


MAP


MEDICARE & DEVICES


mapmedicareanddevices.com

 info@mapmedicareanddevices.com

 Dr Anish Mansuri:+91 7859945284
For Export Inquiry

 5/Ground floor, Shivshakti narayan bhuvan,
Girdharnagar-katwad road,Himatnagar, Gujarat, India.
Postal Code:- 383001

 Rx Piyu Modi:+91 9825961661
For Domestic Inquiry(India)


MAP
MEDICARE & DEVICES

SYRUP/SUSPENSION PRODUCT LIST

Map Medicare And Devices

SYRUP/SUSPENSION

APETITE STIMULANTS

Cyproheptadine HCl. 2 mg, Tricholine Citrate 275 mg & Sorbitol 2 gm Syrup	200ML
Cyproheptadine HCl 2 mg & Tricholine Citrate 275 mg Syrup	200ML
Cyproheptadine Syrup IP 2 mg	200ML

ANTIBACTERIAL

Azithromycin Oral Suspension I.P. 100/200 mg (DPCO only double strength)	30ML/60ML
Levofloxacin Oral Solution 125 mg	30ML/60ML
Levocetirizine Dihydrochloride 2.5 mg & Ambroxol Hydrochloride 15 mg Syrup	60ML/100ML
Levofloxacin 125 mg & Ornidazole 125 mg suspension	30ML/60ML

COUGH SYRUP

Ambroxol Hydrochloride 15 mg, Levosalbutamol Sulphate 0.5mg & Guaiphenesin Syrup 50mg	60ML/100ML
Levodropropizine 30 mg & Chlorpheniramine Maleate 2 mg Syrup	60ML
Dextromethorphan HBr 10, Phenylephrine HCl 5 & Chlorpheniramine Maleate 2 mg Syrup	60ML/100ML
Terbutaline Sulphate 2.5 mg, Bromhexine HCl 8 mg, Guaiphenesin 100 mg & Menthol 5mg Syrup	60ML/100ML
Ambroxol Hydrochloride 30 mg, Guaiphenesin 50 mg & Sulbutamol 1 mg Syrup	60ML/100ML
Ambroxol HCl 15 mg, Terbutaline Sulphate 1.25 mg, Guaiphenesin 50 mg & Menthol 1.5 Syrup	60ML/100ML
Terbutaline Sulphate 2.5 mg, Bromhexine HCl 8 mg, Guaiphenesin 100 mg & Menthol 2 mg Syrup	60ML/100ML
Terbutaline Sulphate 1.25 mg, Bromhexine HCl 4 mg, Guaiphenesin 50 mg & Menthol 2.5 mg Syrup	60ML/100ML
Levocloperastine Fendizoate Suspension 20 mg	100 ML
Terbutaline Sulphate 1.25, Bromhexine HCl 2 mg, Guaiphenesin 50 mg & Menthol 0.5 mg Syrup	60ML/100ML
Levosalbutamol 1 mg, Ambroxol HCl 30 mg & Guaiphenesin 50 mg Syrup	60ML/100ML

ANTICOLD

Paracetamol 125 mg, Phenylephrine HCl. 5 mg & Chlorpheniramine Maleate 1 mg Syrup/Suspension	60ML
--	------


Paracetamol 250 mg, Phenylephrine Hydrochloride 5 mg, Chlorpheniramine Maleate 2 mg and Sodium Citrate 60 mg Suspension	60ML
Phenylephrine Hydrochloride 5 mg, Chlorpheniramine Maleate 0.5 mg, Paracetamol 125 mg, Sodium Citrate 60 mg & Menthol 1 mg Syrup	60ML
Paracetamol Paediatric Oral Suspension I.P. 125/250 mg(DPCO)	60ML
Paracetamol 250 mg, Phenylephrine HCl 5 mg & Chlorpheniramine maleate 2 mg Suspension	60ML
Phenylephrine HCl 5 mg & Chlorpheniramine maleate 2 mg Syrup	60ML
Paracetamol 250 mg, Phenylephrine HCl 2.5 mg and Levocetirizine Dihydrochloride 2.5 mg Suspension	60ML
Ibuprofen 100 mg & Paracetamol 125 mg Suspension	60ML/100ML
LAXATIVE	
Lactulose Oral Solution USP 10 gm(DPCO)	100ML/200ML
Sodium Picosulphate Oral Solution BP 5 mg	100ML
Sodium Ferredetate oral solution BP 33MG	60ML
Sodium Ferredetate, Folic Acid & Vitamin B12 Suspension	60ML
ANTACID +GASTRIC RESISANT	
Aluminium Hydroxide 250 mg, Magnesium Hydroxide 250 mg, Simethicone 50 mg and Oxetacaine 10	170ML/200ML
Magaldrate 540 mg, Simethicone 50 mg & Oxetacaine 10 mg Suspension	170ML/200ML
Magaldrate 480 mg & Simethicone 20 mg Suspension	60ML/100ML


Vitamin D3 Oral Solution 60000 IU/5 ml	5ML
Calcium Carbonate 150 mg, Magnesium Hydroxide 25 mg, Zinc Gluconate 1.5 mg & Vitamin D3 200	100ML/200ML
Pyridoxine Hydrochloride 0.75 mg, Nicotinamide 15 mg, Cyanocobalamin 2 mcg & Lysine Hydrochloride 375 mg Syrup per 10 ml	100ML/200ML
Lycopene 2000 mcg, Niacinamide 25 mg, Pyridoxine HCl 1.5 mg, Cyanocobalamin 1 mcg, Folic Acid 100 mcg, Selenium 35 mcg, Zinc 3 mg, Manganese 2 mg, Iodine 100 mcg & Copper 500 mcg	200ML
Ferrous Ascorbate 30 mg, Folic Acid 550 mcg & Zinc 22.5 mg Suspension	150ML/200ML
Ferrous Ascorbate 30 mg & Folic Acid 550 mg Suspension/Syrup	150ML/200ML
Zinc Gluconate Oral Solution 20 mg	100ML
Zinc Sulphate Oral Solution IP	60ML/100ML
Zinc acetate Oral Solution 20 mg	60ML/100ML
Hydroxyzine Hydrochloride Oral Solution IP 10mg	60ML/100ML
Iron (III) Hydroxide Polymaltose Drops 50 mg	60ML/100ML
RESPIRATORY SYSTEM DRUGS	
Acebrophylline Syrup 50 mg	60ML/100ML
Levocetirizine Dihydrochloride 2.5 mg & Montelukast 4 mg Syrup	60ML
Chlorhexidine Gluconate Mouth wash IP 2%	100ML
ANTI ALLERGIC DRUGS	


Deflazacort Oral Suspension 6 mg	30ML/60ML
Fexofenadine HCl Oral Suspension 30 mg	30ML/60ML
RESPIRATORY SYSTEM DRUGS	
Potassium Citrate 1100 mg, Magnesium Citrate 375 mg and Vitamin B6 20 mg per 5 ml Oral Solution	100ml
Disodium Hydrogen Citrate Syrup 1.40 gm	60ML/100ML
ANTIEMETIC DRUGS	
Ondansetron HCl Oral Solution IP 2 mg(DPCO)	15ML/30ML


MAP

MEDICARE & DEVICES


THANK YOU