluprednate
 Dorzolamide HCl
 Fluorometholone Acetate
 Fluorometholone Base
 Latanoprostene Bunod
 Netarsudil Mesylate
 Timolol Maleate

Osteoporosis

Risedronate Sodium
 Zoledronic Acid

Parkinson

Carbidopa
 Pergolide Mesylate
 Rotigotine
 Safinamide Mesylate

Postpartum haemorrhage

Ergometrine Maleate
 Methylergonovine Maleate

Preterm labor prevention

Atosiban Acetate

Prolactinoma treatment

Cabergoline

Respiratory

Beclomethasone Dipropionate
 Budesonide
 Flunisolide
 Fluticasone Furoate
 Fluticasone Propionate
 Formoterol Fumarate
 Levosalbutamol HCl
 (Levalbuterol)
 Mometasone Furoate
 Montelukast Sodium
 Olodaterol HCl
 Salbutamol (Albuterol) Sulfate
 Tiotropium Bromide
 Umeclidinium Bromide
 Vilanterol Trifenatate

Rheumatology

Allopurinol
 Baricitinib
 Febuxostat
 Probenecid
 Upadacitinib
 Voclosporin

Urology

Tadalafil

Meet Connie

Teva api's Customer Portal Chat bot, Available 24/7 to Support Your Needs

We'd like to introduce you to your new assistant, Connie.

Connie is a chat bot that is available around the clock to help you navigate the Teva api customer portal, Teva api Connect.

teva | api
Connect

Teva api Connect:
Register to our Customer Portal

Regional Offices

Asia

China

Teva API B.V

Beijing Office - No. 803-807,8F
Gemdale Plaza Block B, Jianguoroad No.91
Chaoyang District
Beijing
China
Tel: +86-1065150560-134

India

Teva Pharmaceutical & Chemical Industries India Pvt. Ltd.

Office no. 8A, 8th floor, Tower C
Times Square Bldg
Andheri Kurla Road, Gamdevi, Marol
Andheri East, Mumbai - 400059
Maharashtra
India
Tel: +91-22-62685555
Fax: +91-22-62685990

Israel

Teva Pharmaceutical Industries Ltd. API Division

124 Dvora HaNevi'a Street
6944020
Tel Aviv-Jaffa, Israel
Tel: +972-3-9267-267

Japan

Teva API Japan Limited

Metro City Kamiyacho Bldg. 7F
5-1-5, Toranomom, Minato-ku
105-0001
Tokyo, Japan
Tel: +81-3-5404-8441
Fax: +81-3-5404-8442

America

USA

Teva API Inc.

400 Interpace Parkway, Building A
Parsippany
NJ 07054
New Jersey, USA
Tel: +1-973-265-3600
Fax: +1-973-265-3681

Brazil

Teva API B.V

Rua James Joule, 92-9 andar
CEP 04576-080
São Paulo, Brazil
Tel/Fax: +55-11-5506-8670

Europe

Netherlands

Teva API B.V.

Piet Hein Building
Piet Heinkade 107
1019 GM
Amsterdam, The Netherlands
Tel: +31-20-2193-222
Fax: +31-20-2193-297

Manufacturing & R&D Sites

* Formal legal entity

Asia

India

Teva API India Private Limited*

Gajraula site

Plot Nos. A-2, A-2/1 & A-2/2
UPSIDC Industrial Area
Bijnor Road, Distt. Amroha
Gajraula, 244 235
(Uttar Pradesh)

Greater Noida site

2-G, 2-H, 2-I Eco Tech - II, Udyog Vihar
Greater Noida, 201 306
(Uttar Pradesh)

Malanpur site

Plot no - Q1-Q4 , Ghirongji Industrial Area
District - Bhind
Malanpur, 477117

Watson Pharma Private Limited*

Ambarnath site

Plot no N 15
Additional Ambarnath,
Anand nagar MIDC.
Ambarnath East
Dist. Thane,
Maharashtra, 421506

Israel

Assia Chemical Industries Ltd.*

Hatrufa 12 st.
P.O. Box 8077
Netanya, 49517

Assia Chemical Industries Ltd.*

Teva Tech site

Neot-Hovav Eco-Industrial Park, Emek Sara
P.O. Box 2049
8412316, Beer Sheva

Plantex Ltd.*

1 Hakadar st., Industrial Area
P.O.Box 160
4210101, Netanya

America

Mexico

Sicor de México S.A. de C.V.*

Av. San Rafael No. 35
Parque Industrial Lerma
Lerma, Edo. de México
C.P. 52000

Manufacturing & R&D Sites

* Formal legal entity

Europe

Czech Republic

Teva Czech Industries s.r.o.*

Ostravska 29/305,
747 70, Opava - Komarov

Italy

Sicor - Società Italiana Corticosteroidi S.r.l.*

Caronno site

Via Enrico Fermi n. 520
21042, Caronno Pertusella (VA)

Rho site

Via Terrazzano 77
20017, Rho (MI)

Villanterio site

S.S. 235 Km 16,600
27019, Villanterio (PV)

Santhià site

Tenuta S. Alessandro
13048, Santhià (VC)

Hungary

Teva Pharmaceutical Works Private Limited Company

Debrecen site

13 Pallagi St.
H-4042, Debrecen

Sajobabony site

Vegyipari Park, Industrial Area
P.O.Box 6
H-3792, Sajobabony

Croatia

Pliva Croatia Ltd.

Savski Marof (SM) site

Prudnicka Cesta 54
10291, Prigorje Brdovecko

PbF site

Prilaz Baruna Filipovica 25
10000, Zagreb

Disclaimer

The information contained herein is the proprietary information of TEVA PHARMACEUTICAL INDUSTRIES LIMITED and its affiliates ("TEVA"). This information is provided to you solely for your evaluation, to determine your interest in a potential relationship with TEVA (the "Purpose").

As a condition of receiving this information, including, but not limited to verbal information, you are obligated to maintain confidentiality about the information and not use it beyond the Purpose.

TEVA makes no representation, guarantee or warranty as to including, without limitation: (i) the completeness or accuracy of the information provided herein; and (ii) the patentability of the products mentioned or defense from action for infringement of any third party intellectual property rights, and TEVA assumes no liability therefore.

Furthermore, no information provided herein, including any reference to any product or service constitutes an offer for sale or should be construed as representing an offer to sale, of any product. Specifically, nothing herein should be construed as a promotion or advertisement for the sale or use of any product, if such sale or use infringes valid patents or is not authorized under applicable laws and regulations.

© Teva API, 2020

Website: Stay up to date with Teva api on our website

