


Karunesh Remedies is GMP certified Active Pharmaceutical Ingredients (APIs) and Pharmaceutical Intermediates Manufacturing and Exporting Unit, established in 2007, Located at GIDC Panoli, Ankleshwar (The Chemical Hub of India) of Gujarat, INDIA.

Karunesh Remedies continuously engaged in the developing Advanced APIs through R&D using innovative technologies, taking full advantage of our core competencies, equipment, and facilities.

We also work with an efficient and professional team, which is market savvy and capable of adapting to the demands of the business. We concentrate on your requirements and entrust all your outsourcing hassles to our experienced hands for supplying High Quality APIs at Competitive Prices Complying with Stringent Regulatory Requirements.

Undertake of following Services

- API Manufacturing
- Impurity Synthesis
- Contract Manufacturing
- Custom synthesis and process development in lab to establish proof of concept
- Scale up studies for any given process
- Process Optimization.
- Regulatory documentation, including DMFs (CTD format)
- · Scale-up production from a few kgs to tons

Our Strength

- Highly Enthusiastic and experienced team with technical experience and expertise.
- Benchmark quality.
- Partnership and collaboration.
- Focus on innovation by modernization and optimization.
- · Cost effective process development.
- Continuous learning and knowledge sharing.
- Environmental safety and social responsibilities.

Certificates :-

- GMP Certificate
- GLP Certificate
- ISO 9001:2015 Certificate
- Manufacturing License in Form No.26 & Form No.28

Active Pharmaceutical Ingredients

Products	End Use	Standards	CAS. No.	
Cetirizine Dihydrochloride	Anti histaminic	IP / BP / EP / USP	83881-52-1	
Levocetirizine Hydrochloride	Anti histaminic	IP / USP	130018-77-8	
Bupropion Hydrochloride	Anti depressant	IP / USP	31677-93-7	
Benfotiamine	To treat diabetic neuropathy	INH	22457-89-2	
Clopidogrel Bisulphate	Anti thrombotic	IP / BP / EP / USP	120202-66-6	
Cilostazol	Indicated in Intermittent claudication	IP / USP	73963-72-1	
Clotrimazole	Antifungal	IP / BP / EP / USP	23593-75-1	
Silodosin	Treatment of benign prostatic hyperplasia	INH / JP	160970-54-7	
Under Development				
Dextromethorphan Hydrobromide	Cough suppressant	IP / BP / EP / USP	125-69-9	
Chlorpheniramine Maleate	Antihistaminic	IP / BP / EP / USP	113-92-8	
Bisoprolol Fumarate	Anti-hypertension	IP / BP / EP / USP	104344-23-2	

API INTERMEDIATES

Products	Application	CAS. No.
4-Chloro Benzhydryl Piperazine	Intermediate of Cetirizine Dihydrochloride	303-26-4
4-Chloro Benzhydryl Chloride	Intermediate of Cetirizine Dihydrochloride	134-83-8
(R)-1-[(4-chlorophenyl)phenyl methyl] Piperazine	Intermediate of Levocetirizine Hydrochloride	300543-56-0
(D-(+)-Methyl-(2-thienylethamino) (2-chlorophenyl) acetate hydrochloride	Intermediate of Clopidogrel Bisulfate	141109-19-5
(+) Chloro phenyl glycine methyl ester tartarate salt	Intermediate of Clopidogrel Bisulfate	141109-14-4
2-Bromo-3'-Chloropropiophenone	Intermediate of Bupropion HCL	34911-51-8


7778080556, 7574847443

- info@karuneshremedies.com / kremedies@gmail.com
- Plot No.: 417/2 & 417/1/A, Phase-II, G.I.D.C., Estate,
 Panoli 394 116. Ta. Ankleshwar, Dist. Bharuch, Gujarat (INDIA).
- www.karuneshremedies.com