

N

CHEMAGIS
A Subsidiary of Perrigo

C

H

The Formula For
Quality
Partnership
Innovation

C

O

The Formula For
Innovation
Partnership
Quality

In the sophisticated, complex and rapidly changing world of API, Quality is of the essence. Pharmaceutical companies, contending in an extremely competitive global marketplace, need a partner they can rely on. They need a strong ally that will be beside them for the long run, delivering the consistent quality they require.

In a single word, they need **ChemAgis**.

ChemAgis - an international API developer & manufacturer since 1987, and a member of the global Perrigo Group, now presents the ultimate formula for meeting the multiple challenges of today.

ABOUT US

ChemAgis develops, manufactures and markets an extensive line of high-quality Active Pharmaceutical Ingredients (API's) and Finished Dosage Form (FDF) products for the branded and generic pharmaceutical industries.

We offer our customers comprehensive, customized packages consisting of intellectual property assets (IP), API products, dossiers, FDF products and Paragraph IV partnerships – all complemented by strategic alliances.

Chemagis combines exceptional R&D & IP capabilities with the highest manufacturing standards, including full cGMP, ICH and WHO compliance and has continuously successful audits by the most demanding health and regulatory authorities and customers worldwide.

With the ever-changing and increasingly competitive climate in the global API and Pharma industry, ChemAgis has been proactively searching for ways to improve its leadership position. In 2008 we established ChemAgis India (CAI) by acquiring a 51% stake in a newly constructed intermediates facility in Tarapur, India. In 2009 Perrigo API India (PAI) was established following the acquisition of 85% holdings of a state of the art API plant near Mumbai.

Expected to become fully operational in late 2011, PAI will produce ChemAgis' current high volume API products along with API's targeted for the future. This strategic move towards diversified capabilities will further enhance ChemAgis' highly valued operational flexibility, and add to our company's competitive edge.

USA
Sales &
Marketing

Israel
R&D
Production
Sales &
Marketing

India
Production

China
Production

Germany
Sales &
Marketing

UK
Sales &
Marketing

 ChemAgis Operations

 ChemAgis Markets

The ChemAgis Formula for True & Winning

Strict QA

ChemAgis adherence to strict Quality guidelines as an integral part of every phase of operations, from R&D to manufacturing, ensuring the consistent purity and quality of our products. The results are decisively evident: ChemAgis, FDA approved since 1997, complies with and often exceeds the world's most demanding quality and environmental standards.

Exceptional RA

ChemAgis' outstanding thorough and meticulous regulatory support, based on our highly experienced staff of experts, provides comprehensive and accurate DMFs and Dossiers to facilitate the approval of processes, and minimize regulatory review procedures by the authorities.

Comprehensive Solutions

ChemAgis maintains extensive levels of service for pharmaceutical companies looking for complete solutions: from initial discussions and project initiation to delivered product and regulatory filing, registration and support. Whether it's an API or an FDF, all products are superb in development, manufacture and supply to meet the exacting or specific requirements of every client.

Client-Focused Operations

Advanced Chemistry

Chemistry is our business! We make it our business to excel in all aspects of the chemical process: from the early stages of R&D, all the way to top quality full-scale manufacturing.

Creative IP Operations

Our professionals are innovative and creative in their way of offering our customers free and protected IP basis for production and purification processes, polymorphs, solid state forms and much more. To date, ChemAgis has over 60 families of granted or pending patents worldwide.

State-of-the-Art Technology

ChemAgis' R&D and manufacturing facilities are equipped with the latest technologies available in the API market. Our labs are furnished with mass spectra and solid state R&D capabilities, while our manufacturing plants are equipped with state-of-the-art cytotoxic and steroid production facilities.

Partnerships

Corporate Strength

ChemAgis continues to be a company of financial stability with a powerful parent conglomerate, the US-based Perrigo Company – the world's largest manufacturer of OTC pharmaceutical and nutritional products for the store-brand market.

Global Presence

For more than 20 years ChemAgis has served long time customers in over 50 countries worldwide, through an efficient, extensive international network which includes Headquarters, R&D and Manufacturing facilities in Israel, Production plants and Warehouses in Israel, India and China, and Sales & Support offices in the USA, Europe and Israel.

Constant Growth

Innovation

The sum total of all ChemAgis Formulas combined is our own very unique DNA: the molecule of True Partnership and Uncompromising Quality that runs throughout the ChemAgis organization and its operations.

This is the DNA that defines our inner essence and mission, the building block of our continued growth, the core of our professional and business strategies.

We invite you to partner with us, and apply the ChemAgis Formula for **Quality, Innovation and true Partnership** to your own heightened challenges.

PRODUCT LIST

ChemAgis offers a wide range of products, with special expertise in complex, differentiated APIs.

Control over all major API characteristics, including morphology, particle size, salt type, genotoxic impurity & more.

ACTIVE PHARMACEUTICAL INGREDIENTS

API Name

- Anastrozole
- Azacitidine
- Cetirizine Dihydrochloride
- Cilostazol
- Cisatracurium Besylate
- Donepezil Base
- Donepezil Hydrochloride
- Exemestane
- Fenofibrate
- Flumazenil
- Fluticasone Propionate
- Granisetron Base
- Granisetron Hydrochloride
- Halobetasol Propionate
- Imatinib mesylate
- Imiquimod
- Letrozole
- Levocetirizine Dihydrochloride
- Midazolam Base
- Midazolam Maleate
- Modafinil
- Mometasone Furoate anhydrous
- Mometasone Furoate monohydrate
- Moxonidine
- Palonosetron Hydrochloride
- Pentoxifylline
- Pramipexole Base
- Pramipexole Dihydrochloride
- Rocuronium Bromide
- Temozolomide
- Terbinafine Base
- Terbinafine Hydrochloride
- Tioconazole
- Tramadol Hydrochloride
- Zonisamide

Therapeutic Use

- non-steroidal aromatase inhibitor
- anti-neoplastic, anti metabolite agent
- non-sedative anti-histamine
- antithrombotic
- neuromuscular blocker
- anti-alzheimer, cognition enhancer
- anti-alzheimer, cognition enhancer
- steroidal aromatase inhibitor
- anti-hyperlipoproteinemic
- benzodiazepine antagonist
- anti-inflammatory, anti-allergic agent
- anti-nauseant, anti-emetic agent
- anti-nauseant, anti-emetic agent
- anti-inflammatory and antipruritic agent
- anti-neoplastic agent, tyrosine kinase inhibitor
- immune response modifier
- non-steroidal aromatase inhibitor
- non-sedative anti-histamine
- CNS depressant, anesthetic, sleeping aid
- CNS depressant, anesthetic, sleeping aid
- anti-narcoleptic
- anti-inflammatory
- anti-inflammatory
- anti-hypertensive
- anti-nauseant, anti-emetic agent
- vasodilator
- anti-parkinsonian
- anti-parkinsonian
- neuromuscular blocker
- anti-neoplastic, alkylating agent
- anti-dermatophyte (nail fungal infection)
- anti-dermatophyte (nail fungal infection)
- anti vaginal candida infections
- analgesic
- anti-epileptic

ACTIVE PHARMACEUTICAL INGREDIENTS

PRODUCTS UNDER DEVELOPMENT

API Name	Therapeutic Use	Status*
● Fexofenadine Hydrochloride	● seasonal allergic rhinitis, chronic idiopathic urticaria	
● Fluticasone Furoate	● anti-inflammatory, anti-allergic agent	5
● Gemcitabine	● antimetabolite, antineoplastic	
● Montelukast Sodium	● prophylaxis of asthma	2, 4, 5
● Omeprazole	● proton pump inhibitor	5
● Omeprazole Magnesium	● proton pump inhibitor	1, 2
● Palonosetron Base	● anti-nauseant, anti-emetic agent	
● Rabeprazole Sodium	● proton pump inhibitor	5
● Rotigotine	● anti parkinson, dopamine agonist	1, 2, 3, 4
● Tiotropium Bromide	● breathing problems associated with COPD	
● Zanamivir	● treatment of influenza	

*Status

1. DMF in preparation
2. GMP material available
3. EDMF- AP
4. IP package
5. Technical package available

FINISHED DOSAGE FORMS

Generic Name	Therapeutic Use
● Anastrozole Tablets 1 mg	● non-steroidal aromatase inhibitor
● Granisetron HCl Tablets 1, 2 mg	● anti-nauseant, anti-emetic agent
● Granisetron HCl Ampoules 1 mg/ml, 1ml, 3 ml	● anti-nauseant, anti-emetic agent
● Letrozole Tablets 2.5 mg	● non-steroidal aromatase inhibitor
● Moxonidine Tablets 0.2, 0.3, 0.4 mg	● anti-hypertensive
● Temozolomide hard gelatin Capsules 5, 20, 100, 140, 180, 250 mg	● anti-neoplastic, alkylating agent

PRODUCTS UNDER DEVELOPMENT

- | | |
|------------------------------|--|
| ● Azacitidine Vials 100 mg | ● anti-neoplastic, anti metabolite agent |
| ● Palonosetron Vials 0.25 mg | ● anti-nauseant, anti-emetic agent |

**We invite you to bring your molecular challenges to us...
and let us be the one to be challenged, not you!**

*Products under patent are not sold until patent expiration in the relevant country.

Offices

Chemagis Ltd. Headquarters

31 Lehi St., P.O.Box 2231
Bnei-Brak 51100
Israel
Tel.+ 972-3-5773880

Chemagis Ltd. R&D Center

3 Hashlosha St., P.O.Box 9091
Tel Aviv 61090
Israel

Chemagis USA, Inc.

115 Route 46 West, Suite D25
Mountain Lakes
New Jersey 07046
U.S.A.
Tel.+ 1-973-402-1355

www.chemagis.com

Sales & Marketing Europe

Industriepark Kalle-Albert
Kasteler Str. 45, Building D-546
D-65203 Wiesbaden,
Germany
Tel.+ 49-611-962-5351

Hugh House, Galpharm Way
Upper Cliffe Road Dodworth
Business Park
Dodworth, Bsrmsley South
Yorkshire S75 3SP
UK
Tel.+ 44-122-670-4723

Plants

Chemagis Ltd.

P.O.Box 3593, Ramat Hovav
Beer-Sheva 84135
Israel
Tel.+ 972-8-6509140

Perrigo API India PVT. Ltd.

301/306, Neelkanth Commercial
Centre,
122-123 Sahar Road, Andheri (E).
Mumbai- 400 099
India
Tel.+ 91-222-824-8614

Chemagis India PVT. Ltd.

Shivam Chambers
106/108, 1st Floor,
S.V. Road , Goregaon (West),
Mumbai- 400 062
India
Tel.+ 91-222-676-4172

