

30 Churchill Place ● Canary Wharf ● London E14 5EU ● United Kingdom

An agency of the European Union

Telephone +44 (0)20 3660 6000 Facsimile +44 (0)20 3660 5525
Send a question via our website www.ema.europa.eu/contact

© European Medicines Agency, 2016. Reproduction is authorised provided the source is acknowledged.

17 March 2016
EMA/346187/2016
Procedure Management and Committees Support

List of nationally authorised medicinal products

Active substance: cisatracurium

Procedure no.: PSUSA/00000777/201507

List of nationally authorised medicinal products
EMA/346187/2016 Page 2/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cemet 2 mg/ml Solution
for injection/ infusion

FR/H/510/01/DC 96005/13/26-5-14 PHARMATHEN HELLAS S.A. Greece

Cemet 5 mg/ml Solution
for injection/ infusion

FR/H/510/01/DC 46111/26-5-14 PHARMATHEN HELLAS S.A. Greece

Cisatracurio Accord UK/H/5636/001 043234018 $ 043234020
$ 043234032 $ 043234044
$ 043234057 $ 043234069
$ 043234071 $ 043234083
$ 043234095 $ 043234107

Accord Healthcare Limited Italy

Cisatracurio Accord UK/H/5636/001 79880 $ 79881 Accord Healthcare Limited Spain

Cisatracúrio Accord
Healthcare Limited

PT/H/0398/001
$ PT/H/0398/002

5420021 $ 5420039 $ 5420047 Accord Healthcare Limited Portugal

Cisatracúrio Gobens PT/H/0931/001
$ PT/H/931/01/DC

5592340 $ 5592357 Laboratórios Normon, S.A. Portugal

Cisatracúrio Gobens PT/H/931/02/DC 5592332 Laboratórios Normon, S.A. Portugal

Cisatracurio Hospira Italia UK/H/3758/001
$ UK/H/3758/002

039840018/M $ 039840020/M
$ 039840032/M $ 039840044/M
$ 039840057/M $ 039840069/M
$ 039840071/M $ 039840083/M

Hospira Italia Srl Italy

Cisatracurio Hospira
Portugal

UK/H/3758/001 5406731 $ 5406749 $ 5406756 Hospira Portugal Lda Portugal

List of nationally authorised medicinal products
EMA/346187/2016 Page 3/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracúrio Hospira
Portugal

UK/H/3758/002 5406764 Hospira Portugal Lda Portugal

Cisatracurio Hospira Uk UK/H/3758/001
$ UK/H/3758/002

75823 $ 75824 Hospira Uk Ltd Spain

Cisatracurio Kabi DE/H/2771/001 039892017/M $ 039892029/M
$ 039892031/M $ 039892043/M
$ 039892056/M $ 039892068/M
$ 039892070/M $ 039892082/M
$ 039892094/M $ 039892106/M
$ 039892118/M $ 039892120/M

Fresenius Kabi Italia S.R.L. Italy

Cisatracurio Kabi DE/H/2771/001
$ DE/H/2771/002

74478 $ 79283 Fresenius Kabi España S.A.U. Spain

Cisatracurio Kabi DE/H/2771/002 039892132 $ 039892144 Fresenius Kabi Italia S.R.L. Italy

Cisatracúrio Kabi DE/H/2771/001 5390901 $ 5390919 $ 5390927
$ 5390935 $ 5390943 $ 5390950
$ 5390968 $ 5390976 $ 5391008
$ 5391016 $ 5391024 $ 5391032

Fresenius Kabi Pharma
Portugal Lda.

Portugal

Cisatracúrio Kabi DE/H/2771/002 5557079 $ 5557103 Fresenius Kabi Pharma
Portugal, Lda.

Portugal

Cisatracurio Kern Pharma UK/H/4276/001 78659 Kern Pharma, S.L. Spain

List of nationally authorised medicinal products
EMA/346187/2016 Page 4/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurio Mylan
Generics

UK/H/0432/001-
002-003/DC

043093018
043093020
043093032

Mylan S.p.A. Italy

Cisatracurio Mylan
Pharma

FR/H/0512/001
$ FR/H/0512/002

042697019 $ 042697021
$ 042697033 $ 042697045
$ 042697058 $ 042697060
$ 042697072

Mylan S.P.A. Italy

Cisatracúrio NORMON 2
mg/ml Solução injetável

not available 5392774 LABORATÓRIOS NORMON,
S.A.

Portugal

Cisatracúrio NORMON 2
mg/ml Solução injetável

not available 5392766 LABORATÓRIOS NORMON,
S.A.

Portugal

Cisatracúrio NORMON 2
mg/ml Solução injetável

not available 5392816 LABORATÓRIOS NORMON,
S.A.

Portugal

Cisatracúrio NORMON 2
mg/ml Solução injetável

not available 5392824 LABORATÓRIOS NORMON,
S.A.

Portugal

Cisatracúrio NORMON 2
mg/ml Solução injetável

not available 5392758 LABORATÓRIOS NORMON,
S.A.

Portugal

Cisatracúrio NORMON 2
mg/ml Solução injetável

not available 5392808 LABORATÓRIOS NORMON,
S.A.

Portugal

Cisatracurio NORMON 2
mg/ml solución
inyectable y para
perfusión EFG

not available 76000 LABORATORIOS NORMON,
S.A.

Spain

List of nationally authorised medicinal products
EMA/346187/2016 Page 5/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracúrio NORMON 5
mg/ml Solução injetável

not available 5392840 LABORATÓRIOS NORMON,
S.A.

Portugal

Cisatracúrio NORMON 5
mg/ml Solução injetável

not available 5392832 LABORATÓRIOS NORMON,
S.A.

Portugal

Cisatracurio NORMON 5
mg/ml solución
inyectable y para
perfusión EFG

not available 75987 LABORATORIOS NORMON,
S.A.

Spain

Cisatracurio Pfizer DE/H/3532/001 76849 Pfizer, S.L. Spain

Cisatracurio Sala 79117 $ 79118 Laboratorio Ramon Sala, S.L Spain

Cisatracurio Sandoz DE/H/2770/001 039891015 $ 039891027
$ 039891039 $ 039891041
$ 039891054 $ 039891066
$ 039891078 $ 039891080
$ 039891092 $ 039891104
$ 039891116 $ 039891128

Sandoz S.P.A. Italy

Cisatracurio Sandoz DE/H/2770/001 75209 Sandoz Farmacéutica, S.A. Spain

Cisatracúrio Sidefarma 5588769 $ 5593249 $ 5593256
$ 5593264

Sidefarma - Sociedade
Industrial De Expansão
Farmacêutica, S.A.

Portugal

List of nationally authorised medicinal products
EMA/346187/2016 Page 6/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Accord UK/H/5636/001 114576 $ 114577 Accord Healthcare Limited Netherlands

Cisatracurium Accord UK/H/5636/001 22237 $ 22238 Accord Healthcare Limited Poland

Cisatracurium Accord UK/H/5636/001 31916 $ 31917 Accord Healthcare Limited Finland

Cisatracurium Accord UK/H/5636/001 LT/1/14/3659/001
$ LT/1/14/3659/002
$ LT/1/14/3659/003
$ LT/1/14/3659/004
$ LT/1/14/3659/005
$ LT/1/14/3659/006
$ LT/1/14/3659/007
$ LT/1/14/3659/008
$ LT/1/14/3659/009
$ LT/1/14/3659/010

Accord Healthcare Limited Lithuania

Cisatracurium Accord UK/H/5636/001/DC 136125 $ 136126 Accord Healthcare Limited Austria

Cisatracurium Accord UK/H/5636/001/DC 63/150/15-C $ 63/151/15-C Accord Healthcare Limited Czech Republic

Cisatracurium Accord UK/H/5636/001/DC
$ UK/H/5636/002/DC

91266.00.00 $ 91267.00.00 Accord Healthcare Limited Germany

List of nationally authorised medicinal products
EMA/346187/2016 Page 7/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Accord
Healthcare

UK/H/5636/001 BE467413 $ BE467422 $ BE467431
$ BE467440 $ BE467457

Accord Healthcare Limited Belgium

Cisatracurium Accord
Healthcare

UK/H/5636/001
$ UK/H/5636/002

PL 20075/0384 $ PL 20075/0385 Accord Healthcare Limited United Kingdom

Cisatracurium Actavis FR/N/0001 NL 42484 Actavis Group Ptc Ehf. France

Cisatracurium Actavis PT/H/0408/001 19561 Actavis Group Ptc Ehf. Poland

Cisatracurium Actavis PT/H/0408/001 5433875, 3909, 3917 Actavis Group Ptc Ehf. Portugal

Cisatracurium Actavis PT/H/0408/001 OGYI-T-22006/01-02 Actavis Group Ptc Ehf. Hungary

Cisatracurium Fresenius
Kabi

DE/H/2771/001 28604 Fresenius Kabi Ab Finland

Cisatracurium Fresenius
Kabi

DE/H/2771/001 46728 Fresenius Kabi Ab Denmark

Cisatracurium Fresenius
Kabi

DE/H/2771/001 BE399987 $ BE399996 $ BE400005 Fresenius Kabi Nv/Sa Belgium

List of nationally authorised medicinal products
EMA/346187/2016 Page 8/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Fresenius
Kabi

DE/H/2771/001 BE399996 Fresenius Kabi Nv/Sa Belgium

Cisatracurium Fresenius
Kabi

DE/H/2771/001 PL 08828/0231 Fresenius Kabi Limited United Kingdom

Cisatracurium Fresenius
Kabi

DE/H/2771/001 RVG107278 Fresenius Kabi Nederland
B.V.

Netherlands

Cisatracurium Fresenius
Kabi

DE/H/2771/002 BE435294 Fresenius Kabi Nv/Sa Belgium

Cisatracurium Fresenius
Kabi

DE/H/2771/002 PL 08828/0241 Fresenius Kabi Limited United Kingdom

Cisatracurium Fresenius
Kabi

DE/H/2771/002 RVG 110900 Fresenius Kabi Nederland
B.V.

Netherlands

Cisatracurium Generics AT/H/0432/001
$ AT/H/0432/002
$ AT/H/0432/003

22042 $ 22043 $ 22044 Generics [uk] Limited Poland

Cisatracurium Generics
[uk]

FR/H/0512/001
$ FR/H/0512/002

PL 04569/1404 $ PL 04569/1405 Generics [uk] Limited United Kingdom

Cisatracurium Hexal DE/H/2770/001 81223.00.00 Hexal Ag Germany

List of nationally authorised medicinal products
EMA/346187/2016 Page 9/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Hospira UK/H/3758/001 2012030020 Hospira Benelux Bvba Luxembourg

Cisatracurium Hospira UK/H/3758/002 2012030021 Hospira Benelux Bvba Luxembourg

Cisatracurium Hospira 2
mg/ml injekcinis/infuzinis
tirpalas

UK/H/3758/001 LT/1/11/2721/006 HOSPIRA UK LTD Lithuania

Cisatracurium Hospira 2
mg/ml Injektions-
/Infusionslösung

UK/H/3758/001 2012030020 HOSPIRA BENELUX BVBA Luxembourg

Cisatracurium Hospira 5
mg/ml injekcinis/infuzinis
tirpalas

UK/H/3758/002 LT/1/11/2721/007 HOSPIRA UK LTD Lithuania

Cisatracurium Hospira 5
mg/ml injekcinis/infuzinis
tirpalas

UK/H/3758/002 LT/1/11/2721/008 HOSPIRA UK LTD Lithuania

Cisatracurium Hospira 5
mg/ml Injektions-
/Infusionslösung

UK/H/3758/002 2012030021 HOSPIRA BENELUX BVBA Luxembourg

Cisatracurium Hospira
Benelux

UK/H/3758/001
$ UK/H/3758/002

BE405675 $ BE405684 $ BE405693
$ BE405702

Hospira Benelux Bvba Belgium

Cisatracurium Hospira
Deutschland

UK/H/3758/001
$ UK/H/3758/002

1-31004 $ 1-31005 Hospira Deutschland Gmbh Austria

List of nationally authorised medicinal products
EMA/346187/2016 Page 10/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Hospira
France

UK/H/3758/001 581 338-6 $ 581 339-2 $ 581 340-0
$ 581 341-7 $ 581 342-3 $ 581 344-
6

Hospira France France

Cisatracurium Hospira
France

UK/H/3758/002 34009 581 346 9 2 Hospira France France

Cisatracurium Hospira
France

UK/H/3758/002 34009 581 345 2 4 Hospira France France

Cisatracurium Hospira Uk UK/H/3758/001 63/093/12-C Hospira Uk Ltd Czech Republic

Cisatracurium Hospira Uk UK/H/3758/001
$ UK/H/3758/002

19755 $ 19756 Hospira Uk Ltd Poland

Cisatracurium Hospira Uk UK/H/3758/001
$ UK/H/3758/002

21280 $ 21281 Hospira Uk Ltd Cyprus

Cisatracurium Hospira Uk UK/H/3758/001
$ UK/H/3758/002

46762 $ 46763 Hospira Uk Ltd Denmark

Cisatracurium Hospira Uk UK/H/3758/001
$ UK/H/3758/002

63/0790/11-S $ 63/0791/11-S Hospira Uk Ltd Slovakia

Cisatracurium Hospira Uk UK/H/3758/001
$ UK/H/3758/002

763411 $ 763511 Hospira Uk Ltd Estonia

List of nationally authorised medicinal products
EMA/346187/2016 Page 11/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Hospira Uk UK/H/3758/001
$ UK/H/3758/002

PL 04515/0234 $ PL 04515/0235 Hospira Uk Ltd United Kingdom

Cisatracurium Hospira Uk UK/H/3758/002 63/094/12-C Hospira Uk Ltd Czech Republic

Cisatracurium Hospira, 2
mg/ml, roztwór do
wstrzykiwań/do infuzji

UK/H/3758/001 19755 HOSPIRA UK LTD Poland

Cisatracurium Hospira, 5
mg/ml, roztwór do
wstrzykiwań/do infuzji

UK/H/3758/002 19756 HOSPIRA UK LTD Poland

Cisatracurium Kabi DE/H/02771/001 65431 Fresenius Kabi Hellas A.E. Greece

Cisatracurium Kabi DE/H/2771/001 0452/11090004 Fresenius Kabi Deutschland
Gmbh

Luxembourg

Cisatracurium Kabi DE/H/2771/001 11-0363 Fresenius Kabi Polska Sp. Z
O.O.

Latvia

Cisatracurium Kabi DE/H/2771/001 34009 580 681 9 5 $ 34009 580 682
5 6 $ 34009 580 683 1 7 $ 34009
580 684 8 5 $ 34009 580 685 4 6
$ 34009 580 686 0 7 $ 34009 580
687 7 5 $ 34009 580 688 3 6
$ 34009 580 690 8 6 $ 34009 580
691 4 7 $ 34009 580 692 0 8
$ 34009 580 693 7 6

Fresenius Kabi France S.A.S. France

List of nationally authorised medicinal products
EMA/346187/2016 Page 12/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Kabi DE/H/2771/001 63/568/11-C Fresenius Kabi S.R.O Czech Republic

Cisatracurium Kabi DE/H/2771/001 752511 Fresenius Kabi Polska Sp. Z
O.O.

Estonia

Cisatracurium Kabi DE/H/2771/001 81184.00.00 Fresenius Kabi Deutschland
Gmbh

Germany

Cisatracurium Kabi DE/H/2771/001 LT/1/11/2605/001 Fresenius Kabi Polska Sp. Z
O.O.

Lithuania

Cisatracurium Kabi DE/H/2771/001 LT/1/11/2605/002
$ LT/1/11/2605/003
$ LT/1/11/2605/004
$ LT/1/11/2605/005
$ LT/1/11/2605/006
$ LT/1/11/2605/007
$ LT/1/11/2605/008
$ LT/1/11/2605/009
$ LT/1/11/2605/010
$ LT/1/11/2605/011
$ LT/1/11/2605/012

Fresenius Kabi Polska Sp. Z
O.O.

Lithuania

Cisatracurium Kabi DE/H/2771/001 OGYI-T-22068/01 $ OGYI-T-
22068/02 $ OGYI-T-22068/03

Fresenius Kabi Hungary Kft. Hungary

Cisatracurium Kabi DE/H/2771/001
$ DE/H/2771/002

18660 $ 21426 Fresenius Kabi Polska Sp. Z
O.O.

Poland

List of nationally authorised medicinal products
EMA/346187/2016 Page 13/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Kabi DE/H/2771/002 13-0101 Fresenius Kabi Polska Sp. Z
O.O.

Latvia

Cisatracurium Kabi DE/H/2771/002 2013120606 Fresenius Kabi Deutschland
Gmbh

Luxembourg

Cisatracurium Kabi DE/H/2771/002 34009 584 806 0 7 $ 34009 584 807
7 5

Fresenius Kabi France S.A.S. France

Cisatracurium Kabi DE/H/2771/002 63/280/13-C Fresenius Kabi S.R.O Czech Republic

Cisatracurium Kabi DE/H/2771/002 64807/26-08-2013 Fresenius Kabi Hellas A.E. Greece

Cisatracurium Kabi DE/H/2771/002 812613 Fresenius Kabi Polska Sp. Z
O.O.

Estonia

Cisatracurium Kabi DE/H/2771/002 86316.00.00 Fresenius Kabi Deutschland
Gmbh

Germany

Cisatracurium Kabi DE/H/2771/002 LT/1/11/2605/013
$ LT/1/11/2605/014

Fresenius Kabi Polska Sp. Z
O.O.

Lithuania

Cisatracurium Kabi DE/H/2771/002 OGYI-T-22068/04 Fresenius Kabi Hungary Kft. Hungary

List of nationally authorised medicinal products
EMA/346187/2016 Page 14/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Kabi DE/H/2771/002 OGYI-T-22068/05 Fresenius Kabi Hungary Kft. Hungary

Cisatracurium Mylan AT/H/0432/001
$ AT/H/0432/002
$ AT/H/0432/003
$ FR/H/0512/001
$ FR/H/0512/02

86365.00.00 $ 86366.00.00
$ 86546.00.00 $ 86547.00.00
$ 86548.00.00

Mylan Dura Gmbh Germany

Cisatracurium Mylan FR/H/0512/001
$ FR/H/0512/002

21275 $ 21276 Mylan S.A.S Poland

Cisatracurium Mylan FR/H/0512/001
$ FR/H/0512/002

BE437141 $ BE437157 $ BE437166
$ BE437175

Mylan Bvba/Sprl Belgium

Cisatracurium Mylan FR/H/0512/001
$ FR/H/0512/002

NL 42041 $ NL 42042 Mylan S.A.S France

Cisatracurium Mylan UK/H/0432/001-
002-003/DC

135366
135367
135368

Arcana Arzneimittel GmbH Austria

Cisatracurium Mylan UK/H/0432/001-
002-003/DC

49777 $ 49778 $ 49779 Mylan Hospital AS Denmark

Cisatracurium Mylan UK/H/0432/001-
002-003/DC

79119
79120
79121

Mylan Pharmaceuticals, S.L. Spain

Cisatracurium Mylan UK/H/0432/001-
002-003/DC

30315
30316
30317

Mylan Hospital AS Finland

List of nationally authorised medicinal products
EMA/346187/2016 Page 15/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Mylan UK/H/0432/001-
002-003/DC

11-8680
11-8681
11-8682

Mylan S.p.A. Norway

Cisatracurium Mylan UK/H/0432/001-
002-003/DC

47035
47036
47037

Mylan Hospital AS Sweden

Cisatracurium Norameda LV/H/0122/001 13-0150 Norameda Uab Latvia

Cisatracurium Norameda LV/H/0122/001 30380 Norameda Uab Finland

Cisatracurium Norameda LV/H/0122/001 LT/1/13/3328/001 Norameda Uab Lithuania

Cisatracurium Norameda PT/H/799/001 ;
LV/H/0122/001

817413 Norameda Uab Estonia

Cisatracurium Noridem UK/H/4276/001 22306 Noridem Enterprises Ltd Poland

Cisatracurium Noridem UK/H/4276/001 87286.00.00 Noridem Enterprises Ltd Germany

Cisatracurium Noridem UK/H/4276/001 PA 1122/017/001 Noridem Enterprises Ltd Ireland

List of nationally authorised medicinal products
EMA/346187/2016 Page 16/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Noridem UK/H/4276/001 PL 24598/0031 Noridem Enterprises Ltd United Kingdom

Cisatracurium Noridem UK/H/4276/01/DC 135320 Noridem Enterprises Ltd Austria

Cisatracurium Normon PT/H/0931/002 88136.00.00 Laboratorios Normon, S.A. Germany

Cisatracurium NORMON 2
mg/ml
Injektionslösung/Infusion
slösung

PT/H/0931/001 88135.00.00 LABORATORIOS NORMON,
S.A.

Germany

Cisatracurium Pfizer DE/H/3532/001 81735.00.00 Pfizer Pharma Gmbh Germany

Cisatracurium Pfizer DE/H/3532/001 NL42218 Pfizer Holding France
(S.C.A.)

France

Cisatracurium
Pharmathen 2 mg/ml
Injektionslösung/Infusion
slösung

FR/H/510/01/DC 86367.00.00 PHARMATHEN S.A. Germany

Cisatracurium
Pharmathen 5 mg/ml
Injektionslösung/Infusion
slösung

FR/H/510/01/DC 86368.00.00 PHARMATHEN S.A. Germany

List of nationally authorised medicinal products
EMA/346187/2016 Page 17/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Cisatracurium Sandoz DE/H/2770/001 34009 580 694 3 7 $ 34009 580 697
2 7 $ 34009 580 698 9 5 $ 34009
580 699 5 6 $ 34009 580 700 3 7
$ 34009 580 702 6 6 $ 34009 580
703 2 7 $ 34009 580 704 9 5
$ 34009 580 705 5 6 $ 34009 580
706 1 7 $ 34009 580 707 8 5

Sandoz France

Cisatracurium Sandoz DE/H/2770/001 34009 580 696 6 6 Sandoz France

Cisatracurium Sandoz DE/H/2770/001 BE400032 $ BE400041 $ BE400057 Sandoz N.V. Belgium

Cisatracurium Teva DE-H-1587-001-002-DC 46308 Teva Denmark A/S Denmark

Cisatracurium Teva DE-H-1587-001-002-DC 72776.00.00 $ 72777.00.00 Teva Gmbh Germany

Cisatracurium Teva DE-H-1587-001-002-DC 89787/28-12-11 $ 89788/28-12-11 Teva Pharma B.V.
Computerweg 10

Greece

Cisatracurium Teva DE-H-1587-001-002-DC NL39153 $ NL39154 Teva Santé France

Cisatral UK/H/4276/001 29096/28-3-2014 Demo Abee Greece

List of nationally authorised medicinal products
EMA/346187/2016 Page 18/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Nimbex 2 - Soluzione
iniettabile 2 mg/ml

UK/H/0109/001 031975016 THE WELLCOME
FOUNDATION LTD

Italy

Nimbex 2 - Soluzione
iniettabile 2 mg/ml

UK/H/0109/001 031975028 THE WELLCOME
FOUNDATION LTD

Italy

Nimbex 2 - Soluzione
iniettabile 2 mg/ml

UK/H/0109/001 031975030 THE WELLCOME
FOUNDATION LTD

Italy

Nimbex 2 - Soluzione
iniettabile 2 mg/ml

UK/H/0109/001 031975042 THE WELLCOME
FOUNDATION LTD

Italy

Nimbex 2 mg/ml
injeksjonsvæske,
oppløsning

not available 95-2231 GLAXOSMITHKLINE AS Norway

Nimbex 2 mg/ml
injektio/infuusioneste,
liuos

UK/H/0109/001 12192 GLAXOSMITHKLINE OY Finland

Nimbex 2 mg/ml
Injektionslösung/Infusion
slösung

UK/H/0109/001 0206/011/04/1071 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Luxembourg

Nimbex 2 mg/ml
Injektionslösung/Infusion
slösung

UK/H/0109/001 0206/011/04/1072 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Luxembourg

Nimbex 2 mg/ml oldatos
injekció

not available OGYI-T-8580/01 GLAXOSMITHKLINE KFT. Hungary

List of nationally authorised medicinal products
EMA/346187/2016 Page 19/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Nimbex 2 mg/ml
oplossing voor
injectie/infusie

UK/H/0109/001 0206/011/04/1072 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Luxembourg

Nimbex 2 mg/ml
oplossing voor
injectie/infusie

UK/H/0109/001 RVG 19471 GLAXOSMITHKLINE B.V. Netherlands

NIMBEX 2 mg/ml
raztopina za injiciranje ali
infundiranje

not available 5363-I-1255/13 GLAXOSMITHKLINE D.O.O. Slovenia

Nimbex 2 mg/ml šķīdums
injekcijām

not available 01-0206 GLAXOSMITHKLINE LATVIA
SIA

Latvia

Nimbex 2 mg/ml solução
injectável/perfusão

UK/H/0109/001 2355089 LABORATORIOS WELLCOME
DE PORTUGAL LIMITADA

Portugal

Nimbex 2 mg/ml solução
injectável/perfusão

UK/H/0109/001 2355287 LABORATORIOS WELLCOME
DE PORTUGAL LIMITADA

Portugal

Nimbex 2 mg/ml solução
injectável/perfusão

UK/H/0109/001 2354983 LABORATORIOS WELLCOME
DE PORTUGAL LIMITADA

Portugal

Nimbex 2 mg/ml solução
injectável/perfusão

UK/H/0109/001 2355188 LABORATORIOS WELLCOME
DE PORTUGAL LIMITADA

Portugal

Nimbex 2 mg/ml solución
inyectable/perfusión

UK/H/0109/001 61.200 GLAXOSMITHKLINE S.A. Spain

List of nationally authorised medicinal products
EMA/346187/2016 Page 20/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Nimbex 2 mg/ml solution
for injection/infusion

UK/H/0109/01 PA 1077/72/1 GLAXOSMITHKLINE
(IRELAND) LIMITED

Ireland

Nimbex 2 mg/ml ενέσιμο
διάλυμα/διάλυμα για
έγχυση

UK/H/0109/01 8853/10/8-9-11 GLAXOSMITHKLINE AEBE United Kingdom

Nimbex 2 mg/ml, solution
injectable/pour perfusion

UK/H/0109/001 BE174727 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Belgium

NIMBEX 2 mg/ml,
solution injectable/pour
perfusion

UK/H/0109/001 NL21271 LABORATOIRE
GLAXOSMITHKLINE

France

Nimbex 2 mg/ml, solution
injectable/pour perfusion

UK/H/0109/001 0206/011/04/1070 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Luxembourg

Nimbex 2 mg/ml, solution
injectable/pour perfusion

UK/H/0109/001 0206/011/04/1071 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Luxembourg

Nimbex 2 mg/ml, solution
injectable/pour perfusion

UK/H/0109/001 0206/011/04/1072 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Luxembourg

Nimbex 2 mg/ml, solution
injectable/pour perfusion

UK/H/0109/001 0206/011/04/1073 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Luxembourg

Nimbex 2mg/ml solution
injectable/pour perfusion

UK/H/0109/001 BE174641 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Belgium

List of nationally authorised medicinal products
EMA/346187/2016 Page 21/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

Nimbex 2mg/ml solution
injectable/pour perfusion

UK/H/0109/001 BE174702 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Belgium

Nimbex 2mg/ml solution
injectable/pour perfusion

UK/H/0109/001 BE174711 GLAXOSMITHKLINE
PHARMACEUTICALS SA

Belgium

Nimbex 2mg/ml
injekcinis/infuzinis
tirpalas

not available LT/1/98/0152/001 GLAXOSMITHKLINE LIETUVA
UAB

Lithuania

Nimbex 2mg/ml
injekcinis/infuzinis
tirpalas

not available LT/1/98/0152/002 GLAXOSMITHKLINE LIETUVA
UAB

Lithuania

Nimbex 2mg/ml solution
for injection/infusion

UK/H/0109/001 PL 00003/0364 THE WELLCOME
FOUNDATION LTD

United Kingdom

Nimbex 2mg/ml solution
for injection/infusion.

not available 18088 GLAXO GROUP LIMITED Cyprus

Nimbex 5 - Soluzione
iniettabile 5 mg/ml

UK/H/0109/002 031975055 THE WELLCOME
FOUNDATION LTD

Italy

Nimbex 5 mg/ml
oplossing voor
injectie/infusie

UK/H/0109/002 RVG 19472 GLAXOSMITHKLINE B.V. Netherlands

Nimbex 5 mg/ml solución
inyectable/perfusión

UK/H/0109/002 61.199 GLAXOSMITHKLINE S.A. Spain

List of nationally authorised medicinal products
EMA/346187/2016 Page 22/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

NIMBEX 5 mg/ml,
solution injectable/pour
perfusion

UK/H/0109/002 NL21275 LABORATOIRE
GLAXOSMITHKLINE

France

Nimbex forte 5 mg/ml
injektio/infuusioneste,
liuos

UK/H/0109/002 12193 GLAXOSMITHKLINE OY Finland

Nimbex Forte 5 mg/ml
solução
injectável/perfusão

UK/H/0109/002 2355386 LABORATORIOS WELLCOME
DE PORTUGAL LIMITADA

Portugal

Nimbex Forte 5mg/ml
solution for
injection/infusion

UK/H/0109/002 PL 00003/0365 THE WELLCOME
FOUNDATION LTD

United Kingdom

Nimbex injekční roztok not available 63/140/00-C GLAXO OPERATIONS UK LTD Czech Republic

Nimbex, 2 mg/ml,
roztwór do wstrzykiwań i
infuzji

not available 4128 GLAXOSMITHKLINE EXPORT
LTD

Poland

Nimbex, injektion- og
infusionsvæske,
opløsning

UK/H/0109/001 17722 GLAXOSMITHKLINE PHARMA
A/S

Denmark

NIMBEX® 10 mg
Injektions-
/Infusionslösung

UK/H/0109/002 36267.01.00 GLAXOSMITHKLINE GMBH &
CO. KG

Germany

NIMBEX® 5 mg
Injektions-
/Infusionslösung

UK/H/0109/001 36267.00.00 GLAXOSMITHKLINE GMBH &
CO. KG

Germany

List of nationally authorised medicinal products
EMA/346187/2016 Page 23/23

Product Name (in
authorisation country)

MRP/DCP
Authorisation
number

National Authorisation Number MAH of product in the
member state

Member State where
product is authorised

NIMBEX®2 mg/ml –
Injektions-
/Infusionslösung

UK/H/0109/001 1-21326 GLAXOSMITHKLINE PHARMA
GMBH.

Austria

