


EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

14 December 2016
EMA/68246/2017
Procedure Management and Committees Support

List of nationally authorised medicinal products

Active substance: cyproterone/ethinylestradiol

Procedure no.: EMEA/H/N/PSR/J/0003
EMEA/H/N/PSR/J/0005
EMEA/H/N/PSR/J/0006


Product Name (in authorisation country)	MRP/DCP Authorisation number	Authorisation Number of product in the member state	MAH of product in the member state	Member State where product is authorised
Diane Mite	N/A	1-18338	Bayer Austria GmbH	Austria
Minerva	N/A	1-21646	Bayer Austria GmbH	Austria
Diane-35	N/A	BE114572	Bayer SA NV, Belgium	Belgium
Diane 35	N/A	20000493	Bayer Pharma AG, Germany	Bulgaria
Diane-35 coated tablets	N/A	HR-H-931753518	Bayer doo, Croatia	Croatia
Diane-35	N/A	17/154/84-C	Bayer Pharma AG, Germany	Czech Republic
Minerva	N/A	17/173/02-C	Bayer Pharma AG, Germany	Czech Republic
Diane Mite	N/A	12301	Bayer Pharma AG, Germany	Denmark
Diane	N/A	269299	Bayer Pharma AG, Germany	Estonia
Diane Nova	N/A	9376	Bayer Oy, Finland	Finland
Diane 35	N/A	NL 14337	Bayer HealthCare, France	France
Minerva 35	N/A	NL 21987	Bayer HealthCare, France	France
Diane-35	N/A	347.01.00	Jenapharm GmbH & Co KG, Germany	Germany
Gynofen 35	N/A	39943/16-9-2009	Bayer Hellas SA, Greece	Greece
Diane	N/A	OGYI-T-1499/01 OGYI-T-1499/02	Bayer Pharma AG, Germany	Hungary
Minerva	N/A	OGYI-T-8687/01 OGYI-T-8687/02	Bayer Pharma AG, Germany	Hungary
Diane mite	N/A	MTnr. 860163(IS)	Bayer Pharma AG, Germany	Iceland
Dianette	N/A	PA 1410/003/001	Bayer Ltd, Ireland	Ireland
Diane	N/A	023777030	Bayer SpA, Italy	Italy
Diane	N/A	94-0169	Bayer Pharma AG, Germany	Latvia
Diane	N/A	LT/1/94/0413/001	Bayer Pharma AG, Germany	Lithuania
Diane-35	N/A	1987110963	Bayer SA NV, Belgium	Luxembourg
Diane-35	N/A	RVG 11903	Bayer BV, Netherlands	Netherlands
Diane	N/A	6611	Bayer Pharma AG, Germany	Norway
Diane-35	N/A	R/2222	Bayer Pharma AG, Germany	Poland
Diane 35	N/A	8507020 8507038	Berlifarma Especialidades Farmaceuticas Lda, Portugal	Portugal
Diane-35 0,035mg/2,0 mg drajeuri	N/A	5995/2013/01	Bayer Pharma AG, Germany	Romania
Minerva	N/A	17/0135/04-S	Bayer Pharma AG, Germany	Slovakia
Diane-35	N/A	17/0154/84-C/S	Bayer Pharma AG, Germany	Slovakia

Product Name (in authorisation country)	MRP/DCP Authorisation number	Authorisation Number of product in the member state	MAH of product in the member state	Member State where product is authorised
Diane	N/A	5363-I-1489/13	Bayer Pharma AG, Germany	Slovenia
Diane 35	N/A	55.698	Bayer Hispania SL, Spain	Spain
Diane	N/A	14800	Bayer Pharma AG, Germany	Sweden
Dianette tablets	N/A	PL 00010/0526	Bayer Plc, United Kingdom	United Kingdom
Cyprest	N/A	12302	Pabianickie Zakłady Farmaceutyczne Polfa S.A.	Poland
Cypromix coated tablets	N/A	OGYI-T: 20128/01-02	Aramis Pharma Kft	Hungary
Jennifer 35 2 mg/0,035 mg Filmtabletten	N/A	59938.00.00	Aristo Pharma GmbH	Germany
Co-cyprindiol 2000/35 Tablets	N/A		Cipla EU Ltd,	United Kingdom
Cyproderm	N/A	84200.00.00	Dermapharm AG	Germany
Cyprodiol	N/A	20903	SUN-FARM Sp. z o.o.	Poland
Alisma 2mg/35µg Filmtabletten	N/A	1-29268	Drehm Pharma GmbH / Gynial GmbH	Austria
Visofid	N/A	035368012	Fidia Farmaceutici S.p.A	Italy
Ciproterona + Etinilestradiol Generis	N/A	5078480 5078589	Generis Farmacêutica S.A.	Portugal
Vreya	NL/H/0623/001	17/088/06-C	Heaton k.s.	Czech republic
Vreya	NL/H/0623/001	17/0123/06-S	Heaton k.s.	Slovakia
CLAUDIA-35, 2mg/0,035mg omhulde tabletten	N/A	BE265255 BE265264	Sandoz N.V	Belgium
Feminil mite	N/A	33578	Sandoz A/S	Denmark
Feminil 2 mg/35 mikrog tabletti, päällystetty	N/A	20814	Sandoz A/S	Finland
Bella® HEXAL® 35 2mg/0,035mg überzogene Tabletten	N/A	59718.00.00	Hexal AG	Germany
Feminil 2 mg/35 mikrogram tabletter, drasjerte	N/A	05-3301	Sandoz	Norway
Acetato de Ciproterona/Etinilestradiol Sandoz 2 mg/ 0,035 mg comprimidos recubiertos EFG	N/A	68629	Sandoz Farmaceutica	Spain
Acnecin 2000/35 Tablets	N/A	PL 04416/0465	Sandoz Ltd.	United Kingdom

Product Name (in authorisation country)	MRP/DCP Authorisation number	Authorisation Number of product in the member state	MAH of product in the member state	Member State where product is authorised
Cyproterone Acetate 2.00 mg Ethinylestradiol 0.035 mg Coated Tablets	N/A	PL 04416/1040	Hexal AG	United Kingdom
Daphne	N/A	BE263751	Mithra Pharmaceuticals N.V	Belgium
Ergalea 2,00/0,035 mg Filmtabletten	N/A	59939.00.00	Mithra Pharmaceuticals GmbH	Germany
Daphne	N/A		Mithra Pharmaceuticals	Luxembourg
ElisaMylan 35, 2mg/0,035 mg	N/A	BE239181	Mylan	Belgium
Evepar 2mg/0.035mg, comprimé enrobé	N/A	NL 21995	Mylan	France
Juliette	N/A	45792.00.00	Mylan	Germany
Acetato de Ciproterona/Etinilestradiol 2 mg/0.035 mg, comprimidos	N/A	2994085 2994184 2994283 2994382 2994481 2994580 2994689 2994788 2994887 2994986 2995082 2995181	Mylan	Portugal
Cyproterone Acetate/Ethinylestradiol Tablets 2 mg/0.035 mg	N/A	PL 04569/0306	Mylan	United Kingdom
Midane-Dragees	N/A	1-25324	Pelpharma Handels GmbH	Austria
Bellgyn "ratiopharm" 2mg/0,035mg - überzogene Tabletten	N/A	1-25318	ratiopharm Arzneimittel Vertriebs-GmbH,	Austria
BELLUNE 35 obložene tablete	N/A	UP-I-530-09/11-02/639	Pliva Hrvatska d.o.o.,	Croatia
Cypretyl	N/A	36594	Teva Denmark A/S	Denmark
CYPROTERONE/ETHINYLESTRADIOL TEVA 2 mg/0,035 mg, comprimé enrobé	N/A	34009 378 844 8 8 34009 378 845 4 9	Teva Santé,	France

Product Name (in authorisation country)	MRP/DCP Authorisation number	Authorisation Number of product in the member state	MAH of product in the member state	Member State where product is authorised
Attempta-ratiopharm® 35 2 mg/0,035 mg überzogene Tablette	N/A	60439.00.00	ratiopharm GmbH, Germany	Germany
Cypretil	N/A	646709	ratiopharm GmbH, Germany	Estonia
Cypretyl	N/A	24542	ratiopharm GmbH, Germany	Finland
Cypretyl húðuð tafla	N/A	IS/1/12/094/01	ratiopharm GmbH, Germany	Iceland
Cyproteronacetaat /Ethinylestradiol 2/0,035 PCH, omhulde tabletten 2 mg/0,035 mg	N/A	RVG 33581	Pharmachemie B.V.,	Netherlands
Co-cyprindiol 2000/35 Coated Tablets	N/A	PL 00289/1604	Teva UK Limited, United Kingdom	United Kingdom
Vreya	NL/H/0623/001	38427	Stragen Nordic A/S	Denmark
Vreya 0.035 mg/2 mg	NL/H/0623/001	21514	Stragen Nordic A/S	Finland
Ethinylestradiol 0.035mg/cyproteronacetaat 2mg	NL/H/0623/001	RVG 29728	Stragen Nordic A/S	Netherlands
Clairette 2000/35	N/A	PL 21844/0009	Stragen UK Ltd	United Kingdom
Co-cyprindiol 2000/35 Coated Tablets	N/A	15764/0011	Strandhaven Limited	United Kingdom
Morea sanol 2 mg/0,035 mg überzogene Tabletten	N/A	64006.00.00	UCB Innere Medizin GmbH & Co. KG	Germany