

**Summary of Community decisions on marketing authorizations in respect of medicinal products
from 15 May 2003 to 15 June 2003**

(Decisions taken pursuant to Article 34 of Directive 2001/83/EC ⁽¹⁾ or Article 38 of Directive 2001/82/EC ⁽²⁾)

(2003/C 153/03)

— Issuing, maintenance or modification of a national marketing authorisation

Date of the decision	Name(s) of the medicinal product	Holder(s) of the marketing authorization	Member State concerned	Date of notification
21.5.2003	Enalapril	See Annex I	See Annex I	26.5.2003
21.5.2003	Salmeterol/Fluticasone propionate	See Annex II	See Annex II	23.5.2003
21.5.2003	Salmeterol/Fluticasone propionate	See Annex III	See Annex III	23.5.2003
12.6.2003	Calcitonin	See Annex IV	See Annex IV	13.6.2003

— Suspension of a national marketing authorization

Date of the decision	Name(s) of the medicinal product	Holder(s) of the marketing authorization	Member State concerned	Date of notification
12.6.2003	Felodipine	See Annex V	See Annex V	13.6.2003

— Repeal of Commission Decision C(2002) 3370 of 9 September 2002

Date of the decision	Name(s) of the medicinal product	Date of notification
11.6.2003	Captopril	12.6.2003

⁽¹⁾ OJ L 311, 28.11.2001, p. 67.

⁽²⁾ OJ L 311, 28.11.2001, p. 1.

ANNEX I

LIST OF THE NAMES, PHARMACEUTICAL FORM, STRENGTHS OF THE MEDICINAL PRODUCT, ROUTE OF ADMINISTRATION, MARKETING AUTHORISATION HOLDERS, PACKAGING AND PACKAGE SIZES IN THE MEMBER STATES

Member State	Marketing Authorisation Holder	Invented name/Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package-size
AUSTRIA	Merck Sharp & Dohme GmbH Donau Citystraße 6 A-1220 Wien	Renitec 5 mg Tabletten	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Renitec 10 mg Tabletten	10 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Renitec 20 mg Tabletten	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 98 tablets
	Kwizda Effingergasse 21 A-1160 Wien	Mepiril	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Mepiril	10 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Mepiril	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
BELGIUM	Merck Sharp & Dohme BV Chaussée de Waterloo 1135 B-1180 Bruxelles	Renitec	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	14 tablets
		Renitec	5 mg	Tablets	Oral use	Blister (Alu/Alu)	14, 28 tablets and 28 × 1 (unit dose)
		Renitec	10 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 56 tablets
		Renitec	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 56, 98 tablets and 28 × 1 (unit dose)
DENMARK	Merck Sharp & Dohme BV Waarderweg 39 2031 BN Haarlem Nederland	Renitec	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	49 tablets
		Renitec	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 98 tablets
		Renitec	10 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 98 tablets
		Renitec	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 98 tablets
FINLAND	Merck Sharp & Dohme BV Waarderweg 39 2031 BN Haarlem Nederland	Renitec	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	49 tablets
		Renitec	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 98 tablets
		Renitec	10 mg	Tablets	Oral use	Bottle (glass) Blister (Alu/Alu)	100 tablets 28, 98 tablets
		Renitec	20 mg	Tablets	Oral use	Bottle (glass) Blister (Alu/Alu)	100 tablets 28, 98 tablets
	Oy Leiras Finland AB Yliopistonkatu 34 A PO Box 102 FIN-20101 Turku	Enaloc	5 mg	Tablets	Oral use	Bottle (glass)	30, 100 tablets
		Enaloc	10 mg	Tablets	Oral use	Bottle (glass)	30, 100 tablets
		Enaloc	20 mg	Tablets	Oral use	Bottle (glass)	30, 100 tablets

Member State	Marketing Authorisation Holder	Invented name/Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package-size	
FRANCE	MSD-Chibret 3, avenue Hoche F-75114 Paris Cedex 08	Renitec cp sécable	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	11 tablets	
		Renitec cp sécable	5 mg	Tablets	Oral use	Blister (Alu/Alu)	14, 28, 50 tablets	
		Renitec cp sécable	20 mg	Tablets	Oral use	Blister (Alu/Alu)	14, 28, 50 tablets	
	MSD-Chibret 3, avenue Hoche F-75114 Paris Cedex 08	Enalapril MSD 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	14, 28, 50 tablets	
		Enalapril MSD 20 mg	20 mg	Tablets	Oral use	Blister (Alu/Alu)	14, 28, 50 tablets	
		Enalapril Chibret 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	14, 28, 50 tablets	
		Enalapril Chibret 20 mg	20 mg	Tablets	Oral use	Blister (Alu/Alu)	14, 28, 50 tablets	
	GERMANY	MSD Sharp & Dohme GmbH Lindenplatz 1 D-85540 Haar	Xanef Cor 2,5 mg	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets
			Xanef 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets
			Xanef 10 mg	10 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets
Xanef 20 mg			20 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets	
Racen Cor 2,5 mg			2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets	
Racen 5 mg			5 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets	
Racen 10 mg			10 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets	
Racen 20 mg			20 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets	
Boehringer Ingelheim Pharma KG Binger Straße D-55216 Ingelheim		Pres 2,5 mg	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets	
		Pres 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets	
		Pres 10 mg	10 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets	
		Pres 20 mg	20 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50, 100, 300 tablets	
GREECE		Vianex SA Tatoi str. 18th Km Athens-Lamia National Road GR-14671 N. Erithrea	Renitec	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	20, 30, 40 tablets
			Renitec	5 mg	Tablets	Oral use	Blister (Alu/Alu)	30 tablets
	Renitec		20 mg	Tablets	Oral use	Blister (Alu/Alu)	10 tablets	
	Vitobel		2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	20, 30, 40 tablets	
	Vitobel		5 mg	Tablets	Oral use	Blister (Alu/Alu)	30 tablets	
	Vitobel		20 mg	Tablets	Oral use	Blister (Alu/Alu)	10 tablets	

Member State	Marketing Authorisation Holder	Invented name/Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package-size
IRELAND	Merck Sharp & Dohme Limited Hertford Road Hoddesdon Herts EN11 9BU United Kingdom	Innovace tablets 2,5 mg	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	2, 11, 28 tablets
		Innovace tablets 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	2, 14, 28 tablets
		Innovace tablets 10 mg	10 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Innovace tablets 20 mg	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Innovace tablets 40 mg	40 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
ITALY	Merck Sharp & Dohme (Italia) SpA Via G. Fabbroni, 6 I-00191 Roma	Enapren	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Enapren	20 mg	Tablets	Oral use	Blister (Alu/Alu)	14 tablets
	Istituto Gentili SpA Via Mazzini, 112 I-56125 Pisa	Converten	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Converten	20 mg	Tablets	Oral use	Blister (Alu/Alu)	14 tablets
	Sigma-Tau Industrie Farmaceutiche Riunite SpA V.le Shakespeare, 47 I-00144 Roma	Naprilene	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Naprilene	20 mg	Tablets	Oral use	Blister (Alu/Alu)	14 tablets
LUXEMBOURG	Merck Sharp & Dohme BV Chaussée de Waterloo 1135 B-1180 Bruxelles	Renitec	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	14 tablets
		Renitec	5 mg	Tablets	Oral use	Blister (Alu/Alu)	14, 28 tablets and 28 × 1 (unit dose)
		Renitec	10 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 56 tablets
		Renitec	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 56, 98 tablets and 28 × 1 (unit dose)
NETHERLANDS	Merck Sharp & Dohme BV PO Box 581 2003 PC Haarlem Nederland	Renitec 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50 tablets
		Renitec 10 mg	10 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50 tablets
		Renitec 20 mg	20 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50 tablets
		Renitec 40 mg	40 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 50 tablets
PORTUGAL	Merck Sharp & Dohme, Lda Quinta da Fonte 19 Porto Salvo P-2780-730 Paço de Arcos	Renitec 2,5	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	20, 60 tablets
		Renitec 5	5 mg	Tablets	Oral use	Blister (Alu/Alu)	20, 60 tablets
		Renitec 10	10 mg	Tablets	Oral use	Blister (Alu/Alu)	10, 60 tablets
		Renitec	20 mg	Tablets	Oral use	Blister (Alu/Alu)	30, 60 tablets

Member State	Marketing Authorisation Holder	Invented name/Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package-size
SPAIN	Merck Sharp & Dohme de España SA Josefa Valcarel, 38 E-28027 Madrid	Renitec 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	10, 60 tablets
		Renitec 20 mg	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 500 tablets
	Laboratorios Abelló SA Josefa Valcarel, 38 E-28027 Madrid	Enalapril Abelló 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	10, 60 tablets
		Enalapril Abelló 20 mg	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
	Iquinosa Alpedrete, 24 E-28045 Madrid	Presitan 5	5 mg	Tablets	Oral use	Blister (Alu/Alu)	10, 60 tablets
		Presitan 20	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
	Sigma-Tau SA Poligono Industrial Azque Bolivia 15 Alcala de Henares E-28806 Madrid	Naprilene 5	5 mg	Tablets	Oral use	Blister (Alu/Alu)	10, 60 tablets
		Naprilene 20	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
	Uriach Dega Bahi, 59 E-08026 Barcelona	Crinoren 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	10, 60 tablets
		Crinoren 20 mg	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
SWEDEN	Merck Sharp & Dohme BV Waarderweg 39 2031 BN Haarlem Nederland	Renitec	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	49 tablets
		Renitec	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 49, 98 tablets
		Renitec	10 mg	Tablets	Oral use	Bottle (glass) Blister (Alu/Alu)	100 tablets 28, 49, 98 tablets
		Renitec	20 mg	Tablets	Oral use	Bottle (glass) Blister (Alu/Alu)	100 tablets 28, 49, 98 tablets
		Renitec	20 mg	Tablets	Oral use	Blister (Alu/Alu) Bottle (glass)	28, 49, 98 tablets 100 tablets
UNITED KINGDOM	Merck Sharp & Dohme Limited Hertford Road Hoddesdon Herts EN11 9BU United Kingdom	Innovace tablets 2,5 mg	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	2, 11, 28 tablets
		Innovace tablets 5 mg	5 mg	Tablets	Oral use	Blister (Alu/Alu)	2, 14, 28 tablets
		Innovace tablets 10 mg	10 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
		Innovave tablets 20 mg	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28 tablets
ICELAND	Merck Sharp & Dohme BV Waarderweg 39 2031 BN Haarlem Nederland	Renitec	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	49 tablets
		Renitec	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 98 tablets
		Renitec	10 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 98 tablets
		Renitec	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 98 tablets

Member State	Marketing Authorisation Holder	Invented name/Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package-size
NORWAY	Merck Sharp & Dohme BV Waarderweg 39 2031 BN Haarlem Nederland	Renitec	2,5 mg	Tablets	Oral use	Blister (Alu/Alu)	11, 49 tablets
		Renitec	5 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 49, 98 tablets
		Renitec	10 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 49, 98 tablets
		Renitec	20 mg	Tablets	Oral use	Blister (Alu/Alu)	28, 49, 98 tablets
		Renitec	2,5 mg + 10 mg	Tablets	Oral use	Blister (Alu/Alu)	11 × (2,5 mg) + 14 × (10 mg) Tablets

ANNEX II

LIST OF THE NAMES, PHARMACEUTICAL FORM, STRENGTHS OF THE MEDICINAL PRODUCTS, ROUTE OF ADMINISTRATION, MARKETING AUTHORISATION HOLDERS, PACKAGING AND PACKAGE SIZES IN THE MEMBER STATES

SALMETEROL AND FLUTICASONE FIXED COMBINATION MEDICINAL PRODUCTS WITH MARKETING AUTHORISATION IN THE MEMBER STATES

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
AUSTRIA	GlaxoSmithKline Pharma GmbH Albert-Schweitzer-Gasse 6 A-1140 Wien	Seretide Diskus forte	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline Pharma GmbH Albert-Schweitzer-Gasse 6 A-1140 Wien	Seretide Diskus junior	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60
	GlaxoSmithKline Pharma GmbH Albert-Schweitzer-Gasse 6 A-1140 Wien	Seretide Diskus standard	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
BELGIUM	GlaxoSmithKline SA/NV Rue du Tilleul, 13 B-1332 Genval	Seretide Diskus 50/100	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline SA/NV Rue du Tilleul, 13 B-1332 Genval	Seretide Diskus 50/250	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline SA/NV Rue du Tilleul, 13 B-1332 Genval	Seretide Diskus 50/500	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
DENMARK	GlaxoSmithKline Pharma A/S Nykær 68 DK-2605 Brøndby	Seretide (Diskos)	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline Pharma A/S Nykær 68 DK-2605 Brøndby	Seretide (Diskos)	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline Pharma A/S Nykær 68 DK-2605 Brøndby	Seretide (Diskos)	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
FINLAND	GlaxoSmithKline Oy Kurjenskellontie 5 FIN-02271 Espoo	Seretide Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline Oy Kurjenskellontie 5 FIN-02271 Espoo	Seretide Diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline Oy Kurjenskellontie 5 FIN-02271 Espoo	Seretide Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
FRANCE	Laboratoire GlaxoSmithKline 100, route de Versailles F-78163 Marly-le-Roi Cedex	Seretide Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Laboratoire GlaxoSmithKline 100, route de Versailles F-78163 Marly-le-Roi Cedex	Seretide Diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Laboratoire GlaxoSmithKline 100, route de Versailles F-78163 Marly-le-Roi Cedex	Seretide Diskus	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
GERMANY	Schwarz Pharma Deutschland GmbH Alfred-Nobel-Straße 10 D-40789 Monheim	Atmadisc mite Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Schwarz Pharma Deutschland GmbH Alfred-Nobel-Straße 10 D-40789 Monheim	Atmadisc Diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
GERMANY (cont'd)	Schwarz Pharma Deutschland GmbH Alfred-Nobel-Straße 10 D-40789 Monheim	Atmadisc forte Diskus	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
GREECE	Allen Pharmaceuticals SA Filellinon 34 GR-152 32 Halandri Athens	Seretide diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Allen Pharmaceuticals SA Filellinon 34 GR-152 32 Halandri Athens	Seretide diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Allen Pharmaceuticals SA Filellinon 34 GR-152 32 Halandri Athens	Seretide diskus	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
IRELAND	Allen & Hansburys Limited Stockley Park West Uxbridge Middlesex UB11 1BT United Kingdom	Seretide Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Allen & Hansburys Limited Stockley Park West Uxbridge Middlesex UB11 1BT United Kingdom	Seretide Diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Allen & Hansburys Limited Stockley Park West Uxbridge Middlesex UB11 1BT United Kingdom	Seretide Diskus	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
ITALY	GlaxoSmithKline SpA Via A. Fleming, 2 I-37135 Verona	Seretide Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline SpA Via A. Fleming, 2 I-37135 Verona	Seretide Diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline SpA Via A. Fleming, 2 I-37135 Verona	Seretide Diskus	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
LUXEMBOURG	GlaxoSmithKline SA/NV Rue du Tilleul 13 B-1332 Genval	Seretide Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline SA/NV Rue du Tilleul 13 B-1332 Genval	Seretide Diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline SA/NV Rue du Tilleul 13 B-1332 Genval	Seretide Diskus	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
NETHERLANDS	GlaxoSmithKline BV Huis Ter Heideweg 62 3705 Lz Zeist Nederland	Seretide 50/100 Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline BV Huis Ter Heideweg 62 3705 Lz Zeist Nederland	Seretide 50/250 Diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline BV Huis Ter Heideweg 62 3705 Lz Zeist Nederland	Seretide 50/500 Diskus	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
PORTUGAL	Glaxo Wellcome Farmacêutica, Lda Rua Dr. António Loureiro Borges, 3 Arquiparque, Miraflores P-1495-131 Algés	Seretaide Diskus	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Glaxo Wellcome Farmacêutica, Lda Rua Dr. António Loureiro Borges, 3 Arquiparque, Miraflores P-1495-131 Algés	Seretaide Diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Glaxo Wellcome Farmacêutica, Lda Rua Dr. António Loureiro Borges, 3 Arquiparque, Miraflores P-1495-131 Algés	Seretaide Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
SPAIN	Glaxo Wellcome SA Parque Tecnológico de Madrid Calle Severo Ochoa, 2 E-28760 Tres Cantos Madrid	Seretide 50/500 Accuhaler	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
SPAIN (cont'd)	Glaxo Wellcome SA Parque Tecnológico de Madrid Calle Severo Ochoa, 2 E-28760 Tres Cantos Madrid	Seretide 50/250 Accuhaler	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Glaxo Wellcome SA Parque Tecnológico de Madrid Calle Severo Ochoa, 2 E-28760 Tres Cantos Madrid	Seretide 50/100 Accuhaler	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
SWEDEN	GlaxoSmithKline AB PO Box 263 S-431 23 Mölndal	Seretide Diskus	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline AB PO Box 263 S-431 23 Mölndal	Seretide Diskus	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline AB PO Box 263 S-431 23 Mölndal	Seretide Diskus	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
UNITED KINGDOM	Glaxo Wellcome UK Limited Trading As Allen & Hanburys Stockley Park West Uxbridge Middlesex UB11 1BT United Kingdom	Seretide Accuhaler	50/100	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	28, 60, 120, 180 and 600 actuations
	Glaxo Wellcome UK Limited Trading As Allen & Hanburys Stockley Park West Uxbridge Middlesex UB11 1BT United Kingdom	Seretide Accuhaler	50/250	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	28, 60, 120, 180 and 600 actuations
	Glaxo Wellcome UK Limited Trading As Allen & Hanburys Stockley Park West Uxbridge Middlesex UB11 1BT United Kingdom	Seretide Accuhaler	50/500	Inhalation powder, pre-dispensed	Inhalation	Blister. Double foil 28 or 60 dose	28, 60, 120, 180 and 600 actuations

ANNEX III

LIST OF THE NAMES, PHARMACEUTICAL FORM, STRENGTHS OF THE MEDICINAL PRODUCTS, ROUTE OF ADMINISTRATION, MARKETING AUTHORISATION HOLDERS, PACKAGING AND PACKAGE SIZES IN THE MEMBER STATES

SALMETEROL AND FLUTICASONE FIXED COMBINATION MEDICINAL PRODUCTS WITH MARKETING AUTHORISATION IN THE MEMBER STATES

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
AUSTRIA	Allen Pharmazeutika Gesellschaft mbH Albert-Schweitzer-Gasse 6 A-1140 Wien	Viani Diskus forte	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Allen Pharmazeutika Gesellschaft mbH Albert-Schweitzer-Gasse 6 A-1140 Wien	Viani Diskus junior	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Allen Pharmazeutika Gesellschaft mbH Albert-Schweitzer-Gasse 6 A-1140 Wien	Viani Diskus standard	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
BELGIUM	GlaxoSmithKline SA/NV Rue du Tilleul, 13 B-1332 Genval	Viani Diskus 50/100	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline SA/NV Rue du Tilleul, 13 B-1332 Genval	Viani Diskus 50/250	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60
	GlaxoSmithKline SA/NV Rue du Tilleul, 13 B-1332 Genval	Viani Diskus 50/500	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
FINLAND	GlaxoSmithKline Oy Kurjenskallontie 5 FIN-02271 Espoo	Viani Diskus	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline Oy Kurjenskallontie 5 FIN-02271 Espoo	Viani Diskus	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline Oy Kurjenskallontie 5 FIN-02271 Espoo	Viani Diskus	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
FRANCE	Laboratoire GlaxoSmithKline 100, route de Versailles F-78163 Marly-le-Roi Cedex	Viani Diskus	50/100	Inhalation powder, predi- spensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Laboratoire GlaxoSmithKline 100, route de Versailles F-78163 Marly-le-Roi Cedex	Viani Diskus	50/250	Inhalation powder, predi- spensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Laboratoire GlaxoSmithKline 100, route de Versailles F-78163 Marly-le-Roi Cedex	Viani Diskus	50/500	Inhalation powder, predi- spensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
GERMANY	GlaxoSmithKline GmbH & Co. KG Leopoldstraße 175 D-80804 München	Atmadisc mite Diskus	50/100	Inhalation powder, predi- spensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline GmbH & Co. KG Leopoldstraße 175 D-80804 München	Atmadisc Diskus	50/250	Inhalation powder, predi- spensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline GmbH & Co. KG Leopoldstraße 175 D-80804 München	Atmadisc forte Diskus	50/500	Inhalation powder, predi- spensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
GREECE	Glaxo Wellcome AEBE Leof. Kifisias 266 GR-152 32 Halandri Athens	Viani diskus	50/100	Inhalation powder, predi- spensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Glaxo Wellcome AEBE Leof. Kifisias 266 GR-152 32 Halandri Athens	Viani diskus	50/250	Inhalation powder, predi- spensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Glaxo Wellcome AEBE Leof. Kifisias 266 GR-152 32 Halandri Athens	Viani diskus	50/500	Inhalation powder, predi- spensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
IRELAND	Allen & Hansburys Limited Stockley Park West Uxbridge Middlesex UB11 1BT United Kingdom	Viani Diskus	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Allen & Hansburys Limited Stockley Park West Uxbridge Middlesex UB11 1BT United Kingdom	Viani Diskus	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Allen & Hansburys Limited Stockley Park West Uxbridge Middlesex UB11 1BT United Kingdom	Viani Diskus	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
ITALY	Glaxo Allen SpA Via Alessandro Fleming, 2 I-37135 Verona	Aliflus Diskus	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Glaxo Allen SpA Via Alessandro Fleming, 2 I-37135 Verona	Aliflus Diskus	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Glaxo Allen SpA Via Alessandro Fleming, 2 I-37135 Verona	Aliflus Diskus	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
LUXEMBOURG	GlaxoSmithKline SA/NV Rue du Tilleul, 13 B-1332 Genval	Viani Diskus	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline SA/NV Rue du Tilleul, 13 B-1332 Genval	Viani Diskus	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline SA/NV Rue du Tilleul, 13 B-1332 Genval	Viani Diskus	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
NETHERLANDS	GlaxoSmithKline BV Huis Ter Heideweg 62 3705 Lz Zeist Nederland	Viani 50/100 Diskus	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline BV Huis Ter Heideweg 62 3705 Lz Zeist Nederland	Viani 50/250 Diskus	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline BV Huis Ter Heideweg 62 3705 Lz Zeist Nederland	Viani 50/500 Diskus	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
PORTUGAL	Alodial Farmacêutica Lda Estrada Marco do Grilo Zemouto P-2830 Coia	Veraspir Diskus	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Alodial Farmacêutica Lda Estrada Marco do Grilo Zemouto P-2830 Coia	Veraspir Diskus	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Alodial Farmacêutica Lda Estrada Marco do Grilo Zemouto P-2830 Coia	Veraspir Diskus	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
SPAIN	Glaxo Wellcome SA Parque Tecnológico de Madrid Calle Severo Ochoa, 2 E-28760 Tres Cantos Madrid	Viani 50/500 Accuhaler	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Glaxo Wellcome SA Parque Tecnológico de Madrid Calle Severo Ochoa, 2 E-28760 Tres Cantos Madrid	Viani 50/250 Accuhaler	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	Glaxo Wellcome SA Parque Tecnológico de Madrid Calle Severo Ochoa, 2 E-28760 Tres Cantos Madrid	Viani 50/100 Accuhaler	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses

Member State	Marketing Authorisation Holder	Invented Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
SWEDEN	GlaxoSmithKline AB PO Box 263 S-431 23 Mölndal	Viani Diskus	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline AB PO Box 263 S-431 23 Mölndal	Viani Diskus	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
	GlaxoSmithKline AB PO Box 263 S-431 23 Mölndal	Viani Diskus	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	1×28, 1×60, 2×60, 3×60, 10×60 doses
UNITED KINGDOM	Glaxo Wellcome UK Limited Trading As Allen & Hanburys Stockley Park West Uxbridge Middlesex, UB11 1BT United Kingdom	Viani Accuhaler	50/100	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	28, 60, 120, 180 and 600 actuations
	Glaxo Wellcome UK Limited Trading As Allen & Hanburys Stockley Park West Uxbridge Middx, UB11 1BT United Kingdom	Viani Accuhaler	50/250	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	28, 60, 120, 180 and 600 actuations
	Glaxo Wellcome UK Limited Trading As Allen & Hanburys Stockley Park West Uxbridge Middx, UB11 1BT United Kingdom	Viani Accuhaler	50/500	Inhalation powder, predispensed	Inhalation	Blister, Double foil 28 or 60 dose	28, 60, 120, 180 and 600 actuations

ANNEX IV

LIST OF THE NAMES, PHARMACEUTICAL FORMS, STRENGTHS OF THE MEDICINAL PRODUCTS, ROUTES OF ADMINISTRATION, MARKETING AUTHORISATION HOLDERS, PACKAGING AND PACKAGE SIZES IN THE MEMBER STATES

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
ITALY	A. Menarini Industrie Farmaceutiche Riunite Srl Via Sette Santi, 3 I-50131 Firenze	Osteonina	50 IU/ml 100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	A. Menarini Industrie Farmaceutiche Riunite Srl Via Sette Santi, 3 I-50131 Firenze	Osteonina Spray	200 IU/dose	Nasal spray, solution	Nasal use	Vial	(12 doses)	1
	A. Menarini Industrie Farmaceutiche Riunite Srl Via Sette Santi, 3 I-50131 Firenze	Osteonina	400 IU/2 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Vial	Multidose 2 ml	
	Alfa Wassermann SpA Contrada S. Emidio I-65020 Alanno	Tonocalcin	50 IU 100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Aventis Pharma SpA Piazzale Turr, 5 I-20100 Milano	Rulicalcin	50 IU 100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Laboratorio Chimico Garant Srl Via Melchiorre Gioia, 47 I-20100 Milano	Salmocalcin	50 IU 100 IU	Solution for injection	Intramuscular use Intravenous use	Ampoule	1 ml	
	Dompe' Farmaceutica SpA Via S. Martino, 12 I-20122 Milano	Prontocalcin	50 IU/0,5 ml	Solution for injection	Intramuscular use Intravenous use	Ampoule	0,5 ml	6
	Dompe' Farmaceutica SpA Via S. Martino, 12 I-20122 Milano	Prontocalcin	100 IU/ml	Solution for injection	Intramuscular use Intravenous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
ITALY (cont'd)	Esseti Farmaceutici SpA Via dei Mille, 40 I-80046 Napoli	Biocalcin	50 IU/ml 100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	F.I.R.M.A. SpA Via di Scandicci, 37 I-50143 Firenze	Calciben Fiale	50 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	F.I.R.M.A. SpA Via di Scandicci, 37 I-50143 Firenze	Calciben Fiale	100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	F.I.R.M.A. SpA Via di Scandicci, 37 I-50143 Firenze	Calciben Spray	200 IU/dose	Nasal spray, solution	Nasal use	Vial	(12 doses)	1
	Francia Farmaceutici Industria Farmaco Biologica Srl Via dei Pestagalli, 7 I-20138 Milano	Miadenil	50 IU/ml 100 IU/ml	Solution for injection	Intramuscular use Intravenous use	Ampoule	1 ml	5
	Istituto Biochimico Nazionale Savio Srl Via E. Bazzano, 14 I-16019 Ronco Scrivia	Porostenina	50 IU/ml 100 IU/ml	Solution for injection	Intramuscular use Subcutaneous use	Ampoule	1 ml	5
	LPB Istituto Farmaceutico SpA Strada Statale 233 (Varesina) km 20,5 I-21040 Origgio	Miacalcic 50 Fiale	50 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	LPB Istituto Farmaceutico SpA Strada Statale 233 (Varesina) km 20,5 I-21040 Origgio	Miacalcic 100 Fiale	100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
ITALY (cont'd)	LPB Istituto Farmaceutico SpA Strada Statale 233 (Varesina) km 20,5 I-21040 Origgio	Miacalcic Spray	200 IU/dose	Nasal spray, solution	Nasal use	Vial	(12 doses)	1
	Molteni Farmaceutici L. Molteni EC. Dei F.lli Alitti Società di Esercizio SpA Strada Statale 67 Tosco Romagnola I-50018 Frazione Granatieri- Scandicci	Calcitene	50 IU	Solution for injection	Injectable use	Ampoule	1 ml	5
	Molteni Farmaceutici L. Molteni EC. Dei F.lli Alitti Società di Esercizio SpA Strada Statale 67 Tosco Romagnola I-50018 Frazione Granatieri- Scandicci	Calcitene	100 IU	Solution for injection	Injectable use	Ampoule	1 ml	
	La.Fa.Re. Srl Via Sacerdote Benedetto Cozzolino, 77 I-80056 Ercolano Resina (NA)	Salmofar	50 IU	Solution for injection	Intramuscular use Subcutaneous use	Ampoule	1 ml	
	La.Fa.Re. Srl Via Sacerdote Benedetto Cozzolino, 77 I-80056 Ercolano Resina (NA)	Salmofar	100 IU	Solution for injection	Intramuscular use Subcutaneous use	Ampoule	1 ml	5
	Laboratorio Italiano Biochimico Farmaceutico Lisapharma SpA Via Licinio 11-15 I-22036 Erba	Calco	50 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Laboratorio Italiano Biochimico Farmaceutico Lisapharma SpA Via Licinio 11-15 I-22036 Erba	Calco	100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
ITALY (cont'd)	Magis Farmaceuticini SpA Via Cacciamali, 34, 36, 38A I-25128 Brescia	Catonin	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use		1 ml	5
	Novartis Farma SpA Strada Statale 23, km 20,5 I-21040 Origgio (VA)	Calcitonina Sandoz Fiale	50 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule + Syringe	1 ml	Ampoule 1 ml + 5 Syringes
	Novartis Farma SpA Strada Statale 23, km 20,5 I-21040 Origgio (VA)	Calcitonina Sandoz Fiale	100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule + Syringe	1 ml	Ampoule 1 ml + 5 Syringes
	Novartis Farma SpA Strada Statale 23, km 20,5 I-21040 Origgio (VA)	Calcitonina Sandoz Spray	200 IU/dose	Nasal spray, solution	Nasal use	Vial	(12 doses)	1 vial
	Nuovo Consorzio Sanitario Nazionale Srl Via Svetonio, 6 I-00136 Roma	Osteovis	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Nuovo Consorzio Sanitario Nazionale Srl Via Svetonio, 6 I-00136 Roma	Osteovis	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Pierre Fabre Italia SpA Via G.G. Winckelmann, 1 I-20146 Milano	Ellecalciclin	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Procter & Gamble Holding SpA Cesare Pavese, 385 I-00144 Roma [Rep: Mrs Silvia Etock, Tel. (39-06) 50 09 00 58, Fax (39-06) 50 09 00 92]	Carbicalcin	0,25 mg	Powder for solution solution for injection	Subcutaneous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
ITALY (cont'd)	Procter & Gamble Holding SpA Cesare Pavese, 385 I-00144 Roma [Rep: Mrs Silvia Etock, Tel. (39-06) 50 09 00 58, Fax (39-06) 50 09 00 92]	Calcitonina 50 Armour	50 IU/0,5 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Prefilled syringe	0,5 ml	6
	Procter & Gamble Holding SpA Cesare Pavese, 385 I-00144 Roma [Rep: Mrs Silvia Etock, Tel. (39-06) 50 09 00 58, Fax (39-06) 50 09 00 92]	Calcitonina 100 Armour	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Prefilled syringe	1 ml	5
	Pulizer Italiana Srl Via Tiburtina, 1004 I-00156 Roma	Calciosint	50 IU/ml 100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Rottapharm Srl Via Valosa di Sopra, 9 I-20052 Monza	Sical 50	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Rottapharm Srl Via Valosa di Sopra, 9 I-20052 Monza	Sical 100	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Rottapharm Srl Via Valosa di Sopra, 9 I-20052 Monza	Sical 200	200 IU/neb	Nasal spray, solution	Nasal use			
	Salus Researches SpA Via Aurelia, 58 I-00165 Roma	Ipocalcin Fiale	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Salus Researches SpA Via Aurelia, 58 I-00165 Roma	Ipocalcin Fiale	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
ITALY (cont'd)	San Carlo Farmaceutici SpA Torre Maggiore I-00040 Santa Palomba Pomezia	Calcioton	50 IU/ml	Solution for injection	Intramuscular use Intravenous use	Ampoule	1 ml	5
	San Carlo Farmaceutici SpA Torre Maggiore I-00040 Santa Palomba Pomezia	Calcioton	100 IU/ml	Solution for injection	Intramuscular use Intravenous use	Ampoule	1 ml	5
	Sigma-Tau Industrie Farmaceutiche R.I.E.nite SpA Shakespeare, 47 I-00144 Roma	Eptacalcin	50 IU/0,5 ml	Solution for injection	Intramuscular use Intravenous use	Ampoule	0,5 ml	6 × 0,5 ml + 6 syringes
	Sigma-Tau Industrie Farmaceutiche R.I.E.nite SpA Shakespeare, 47 I-00144 Roma	Eptacalcin	100 IU/ml	Solution for injection	Intramuscular use Intravenous use	Ampoule	1 ml	5 × 1 ml + 5 syringes
	GlaxoSmithKline Via Zambelletti I-20021 Baranzate di Bollate (Milano)	Turbocalcin		Solution for injection	Intramuscular use Intravenous use	Ampoule	1 ml	
	So.Se.Pharm Srl Società Di Servizio per L'industria Farmaceutica Ed Aff Via dei Castelli Romani, 22 I-00040 Pomezia (Roma)	Steocin	50 IU	Powder for solution for injection	Intramuscular use Subcutaneous use	Ampoule + Ampoule solvent	1 ml + 2 ml	6 × 1 ml + 6 ampoules solvent
	So.Se.Pharm Srl Società Di Servizio per L'industria Farmaceutica Ed Aff Via dei Castelli Romani, 22 I-00040 Pomezia (Roma)	Steocin	100 IU	Powder for solution for injection	Intramuscular use Subcutaneous use	Ampoule + ampoule solvent	1 ml + 2 ml	5 × 1 ml + 5 ampoules solvent
	Tosi Farmaceutici SAS Corso della Vittoria, 12/B I-28100 Novara	Osteocalcin	50 IU/ml	Solution for injection	Intramuscular use Intravenous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
ITALY (cont'd)	Tosi Farmaceutici SAS Corso della Vittoria, 12/B I-28100 Novara	Osteocalcin	100 IU/ml	Solution for injection	Intramuscular use Intravenous use	Ampoule	1 ml	5
	FAGEN S.S. 233 (Varesina), km. 20,5 Origgio Varese	Calcitonina Fagen	200 IU	Nasal spray, solution	Nasal use	Vial	(14 doses)	1 vial
GERMANY	ct-Arzneimittel GmbH Lengeder Straße 42a D-13407 Berlin	Calcitonin von ct Nasenspray	100 IU/dose	Nasal spray, solution	Nasal use	Spray container	1,39 ml (14 doses)	1
	ct-Arzneimittel GmbH Lengeder Straße 42a D-13407 Berlin	Calcitonin von ct Nasenspray	100 IU/dose	Nasal spray, solution	Nasal use	Spray container	2,78 ml (28 doses)	1
	ct-Arzneimittel GmbH Lengeder Straße 42a D-13407 Berlin	Calcitonin 50 von ct Amp.	50 IU/ml	Solution for injection	Subcutaneous use	Ampoule		5, 10, 20, 50
	ct-Arzneimittel GmbH Lengeder Straße 42a D-13407 Berlin	Calcitonin 100 von ct Amp.	100 IU/ml	Solution for injection	Subcutaneous use	Ampoule		5, 10, 20, 50
	Ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm	Calcitonin-Ratiopharm Nasenspray	100 IU/dose	Nasal spray, solution	Nasal use	Spray container	1,39 ml (14 doses)	1
	Ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm	Calcitonin-Ratiopharm Nasenspray	100 IU/dose	Nasal spray, solution	Nasal use	Spray container	2,78 ml (28 doses)	1
	Ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm	Caltonin Ratiopharma Nasenspray	100 IU/dose	Nasal spray, solution	Nasal use	Vial		

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GERMANY (cont'd)	Ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm	Caltonin Nasenspray	100 IU/dose	Nasal spray, solution	Nasal use	Vial		
	Ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm	Calcitonin- Ratiopharm 50	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5, 10, 20, 50
	Ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm	Calcitonin- Ratiopharm 100	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5, 10, 20, 50
	Ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm	Lachscal- citonin- Ratiopharm 50	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	
	Ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm	Lachscal- citonin- Ratiopharm 100	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	
	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 D-07745 Jena	Ostostabil 50 I.E.	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Prefilled syringe/ Ampoule	1 ml ampoule	Pre-filled syringe: 5, 25 Ampoules 5, 10, 20 × 1 ml
	Jenapharm GmbH & Co. KG Otto-Schott-Straße 15 D-07745 Jena	Ostostabil 100 I.E.	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Prefilled syringe/ Ampoule	1 ml ampoule	Pre-filled syringe: 5, 25 Ampoules 5, 10, 20 × 1 ml
	Rotexmedica GmbH Arzneimittelwerk Bunsenstraße 4 D-22946 Trittau	Calcitonin 50 I.E. — Rotexmedica	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5, 10, 20, 50
	Rotexmedica GmbH Arzneimittelwerk Bunsenstraße 4 D-22946 Trittau	Calcitonin 100 I.E. — Rotexmedica	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5, 10, 20, 50

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GERMANY (cont'd)	Hexal AG Industriestraße 25 D-83607 Holzkirchen	Osteoposan 50	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5, 10, 20, 50 (5 × 10)
	Hexal AG Industriestraße 25 D-83607 Holzkirchen	Osteoposan 100	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5, 10, 20, 50 (5 × 10)
	Hexal AG Industriestraße 25 D-83607 Holzkirchen	Calcibio 50	50 IU	Solution for injection	Intravenous infusion Intramuscular injection Subcutaneous injection	Ampoule	1 ml	5, 10, 20, 50 (5 × 10)
	Hexal AG Industriestr. 25 D-83607 Holzkirchen	Calcibio 100	100 IU	Solution for injection				
	TAD Pharma GmbH Heinz-Lohman-Straße 5 D-27472 Cuxhaven	Osteos 50	50 IU	Solution for injection	Subcutaneous use Intramuscular use	Ampoule	1 ml	5, 10, 25
	TAD Pharma GmbH Heinz-Lohman-Straße 5 D-27472 Cuxhaven	Osteos 100	100 IU	Solution for injection	Subcutaneous use Intramuscular use	Ampoule	1 ml	5, 10, 25
	Wieb Pharm Vertriebs GmbH Johann-Sebastian-Bach-Straße 45 D-59457 Werl	Calcitonin Wieb 50 I.E.	50 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml (50 IU/ml)	5, 20, 50 (5 × 10)
	Wieb Pharm Vertriebs GmbH Johann-Sebastian-Bach-Straße 45 D-59457 Werl	Calcitonin Wieb 100 I.E.	100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml (100 IU/ml)	5, 20, 50 (5 × 10)
	ExterI.E.s Helathcare GmbH Robert-Kock-Straße 2 D-51674 Wiehl	Calcitonin Exterius 5 50 I.E.	50 IU/ml	Solution for injection	Injectable use	Pre-filled syringe	1 ml	5, 25
	ExterI.E.s Helathcare GmbH Robert-Kock-Straße 2 D-51674 Wiehl	Calcitonin Exterius 100 I.E.	100 IU/ml	Solution for injection	Injectable use	Pre-filled syringe	1 ml	5, 25

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GERMANY (cont'd)	ExterI.E.s Helathcare GmbH Robert-Kock-Straße 2 D-51674 Wiehl	Calcitonin Opfermann 50 I.E.	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5, 20, 50, 100
	ExterI.E.s Helathcare GmbH Robert-Kock-Straße 2 D-51674 Wiehl	Calcitonin Opfermann 100 I.E.	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5, 20, 50, 100
	Azupharma GmbH & Co Dieselstraße 5 D-70839 Gerlingen	Azucalcitonin 50 I.E.	50 IU/ml	Solution for injection	Injectable use	Ampoule		5, 20, 50
	Azupharma GmbH & Co Dieselstraße 5 D-70839 Gerlingen	Azucalcitonin 100 I.E.	100 IU/ml	Solution for injection	Injectable use	Ampoule		5, 20, 50
	Azupharma GmbH & Co Dieselstraße 5 D-70839 Gerlingen	Azucalcit 50 I.E.	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5, 20, 50
	Azupharma GmbH & Co Dieselstraße 5 D-70839 Gerlingen	Azucalcit 100 I.E.	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule		5, 20, 50
	Azupharma GmbH & Co Dieselstraße 5 D-70839 Gerlingen	Calcitonin AZU Nasenspray	100 IU/dose	Nasal spray, solution	Nasal use	Spray container	2 ml	1, 3 vials
	Stadapharm GmbH Stadastraße 2—18 D-61118 Bad Vilbel	Calcitonin stada 50 I.E.	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5, 10, 20, 50
	Stadapharm GmbH Stadastraße 2—18 D-61118 Bad Vilbel	Calcitonin Stada 100 I.E.	100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5, 10, 20, 50

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GERMANY (cont'd)	MIBE GmbH Arzneimittel Luise-Ullrich-Straße 6 D-82031 München-Grünwald	Calcitex 50	50 IU	Solution for injection	Injectable use	Vial + solvent ampoule		
	MIBE GmbH Arzneimittel Luise-Ullrich-Straße 6 D-82031 München-Grünwald	Calcitex 100	100 IU	Solution for injection	Injectable use	Vial + solvent ampoule		3, 5, 10, 20, 50, 60
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Cibacalcin 0,25 mg	0,25 mg	Powder and solvent for solution for injection	Intramuscular use Intravenous use Subcutaneous use	Vial + solvent ampoule	(50 IU/ml after reconstitution)	5, 50, 60 vials + ampoules
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Cibacalcin 0,5 mg	0,5 mg	Powder and solvent for solution for injection	Intramuscular use Intravenous use Subcutaneous use	Vial + solvent ampoule	(100 IU/ml after reconstitution)	5, 50 vials + ampoules
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Human-Calcitonin-Novartis	0,5 mg	Powder and solvent for solution for injection	Injectable use	Vial + solvent ampoule		5, 50
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Miacalcic 200 I.E. Nasenspray	200 IU/neb	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Ostulex 200 I.E. Nasenspray	200 IU/neb	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil 50 I.E. Injektionslösung	50 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	0,5 ml	5, 50, 100
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil 50 I.E. Injektionslösung	50 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Prefilled syringe	0,5 ml	5, 10, 20

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GERMANY (cont'd)	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil 100 I.E. Injektions- lösung	100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule		5, 10, 50, 100
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil 100 I.E. Injektions- lösung	100 IU	Solution for injection	Injectable use	Prefilled syringe	1 ml	5, 10, 100
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil 100 I.E. Nasenspray	100 IU	Nasal spray, solution	Nasal use	Spray container	2 ml	1
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil 200 I.E. Nasenspray	200 IU	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Aventis Rhone-Poulenc-Rorer GmbH Nattermannallee 1 D-50829 Köln	Calsynar 100	100 IU	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Prefilled syringe		5 × 1 ml, 2 × 5 à 1 ml, 5 × 5 à 1 ml
GREECE	Proel SA Koronis EG Dilou 9 GR-12134 Peristeri	Nylex	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Proel SA Koronis EG Dilou 9 GR-12134 Peristeri	Nylex	100 IU/ml	Nasal spray, solution	Nasal use	Vial	2 ml	(14 doses)
	Proel SA Koronis EG Dilou 9 GR-12134 Peristeri	Nylex	100 IU/ml	Nasal spray, solution	Nasal use	Vial	4 ml	(28 doses)
	Pharmacia & Upjohn Hellas AE Mar. Antypa 62-66 GR-14121 N. Irakleio, Attiki	Ostosalm	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GREECE (cont'd)	Pharmacia & Upjohn Hellas AE Mar. Antypa 62-66 GR-14121 N. Irakleio, Attiki	Ostosalm	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use Intr.For.Inf.	Ampoule	1 ml	5
	Pharmacia & Upjohn Hellas AE Mar. Antypa 62-66 GR-14121 N. Irakleio, Attiki	Ostosalm	50 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	(14 doses)
	Pharmacia & Upjohn Hellas AE Mar. Antypa 62-66 GR-14121 N. Irakleio, Attiki	Ostosalm	100 IU/dose	Nasal spray, solution	Nasal use	Vial	1 ml	(7 doses)
	Pharmacia & Upjohn Hellas AE Mar. Antypa 62-66 GR-14121 N. Irakleio, Attiki	Ostosalm	100 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	(14 doses)
	Iasis Chemipharma AE Ag. Kon/nou 40 GR-15124 Marousi	Calco	100 IU/ml	Solution for injection	Intramuscular use Subcutaneous use	Ampoule	1 ml	5
	Iasis Chemipharma AE Ag. Kon/nou 40 GR-15124 Marousi	Calco	100 IU/ml	Nasal spray, solution	Nasal use	Vial	0,9 ml	(7 doses)
	Iasis Chemipharma AE Ag. Kon/nou 40 GR-15124 Marousi	Calco	100 IU/ml	Nasal spray, solution	Nasal use	Vial	1,8 ml	(14 doses)
	Iasis Chemipharma AE Ag. Kon/nou 40 GR-15124 Marousi	Calco	100 IU/ml	Nasal spray, solution	Nasal use	Vial	3,6 ml	(28 doses)
	Aventis Pharma AEBE 2, Aftokratoros Nikolaou str. GR-17971 Athens	Calsynar	100 IU/ml	Solution for injection	Intramuscular use Subcutaneous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GREECE (cont'd)	Aventis Pharma AEBE 2, Aftokratoros Nikolaou str. GR-17971 Athens	Calsynar	100 IU/ml	Solution for injection	Intramuscular use Subcutaneous use	Prefilled syringes	1 ml	5
	Aventis Pharma AEBE 2, Aftokratoros Nikolaou str. GR-17971 Athens	Calsynar	100 IU/dose	Nasal spray, solution	Nasal use	Vial	0,5 ml	(7 doses)
	Aventis Pharma AEBE 2, Aftokratoros Nikolaou str. GR-17971 Athens	Calsynar	100 IU/dose	Nasal spray, solution	Nasal use	Vial	Monodose	(7, 14, 28 doses)
	Aventis Pharma AEBE 2, Aftokratoros Nikolaou str. GR-17971 Athens	Calsynar	200 IU/dose	Nasal spray, solution	Nasal use	Vial	1,4 ml	(14 doses)
	Pharmanel Pharmaceutical SA Marathonos 106 GR-15344 Gerakas	Tosicalcin	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use Intr.For.Inf.	Ampoule	1 ml	5
	Pharmanel Pharmaceutical SA Marathonos 106 GR-15344 Gerakas	Tosicalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml (15 doses)	2 ml
	Pharmanel Pharmaceutical SA Marathonos 106 GR-15344 Gerakas	Tosicalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	4 ml (28 doses)	4 ml
	Pharmanel Pharmaceutical SA Marathonos 106 GR-15344 Gerakas	Tosicalcin	200 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml (14 doses)	2 ml
	Alvia SA 18 km Athens-Marathonos Ave. GR-15344 Pallini	Calciplus solution for injection	100 IU/ampoule	Solution for injection		Ampoule		5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GREECE (cont'd)	Alvia SA 18 km Athens-Marathonos Ave. GR-15344 Pallini	Calciplus nasal spray 100 IU/dose	100 IU/puff	Nasal spray	Nasal use	Pulverisations		14, 28
	Alvia SA 18 km Athens-Marathonos Ave. GR-15344 Pallini	Calciplus nasal spray, 200 IU/dose	200 IU/puff	Nasal spray	Nasal use	Pulverisations		14
	Genepharm SA 18th Klm Marathonos Ave. GR-15344 Pallini	Genecalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	(14 doses)
	Genepharm SA 18th Klm Marathonos Ave. GR-15344 Pallini	Genecalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	4 ml	1 × 4 ml (28 doses), 2 × 4 ml (56 doses)
	Alfa Wassermann Ditributor: Demo Abee 21st Klm Athina-Lamias Ave. GR-14565 Athens	Tonocalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	1,1 ml	(7 doses)
	Alfa Wassermann Ditributor: Demo Abee 21st Klm Athina-Lamias Ave. GR-14565 Athens	Tonocalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	2,1 ml	(14 doses)
	Alfa Wassermann Ditributor: Demo Abee 21st Klm Athina-Lamias Ave. GR-14565 Athens	Tonocalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	3,5 ml	(28 doses)
	Alfa Wassermann Ditributor: Demo Abee 21st Klm Athina-Lamias Ave. GR-14565 Athens	Tonocalcin	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GREECE (cont'd)	Farmedia SA 2b, Algaiou Pelagous Str. GR-15341 Ag. Paraskevi Athens	Ostifix	100 IU/ml	Solution for injection	Parenteral use	Ampoule	1 ml	5
	Farmedia SA 2b, Algaiou Pelagous Str. GR-15341 Ag. Paraskevi Athens	Ostifix	50 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	(14 doses)
	Farmedia SA 2b, Algaiou Pelagous Str. GR-15341 Ag. Paraskevi Athens	Ostifix	100 IU/dose	Nasal spray, solution	Nasal use			
	Anfarm Hellas SA Acharnon 442 GR-11143 Athina	Miadenil	100 IU/ml	Solution for injection		Ampoule	1 ml	5
	Biomedica-Chemica SA 25 G. Lyra Str. GR-14564 Kiphisia	Osticalcin	50 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	
	Biomedica-Chemica SA 25 G. Lyra Str. GR-14564 Kiphisia	Osticalcin	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Biomedica-Chemica SA 25 G. Lyra Str. GR-14564 Kiphisia	Norcalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	(15 doses)
	Biomedica-Chemica SA 25 G. Lyra Str. GR-14564 Kiphisia	Norcalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	4 ml	(28 doses)
	Biomedica-Chemica SA 25 G. Lyra Str. GR-14564 Kiphisia	Norcalcin	50 IU/ml	Solution for injection				

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GREECE (cont'd)	Biomedica-Chemica SA 25 G. Lyra Str. GR-14564 Kiphisia	Norcalcin	100 IU/ml	Solution for injection		Ampoule	1 ml	5
	V. Niadas & Sons SA Agias Marinas Str. GR-19002 Peania — Attica	Neostesin	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	V. Niadas & Sons SA Agias Marinas Str. GR-19002 Peania — Attica	Neostesin	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	V. Niadas & Sons SA Agias Marinas Str. GR-19002 Peania — Attica	Neostesin	50 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	(14 doses)
	V. Niadas & Sons SA Agias Marinas Str. GR-19002 Peania — Attica	Neostesin	100 IU/dose	Nasal spray, solution	Nasal use			
	Kleva EPE Parnithos Ave. 189 GR-13671 Acharnai	Alciton	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Kleva EPE Parnithos Ave. 189 GR-13671 Acharnai	Alciton	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Kleva EPE Parnithos Ave. 189 GR-13671 Acharnai	Alciton	100 IU/dose	Nasal spray, solution	Nasal use	Vial	0,9 ml	(7 doses)
	Kleva EPE Parnithos Ave. 189 GR-13671 Acharnai	Alciton	100 IU/dose	Nasal spray, solution	Nasal use	Vial		1 × 14 doses × 10 IU/dose

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GREECE (cont'd)	Kleva EPE Parnithos Ave. 189 GR-13671 Acharnai	Alciton	100 IU/dose	Nasal spray, solution	Nasal use	Vial		1 × 28 doses 1 100 IU/dose
	Rafarm AEBE Korinthou 12 GR-15451 N. Psychiko	Rafacalcin	50 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	(14 doses)
	Rafarm AEBE Korinthou 12 GR-15451 N. Psychiko	Rafacalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	(14 doses)
	Rafarm AEBE Korinthou 12 GR-15451 N. Psychiko	Rafacalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	4 ml	(28 doses)
	Rafarm AEBE Korinthou 12 GR-15451 N. Psychiko	Rafacalcin	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Rafarm AEBE Korinthou 12 GR-15451 N. Psychiko	Rafacalcin	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Elpen S.A. Pharmaceutical Industry 21st Klm Marathonos Ave. GR-19009 Pikermi	Tendolon	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Elpen SA Pharmaceutical Industry 21st Klm Marathonos Ave. GR-19009 Pikermi	Tendolon	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Elpen SA Pharmaceutical Industry 21st Klm Marathonos Ave. GR-19009 Pikermi	Tendolon	100 IU/dose	Nasal spray, solution	Intramuscular use Intravenous use Subcutaneous use	Vial	2 ml	(14 doses)

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GREECE (cont'd)	Elpen SA Pharmaceutical Industry 21st Klm Marathonos Ave. GR-19009 Pikermi	Tendolon	100 IU/dose	Nasal spray, solution	Intramuscular use Intravenous use Subcutaneous use	Vial	4 ml	(28 doses)
	FARAN SA Production & Marketing of Medicines Achaïas & Trizinias GR-14564 Kifissia	Latonina	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Prefilled syringes	1 ml	5
	FARAN SA Production & Marketing of Medicines Achaïas & Trizinias GR-14564 Kifissia	Latonina	100 IU/dose	Nasal spray, solution		Vial	2 ml	
	FARAN SA Production & Marketing of Medicines Achaïas & Trizinias GR-14564 Kifissia	Latonina	100 IU/dose	Nasal spray, solution		Vial	3,5 ml	(28 doses)
	Boehringer Ingelheim Hellas SA Ellinikou 2 GR-16777 Elliniko	Crocalcin	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Boehringer Ingelheim Hellas SA Ellinikou 2 GR-16777 Elliniko	Crocalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	(15 doses)
	Boehringer Ingelheim Hellas SA Ellinikou 2 GR-16777 Elliniko	Crocalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	4 ml	(28 doses)
	Vocate Ltd Gounari 150 GR-16674 Ano Glyfada	Ircalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	1,3 ml	(14 doses)
	Vocate Ltd Gounari 150 GR-16674 Ano Glyfada	Ircalcin	100 IU/dose	Nasal spray, solution	Nasal use	Vial	3,3 ml	(28 doses)

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
GREECE (cont'd)	Vocate Ltd Gounari 150 GR-16674 Ano Glyfada	Iricalcin	100 IU/ml	Solution for injection		Ampoule	1 ml	5
	ADIPHARM Ltd 54 Marni street GR-10437 Athens	Salmoten	100 IU/ml	Solution for injection		Vial	2 ml	(14 doses)
	ADIPHARM Ltd 54 Marni street GR-10437 Athens	Salmoten	100 IU/ml	Solution for injection		Vial	4 ml	(28 doses)
	ADIPHARM Ltd 54 Marni street GR-10437 Athens	Salmoten	100 IU/dose	Nasal spray, solution	Nasal use	Ampoule	1 ml	5
	ADIPHARM Ltd 54 Marni street GR-10437 Athens	Salmofar	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use			
	Novartis (Hellas) SACI 12 km of National Road no 1 GR-14451 Metamorphosi Attikis, Athens	Cibacalcin	0,5 mg	Powder for solution for injection				
	Novartis (Hellas) SACI 12 km of National Road no 1 GR-14451 Metamorphosi Attikis, Athens	Miacalcic	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Novartis (Hellas) SACI 12 km of National Road no 1 GR-14451 Metamorphosi Attikis, Athens	Miacalcic	100 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	1
	Novartis (Hellas) SACI 12 km of National Road no 1 GR-14451 Metamorphosi Attikis, Athens	Miacalcic	200 IU/dose	Nasal spray, solution	Nasal use	Vial		(14 doses)

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
IRELAND	Novartis Pharmaceuticals UK Ltd t/a Sandoz Pharmaceuticals Frimley Business Park Frimley Camberley Surrey United Kingdom	Miacalcic	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Novartis Pharmaceuticals UK Ltd t/a Sandoz Pharmaceuticals Frimley Business Park Frimley Camberley Surrey United Kingdom	Miacalcic	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Novartis Pharmaceuticals UK Ltd t/a Sandoz Pharmaceuticals Frimley Business Park Frimley Camberley Surrey United Kingdom	Miacalcic	400 IU/2 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Multidose Vial	2 ml	1
	Novartis Pharmaceuticals UK Ltd t/a Sandoz Pharmaceuticals Frimley Business Park Frimley Camberley Surrey United Kingdom	Miacalcic	100 IU	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Novartis Pharmaceuticals UK Ltd t/a Sandoz Pharmaceuticals Frimley Business Park Frimley Camberley Surrey United Kingdom	Miacalcic	200 IU	Nasal spray, solution	Nasal use	Vial	(14 doses)	1

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
IRELAND (cont'd)	Novartis Pharmaceuticals UK Ltd t/a Sandoz Pharmaceuticals Frimley Business Park Frimley Camberley Surrey United Kingdom	Ostulex	200 IU	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Novartis Pharmaceuticals UK Ltd t/a Sandoz Pharmaceuticals Frimley Business Park Frimley Camberley Surrey United Kingdom	Miakaril	200 IU	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Rhone-Poulenc Rorer 50 Kings Hill Avenue West Malling Kent ME19 4AH United Kingdom	Calsynar	100 IU	Solution for injection	Nasal use	Vial	(14 doses)	1
	Rhone-Poulenc Rorer 50 Kings Hill Avenue West Malling Kent ME19 4AH United Kingdom	Calsynar	200 IU	Solution for injection	Nasal use	Vial	(14 doses)	1
NETHERLANDS	Novartis Pharma BV Raapopseweg 1 6824 DP Arnhem PO-Box 241 6800 LZ Arnhem Nederland	Calcitonine-Sandoz	100 IU/ml	Solution for injection	Intravenous use	Ampoule		5
PORTUGAL	Novartis Farma Produtos Farmacêuticos SA Rua do Centro Empresarial, Edifício 8, Quinta da Beloura P-2710-444 Sintra	Cibacalcina	0,25 mg/ml	Powder and solvent for solution for injection	Intramuscular use Subcutaneous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
PORTUGAL (cont'd)	Novartis Farma Produtos Farmacêuticos SA Rua do Centro Empresarial, Edifício 8, Quinta da Beloura P-2710-444 Sintra	Cibacalcina	0,5 mg/2 ml	Powder and solvent for solution for injection	Intramuscular use Subcutaneous use	Ampoule	2 ml	5
	Novartis Farma Produtos Farmacêuticos SA Rua do Centro Empresarial, Edifício 8, Quinta da Beloura P-2710-444 Sintra	Miacalcic	50 IU/ml 100 IU/ml	Solution for injection	Intramuscular use Subcutaneous use Intravenous use	Ampoule	1 ml	5
	Novartis Farma Produtos Farmacêuticos SA Rua do Centro Empresarial, Edifício 8, Quinta da Beloura P-2710-444 Sintra	Miacalcic	100 IU/ml	Solution for injection	Intramuscular use Subcutaneous use Intravenous use	Ampoule	1 ml	5
	Novartis Farma Produtos Farmacêuticos SA Rua do Centro Empresarial, Edifício 8, Quinta da Beloura P-2710-444 Sintra	Miacalcic 200 Spray Nasal	200 IU/dose	Nasal spray, solution	Nasal use	Spray container	1 unit	1 × 14 doses, 1 × 28 doses
	Aventis Pharma Lda PRT Estrada Nacional 249, km 15 PO Box 39 P-2726-922 Mem Martins	Calsyn	100 IU/2 ml	Solution for injection	Intravenous use	Vial	2 ml	6
	Aventis Pharma Lda PRT Estrada Nacional 249, km 15 PO Box 39 P-2726-922 Mem Martins	Calsyn	400 IU/2 ml	Solution for injection	Intravenous use	Vial	2 ml	1
	Aventis Pharma Lda PRT Estrada Nacional 249, km 15 PO Box 39 P-2726-922 Mem Martins	Calsyn	50 IU/0,5 ml	Solution for injection	Intravenous use	Pre-filled syringe	0,5 ml	2,5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
PORTUGAL (cont'd)	Aventis Pharma Lda PRT Estrada Nacional 249, km 15 PO Box 39 P-2726-922 Mem Martins	Calsyn Monospray	100 IU/dose	Nasal spray, solution	Nasal use	Vial	1	1 × 14 doses, 1 × 28 doses
	Aventis Pharma Lda PRT Estrada Nacional 249, km 15 PO Box 39 P-2726-922 Mem Martins	Calsyn	100 IU/dose	Nasal spray, solution	Nasal use	Vial	1	1 × 7 doses
	Laboratórios Delta Lda Rua Direita n.º 148 Massamá P-2745-751 Queluz	Bionocalcin	50 IU/ml	Solution for injection	Intramuscular use Subcutaneous use Intravenous use	Ampoule	1 ml	5
	Laboratórios Delta Lda Rua Direita n.º 148 Massamá P-2745-751 Queluz	Bionocalcin 100	100 IU/ml	Solution for injection	Intramuscular use Subcutaneous use Intravenous use	Ampoule	1 ml	5
	Laboratórios Delta Lda Rua Direita n.º 148 Massamá P-2745-751 Queluz	Bionocalcin	50 IU/dose	Nebuliser, solution	Nasal use	Spray container	1 unit	1 × 14 doses
	Laboratórios Delta Lda Rua Direita n.º 148 Massamá P-2745-751 Queluz	Bionocalcin 100	100 IU/dose	Nasal spray, solution	Nasal use	Spray container	1 unit, 2 units	1 × 14 doses, 1 × 28 doses
	BYK Portugal — Produtos Químicos e Farmacêuticos, Lda Quinta da Fonte-Edifício Gil Eanes P-2780-730 Paço D'Arcos	Calcimon	50 IU/ml	Solution for injection	Intramuscular use Subcutaneous use Intravenous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
PORTUGAL (cont'd)	BYK Portugal — Produtos Quimicos e Farmacêuticos, Lda Quinta da Fonte-Edifício Gil Eanes P-2780-730 Paço D'Arcos	Calcimon	100 IU/ml	Solution for injection	Intramuscular use Subcutaneous use Intravenous use	Ampoule	1 ml	5
	BYK Portugal — Produtos Quimicos e Farmacêuticos, Lda Quinta da Fonte-Edifício Gil Eanes P-2780-730 Paço D'Arcos	Calcimon	50 IU/dose	Nebuliser, solution	Nasal use	Spray container	2 ml	1 × 14 doses
	Pharmacia Corporation Laboratórios, Lda Avenida do forte, 3-Edifício Suécia II PO Box 206 P-2795-505 Carnaxide	Salcat	100 IU/dose	Nasal spray, solution	Nasal use	Vial	1 unit	1 × 21 units, 1 × 28 units
	Pharmacia Corporation Laboratórios, Lda Avenida do forte, 3-Edifício Suécia II PO Box 206 P-2795-505 Carnaxide	Salcat	200 IU/dose	Nasal spray, solution	Nasal use	Vial	1 unit	1 × 7 doses, 1 × 14 doses
	Euro Labor Laboratórios de Síntese Química e Especialidades Farmaceuticas, SA Rua Alfredo Silva, n.º 16 PO Box 60270 P-2720-028 Amadora	Ostinate 100	100 IU	Nasal spray, solution	Nasal use	Vial	1 unit	1 × 7 doses, 1 × 14 doses, 1 × 28 doses
	Euro Labor Laboratórios de Síntese Química e Especialidades Farmaceuticas, SA Rua Alfredo Silva, n.º 16 PO Box 60270 P-2720-028 Amadora	Ostinate 200	200 IU/dose	Nasal spray, solution	Nasal use	Vial	1 unit	1 × 14 doses, 1 × 28 doses
	PH & T, SpA Via Ariosto, 34 I-20145 Milano	Neostesin	50 IU/dose	Nasal spray, solution	Nasal use	Vial	1 ml	1

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
PORTUGAL (cont'd)	PH & T, SpA Via Ariosto, 34 I-20145 Milano	Neostesin	50 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	1
	Sociedade de Produtos Farmacêuticos Wander Lda Rua do Centro Empresarial, Edifício 8 Quinta da Beloura P-2710-444 Sintra	Calcitonina Wander 200	200 IU/dose	Nebuliser, solution	Nasal use	Spray container	1 unit	1 × 14 doses
	Laboratório Normal Produtos Farmacêuticos, SA Rua do Centro Empresarial, Edifício 8 Quinta da Beloura P-2710-444 Sintra	Osseocalcina 200	200 IU/dose	Nasal spray, solution	Nasal use	Spray container	1 unit	1 × 14 doses, 1 × 28 doses
	Probios Produtos Químicos e Farmacêuticos Lda Rua João Chagas 53-A, 2.º-Escritório 201 P-1495-072 Algés	Calogen	100 IU/ml	Solution for injection	Intramuscular use Subcutaneous use Intravenous use	Ampoule	1 ml	6
	Probios Produtos Químicos e Farmacêuticos Lda Rua João Chagas 53-A, 2.º-Escritório 201 P-1495-072 Algés	Calogen	100 IU/dose	Nasal spray, solution	Nasal use	Spray container	1 unit	1 × 14 doses, 1 × 28 doses
	Zambon-Produtos Farmacêuticos, Lda Rua Comandante Enrique Maya n.º 1 P-1500-370 Lisboa	Tonocaltin 100	100 IU/dose	Nebuliser solution	Nasal use	Vial	1 unit	1 × 7 doses, 1 × 14 doses
	Sanofi-Syntelabo-Produtos Farmacêuticos SA Praça Duque de Saldanha n.º 1-4.º P-1050-094 Lisboa	Calco	50 IU/ml 100 IU/ml	Solution for injection	Subcutaneous use Intramuscular use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
PORTUGAL (cont'd)	Sanofi-Syntelabo-Produtos Farmacêuticos SA Praça Duque de Saldanha n.º 1-4.º P-1050-094 Lisboa	Calco	50 IU/dose 100 IU/dose	Nasal spray, solution	Nasal use	Vial	0,9 ml	1
	Rotta Farmacêutica, Unipessoal Lda R. Direita da Massamá, 150 P-2745-751 Sintra	Bionocálcio 100	100 IU/dose	Nasal spray, solution	Nasal use	Spray container	1 unit (2 ml)	1
SPAIN	Almirall — Prodesfarma SA General Mitre, 151 E-08022 Barcelona	Calcitonina Almirall injectable	100 IU/ml	Injection	Subcutaneous use Intramuscular use	Ampoule	1 ml	10
	Almirall — Prodesfarma SA General Mitre, 151 E-08022 Barcelona	Calcitonina Almirall 200 UI multidose spray nasal	200 IU/dose	Nasal spray, solution	Nasal use	Vial		Monodose spray 28 vials
	Almirall — Prodesfarma SA General Mitre, 151 E-08022 Barcelona	Calcitonina Almirall 200 UI multidose spray nasal	200 IU/ Vial	Nasal spray, solution	Nasal use	Vial	(14 doses)	Monodose spray 1
	Almirall — Prodesfarma SA General Mitre, 151 E-08022 Barcelona	Calcitonina Almirall 200 UI multidose spray nasal	200 IU/ Vial	Nasal spray, solution	Nasal use	Vial	(28 doses)	Monodose spray 2
	Almirall — Prodesfarma SA General Mitre, 151 E-08022 Barcelona	Calogen spray nasal 100 aerosol	100 IU/neb	Nasal spray, solution	Nasal use	Vial	(28 doses)	1 multidose vial
	Almirall — Prodesfarma SA General Mitre, 151 E-08022 Barcelona	Calogen injectable	100 IU/ml	Injection	Subcutaneous use Intramuscular use	Ampoule	1 ml	10

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
SPAIN (cont'd)	ICN-Iberica c/Casanova, 27-31 E-08757 Corbera de Llobregat (Barcelona)	Calcitonina Hubber 100 UI injectable	100 IU/ml	Solution for injection	Subcutaneous use Intramuscular use	Ampoule	1 ml	10
	ICN-Iberica c/Casanova, 27-31 E-08757 Corbera de Llobregat (Barcelona)	Calcitonina Hubber 200 UI solucion para pulver- azacion nasal multidosis	200 IU/neb	Nasal spray, solution	Nasal use	Vial	14 doses	
	ICN-Iberica c/Casanova, 27-31 E-08757 Corbera de Llobregat (Barcelona)	Calcitonina Hubber Nasal 200 UI monodosis	200 IU/neb	Nasal spray, solution	Nasal use	Vial	14 doses	
	ICN-Iberica c/Casanova, 27-31 E-08757 Corbera de Llobregat (Barcelona)	Calcitonina Hubber Nasal 200 UI monodosis	200 IU/neb	Nasal spray, solution	Nasal use	Vial	28 doses	
	Aventis Pharma SA Martinez Villergas 52 E-28027 Madrid	Calsynar 100	100 IU/ Vial	Vial	Subcutaneous use Intramuscular use	Vial		1 vial + 1 ampoule solvent, 10 vials + 10 ampoule solvent
	Aventis Pharma SA Martinez Villergas 52 E-28027 Madrid	Calsynar 50	50 IU/ Vial	Vial	Subcutaneous use Intramuscular use	Vial	2 ml	10 vials 2 ml + 10 ampoule solvent
	Aventis Pharma SA Martinez Villergas 52 E-28027 Madrid	Calsynar intranasal 200 UI monodosis	200 IU	Nasal spray, solution	Nasal use	Vial	(28 doses)	
	Aventis Pharma SA Martinez Villergas 52 E-28027 Madrid	Calsynar Intranasal	200 IU/neb	Nasal spray, solution	Nasal use	Vial	1 vial multidoses	1 vial 14 neb

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
SPAIN (cont'd)	Aventis Pharma SA Martinez Villergas 52 E-28027 Madrid	Calsynar Intranasal	200 IU/dose	Nasal spray, solution	Nasal use		(28 doses)	
	Novartis Pharmaceutica SA Gran Vía de les Corts Catalanes, 764 E-08013 Barcelona	Miacalcic 100	100 IU/ml	Injection	Patenteral use	Ampoule	1 ml	1, 10
	Novartis Pharmaceutica SA Gran Vía de les Corts Catalanes, 764 E-08013 Barcelona	Miacalcic 200 Spray nasal	200 IU/neb	Nasal spray, solution	Nasal use	Vial	1 vial 2 ml (14 doses/vial)	1
	Novartis Pharmaceutica SA Gran Vía de les Corts Catalanes, 764 E-08013 Barcelona	Miacalcic 200 Spray nasal	200 IU/neb	Nasal spray, solution	Nasal use	Vial	2 vials (2 ml/vial) (14 doses/vial)	2
	Altana Pharma SA Francisca Delgado 11 Parque Empresarial Arroyo de la Veja E-28108 Alconbendas (Madrid)	Kalsimin 100 UI	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	10
	Altana Pharma SA Francisca Delgado 11 Parque Empresarial Arroyo de la Veja E-28108 Alconbendas (Madrid)	Kalsimin 50 UI	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	10
	Altana Pharma SA Francisca Delgado 11 Parque Empresarial Arroyo de la Veja E-28108 Alconbendas (Madrid)	Kalsimin Nasal	50 IU/neb	Nasal spray, solution	Nasal use	Vial	(14 doses)	1

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
SPAIN (cont'd)	Faes SA Máximo Aguirre, 14 Lejana Vizcaya	Oseototal 100 IU	100 IU/ml	Injection	Subcutaneous use Intramuscular use	Ampoule	1 ml	1, 10
	Faes SA Máximo Aguirre, 14 Lejana Vizcaya	Oseototal 200 Spray nasal Aerosol	200 IU/neb	Nasal spray, solution	Nasal use	Vial	2 ml (14 doses)	1, 2
	Laboratorio Padro SA Gran Vía de les Corts Catalanes, 764 E-08013 Barcelona	Ospor Spray nasal	200 IU/neb	Nasal spray, solution	Nasal use	Vial	2 ml (14 doses/vial)	2
	Laboratorio Padro SA Gran Vía de les Corts Catalanes, 764 E-08013 Barcelona	Ospor Spray nasal	200 IU/neb	Nasal spray, solution	Nasal use	Vial	4 ml (14 doses/vial)	2
	Laboratorios CENTRUM SA Sagitario 14 E-03006 Alicante	Osteobion 200 Solución para pulver- ización nasal	200 IU/neb	Nasal spray, solution	Nasal use	Vial	(14 doses)	1 vial
	Rottapharm Carretera de Barcelona, 2 E-46132 Almacera (Valencia)	Sical 50 UI injectables	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	10
	Rottapharm Carretera de Barcelona, 2 E-46132 Almacera (Valencia)	Sical 100 UI injectables	100 IU/ml	Solution for injection	Injectable use	Ampoule		
	Rottapharm Carretera de Barcelona, 2 E-46132 Almacera (Valencia)	Sical nasal	50 IU/neb	Nasal spray, solution	Nasal use	Vial	2 ml	2
	Zambon c/Haresme s/n Pol. Urvasa Sta Perpetua de Mogoda Barcelona	Tonocaltin 100 IU Spray nasal	100 IU/ml	Solution for injection	Injectable use	Ampoule		1,10

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
SPAIN (cont'd)	Zambon c/Haresme s/n Pol. Urvasa Sta Perpetua de Mogoda Barcelona	Tonocaltin 200 UI Solución para pulverización nasal	200 IU/dose	Nasal spray, solution	Nasal use	Vial	2,1 ml (14 pul)	14 pulverisations
	Zambon c/Haresme s/n Pol. Urvasa Sta Perpetua de Mogoda Barcelona	Tonocaltin 50 UI ampoule	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	10
	Alcalá Farma, SL Ctra. M-300, km 29,920 Alcalá de Henares (Madrid)	Carbicalcin Spray Nasal	40 IU/neb	Nasal spray, solution	Nasal use	Vial	(24 doses)	1
	Alcalá Farma, SL Ctra. M-300, km 29,920 Alcalá de Henares (Madrid)	Carbicalcin inyectable	40 IU/ml	Solution for injection	Intramuscular use	Ampoule	1 ml	10
	Ferrer Internacional, SA Grand Via Carlos III, 94 E-08028 Barcelona	Diatin inyectable	40 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	10
	Ferrer Internacional, SA Grand Via Carlos III, 94 E-08028 Barcelona	Diatin spray nasal	40 IU/neb	Nasal spray, solution	Nasal use	Vial	(24 doses)	1
	Cepa Schwarz Pharma SL Puerta de la Castellana 141 Ed. Cuzco IV Planta 15 E-28046 Madrid	Elcatonina CEPA inyectable	40 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	10
	Cepa Schwarz Pharma SL Puerta de la Castellana 141 Ed. Cuzco IV Planta 15 E-28046 Madrid	Elcatonina CEPA Spray nasal	40 IU/neb	Nasal spray	Nasal use	Vial	1	(24 doses)

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
SPAIN (cont'd)	I.F.C Industrial Farmaceutica Cantabria, SA C/ Arequipa, 1 E-28043 Madrid	Elcatonina CEPA injectable	40 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	10
	I.F.C Industrial Farmaceutica Cantabria, SA C/ Arequipa, 1 E-28043 Madrid	Elcatonina CEPA Spray nasal	40 IU/neb	Nasal spray, solution	Nasal use	Vial	(24 doses)	1
	I.F.C Industrial Farmaceutica Cantabria, SA C/ Arequipa, 1 E-28043 Madrid	Elcatonina UR 40 UI aerosol	40 IU/neb	Nasal spray, solution	Nasal use	Vial	(24 doses)	1
SWEDEN	Novartis Läkemedel Novartis Sverige AB Box 1150 S-18311 Täby	Miacalcic	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use		1 ml	5
UNITED KINGDOM	Novartis pharmaceuticals UK ltd Trading as: Sandoz pharmaceuticals Frimley business park Frimley Camberley Surrey GU16 7SR United Kingdom	Miacalcic	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule		
	Novartis pharmaceuticals UK ltd Trading as: Sandoz pharmaceuticals Frimley business park Frimley Camberley Surrey GU16 7SR United Kingdom	Miacalcic	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule		

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
UNITED KINGDOM (cont'd)	Novartis pharmaceuticals UK Ltd Trading as: Sandoz pharmaceuticals Frimley business park Frimley Camberley Surrey GU16 7SR United Kingdom	Miacalcic	200 IU/ml	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Novartis pharmaceuticals UK Ltd Trading as: Sandoz pharmaceuticals Frimley business park Frimley Camberley Surrey GU16 7SR United Kingdom	Miacalcic	400 IU/2 ml	Solution for injection	Injectable use	Vial	2 ml	1
	May & Baker Ltd 50 Kings Hill Avenue West Malling Kent ME19 4AH United Kingdom	Calsynar	100 IU/ml	Injection	Subcutaneous use Intramuscular use	Ampoule		1, 4, 5
	May & Baker Ltd 50 Kings Hill Avenue West Malling Kent ME19 4AH United Kingdom	Calsynar	200 IU/ml	Injection	Subcutaneous use Intramuscular use	Ampoule		1, 4, 5
AUSTRIA	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	calcitonin 'Novartis' 100 I.E.- Ampullen	100 IU/ml	Injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	calcitonin 'Novartis' 50 I.E.- Ampullen	50 IU/ml	Injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
AUSTRIA (cont'd)	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	calcitonin 'Novartis' 100 I.E.- Nasalspray	100 IU/dose	Nasal spray, solution	Nasal use	Spray container	(16 doses)	1, 3
	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	calcitonin 'Novartis' 50 I.E.- Nasalspray	50 IU/dose	Nasal spray, solution	Nasal use	Spray container	(14 doses)	1, 3
	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	Calcitonins 'Novartis' 200 I.E.- Nasalspray	200 IU/dose	Nasal spray, solution	Nasal use	Spray container	(14 doses)	1
	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	calcitonin 'Novartis' 100 I.E.- Spritzam- pullen	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5, 20, 25, 5 × 5
	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	cibacalcin 0,5 mg-Dop- pelkammer- spritzam- pullen	0,5 mg/ml	Solution for injection	Injectable use	Syringe		1, 5, 5 × 5
	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	cibacalcin 0,5 mg- Trocken- substanz mit Lösungsmittel	0,5 mg	Powder	Injectable use	Vial		5 vials + 5 solvent 5 × 5 vials + 5 solvent
	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	Miacalcic 50 I.E.- Ampullen	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	Miacalcic 100 I.E.- Nasalspray	100 IU/dose	Nasal spray, × solution	Nasal use	Vial	(14 doses)	1, 3

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
AUSTRIA (cont'd)	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	Miacalcic 50 I.E.- Nasalspray	50 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1, 3
	Novartis Pharma GmbH Brunner Straße 59 A-1235 Wien	Miacalcic 200 I.E.- Nasalspray	200 IU/ml	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	F. Joh. Kwizda GesmbH Dr.-Karl-Lueger-Ring 6 A-1010 Wien	Calco 100 mg Ampullen	100 mg/ml	Injection	Subcutaneous use Intramuscular use	Ampoule	1 ml	5
	F. Joh. Kwizda GesmbH Dr.-Karl-Lueger-Ring 6 A-1010 Wien	Calco 50 mg Ampullen	50 mg/ml	Injection	Subcutaneous use Intramuscular use	Ampoule	1 ml	5
	UCB Pharma GesmbH Brünnerstraße 73/5 A-1210 Wien	Ucecal 50 I.E.- Injections- lösung	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	1, 5, 5 × 5
	UCB Pharma GesmbH Brünnerstraße 73/5 A-1210 Wien	Ucecal 100 I.E.- Injections- lösung	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	1, 5, 5 × 5
	UCB Pharma GesmbH Brünnerstraße 73/5 A-1210 Wien	Ucecal 100 I.E.- Nasalspray	100 IU/ml	Solution for injection	Nasal use	Vial	0,1 ml	2,1 ml, 3,5 ml

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
AUSTRIA (cont'd)	UCB Pharma GesmbH Brünnerstraße 73/5 A-1210 Wien	Ucecal 200 I.E.- Nasalspray	200 IU/ml	Solution for injection	Nasal use	Vial	0,1 ml	2,1 ml, 3,5 ml
	PHARMACIA & Upjohn Pharma-Handels GesmbH Oberlaaerstraße 247-251 A-1100 Wien	casalm 100 I.E./ ml-Spritzam- pullen	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Prefilled syringe	1 ml	5, 5 × 5
	PHARMACIA & Upjohn Pharma-Handels GesmbH Oberlaaerstraße 247-251 A-1100 Wien	casalm 50 I.E./ml- Spritzam- pullen	50 IU/ml	Solution for injection	Injectable use	Prefilled syringe	1 ml	5, 5 × 5
	Nycomed Österreich St.-Peter-Straße 25 A-4020 Linz	ELCIMEN Ampullen	40 IU/ml	Solution for injection			1 ml	5, 25
BELGIUM	Aventis Pharma SA Boulevard de la Plaine 9 B-1150 Brussels	Calsynar Intranasal	100 IU/dose	Nasal spray, solution	Nasal use	Vial monodose	0,1 ml	14 vials 28 vials
	Aventis Pharma SA Boulevard de la Plaine 9 B-1150 Brussels	Calsynar Intranasal	100 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Aventis Pharma SA Boulevard de la Plaine 9 B-1150 Brussels	Calsynar	50 IU/0,5 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule-syringe	0,5 ml	5, 15, 30
	Aventis Pharma SA Boulevard de la Plaine 9 B-1150 Brussels	Calsynar	100 IU/1 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule-syringe	1 ml	5, 15, 30

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
BELGIUM (cont'd)	Aventis Pharma SA Boulevard de la Plaine 9 B-1150 Brussels	Calsynar	400 IU/2 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Vial	2 ml	1 vial multidose
	Sanico NV Industrieterrein 4 B-2300 Turnhout	Calcivera	100 IU/0,1 ml	Nasal spray, solution	Nasal use		Monodose 0,1 ml	7 doses
	Novartis Pharma NV Medialaan 40 bus 1 B-1800 Vilvoorde	Miacalcic Nasal	100 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1, 4
	Novartis Pharma NV Medialaan 40 bus 1 B-1800 Vilvoorde	Miacalcic Nasal	200 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Novartis Pharma NV Medialaan 40 bus 1 B-1800 Vilvoorde	Ostulex	200 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Novartis Pharma NV Medialaan 40 bus 1 B-1800 Vilvoorde	Miacalcic	50 IU/ml	Solution for injection	Injectable use	Prefilled syringe	0,5 ml	5, 15, 30 × 0,5 ml
	Novartis Pharma NV Medialaan 40 bus 1 B-1800 Vilvoorde	Miacalcic	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	Novartis Pharma NV Medialaan 40 bus 1 B-1800 Vilvoorde	Miacalcic	100 IU/ml	Solution for injection	Injectable use	Prefilled syringe	1 ml	5, 15, 30 × 1 ml

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
BELGIUM (cont'd)	Christiaens Pharma SC Chaussée de Gand 615 B-1080 Brussels	Steocalcin	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	Christiaens Pharma SC Chaussée de Gand 615 B-1080 Brussels	Steocalcin	50 IU/ml	Solution for injection	Injectable use	Prefilled syringes	1 ml	5
	Christiaens Pharma SC Chaussée de Gand 615 B-1080 Brussels	Steocalcin	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	Christiaens Pharma SC Chaussée de Gand 615 B-1080 Brussels	Steocalcin	100 IU/ml	Solution for injection	Injectable use	Prefilled syringes	1 ml	5, 15, 30 × 1 ml
	Christiaens Pharma SC Chaussée de Gand 615 B-1080 Brussels	Steocalcin Nasal	100 IU/dose	Nasal spray, solution	Nasal use	Vial	1	(14 doses)
	GlaxoSmithKline SA Boulevard du Souverain 191 B-1160 Brussels	Carbicalcin	40 UI/0,1 ml	Nasal spray, solution	Nasal use	Vial	1,2 ml (12 doses)	1
	GlaxoSmithKline SA Boulevard du Souverain 191 B-1160 Brussels	Carbicalcin	40 UI/1 ml	Solution for injection	Intramuscular use	Ampoule	1 ml	5
	GlaxoSmithKline SA Boulevard du Souverain 191 B-1160 Brussels	Turbocalcin	40 UI/0,1 ml	Nasal spray, solution	Nasal use	Vial	1,2 ml (12 doses)	1

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
BELGIUM (cont'd)	GlaxoSmithKline SA Boulevard du Souverain 191 B-1160 Brussels	Turbocalcin	40 UI/1 ml	Solution for injection	Intramuscular use	Ampoule	1 ml	5
DENMARK	Novartis Healthcare AS Lyngbyvej 172 DK- 2100 København	Miacalcic	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	Novartis Healthcare AS Lyngbyvej 172 DK-2100 København	Miacalcic Nasal	100 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Novartis Healthcare AS Lyngbyvej 172 DK-2100 København	Miacalcic Nasal	200 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Aventis Pharma A/S Slotsmarken 13 DK-2970 Hørsholm	Calsynar	200 IU/ml	Solution for injection	Parenteral use			
FINLAND	Novartis Finland Oy Metsanneidonkuja 10 FI-02130 Espoo	Miacalcic	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	Novartis Finland Oy Metsanneidonkuja 10 FI-02130 Espoo	Miacalcic Nasal	100 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
FRANCE	Specia 15, rue de la Vanne F-92545 Montrouge Cedex Laboratoire AVENTIS 46, quai de la Rapée F-75601 Paris Cedex 12	Calsyn	50 IU	Powder for solution for injection				1 vial 50 IU + 1 ampoule 2 ml solvent 1 vial 50 IU

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
FRANCE (cont'd)	Specia 15, rue de la Vanne F-92545 Montrouge Cedex Laboratoire AVENTIS 46, quai de la Rapée F-75601 Paris Cedex 12	Calsyn	100 IU	Powder for solution for injection				1 vial 100 IU + 1 ampoule solvent 1 vial 100 IU
	Specia 15, rue de la Vanne F-92545 Montrouge Cedex Laboratoire AVENTIS 46, quai de la Rapée F-75601 Paris Cedex 12	Calsyn	50 IU/0,5 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	0,5 ml	1
	Specia 15, rue de la Vanne F-92545 Montrouge Cedex Laboratoire AVENTIS 46, quai de la Rapée F-75601 Paris Cedex 12	Calsyn	100 IU/1 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	1
	Novartis Pharma SA 2-4, rue Lionel Terray BP 308 F-92506 Reuil Malmaison Cedex	Miacalcic 50 UI/1 ml	50 IU/1 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Novartis Pharma SA 2-4, rue Lionel Terray BP 308 F-92506 Reuil Malmaison Cedex	Miacalcic 80 UI/0,8 ml	80 IU/0,8 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	0,8 ml	6
	Novartis Pharma SA 2-4, rue Lionel Terray BP 308 F-92506 Reuil Malmaison Cedex	Cibacalcine	0,25 mg	Powder and solvent for solution for injection	Intramuscular use Intravenous use Subcutaneous use	Powder ampoule solvent ampoule	(0,25 mg) + 1 mg	(1 ampoule of powder + 1 ampoule of solvent) × 5
	Novartis Pharma SA 2-4, rue Lionel Terray BP 308 F-92506 Reuil Malmaison Cedex	Cibacalcine	0,50 mg	Powder and solvent for Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Powder ampoule, solvent ampoule	(0,5 mg) + 1 mg	(1 ampoule of powder + 1 ampoule of solvent) × 5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
FRANCE (cont'd)	GNR Pharma 49, avenue Georges Pompidou F-92593 Levallois Perret Cedex	Calcitonine GNR 50 UI/ 1 ml	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	GNR Pharma 49, avenue Georges Pompidou F-92593 Levallois Perret Cedex	Calcitonine GNR 80 UI/ 0,8 ml	80 IU/0,8 ml	Solution for injection	Injectable use	Ampoule	0,8 ml	6
	Cephalon France 20, rue Charles Martigny F-94700 Maisons-Alfort	Calcitonine L.lafon	50 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	Cephalon France 20, rue Charles Martigny F-94700 Maisons-Alfort	Calcitonine L.lafon	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	Zambon Frankreich 13, rue Rene Jacques F-92138 Issy les Moulineaux Cedex	Cadens Gé	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Zambon Frankreich 13, rue Rene Jacques F-92138 Issy les Moulineaux Cedex	Cadens Gé	80 IU/0,8 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	0,8 ml	6
	Laboratoires Pharmy II — Strategy senter 26, rue des Gaudines F-78100 Saint German en Laye	Calcitonine Pharmy II	50 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5
	Laboratoires Pharmy II — Strategy senter 26, rue des Gaudines F-78100 Saint German en Laye	Calcitonine Pharmy II	100 IU/ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	1 ml	5

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
FRANCE <i>(cont'd)</i>	Pharmaceutique Noroit 7, rue Jean-Baptiste Clément F-94250 Gentilly	Staporos 50 UI/1 ml	50 IU/ml	Solution for injection		Ampoule	1 ml	5
	Pharmaceutique Noroit 7, rue Jean-Baptiste Clément F-94250 Gentilly	Staporos 100 UI/1 ml	100 IU/ml	Solution for injection		Ampoule	1 ml	5, 6
	Pharmaceutique Noroit 7, rue Jean-Baptiste Clément F-94250 Gentilly	Staporos 50 UI/1 ml	50 IU/ml			Pre-filled syringe	1 ml	5
	Pharmaceutique Noroit 7, rue Jean-Baptiste Clément F-94250 Gentilly	Staporos 100 UI/1 ml	100 IU/ml			Pre-filled syringe	1 ml	6
LUXEMBOURG	Aventis Pharma SA-NV Boulevard de la Plaine 9 B-1050 Bruxelles	Calsynar Intranasal	100 IU/0,1 ml	Nasal spray, solution	Nasal use	Vial	0,1 ml	14
	Aventis Pharma SA-NV Boulevard de la Plaine 9 B-1050 Bruxelles	Calsynar	50 IU/0,5 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	0,5 ml	5, 15, 30
	Aventis Pharma SA-NV Boulevard de la Plaine 9 B-1050 Bruxelles	Calsynar	100 IU/0,5 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Ampoule	0,5 ml	5, 15, 30
	Aventis Pharma SA-NV Boulevard de la Plaine 9 B-1050 Bruxelles	Calsynar	200 IU/2 ml	Solution for injection	Intramuscular use Intravenous use Subcutaneous use	Vial	2 ml	1

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
LUXEMBOURG (cont'd)	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Cibacalcin	0,25 mg	Powder for injection	Injectable use	Vial + solvent ampoule	0,25 mg	5, 20, 50, 60 vial + ampoule
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Cibacalcin	0,5 mg	Powder for injection	Injectable use	Vial + solvent ampoule	0,50 mg	5, 20, 50, 60 vial + ampoule
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil	50 IU/0,5 ml	Solution for injection		Prefilled syringe	0,5 ml	50, 100
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil	100 IU/ml	Solution for injection	Injectable use	Prefilled syringe	1 ml	50, 100
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil	50 IU/0,5 ml	Solution for injection	Injectable use	Ampoule	0,5 ml	5, 50, 100
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5, 50, 100
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Karil	200 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	1
	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Miacalcic	200 IU/dose	Nasal spray, solution	Nasal use	Vial	2 ml	1

Member State	Marketing authorisation holder	Name	Strength	Pharmaceutical form	Route of administration	Packaging	Content	Package size
LUXEMBOURG (cont'd)	Novartis Pharma GmbH Roonstraße 25 D-90429 Nürnberg	Ostulex	200 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	GlaxoSmithKline SA Boulevard du Souverain 191 B-1160 Brussels	Carbicalcin	40 UI/1 ml	Nasal spray, solution	Nasal use	Vial	1 ml	1
	GlaxoSmithKline SA Boulevard du Souverain 191 B-1160 Brussels	Carbicalcin	40 UI/2 ml	Nasal spray, solution	Nasal use	Vial	2 ml	1
	GlaxoSmithKline SA Boulevard du Souverain 191 B-1160 Brussels	Carbicalcin	40 UI/1 ml	Solution for injection	Intramuscular	Ampoule	1 ml	5
NORWAY	Novartis Postbox 237 Økern NO-0510 Oslo	Miacalcic Nasal	200 IU/dose	Nasal spray, solution	Nasal use	Vial	(14 doses)	1 vial
	Novartis Postbox 237 Økern NO-0510 Oslo	Miacalcic inj. 100 IU/ml	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
ICELAND	Thorarsen Lyf Lynghals 13 IS-110 Reykjavik Island	Miacalcic	100 IU/ml	Solution for injection	Injectable use	Ampoule	1 ml	5
	Thorarsen Lyf Lynghals 13 IS-110 Reykjavik Island	Miacalcic	100 IU/ml	Nasal spray, solution	Nasal use	Vial	(14 doses)	1
	Thorarsen Lyf Lynghals 13 IS-110 Reykjavik Island	Miacalcic	200 IU/ml	Nasal spray, solution	Nasal use	Vial	(14 doses)	1

ANNEX V

LIST OF THE NAMES, PHARMACEUTICAL FORM, STRENGTHS OF THE MEDICINAL PRODUCTS, ROUTE OF ADMINISTRATION, MARKETING AUTHORISATION HOLDERS, APPLICANTS, PACKAGING AND PACKAGE SIZES IN THE MEMBER STATES

Member State	Marketing Authorisation Holder	Applicant	Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
AUSTRIA	Arcana Arzneimittel GmbH Zimbagasse 5 A-1147 Wien		Felodipine Arcana	2,5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100
	Arcana Arzneimittel GmbH Zimbagasse 5 A-1147 Wien		Felodipine Arcana	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100
	ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 A-1140 Wien		Felodipin 'ratiopharm'	2,5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 30, 28, 50, 98, 100 and 250
	ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 A-1140 Wien		Felodipin 'ratiopharm'	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 30, 28, 50, 98, 100 and 250
	ratiopharm Arzneimittel Vertriebs-GmbH Albert-Schweitzer-Gasse 3 A-1140 Wien		Felodipin 'ratiopharm'	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 30, 28, 50, 98, 100 and 250
	STADA Arzneimittel GesmbH Heiligenstädter Straße 52/2/8 A-1190 Wien		Felodistad	2,5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
	STADA Arzneimittel GesmbH Heiligenstädter Straße 52/2/8 A-1190 Wien		Felodistad	5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
	STADA Arzneimittel GesmbH Heiligenstädter Straße 52/2/8 A-1190 Wien		Felodistad	10 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000

Member State	Marketing Authorisation Holder	Applicant	Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
BELGIUM	Merck NV/SA Brusselsesteenweg 288 B-3090 Overijse		Merck-Felodipine	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100
	Merck NV/SA Brusselsesteenweg 288 B-3090 Overijse		Merck-Felodipine	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100
	ratiopharm Belgien SA 141, rue St.-Lambert B-1200 Brussels		Felodipine-ratiopharm	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 28, 30, 30×1, 50, 50×1, 98, 100, 100×1, 250
	ratiopharm Belgien SA 141, rue St.-Lambert B-1200 Brussels		Felodipine-ratiopharm	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 28, 30, 30×1, 50, 50×1, 98, 100, 100×1, 250
	SA Eurogenerics NV Heizel Esplanade Heysel b 22 B-1020 Brussel		Felodipine EG Retard	5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
	SA Eurogenerics NV Heizel Esplanade Heysel b 22 B-1020 Brussel		Felodipine EG Retard	10 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
DENMARK	Alpharma AS Harbitzalléen 3 Post Box 158 Skoyen NO-0212 Oslo		Felodipin Alpharma	2,5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
	Alpharma AS Harbitzalléen 3 Post Box 158 Skoyen NO-0212 Oslo		Felodipin Alpharma	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000

Member State	Marketing Authorisation Holder	Applicant	Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
DENMARK (cont'd)	Alpharma AS Harbitzalléen 3 Post Box 158 Skoyen NO-0212 Oslo		Felodipin Alpharma	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	14, 10, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
	Biochemie GmbH Biochemiestraße 10 A-6250 Kundl		Felodipin Biochemie	2,5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 100, 100×1
	Biochemie GmbH Biochemiestraße 10 A-6250 Kundl		Felodipin Biochemie	5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 100, 100×1
	Biochemie GmbH Biochemiestraße 10 A-6250 Kundl		Felodipin Biochemie	10 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 100, 100×1
	NM Pharma A/S Overgaden neden Vandet 7 Dänemark		Felodipin NM Pharma	2,5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100
	NM Pharma A/S Overgaden neden Vandet 7 Dänemark		Felodipin NM Pharma	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100
	NM Pharma A/S Overgaden neden Vandet 7 Dänemark		Felodipin NM Pharma	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100
	PharmaCoDane ApS Marielundvej 46 A DK-2730 Herlev		Felodin	2,5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
	PharmaCoDane ApS Marielundvej 46 A DK-2730 Herlev		Felodin	5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000

Member State	Marketing Authorisation Holder	Applicant	Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
DENMARK (cont'd)	PharmaCoDane ApS Marielundvej 46 A DK-2730 Herlev		Felodin	10 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
	ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm		Felodipin ratiopharm	2,5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	28, 30, 50, 98, 100, 250
	ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm		Felodipin ratiopharm	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	28, 30, 50, 98, 100, 250
	ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm		Felodipin ratiopharm	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	28, 30, 50, 98, 100, 250
GERMANY	Alpharma-ISIS GmbH & Co. KG Elisabeth-Selbert-Straße 1 D-40764 Langenfeld		FELO-PUREN	2,5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50 and 100
	Alpharma-ISIS GmbH & Co. KG Elisabeth-Selbert-Straße 1 D-40764 Langenfeld		FELO-PUREN	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50 and 100 samples: 10
	Alpharma-ISIS GmbH & Co. KG Elisabeth-Selbert-Straße 1 D-40764 Langenfeld		FELO-PUREN	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50 and 100 samples: 10
	Azupharma GmbH & Co. Dieselstraße 5 D-70839 Gerlingen		Felodipin AZU	2,5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50 and 100

Member State	Marketing Authorisation Holder	Applicant	Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
GERMANY (cont'd)	Azupharma GmbH & Co. Dieselstraße 5 D-70839 Gerlingen		Felodipin AZU	5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50 and 100 samples: 10
	Azupharma GmbH & Co. Dieselstraße 5 D-70839 Gerlingen		Felodipin AZU	10 mg	Prolonged Release Tablets	Oral use	Blisterg (PVC/PE/PVDC/Alu)	20, 50 and 100 samples: 10
	Merck dura GmbH Frankfurter Straße 133 D-64293 Darmstadt		Felodipin dura	2,5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100
	Merck dura GmbH Frankfurter Straße 133 D-64293 Darmstadt		Felodipin dura	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100 samples: 10
	Merck dura GmbH Frankfurter Straße 133 D-64293 Darmstadt		Felodipin dura	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100 samples: 10
	ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm		Felodipin-ratiopharm	2,5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100 samples: 10
	ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm		Felodipin-ratiopharm	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100 samples: 20
	ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm		Felodipin-ratiopharm	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100 samples: 20
	Stadapharm GmbH Stadastraße 2—18 D-61118 Bad Vilbel		Felodipin STADA	2,5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100 samples: 20

Member State	Marketing Authorisation Holder	Applicant	Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
GERMANY (cont'd)	Stadapharm GmbH Stadastraße 2—18 D-61118 Bad Vilbel		Felodipin STADA	5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100 samples: 20
	Stadapharm GmbH Stadastraße 2—18 D-61118 Bad Vilbel		Felodipin STADA	10 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100 samples: 20
LUXEMBOURG	ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm		Felodipin-ratiopharm	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100
	ratiopharm GmbH Graf-Arco-Straße 3 D-89079 Ulm		Felodipin ratiopharm	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 50, 100
PORTUGAL	Alpharma ApS Rua Virgílio Correia n.º 11A P-1600-219 Lisboa		Felodipina Alpharma	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
	Alpharma ApS Rua Virgílio Correia n.º 11A P-1600-219 Lisboa		Felodipina Alpharma	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	14, 10, 20, 28, 30, 50, 56, 60, 90, 98, 100, 250, 500, 1 000
SPAIN	Laboratorios Géminis SA Gran Via de los Cortes Catalanes 764 E-08013-Barcelona		Felodipino Géminis	5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20
SWEDEN	Biochemie GmbH Biochemiestraße 10 A-6250 Kundl		Felodipin Biochemie	2,5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 100, 100×1
	Biochemie GmbH Biochemiestraße 10 A-6250 Kundl		Felodipin Biochemie	5 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 100, 100×1
	Biochemie GmbH Biochemiestraße 10 A-6250 Kundl		Felodipin Biochemie	10 mg	Prolonged Release Tablets	Oral use	Blister (PVC/PE/PVDC/Alu)	20, 100, 100×1

Member State	Marketing Authorisation Holder	Applicant	Name	Strength	Pharmaceutical Form	Route of administration	Packaging	Package size
UNITED KINGDOM	Generics UK Ltd Station Close Potters Bar Hertfordshire EN6 1TL United Kingdom		Felogen XL	2,5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100
	Generics UK Ltd Station Close Potters Bar Hertfordshire EN6 1TL United Kingdom		Felogen XL	5 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100
	Generics UK Ltd Station Close Potters Bar Hertfordshire EN6 1TL United Kingdom		Felogen XL	10 mg	Prolonged Release Tablet	Oral use	Blister (PVC/PE/PVDC/Alu)	10, 14, 20, 28, 30, 50, 56, 60, 98, 100