

ajanta pharma limited

Ajanta House,
Charkop, Kandivli West,
Mumbai 400 067
India

T +91 22 6606 1000
F +91 22 6606 1200
E info@ajantapharma.com
W www.ajantapharma.com

24th May 2016

BSE LIMITED
Phiroze Jeejeebhoy Towers
Dalal Street,
Mumbai - 400 001

National Stock Exchange of India,
Exchange Plaza, 5th Floor, Plot no. C/1, G Block,
Bandra Kurla Complex, Bandra (East),
Mumbai - 400 051

Scrip Code: BSE - AJANTPHARM 532331/ NSE - AJANTPHARM EQ

Sub.: Ajanta Pharma Limited receives ANDA approval from US FDA

Dear Sir/Madam,

We are pleased to inform that our Company has received ANDA approval from USFDA. We enclose herewith a press release being issued by the company in this regard, for your information and records.

Thanking You,

Yours faithfully,

For AJANTA PHARMA LIMITED

GAURANG SHAH
*Sr. G.M. - Legal &
Company Secretary*

Encl.: a/a

Press Release**Ajanta Pharma announces the US FDA approval of
Zolmitriptan Tablets**

Mumbai, India – (24th May, 2016) - Ajanta Pharma Limited, (Reuters: AJPH.NS, Bloomberg: AJP:IN, NSE: AJANTPHARM, BSE: 532331), today announced the receipt of final approval for Zolmitriptan tablets (2.5mg, 5mg) from the U.S. Food and Drug Administration (FDA). Zolmitriptan is used in the acute treatment of migraine and is a bioequivalent generic version of Zomig®¹.

Zolmitriptan Tablets is part of an ever-growing portfolio of products that Ajanta has developed for the U.S. market. To date, the United States Food & Drug Administration (U.S. FDA) has granted Ajanta Pharma 9 ANDA final approvals and 2 tentative approvals. Additional 15 ANDAs are under review with the FDA.

About Ajanta Pharma

Ajanta Pharma Limited is a specialty pharmaceutical formulation company with global headquarters in Mumbai, India. Over 6,000 employees are engaged in developing, manufacturing and marketing of quality finished dosages across 30+ countries.

For more details about Ajanta Pharma Ltd., you may visit us at www.ajantapharma.com.

For Ajanta Pharma USA Inc., please visit us at www.ajantapharmausa.com.

For specific queries, contact:

Rajeev Agarwal Tel: +91 22 66061377 Email: rajeev.agarwal@ajantapharma.com

¹ Zomig is a registered trademark of AstraZeneca Group of Companies.

[Safe Harbour Statement](#)