

HPLC, LCMS,
GC, GCHS, IR, TGA,
Karl Fisher,
DSC, XRD, RF

Amber standard vial for
powder/solid compounds
Special vials with inserts
for liquid compounds.
Provision of weighing slips

Ambient temperature
Dry Ice
Cold shipment
Temperature controlled
shipment

CORPORATE OFFICE:

SimSon Pharma
B-307, Sarita Building, Prabhat Indl
Estate, Dahisar (East),
Mumbai- 400068, Maharashtra, India.
Telephone: +91 22-40068689
+91 22-40668689
Website : www.simsonpharma.com
Email: info@simsonpharma.com

REGIONAL OFFICE:

SimSon Life Sciences Pvt. Ltd
H.No.15-21-92/2/101,Sree Hanuman
Mansion Opp.BalajiNagar
Community Hall Balaji Nagar,
Kukatpally , Telangana-500072, India
Phone:+91-40-40146654

LABORATORY ADDRESS:

SimSon Life Sciences
Shed No. 6A, TYPE III,
APIIC,IDA Prasanth Nagar,
Kukatpally, Hyderabad – 500072
Phone: 040-40173345 Mobile: 0 7799073058
Website: www.simsonlabs.com

US OFFICE:

2622 Abbott Rd, Suite L2
Midland, MI-48642

For Drug Impurity Standards/Reference Standards/Working Standards

Email: info@simsonpharma.com, marketing@simsonpharma.com • Mobile: +91-9223200331, +91-8767930669

For Drug Metabolites/Drug Standards/Isotope labelled compounds

Email: cro@simsonpharma.com, cro.marketing@simsonpharma.com • Mobile: +91-9920862983, +91-9920862181

For Speciality Chemicals/Drug Intermediates/Chiral Compounds Etc.

Email: sales@simsonpharma.com, +91-9920834586

For Research Consumables

chemtech@simsonpharma.com • Mobile : + 91 - 9920876818

For International Enquiries

E-mail: bd.international@simsonpharma.com • Mobile : +91-9920862389

exports@simsonpharma.com

For R & D Services

E-mail: info@simsonlabs.com, +91-9920862813

SimSon

SimSon Pharma

Reference materials, Research Chemicals
& Research Services

**Certified Reference
Materials**

Research Chemicals

Research Services

Drug Impurity Standards

Drug Standards

Drug Intermediates

Isotope Labelled Compounds

Drug Metabolites

Drug Glucuronides

Research Consumables

We are specialized in:

Certified Reference Materials

Pharmaceutical Reference standards

Traceable working Standards

Certified Impurity Standards

Drug Metabolites

Isotope Labelled Compounds

Drug Glucuronides

Calibration Standards

Polymorphic Impurities

Research Chemicals

Custom Synthesis Compounds

Chiral Compounds

Specialized Chemicals

Discovery Chemicals

Heterocyclic Compounds

Bulk Supplies

Custom synthesis products

Speciality Chemicals

Drug Intermediates

APIs (R&D Supply)

Qualification Of Compounds

We qualify the synthesized compounds for identification/structure elucidation and qualification by

¹H-NMR

¹³C-NMR

Mass Spectroscopy,

Infra Red Spectroscopy (IR)

Purity by HPLC / GC / Chemical Analysis

Purity/Potency is defined by mass balance method using Chromatographic purity and TGA data.

- ★ Isotope Labelled Compounds are qualified for their Isotopic Enrichment.
- ★ Drug working standards are qualified against USP/BP/EP/IP/JP Reference Standards.

R&D LABORATORY

SimSon's state of the art Research Center at Hyderabad, India has many sophisticated research and development equipments

Over 50 Scientists and chemists with excellent track records work in the lab

The laboratory has been inspected by leading pharmaceutical quality assurance teams and few Regulatory bodies with the acceptance of manufacturing site for Reference materials and Research chemicals as GMP/GLP compliant

Research Services of SimSon

RLD Procurement services

Custom Synthesis Services
Formulation Development Services.

Regulatory Services

cGMP & GLP Services

Toxicological Services

Analytical Development, Validation and Testing Services

Formulation Development Services

ORAL DOSAGE FORMS

Tablets (IR, SR, MR, XR)

Capsules

Syrups / Suspensions / liquids

INJECTABLES

Liquid Injections

(non-oncology / Oncology products)

Lyophilised Injections

(non-oncology / Oncology products)

Research Consumables

Autosampler Accessories

Lab Plastic Wares

Columns

Lab Glass Wares

Syringe Filters

FTIR Accessories
GC HPLC Syringes

Membrane Filters

Pipetting Solutions

Filtration Kit

Lab Chemicals

Magnetic Stirr Bars

Lab Safety Wares

