

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, 2018. Reproduction is authorised provided the source is acknowledged.

20 August 2018
EMA/596347/2018
Human Medicines Evaluation Division

List of nationally authorised medicinal products

Active substance: iron parenteral preparations

Procedure no.: PSUSA/00010236/201801

List of nationally authorised medicinal products
EMA/596347/2018 Page 2/71

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

Venotrix 20 mg/ml
injektioneste,
liuos/infuusiokonsentraatt
i, liuosta varten

not available 21590 ALTERNOVA A/S FI

VENOFER, 20 mg jonów
żelaza (III)/ml, roztwór
do wstrzykiwań i infuzji

not available R/1920 VIFOR FRANCE PL

FER PANPHARMA 100
mg/5 ml, solution à diluer
pour perfusion

not available 34009 580 046 1 2 PANMEDICA FR

FER PANPHARMA 100
mg/5 ml, solution à diluer
pour perfusion

not available 34009 580 047 8 0 PANMEDICA FR

FER PANPHARMA 100
mg/5 ml, solution à diluer
pour perfusion

not available 34009 580 048 4 1 PANMEDICA FR

FER PANPHARMA 100
mg/5 ml, solution à diluer
pour perfusion

not available 34009 580 049 0 2 PANMEDICA FR

FERLIXIT 62.5 not available 021455023 SANOFI SPA IT

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

List of nationally authorised medicinal products
EMA/596347/2018 Page 3/71

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

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 12,5 MG/ML
OLDATOS INJEKCIO

not available OGYI-T-438/01 SANOFI-AVENTIS ZRT HU

FERRLECIT not available 12/174/73/-C SANOFI-AVENTIS SRO CZ

FERRLECIT not available 12/174/73-C SANOFI-AVENTIS SRO CZ

Venofer 20 mg iron/ml,
solution for injection or
concentrate for solution
for infusion, ampoule

UK/H/0313/001 PA0949/001/001 VIFOR FRANCE IE

Venofer 20 mg iron / ml,
solution for injection or
concentrate for solution
for infusion

UK/H/0313/001 PL 15240/0001 VIFOR FRANCE UK

Venofer, injektionsvæske,
opløsning og koncentrat
til infusionsvæske,
opløsning

UK/H/0313/001 31111 VIFOR FRANCE DK

List of nationally authorised medicinal products
EMA/596347/2018 Page 4/71

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

Venofer 20 mg ijzer per
ml, oplossing voor
injectie of concentraat
voor oplossing voor
infusie

UK/H/0313/001 1308/01/07/0069 VIFOR FRANCE LU

Venofer 20 mg σιδήρου /
ml ενέσιμο διάλυμα ή
πυκνό διάλυμα για
παρασκευή διαλύματος
προς έγχυση

UK/H/0313/001 50875/10/8-11-11 VIFOR FRANCE GR

Venofer 20 mg de fer /
ml, solution injectable ou
solution à diluer pour
perfusion

UK/H/0313/001 1308/01/07/0069 VIFOR FRANCE LU

Venofer 20 mg iron/ml
solution for injection or
concentrate for solution
for infusion, vial

UK/H/0313/001 PA0949/001/002 VIFOR FRANCE IE

Venofer 20 mg ijzer / ml,
oplossing voor injectie of
concentraat voor
oplossing voor infusie

UK/H/0313/001 BE 216492 VIFOR FRANCE BE

Venofer 20 mg Eisen / ml
– Injektionslösung oder
Konzentrat zur
Herstellung einer
Infusionslösung - Eisen-
Saccharose

UK/H/0313/001 1-23754 VIFOR FRANCE AT

Venofer 20 mg ijzer / ml,
oplossing voor injectie of
concentraat voor
oplossing voor infusie

UK/H/0313/001 BE 216492 VIFOR FRANCE BE

Venofer 20 mg rautaa /ml
injektioneste, liuos tai
infuusiokonsentraatti,
liuosta varten.

UK/H/0313/001 14727 VIFOR FRANCE FI

List of nationally authorised medicinal products
EMA/596347/2018 Page 5/71

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

Venofer 20 mg järn/ml,
injektionsvätska, lösning
eller koncentrat till
infusionsvätska, lösning

UK/H/0313/001 15754 VIFOR FRANCE SE

Venofer 20 mg ijzer / ml,
oplossing voor injectie of
concentraat voor
oplossing voor infusie

UK/H/0313/001 BE 345502 VIFOR FRANCE BE

Venofer 20 mg de fer /
ml, solution injectable ou
solution à diluer pour
perfusion

UK/H/0313/001 BE 345502 VIFOR FRANCE BE

Venofer 20 mg/ml
Solución inyectable o
concentrado para
solución para perfusion

UK/H/0313/001 64.000 VIFOR FRANCE ES

INTRAFER 20 MG/ML,
ενέσιμο διάλυμα ή πυκνό
διάλυμα για παρασκευή
διαλύματος προς έγχυση.

not available 23315/13 VIANEX S.A. GR

Järnsackaros Rechon 20
mg/ml
injektionsvätska/koncentr
at till infusionsvätska,
lösning

not available 41988 RECHON LIFE SCIENCE AB SE

Ferrum Lek, 50mg/ml
süstelahus

not available 290499 LEK PHARMACEUTICALS D.D.
LJUBLJANA

EE

Ferrum Lek 50 mg/ml
raztopina za injiciranje

not available H/93/00610/004 LEK PHARMACEUTICALS D.D.
LJUBLJANA

SI

Ferrum Lek 50 mg/ml
raztopina za injiciranje

not available H/93/00610/005 LEK PHARMACEUTICALS D.D.
LJUBLJANA

SI

FER SANDOZ 100 mg/5
ml, solution à diluer pour
perfusion

not available 34009 573 473 5 2 SANDOZ FR

List of nationally authorised medicinal products
EMA/596347/2018 Page 6/71

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

Ferrum Lek 50 mg/ml
šķīdums injekcijām

not available 98-0280 LEK PHARMACEUTICALS D.D.
LJUBLJANA

LV

Ferrum Lek 100 mg/2 ml
injekcinis tirpalas

not available LT/1/95/1086/003 LEK PHARMACEUTICALS D.D.
LJUBLJANA

LT

Ferrum Lek 100 mg/2 ml
injekcinis tirpalas

not available LT/1/95/1086/004 LEK PHARMACEUTICALS D.D.
LJUBLJANA

LT

FERRUM LEK, 50 mg
jonów żelaza(III)/ml,
roztwór do wstrzykiwań

not available R/1921 SANDOZ GMBH PL

DEXTRIFER-S® 20 mg
σιδήρου ανά ml Ενέσιμο
διάλυμα ή Πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 24189/13 IOULIA AND IRENE TSETI
PHARMACEUTICAL
LABORATORIES S.A.

GR

IJzerhydroxide sacharose
complex Teva 20 mg/ml,
oplossing voor
injectie/concentraat voor
oplossing voor infusie.

not available RVG 33727 TEVA B.V NL

NEPHROFEROL not available 45051/14 VERISFIELD (UK) LTD GR

Venofer not available 12/0852/92-S VIFOR FRANCE SK

Óxido Férrico Sacarosado
Generis 100 mg/ 5 ml
Solução injectável

not available 5037015 GENERIS FARMACÊUTICA,
S.A.

PT

Óxido Férrico Sacarosado
Generis 100 mg/ 5 ml
Solução injectável

not available 5037007 GENERIS FARMACÊUTICA,
S.A.

PT

Óxido Férrico Sacarosado
Generis 100 mg/ 5 ml
Solução injectável

not available 5036975 GENERIS FARMACÊUTICA,
S.A.

PT

List of nationally authorised medicinal products
EMA/596347/2018 Page 7/71

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

Järnsackaros Rechon 20
mg/ml
injektionsvätska/koncentr
at till infusionsvätska,
lösning

not available 41988 RECHON LIFE SCIENCE AB SE

FERIV 20 mg/ml solución
inyectable o concentrado
para solución para
perfusión

not available 66.705 G.E.S. GENÉRICOS
ESPAÑOLES LABORATORIO,
S.A.

ES

FERROVIN 20 mg
σιδήρου ανά ml ενέσιμο
διάλυμα ή πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 021660 RAFARM SA. CY

FERROVIN 20mg/ml
Ενέσιμο διάλυμα ή Πυκνό
διάλυμα για παρασκευή
διαλύματος προς έγχυση

not available 41523/10 RAFARM SA. GR

FAREMIO 20 mg
σιδήρου/ml Ενέσιμο
διάλυμα ή Πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 2711901 DEMO ABEE GR

Venofer 20 mg/ml
otopina za
injekciju/infuziju

not available HR-H-398921872 SANDOZ D.O.O. HR

Venofer 20 mg/ml
raztopina za
injiciranje/koncentrat za
raztopino za infundiranje

not available H/98/02040/001 LEK PHARMACEUTICALS D.D.
LJUBLJANA

SI

Venofer 20 mg/ml
oldatos injekció vagy
koncentrátum oldatos
infúzióhoz

not available OGYI-T-6362/01 VIFOR FRANCE HU

List of nationally authorised medicinal products
EMA/596347/2018 Page 8/71

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

Ironcrose® 20 mg
σιδήρου ανά ml ενέσιμο
διάλυμα ή πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 47921 TARGET PHARMA SINGLE
MEMBER PRIVATE LTD

GR

FER ARROW 100 mg/5
ml, solution injectable

not available 37737 ARROW GENERIQUES FR

Cosmofer, injektions- og
infusionsvæske,
opløsning

DK/H/0169/001 30495 PHARMACOSMOS A/S DK

Cosmofer 50 mg/ml
infusjons-
/injeksjonsvæske,
oppløsning

DK/H/0169/001 00-4650 PHARMACOSMOS A/S NO

CosmoFer, 50 mg/ml,
süste- või infusioonilahus

DK/H/0169/001 521606 PHARMACOSMOS A/S EE

CosmoFer 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 50230.00.00 PHARMACOSMOS A/S DE

CosmoFer 50mg/ml
solution for infusion and
injection

DK/H/0169/001 PA982/001/001 PHARMACOSMOS A/S IE

CosmoFer 50mg/ml
šķīdums infūzijām un
injekcijām

DK/H/0169/001 07-0132 PHARMACOSMOS A/S LV

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/001 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/002 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/003 PHARMACOSMOS A/S LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 9/71

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

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/004 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/005 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 RVG 25702 PHARMACOSMOS A/S NL

List of nationally authorised medicinal products
EMA/596347/2018 Page 10/71

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

Cosmofer 50mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5882881 PHARMACOSMOS A/S PT

CosmoFer 50 mg/ml
solución para perfusión e
inyección.

DK/H/0169/001 68243 PHARMACOSMOS A/S ES

Cosmofer® 50 mg/ml
injektions-
/infusionsvätska, lösning

DK/H/0169/001 23462 PHARMACOSMOS A/S SE

CosmoFer 50 mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5143243 PHARMACOSMOS A/S PT

CosmoFer 50 mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5143250 PHARMACOSMOS A/S PT

CosmoFer 50mg/ml
solution for infusion and
injection

DK/H/0169/001 PL 18380/0002 PHARMACOSMOS A/S UK

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

FER ARROW 100 mg/5
ml, solution injectable

not available 37737 ARROW GENERIQUES FR

Cosmofer, injektions- og
infusionsvæske,
opløsning

DK/H/0169/001 30495 PHARMACOSMOS A/S DK

Cosmofer 50 mg/ml
infusjons-
/injeksjonsvæske,
oppløsning

DK/H/0169/001 00-4650 PHARMACOSMOS A/S NO

List of nationally authorised medicinal products
EMA/596347/2018 Page 11/71

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

CosmoFer, 50 mg/ml,
süste- või infusioonilahus

DK/H/0169/001 521606 PHARMACOSMOS A/S EE

CosmoFer 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 50230.00.00 PHARMACOSMOS A/S DE

CosmoFer 50mg/ml
solution for infusion and
injection

DK/H/0169/001 PA982/001/001 PHARMACOSMOS A/S IE

CosmoFer 50mg/ml
šķīdums infūzijām un
injekcijām

DK/H/0169/001 07-0132 PHARMACOSMOS A/S LV

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/001 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/002 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/003 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/004 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/005 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

List of nationally authorised medicinal products
EMA/596347/2018 Page 12/71

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

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 RVG 25702 PHARMACOSMOS A/S NL

Cosmofer 50mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5882881 PHARMACOSMOS A/S PT

CosmoFer 50 mg/ml
solución para perfusión e
inyección.

DK/H/0169/001 68243 PHARMACOSMOS A/S ES

Cosmofer® 50 mg/ml
injektions-
/infusionsvätska, lösning

DK/H/0169/001 23462 PHARMACOSMOS A/S SE

CosmoFer 50 mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5143243 PHARMACOSMOS A/S PT

CosmoFer 50 mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5143250 PHARMACOSMOS A/S PT

List of nationally authorised medicinal products
EMA/596347/2018 Page 13/71

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

CosmoFer 50mg/ml
solution for infusion and
injection

DK/H/0169/001 PL 18380/0002 PHARMACOSMOS A/S UK

Ferinject 50 mg
rautaa/ml injektio-
/infuusioneste, liuos

UK/H/0894/001/DC 22144 VIFOR FRANCE FI

Ferinject 50 mg ferro/ml
soluzione iniettabile/per
infusione

UK/H/0894/001 040251011 VIFOR FRANCE IT

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 386 823 6 6 VIFOR FRANCE FR

Ferinject 50 mg dzelzs/ml
šķīdums injekcijām vai
infūzijām

UK/H/0894/001/DC 08-0017 VIFOR FRANCE LV

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 386 924 7 1 VIFOR FRANCE FR

Ferinject UK/H/0894/001/DC 39254 VIFOR FRANCE DK

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 PL 15240/0002 VIFOR FRANCE UK

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 219 394 8 4 VIFOR FRANCE FR

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 PA0949/004/001 VIFOR FRANCE IE

Ferinject 50 mg vas/ml
oldatos injekció vagy
infúzió

UK/H/0894/001 OGYI-T-21344/04 VIFOR FRANCE HU

Injectafer 50 mg de
fer/ml solution injectable
ou solution pour
perfusion

UK/H/0894/001/DC 1308/10110018 VIFOR FRANCE LU

List of nationally authorised medicinal products
EMA/596347/2018 Page 14/71

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

Ferinject 50 mg żelaza/ml
roztwór do
wstrzykiwań/infuzji

UK/H/0894/001/DC 16248 VIFOR FRANCE PL

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 386 933 6 2 VIFOR FRANCE FR

Ferinject 50 mg vas/ml
oldatos injekció vagy
infúzió

UK/H/0894/001 OGYI-T-21344/03 VIFOR FRANCE HU

Ferinject 50 mg ferro/ml
solução injetável ou para
perfusão

UK/H/0894/001 5047303 VIFOR FRANCE PT

Ferinject 50 mg ferro/ml
solução injetável ou para
perfusão

UK/H/0894/001 5242250 VIFOR FRANCE PT

Injectafer 50 mg ijzer/ ml
oplossing voor
injectie/infusie

UK/H/0894/001 1308/10110018 VIFOR FRANCE LU

Ferinject 50 mg járn/ml
stungulyf/innrennslislyf,
lausn

UK/H/0894/001/E01/M
R

IS/1/10/042/01 VIFOR FRANCE IS

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/05 VIFOR FRANCE RO

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/06 VIFOR FRANCE RO

Ferinject 50 mg ijzer/ ml.
Oplossing voor injectie/
voor infusie

UK/H/0894/001/DC RVG 33865 VIFOR FRANCE NL

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 MA869/00101 VIFOR FRANCE MT

List of nationally authorised medicinal products
EMA/596347/2018 Page 15/71

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

ФЕРИНЖЕКТ 50 mg
желязо/ml
инжекционен/инфузион
ен разтвор. Ferinject
50mg iron/ml solution for
injection / infusion

UK/H/0894/001/E01/M
R

20100482 VIFOR FRANCE BG

Ferinject 50 mg σιδήρου
ανά ml ενέσιμο
διάλυμα/διάλυμα για
έγχυση

UK/H/0894/001/E01/M
R

20795 VIFOR FRANCE CY

Ferinject 50 mg jern/ml
injeksjons-
/infusjonsvæske,
oppløsning

UK/H/0894/001/E01/M
R

09-7172 VIFOR FRANCE NO

Ferinject 50 mg ferro/ml
soluzione iniettabile/per
infusione

UK/H/0894/001 040251047 VIFOR FRANCE IT

Iroprem 50 mg železa/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/001 VIFOR FRANCE SI

Iroprem 50 mg železa/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/002 VIFOR FRANCE SI

Ferinject, 50 mg
rauda/ml süste- või
infusioonilahus

UK/H/0894/001/DC 556607 VIFOR FRANCE EE

Iroprem 50 mg železa/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/004 VIFOR FRANCE SI

Ferinject 50 mg ferro/ml
soluzione iniettabile/per
infusione

UK/H/0894/001 040251035 VIFOR FRANCE IT

Ferinject 50 mg železa/ml
Injekční roztok/infuzní
roztok.

UK/H/0894/001/DC 12/747/07-C VIFOR FRANCE CZ

List of nationally authorised medicinal products
EMA/596347/2018 Page 16/71

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

Ferinject 50 mg ferro/ml
soluzione iniettabile/per
infusione

UK/H/0894/001 040251023 VIFOR FRANCE IT

Ferinject 50 mg vas/ml
oldatos injekció vagy
infúzió

UK/H/0894/001 OGYI-T-21344/01 VIFOR FRANCE HU

Ferinject 50 mg σιδήρου
ανά ml ενέσιμο
διάλυμα/διάλυμα για
έγχυση

UK/H/0894/001/DC 59675/26-8-11 VIFOR FRANCE GR

Ferinject 50 mg vas/ml
oldatos injekció vagy
infúzió

UK/H/0894/001 OGYI-T-21344/02 VIFOR FRANCE HU

Ferinject 50 mg Fe/ml
injektions-
/infusionsvätska, lösning

UK/H/0894/001/DC 23738 VIFOR FRANCE SE

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/004 VIFOR FRANCE LT

Ferinject 50 mg/ml
Solución inyectable y
para perfusión

UK/H/0894/001/DC 69771 VIFOR FRANCE ES

Iroprem 50 mg železa/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/006 VIFOR FRANCE SI

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/006 VIFOR FRANCE LT

Ferinject 50 mg Eisen/ml,
Injektionslösung oder
Konzentrat zur
Herstellung einer
Infusionslösung.

UK/H/0894/001/DC 1-27299 VIFOR FRANCE AT

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/002 VIFOR FRANCE LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 17/71

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

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 219 393 1 6 VIFOR FRANCE FR

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 386 812 4 6 VIFOR FRANCE FR

Ferinject 50 mg Eisen/ml,
Injektions- und
Infusionslösung.

UK/H/0894/001/DC 66227.00.00 VIFOR FRANCE DE

Ferinject 50 mg ferro/ml
solução injetável ou para
perfusão

UK/H/0894/001 5242268 VIFOR FRANCE PT

Ferinject 50 mg ferro/ml
solução injetável ou para
perfusão

UK/H/0894/001 5047279 VIFOR FRANCE PT

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 PL 15240/0002 VIFOR FRANCE UK

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/003 VIFOR FRANCE LT

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/01 VIFOR FRANCE RO

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/001 VIFOR FRANCE LT

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/03 VIFOR FRANCE RO

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/04 VIFOR FRANCE RO

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/02 VIFOR FRANCE RO

List of nationally authorised medicinal products
EMA/596347/2018 Page 18/71

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

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 PL 15240/0002 VIFOR FRANCE HR

Injectafer 50 mg
Eisen/ml Injektions- und
Infusionslösung

UK/H/0894/001 BE 371393 VIFOR FRANCE BE

Injectafer 50 mg
Eisen/ml Injektions- und
Infusionslösung

UK/H/0894/001 BE 371402 VIFOR FRANCE BE

Ferinject 50 mg fer/ml
soluţie
injectabilă/perfuzabilă

UK/H/0894/001 5232/2012/07 VIFOR FRANCE RO

Injectafer 50 mg ijzer/ ml
oplossing voor
injectie/infusie

UK/H/0894/001 BE371393 VIFOR FRANCE BE

Injectafer 50 mg de
fer/ml solution injectable
ou solution pour
perfusion

UK/H/0894/001 BE371393 VIFOR FRANCE BE

Injectafer 50 mg de
fer/ml solution injectable
ou solution pour
perfusion

UK/H/0894/001 BE371402 VIFOR FRANCE BE

Injectafer 50 mg ijzer/ ml
oplossing voor
injectie/infusie

UK/H/0894/001 BE371402 VIFOR FRANCE BE

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/005 VIFOR FRANCE LT

Ferinject 50 mg železa/ml
injekčný a infúzny roztok

UK/H/0894/001/DC 12/0250/07-S VIFOR FRANCE SK

Iroprem 50 mg/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/005 VIFOR FRANCE SI

List of nationally authorised medicinal products
EMA/596347/2018 Page 19/71

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

Iroprem 50 mg/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/007 VIFOR FRANCE SI

Iroprem 50 mg/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/003 VIFOR FRANCE SI

Ferinject 50 mg/ml
otopina za injekciju ili
infuziju

UK/H/0894/001 PL 15240/0002 VIFOR FRANCE HR

FerMed 20 mg/ml
Injektionslösung /
Konzentrat zur
Herstellung einer
Infusionslösung

not available 71610.00.00 MEDICE ARZNEIMITTEL
PÜTTER GMBH & CO. KG

DE

FER ARROW 100 mg/5
ml, solution injectable

not available 37737 ARROW GENERIQUES FR

Venofer 100 mg fer/5 ml
soluţie
injectabilă/perfuzabilă

not available 4035/2003/01 VIFOR FRANCE RO

Venofer 100 mg fer/5 ml
soluţie
injectabilă/perfuzabilă

not available 4035/2003/02 VIFOR FRANCE RO

Eisencarboxymaltose
Fontane 50 mg Eisen/ml,
Injektions- und
Infusionslösung

not available 93531.00.00 FONTANE PHARMA GMBH DE

Ferracin oplossing voor
injectie/concentraat voor
oplossing voor infusie

RVG112056 RVG 112056 ACINO AG NL

Cosmofer, injektions- og
infusionsvæske,
opløsning

DK/H/0169/001 30495 PHARMACOSMOS A/S DK

Cosmofer 50 mg/ml
infusjons-
/injeksjonsvæske,
oppløsning

DK/H/0169/001 00-4650 PHARMACOSMOS A/S NO

List of nationally authorised medicinal products
EMA/596347/2018 Page 20/71

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

CosmoFer, 50 mg/ml,
süste- või infusioonilahus

DK/H/0169/001 521606 PHARMACOSMOS A/S EE

CosmoFer 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 50230.00.00 PHARMACOSMOS A/S DE

CosmoFer 50mg/ml
solution for infusion and
injection

DK/H/0169/001 PA982/001/001 PHARMACOSMOS A/S IE

CosmoFer 50mg/ml
šķīdums infūzijām un
injekcijām

DK/H/0169/001 07-0132 PHARMACOSMOS A/S LV

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/001 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/002 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/003 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/004 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/005 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

List of nationally authorised medicinal products
EMA/596347/2018 Page 21/71

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

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 RVG 25702 PHARMACOSMOS A/S NL

Cosmofer 50mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5882881 PHARMACOSMOS A/S PT

CosmoFer 50 mg/ml
solución para perfusión e
inyección.

DK/H/0169/001 68243 PHARMACOSMOS A/S ES

Cosmofer® 50 mg/ml
injektions-
/infusionsvätska, lösning

DK/H/0169/001 23462 PHARMACOSMOS A/S SE

CosmoFer 50 mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5143243 PHARMACOSMOS A/S PT

CosmoFer 50 mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5143250 PHARMACOSMOS A/S PT

List of nationally authorised medicinal products
EMA/596347/2018 Page 22/71

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

CosmoFer 50mg/ml
solution for infusion and
injection

DK/H/0169/001 PL 18380/0002 PHARMACOSMOS A/S UK

VENIRON® 20mg
σιδήρου ανά ml ενέσιμο
διάλυμα ή πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 41472/17-06-2010 VIOFAR LTD GR

ALVOFER 20 mg σιδήρου
ανά ml πυκνό διάλυμα για
παρασκευή διαλύματος
προς έγχυση.

not available 22866/13 COOPER S.A.
PHARMACEUTICALS

GR

MonoFer 100 mg/ml
injekcinis/infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/017 PHARMACOSMOS A/S LT

MonoFer 100 mg/ml
injekcinis/infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/018 PHARMACOSMOS A/S LT

MonoFer 100 mg/ml
injekcinis/infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/019 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/02 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/03 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/04 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/05 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/06 PHARMACOSMOS A/S RO

List of nationally authorised medicinal products
EMA/596347/2018 Page 23/71

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

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/07 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/08 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/09 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/010 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/011 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/012 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/013 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/014 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/015 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/016 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/017 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/018 PHARMACOSMOS A/S RO

List of nationally authorised medicinal products
EMA/596347/2018 Page 24/71

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

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/019 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
διάλυμα για ένεση ή
έγχυση

SE/H/0734/001 13374/17-02-2017 PHARMACOSMOS A/S GR

MonoFer 100 mg/ml
Injektions- oder
Infusionslösung

SE/H/0734/001 1-29203 PHARMACOSMOS A/S AT

Монофер 100 mg/ml
инжекционен/
инфузионен разтвор

SE/H/0734/001 20100378 PHARMACOSMOS A/S BG

Monofer, injektions- og
infusionsvæske,
opløsning

SE/H/0734/001 43747 PHARMACOSMOS A/S DK

Monofer 100 mg/ml
injektio-/infuusioneste,
liuos

SE/H/0734/001 25286 PHARMACOSMOS A/S FI

Monofer 100 mg/ml
injektions-
/infusionsvätska, lösning

SE/H/0734/001 25286 PHARMACOSMOS A/S FI

MonoFer 100 mg/ml
Lösung zur Injektion und
Infusion

SE/H/0734/001 75060.00.00 PHARMACOSMOS A/S DE

Monover 100mg/ml
solution for
injection/infusion (vials)

SE/H/0734/001 PA0982/002/002 PHARMACOSMOS A/S IE

Monover 100mg/ml
solution for
injection/infusion
(ampoules)

SE/H/0734/001 PA0982/002/001 PHARMACOSMOS A/S IE

Monofer 100 mg/ml
stungulyf/innrennslislyf,
lausn

SE/H/0734/001 IS/1/09/10/01 PHARMACOSMOS A/S IS

List of nationally authorised medicinal products
EMA/596347/2018 Page 25/71

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

MonoFer 100 mg/ml
oplossing voor
injectie/infusie

SE/H/0734/001 2012030052 PHARMACOSMOS A/S LU

MonoFer 100 mg/ml
solution pour
injection/perfusion

SE/H/0734/001 2012030052 PHARMACOSMOS A/S LU

MonoFer 100 mg/ml
Lösung zur Injektion und
Infusion

SE/H/0734/001 2012030052 PHARMACOSMOS A/S LU

Monofer 100 mg/ml
oplossing voor
injectie/infusie

SE/H/0734/001 RVG 103070 PHARMACOSMOS A/S NL

Monofer, 100 mg/ml
süste-/infusioonilahus

SE/H/0734/001 671910 PHARMACOSMOS A/S EE

MONOFER 100 mg/ml
škidums injekcijam vai
infuzijam

SE/H/0734/001 10-0203 PHARMACOSMOS A/S LV

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/001 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/002 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/003 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/004 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/005 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/006 PHARMACOSMOS A/S LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 26/71

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

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/007 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/008 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/009 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/010 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/011 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/012 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/013 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/014 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/015 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/016 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injeksjonsvæske/
infusjonsvæske,
oppløsning

SE/H/0734/001 08-6145 PHARMACOSMOS A/S NO

List of nationally authorised medicinal products
EMA/596347/2018 Page 27/71

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

Monover 100 mg/ml
roztwór do wstrzykiwan i
infuzji

SE/H/0734/001 16535 PHARMACOSMOS A/S PL

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/01 PHARMACOSMOS A/S RO

Monofar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5268214 PHARMACOSMOS A/S PT

Monofar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5268206 PHARMACOSMOS A/S PT

Monofar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5268172 PHARMACOSMOS A/S PT

Monoferro 100 mg/ml
solución inyectable y para
perfusión

SE/H/0734/001 72381 PHARMACOSMOS A/S ES

Monofer 100 mg/ml
injektions-
/infusionsvätska, lösning

SE/H/0734/001 27791 PHARMACOSMOS A/S SE

Monofer 100 mg/ml
solution for
injection/infusion

SE/H/0734/001 PL 18380/001 PHARMACOSMOS A/S UK

MonoFar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5488127 PHARMACOSMOS A/S PT

Monofer 100 mg/ml
otopina za
injekciju/infuziju

SE/H/0734/001 HR-H-258767229 PHARMACOSMOS A/S HR

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

List of nationally authorised medicinal products
EMA/596347/2018 Page 28/71

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

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

Óxido Férrico Sacarosado
Generis 100 mg/ 5 ml
Solução injectável

not available 5037015 GENERIS FARMACÊUTICA,
S.A.

PT

Óxido Férrico Sacarosado
Generis 100 mg/ 5 ml
Solução injectável

not available 5037007 GENERIS FARMACÊUTICA,
S.A.

PT

Óxido Férrico Sacarosado
Generis 100 mg/ 5 ml
Solução injectável

not available 5036975 GENERIS FARMACÊUTICA,
S.A.

PT

REOXYL® Ενέσιμο
διάλυμα / Πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση,
20 mg σιδήρου ανά ml
ενέσιμου διαλύματος.

not available 24045/13 ARITI SA GR

Venofer 20 mg ijzer per
ml, oplossing voor
injectie / concentraat
voor oplossing voor
infusie

not available RVG 20690 VIFOR FRANCE NL

Venofer 100 mg/5ml
Solução injectável

not available 5450176 VIFOR FRANCE PT

Venofer 100 mg/5ml
Solução injectável

not available 8109603 VIFOR FRANCE PT

List of nationally authorised medicinal products
EMA/596347/2018 Page 29/71

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

Venofer not available 14320 THE STAR MEDICINES
IMPORTERS CO LTD

CY

VENOFER 20 mg/ml
solution injectable (IV)

not available 34009 561 896 3 2 VIFOR FRANCE FR

VENOFER 20 mg/ml
solution injectable (IV)

not available 34009 579 152 6 1 VIFOR FRANCE FR

VENOFER 20 mg/ml
solution injectable (IV)

not available 34009 571 283 4 0 VIFOR FRANCE FR

FERCAYL 100mg/2ml
solution injectable / pour
perfusion

not available BE168497 LABORATOIRES STEROP BE

FER PANPHARMA 100
mg/5 ml, solution à diluer
pour perfusion

not available 34009 580 046 1 2 PANMEDICA FR

FER PANPHARMA 100
mg/5 ml, solution à diluer
pour perfusion

not available 34009 580 047 8 0 PANMEDICA FR

FER PANPHARMA 100
mg/5 ml, solution à diluer
pour perfusion

not available 34009 580 048 4 1 PANMEDICA FR

FER PANPHARMA 100
mg/5 ml, solution à diluer
pour perfusion

not available 34009 580 049 0 2 PANMEDICA FR

Diafer 50 mg/ml
Injektionslösung

SE/H/1164/001 135493 PHARMACOSMOS A/S AT

Diafer 50 mg/ml solution
pour injection

SE/H/1164/001 BE456862 PHARMACOSMOS A/S BE

Diafer 50 mg/ml
oplossing voor injectie

SE/H/1164/001 BE456862 PHARMACOSMOS A/S BE

Diafer 50 mg/ml
Injektionslösung

SE/H/1164/001 BE456862 PHARMACOSMOS A/S BE

Диафер 50 mg/ml
инжекционен разтвор

SE/H/1164/001 20140151 PHARMACOSMOS A/S BG

List of nationally authorised medicinal products
EMA/596347/2018 Page 30/71

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

Diafer 50 mg/ml
süstelahus

SE/H/1164/001 840214 PHARMACOSMOS A/S EE

Diafer 50 mg/ml
injektionsvæske,
opløsning

SE/H/1164/001 53087 PHARMACOSMOS A/S DK

Diafer 50 mg/ml
injektioneste, liuos

SE/H/1164/001 31802 PHARMACOSMOS A/S FI

Diafer 50 mg/ml
injektionsvätska, lösning

SE/H/1164/001 31802 PHARMACOSMOS A/S FI

Diafer 50 mg/ml otopina
za injekciju

SE/H/1164/001 UP/I-530-09/13-01/64 PHARMACOSMOS A/S HR

Diafer 50 mg/ml oldatos
injekció

SE/H/1164/001 OGY-T-22649/01 PHARMACOSMOS A/S HU

Diafer 50 mg/ml oldatos
injekció

SE/H/1164/001 OGY-T-22649/02 PHARMACOSMOS A/S HU

Diafer 50 mg/ml oldatos
injekció

SE/H/1164/001 OGY-T-22649/03 PHARMACOSMOS A/S HU

Diafer 50 mg/ml oldatos
injekció

SE/H/1164/001 OGY-T-22649/04 PHARMACOSMOS A/S HU

Diafer 50 mg/ml solution
for injection

SE/H/1164/001 PA0982/004/001 PHARMACOSMOS A/S IE

Diafer 50 mg/ml
injekcinis tirpalas

SE/H/1164/001 LT/1/14/3523/001 PHARMACOSMOS A/S LT

Diafer 50 mg/ml
injekcinis tirpalas

SE/H/1164/001 LT/1/14/3523/002 PHARMACOSMOS A/S LT

Diafer 50 mg/ml
injekcinis tirpalas

SE/H/1164/001 LT/1/14/3523/003 PHARMACOSMOS A/S LT

Diafer 50 mg/ml
injekcinis tirpalas

SE/H/1164/001 LT/1/14/3523/004 PHARMACOSMOS A/S LT

Diafer 50 mg/ml
oplossing voor injectie

SE/H/1164/001 RVG 114220 PHARMACOSMOS A/S NL

List of nationally authorised medicinal products
EMA/596347/2018 Page 31/71

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

Diafer 50 mg/ml
injeksjonsvæske,
oppløsning

SE/H/1164/001 13-9739 PHARMACOSMOS A/S NO

Diafer 50 mg/ml soluţie
injectabilă

SE/H/1164/001 6263/2014/01 PHARMACOSMOS A/S RO

Diafer 50 mg/ml Injekcní
roztok

SE/H/1164/001 12/255/14-C PHARMACOSMOS A/S CZ

Óxido Férrico Sacarosado
Generis 100 mg/ 5 ml
Solução injectável

not available 5037015 GENERIS FARMACÊUTICA,
S.A.

PT

Óxido Férrico Sacarosado
Generis 100 mg/ 5 ml
Solução injectável

not available 5037007 GENERIS FARMACÊUTICA,
S.A.

PT

Óxido Férrico Sacarosado
Generis 100 mg/ 5 ml
Solução injectável

not available 5036975 GENERIS FARMACÊUTICA,
S.A.

PT

REOXYL® Ενέσιμο
διάλυμα / Πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση,
20 mg σιδήρου ανά ml
ενέσιμου διαλύματος.

not available 24045/13 ARITI SA GR

Diafer 50 mg/ml
Injektionslösung

SE/H/1164/001 91008.00.00 PHARMACOSMOS A/S DE

Diafer 50 mg/ml, Ενέσιμο
διάλυμα

SE/H/1164/001 305970101 PHARMACOSMOS A/S GR

Diafer 50 mg/ml, Ενέσιμο
διάλυμα

SE/H/1164/001 305970102 PHARMACOSMOS A/S GR

Diafer 50 mg/ml, Ενέσιμο
διάλυμα

SE/H/1164/001 305970103 PHARMACOSMOS A/S GR

Diafer 50 mg/ml, Ενέσιμο
διάλυμα

SE/H/1164/001 305970104 PHARMACOSMOS A/S GR

Diafer 50 mg/ml škidums
injekcijam

SE/H/1164/001 14-0096 PHARMACOSMOS A/S LV

List of nationally authorised medicinal products
EMA/596347/2018 Page 32/71

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

INTRAFER 20 MG/ML,
ενέσιμο διάλυμα ή πυκνό
διάλυμα για παρασκευή
διαλύματος προς έγχυση.

not available 23315/13 VIANEX S.A. GR

MonoFer 100 mg/ml
injekcinis/infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/017 PHARMACOSMOS A/S LT

MonoFer 100 mg/ml
injekcinis/infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/018 PHARMACOSMOS A/S LT

MonoFer 100 mg/ml
injekcinis/infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/019 PHARMACOSMOS A/S LT

Ferracin oplossing voor
injectie/concentraat voor
oplossing voor infusie

RVG112056 RVG 112056 ACINO AG NL

HEMAFER® Ενέσιμο
διάλυμα [332 (100
Fe+++)]mg/2ml AMP.
(IM)

not available 49742/13.07.2012 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

Venofer not available 14320 THE STAR MEDICINES
IMPORTERS CO LTD

CY

VENIRON® 20mg
σιδήρου ανά ml ενέσιμο
διάλυμα ή πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 41472/17-06-2010 VIOFAR LTD GR

FER ARROW 100 mg/5
ml, solution injectable

not available 37737 ARROW GENERIQUES FR

DEXTRIFER-S® 20 mg
σιδήρου ανά ml Ενέσιμο
διάλυμα ή Πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 24189/13 IOULIA AND IRENE TSETI
PHARMACEUTICAL
LABORATORIES S.A.

GR

List of nationally authorised medicinal products
EMA/596347/2018 Page 33/71

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

ALVOFER 20 mg σιδήρου
ανά ml πυκνό διάλυμα για
παρασκευή διαλύματος
προς έγχυση.

not available 22866/13 COOPER S.A.
PHARMACEUTICALS

GR

Óxido Férrico Sacarosado
Hikma 100 mg/5ml
Solução injetável

not available 5600218 HIKMA FARMACÊUTICA
(PORTUGAL), S.A.

PT

Óxido Férrico Sacarosado
Hikma 100 mg/5ml
Solução injetável

not available 5630876 HIKMA FARMACÊUTICA
(PORTUGAL), S.A.

PT

IJzerhydroxide sacharose
complex Teva 20 mg/ml,
oplossing voor
injectie/concentraat voor
oplossing voor infusie.

not available RVG 33727 TEVA B.V NL

Ferrum Lek, 50mg/ml
süstelahus

not available 290499 LEK PHARMACEUTICALS D.D.
LJUBLJANA

EE

FERROVIN 20 mg
σιδήρου ανά ml ενέσιμο
διάλυμα ή πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 021660 RAFARM SA. CY

��ｺｦ ido F��ｽｩ rrico
Sacarosado Accord 100
mg/ 5 ml Solu��ｽｧ��ｽ｣

o injet��ｽ｡vel

not available 5140421 ACCORD HEALTHCARE
LIMITED

PT

��ｺｦ ido F��ｽｩ rrico
Sacarosado Accord 100
mg/ 5 ml Solu��ｽｧ��ｽ｣

o injet��ｽ｡vel

not available 5140439 ACCORD HEALTHCARE
LIMITED

PT

��ｺｦ ido F��ｽｩ rrico
Sacarosado Accord 100
mg/ 5 ml Solu��ｽｧ��ｽ｣

o injet��ｽ｡vel

not available 5140447 ACCORD HEALTHCARE
LIMITED

PT

List of nationally authorised medicinal products
EMA/596347/2018 Page 34/71

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

FAREMIO 20 mg
σιδήρου/ml Ενέσιμο
διάλυμα ή Πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 2711901 DEMO ABEE GR

NEPHROFEROL not available 45051/14 VERISFIELD (UK) LTD GR

Ironcrose® 20 mg
σιδήρου ανά ml ενέσιμο
διάλυμα ή πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 47921 TARGET PHARMA SINGLE
MEMBER PRIVATE LTD

GR

Diafer 50 mg/ml soluţie
injectabilă

SE/H/1164/001 6263/2014/02 PHARMACOSMOS A/S RO

Diafer 50 mg/ml soluţie
injectabilă

SE/H/1164/001 6263/2014/03 PHARMACOSMOS A/S RO

Diafer 50 mg/ml soluţie
injectabilă

SE/H/1164/001 6263/2014/04 PHARMACOSMOS A/S RO

FERROVIN 20mg/ml
Ενέσιμο διάλυμα ή Πυκνό
διάλυμα για παρασκευή
διαλύματος προς έγχυση

not available 41523/10 RAFARM SA. GR

Venotrix 20 mg/ml
injektioneste,
liuos/infuusiokonsentraatt
i, liuosta varten

not available 21590 ALTERNOVA A/S FI

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/02 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/03 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/04 PHARMACOSMOS A/S RO

List of nationally authorised medicinal products
EMA/596347/2018 Page 35/71

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

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/05 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/06 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/07 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/08 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/09 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/010 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/011 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/012 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/013 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/014 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/015 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/016 PHARMACOSMOS A/S RO

List of nationally authorised medicinal products
EMA/596347/2018 Page 36/71

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

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/017 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/018 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/019 PHARMACOSMOS A/S RO

FERROPROL 20 mg
σιδήρου / ml ενέσιμο
διάλυμα ή πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 40839/10 NOVENDIA
PHARMACEUTICALS LTD

GR

Ferrum Lek 50 mg/ml
raztopina za injiciranje

not available H/93/00610/004 LEK PHARMACEUTICALS D.D.
LJUBLJANA

SI

FERLIXIT 62.5 not available 021455023 SANOFI SPA IT

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 201 6 5 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 201 7 2 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 1 9 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 3 3 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 6 4 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 7 1 PHARMACOSMOS A/S FR

List of nationally authorised medicinal products
EMA/596347/2018 Page 37/71

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

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 9 5 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 0 1 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 2 5 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 3 2 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 6 3 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 8 7 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 9 4 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 0 0 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 5 6 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 7 0 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 1 7 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 2 4 PHARMACOSMOS A/S FR

List of nationally authorised medicinal products
EMA/596347/2018 Page 38/71

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

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 3 1 PHARMACOSMOS A/S FR

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 40 MG not available 6441686.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

FERRLECIT 62,5 MG not available 6385744.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

List of nationally authorised medicinal products
EMA/596347/2018 Page 39/71

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

FERRLECIT 12,5 MG/ML
OLDATOS INJEKCIO

not available OGYI-T-438/01 SANOFI-AVENTIS ZRT HU

Eisencarboxymaltose
Fontane 50 mg Eisen/ml,
Injektions- und
Infusionslösung

not available 93531.00.00 FONTANE PHARMA GMBH DE

Eiseninject Fontane 50
mg Eisen/ml Injektions-
und Infusionslösung

not available 93530.00.00 FONTANE PHARMA GMBH DE

Venofer 100 mg fer/5 ml
soluţie
injectabilă/perfuzabilă

not available 4035/2003/01 VIFOR FRANCE RO

Venofer 100 mg fer/5 ml
soluţie
injectabilă/perfuzabilă

not available 4035/2003/02 VIFOR FRANCE RO

Ferinject 50 mg
rautaa/ml injektio-
/infuusioneste, liuos

UK/H/0894/001/DC 22144 VIFOR FRANCE FI

Ferinject 50 mg ferro/ml
soluzione iniettabile/per
infusione

UK/H/0894/001 040251011 VIFOR FRANCE IT

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 386 823 6 6 VIFOR FRANCE FR

Ferinject 50 mg dzelzs/ml
šķīdums injekcijām vai
infūzijām

UK/H/0894/001/DC 08-0017 VIFOR FRANCE LV

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 386 924 7 1 VIFOR FRANCE FR

Ferinject UK/H/0894/001/DC 39254 VIFOR FRANCE DK

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 PL 15240/0002 VIFOR FRANCE UK

List of nationally authorised medicinal products
EMA/596347/2018 Page 40/71

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

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 219 394 8 4 VIFOR FRANCE FR

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 PA0949/004/001 VIFOR FRANCE IE

Ferinject 50 mg vas/ml
oldatos injekció vagy
infúzió

UK/H/0894/001 OGYI-T-21344/04 VIFOR FRANCE HU

Injectafer 50 mg de
fer/ml solution injectable
ou solution pour
perfusion

UK/H/0894/001/DC 1308/10110018 VIFOR FRANCE LU

Ferinject 50 mg żelaza/ml
roztwór do
wstrzykiwań/infuzji

UK/H/0894/001/DC 16248 VIFOR FRANCE PL

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 386 933 6 2 VIFOR FRANCE FR

Ferinject 50 mg vas/ml
oldatos injekció vagy
infúzió

UK/H/0894/001 OGYI-T-21344/03 VIFOR FRANCE HU

Ferinject 50 mg ferro/ml
solução injetável ou para
perfusão

UK/H/0894/001 5047303 VIFOR FRANCE PT

Ferinject 50 mg ferro/ml
solução injetável ou para
perfusão

UK/H/0894/001 5242250 VIFOR FRANCE PT

Injectafer 50 mg ijzer/ ml
oplossing voor
injectie/infusie

UK/H/0894/001 1308/10110018 VIFOR FRANCE LU

Ferinject 50 mg járn/ml
stungulyf/innrennslislyf,
lausn

UK/H/0894/001/E01/M
R

IS/1/10/042/01 VIFOR FRANCE IS

List of nationally authorised medicinal products
EMA/596347/2018 Page 41/71

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

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/05 VIFOR FRANCE RO

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/06 VIFOR FRANCE RO

Ferinject 50 mg ijzer/ ml.
Oplossing voor injectie/
voor infusie

UK/H/0894/001/DC RVG 33865 VIFOR FRANCE NL

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 MA869/00101 VIFOR FRANCE MT

ФЕРИНЖЕКТ 50 mg
желязо/ml
инжекционен/инфузион
ен разтвор. Ferinject
50mg iron/ml solution for
injection / infusion

UK/H/0894/001/E01/M
R

20100482 VIFOR FRANCE BG

Ferinject 50 mg σιδήρου
ανά ml ενέσιμο
διάλυμα/διάλυμα για
έγχυση

UK/H/0894/001/E01/M
R

20795 VIFOR FRANCE CY

Ferinject 50 mg jern/ml
injeksjons-
/infusjonsvæske,
oppløsning

UK/H/0894/001/E01/M
R

09-7172 VIFOR FRANCE NO

Ferinject 50 mg ferro/ml
soluzione iniettabile/per
infusione

UK/H/0894/001 040251047 VIFOR FRANCE IT

Iroprem 50 mg železa/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/001 VIFOR FRANCE SI

Iroprem 50 mg železa/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/002 VIFOR FRANCE SI

List of nationally authorised medicinal products
EMA/596347/2018 Page 42/71

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

Ferinject, 50 mg
rauda/ml süste- või
infusioonilahus

UK/H/0894/001/DC 556607 VIFOR FRANCE EE

Iroprem 50 mg železa/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/004 VIFOR FRANCE SI

Ferinject 50 mg ferro/ml
soluzione iniettabile/per
infusione

UK/H/0894/001 040251035 VIFOR FRANCE IT

Ferinject 50 mg železa/ml
Injekční roztok/infuzní
roztok.

UK/H/0894/001/DC 12/747/07-C VIFOR FRANCE CZ

Ferinject 50 mg ferro/ml
soluzione iniettabile/per
infusione

UK/H/0894/001 040251023 VIFOR FRANCE IT

Ferinject 50 mg vas/ml
oldatos injekció vagy
infúzió

UK/H/0894/001 OGYI-T-21344/01 VIFOR FRANCE HU

Ferinject 50 mg σιδήρου
ανά ml ενέσιμο
διάλυμα/διάλυμα για
έγχυση

UK/H/0894/001/DC 59675/26-8-11 VIFOR FRANCE GR

Ferinject 50 mg vas/ml
oldatos injekció vagy
infúzió

UK/H/0894/001 OGYI-T-21344/02 VIFOR FRANCE HU

Ferinject 50 mg Fe/ml
injektions-
/infusionsvätska, lösning

UK/H/0894/001/DC 23738 VIFOR FRANCE SE

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/004 VIFOR FRANCE LT

Ferinject 50 mg/ml
Solución inyectable y
para perfusión

UK/H/0894/001/DC 69771 VIFOR FRANCE ES

List of nationally authorised medicinal products
EMA/596347/2018 Page 43/71

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

Iroprem 50 mg železa/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/006 VIFOR FRANCE SI

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/006 VIFOR FRANCE LT

Ferinject 50 mg Eisen/ml,
Injektionslösung oder
Konzentrat zur
Herstellung einer
Infusionslösung.

UK/H/0894/001/DC 1-27299 VIFOR FRANCE AT

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/002 VIFOR FRANCE LT

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 219 393 1 6 VIFOR FRANCE FR

Ferinject 50 mg/ml,
solution injectable/pour
perfusion

UK/H/0894/001/E01/M
R

34009 386 812 4 6 VIFOR FRANCE FR

Ferinject 50 mg Eisen/ml,
Injektions- und
Infusionslösung.

UK/H/0894/001/DC 66227.00.00 VIFOR FRANCE DE

Ferinject 50 mg ferro/ml
solução injetável ou para
perfusão

UK/H/0894/001 5242268 VIFOR FRANCE PT

Ferinject 50 mg ferro/ml
solução injetável ou para
perfusão

UK/H/0894/001 5047279 VIFOR FRANCE PT

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 PL 15240/0002 VIFOR FRANCE UK

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/003 VIFOR FRANCE LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 44/71

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

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/01 VIFOR FRANCE RO

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/001 VIFOR FRANCE LT

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/03 VIFOR FRANCE RO

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/04 VIFOR FRANCE RO

Ferinject 50 mg fer/ml
soluţie injectabilă sau
perfuzabilă

UK/H/0894/001/E01/M
R

5232/2012/02 VIFOR FRANCE RO

Venofer Injekcní roztok not available 12/051/04-C VIFOR FRANCE CZ

VENOFER 20 mg/ml
solution injectable (IV)

not available 34009 561 896 3 2 VIFOR FRANCE FR

Venofer 20 mg iron/ml,
solution for injection or
concentrate for solution
for infusion, ampoule

UK/H/0313/001 PA0949/001/001 VIFOR FRANCE IE

Venofer 20 mg ijzer per
ml, oplossing voor
injectie / concentraat
voor oplossing voor
infusie

not available RVG 20690 VIFOR FRANCE NL

Venofer 20 mg jern per
ml injeksjonsvæske,
oppløsning eller
konsentrat til
infusjonsvæske

not available 99-4553 VIFOR FRANCE NO

Venofer 100 mg/5ml
Solução injectável

not available 5450176 VIFOR FRANCE PT

List of nationally authorised medicinal products
EMA/596347/2018 Page 45/71

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

Venofer 20 mg iron / ml,
solution for injection or
concentrate for solution
for infusion

UK/H/0313/001 PL 15240/0001 VIFOR FRANCE UK

Venofer, injektionsvæske,
opløsning og koncentrat
til infusionsvæske,
opløsning

UK/H/0313/001 31111 VIFOR FRANCE DK

Venofer® 20 mg járn/ml
stungulyf, lausn og
innrennslisþykkni, lausn.

not available IS/1/01/063/01 VIFOR FRANCE IS

Venofer 20 mg/ml
süstelahus/infusioonilahu
se kontsentraat

not available 454104 VIFOR FRANCE EE

Venofer 20 mg ijzer per
ml, oplossing voor
injectie of concentraat
voor oplossing voor
infusie

UK/H/0313/001 1308/01/07/0069 VIFOR FRANCE LU

Venofer 20 mg/ml
oldatos injekció vagy
koncentrátum oldatos
infúzióhoz

not available OGYI-T-6362/01 VIFOR FRANCE HU

Venofer 20 mg σιδήρου /
ml ενέσιμο διάλυμα ή
πυκνό διάλυμα για
παρασκευή διαλύματος
προς έγχυση

UK/H/0313/001 50875/10/8-11-11 VIFOR FRANCE GR

Venofer 20 mg de fer /
ml, solution injectable ou
solution à diluer pour
perfusion

UK/H/0313/001 1308/01/07/0069 VIFOR FRANCE LU

Venofer 20 mg iron/ml
solution for injection or
concentrate for solution
for infusion, vial

UK/H/0313/001 PA0949/001/002 VIFOR FRANCE IE

List of nationally authorised medicinal products
EMA/596347/2018 Page 46/71

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

VENOFER 20 mg/ml
solution injectable (IV)

not available 34009 579 152 6 1 VIFOR FRANCE FR

Venofer 20 mg Fe / ml
Injektionslösung

not available 6462062.00.00 VIFOR FRANCE DE

Venofer 20 mg ijzer / ml,
oplossing voor injectie of
concentraat voor
oplossing voor infusie

UK/H/0313/001 BE 216492 VIFOR FRANCE BE

Venofer 20 mg Eisen / ml
– Injektionslösung oder
Konzentrat zur
Herstellung einer
Infusionslösung - Eisen-
Saccharose

UK/H/0313/001 1-23754 VIFOR FRANCE AT

Venofer 100 mg/5ml
Solução injectável

not available 8109603 VIFOR FRANCE PT

Venofer 20 mg ijzer / ml,
oplossing voor injectie of
concentraat voor
oplossing voor infusie

UK/H/0313/001 BE 216492 VIFOR FRANCE BE

Venofer 20 mg/ml
injekcinis tirpalas

not available LT/1/04/0097/001 VIFOR FRANCE LT

Venofer 20 mg rautaa /ml
injektioneste, liuos tai
infuusiokonsentraatti,
liuosta varten.

UK/H/0313/001 14727 VIFOR FRANCE FI

Venofer 20 mg/ml
škidums injekcijam

not available 98-0243 VIFOR FRANCE LV

Venofer 20 mg järn/ml,
injektionsvätska, lösning
eller koncentrat till
infusionsvätska, lösning

UK/H/0313/001 15754 VIFOR FRANCE SE

List of nationally authorised medicinal products
EMA/596347/2018 Page 47/71

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

Venofer 20 mg ijzer / ml,
oplossing voor injectie of
concentraat voor
oplossing voor infusie

UK/H/0313/001 BE 345502 VIFOR FRANCE BE

Venofer 20 mg de fer /
ml, solution injectable ou
solution à diluer pour
perfusion

UK/H/0313/001 BE 345502 VIFOR FRANCE BE

VENOFER, 20 mg jonów
żelaza (III)/ml, roztwór
do wstrzykiwań i infuzji

not available R/1920 VIFOR FRANCE PL

VENOFER 20 mg/ml
solution injectable (IV)

not available 34009 571 283 4 0 VIFOR FRANCE FR

Venofer 20 mg/ml
Solución inyectable o
concentrado para
solución para perfusion

UK/H/0313/001 64.000 VIFOR FRANCE ES

Venofer 20 mg/ml
otopina za
injekciju/infuziju

not available HR-H-398921872 SANDOZ D.O.O. HR

Ferinject 50 mg iron/ml
solution for
injection/infusion

UK/H/0894/001 PL 15240/0002 VIFOR FRANCE HR

Injectafer 50 mg
Eisen/ml Injektions- und
Infusionslösung

UK/H/0894/001 BE 371393 VIFOR FRANCE BE

Injectafer 50 mg
Eisen/ml Injektions- und
Infusionslösung

UK/H/0894/001 BE 371402 VIFOR FRANCE BE

Ferinject 50 mg fer/ml
soluţie
injectabilă/perfuzabilă

UK/H/0894/001 5232/2012/07 VIFOR FRANCE RO

Injectafer 50 mg ijzer/ ml
oplossing voor
injectie/infusie

UK/H/0894/001 BE371393 VIFOR FRANCE BE

List of nationally authorised medicinal products
EMA/596347/2018 Page 48/71

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

Injectafer 50 mg de
fer/ml solution injectable
ou solution pour
perfusion

UK/H/0894/001 BE371393 VIFOR FRANCE BE

Injectafer 50 mg de
fer/ml solution injectable
ou solution pour
perfusion

UK/H/0894/001 BE371402 VIFOR FRANCE BE

Injectafer 50 mg ijzer/ ml
oplossing voor
injectie/infusie

UK/H/0894/001 BE371402 VIFOR FRANCE BE

Ferinject 50 mg /ml
injekcinis/infuzinis
tirpalas

UK/H/0894/001 LT/1/08/1133/005 VIFOR FRANCE LT

Ferinject 50 mg železa/ml
injekčný a infúzny roztok

UK/H/0894/001/DC 12/0250/07-S VIFOR FRANCE SK

Venofer not available 12/0852/92-S VIFOR FRANCE SK

Iroprem 50 mg/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/005 VIFOR FRANCE SI

Iroprem 50 mg/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/007 VIFOR FRANCE SI

Iroprem 50 mg/ml
raztopina za injiciranje ali
infundiranje

UK/H/0894/001/E01/M
R

H/10/01915/003 VIFOR FRANCE SI

Ferrum Lek 50 mg/ml
raztopina za injiciranje

not available H/93/00610/005 LEK PHARMACEUTICALS D.D.
LJUBLJANA

SI

FERRLECIT not available 12/174/73/-C SANOFI-AVENTIS SRO CZ

FERRLECIT not available 12/174/73-C SANOFI-AVENTIS SRO CZ

List of nationally authorised medicinal products
EMA/596347/2018 Page 49/71

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

Ferinject 50 mg/ml
otopina za injekciju ili
infuziju

UK/H/0894/001 PL 15240/0002 VIFOR FRANCE HR

Monofer 100 mg/ml
διάλυμα για ένεση ή
έγχυση

SE/H/0734/001 13374/17-02-2017 PHARMACOSMOS A/S GR

FER SANDOZ 100 mg/5
ml, solution à diluer pour
perfusion

not available 34009 573 473 5 2 SANDOZ FR

Cosmofer, injektions- og
infusionsvæske,
opløsning

DK/H/0169/001 30495 PHARMACOSMOS A/S DK

Cosmofer 50 mg/ml
infusjons-
/injeksjonsvæske,
oppløsning

DK/H/0169/001 00-4650 PHARMACOSMOS A/S NO

КосмоФер 50 mg/ml
инжекционен/инфузион
ен разтвор

not available 20070017 PHARMACOSMOS A/S BG

CosmoFer, 50 mg/ml,
süste- või infusioonilahus

DK/H/0169/001 521606 PHARMACOSMOS A/S EE

CosmoFer 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 50230.00.00 PHARMACOSMOS A/S DE

CosmoFer 50mg/ml
solution for infusion and
injection

DK/H/0169/001 PA982/001/001 PHARMACOSMOS A/S IE

CosmoFer 50mg/ml
šķīdums infūzijām un
injekcijām

DK/H/0169/001 07-0132 PHARMACOSMOS A/S LV

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/001 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/002 PHARMACOSMOS A/S LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 50/71

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

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/003 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/004 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml
injekcinis/infuzinis
tirpalas

DK/H/0169/001 LT/1/06/0678/005 PHARMACOSMOS A/S LT

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml,
solution injectable ou
pour perfusion

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300282 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300296 PHARMACOSMOS A/S LU

Cosmofer, 50 mg/ml
Injektionslösung und
Infusionslösung

DK/H/0169/001 0300301 PHARMACOSMOS A/S LU

List of nationally authorised medicinal products
EMA/596347/2018 Page 51/71

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

CosmoFer 50 mg/ml
oplossing voor infusie en
injectie

DK/H/0169/001 RVG 25702 PHARMACOSMOS A/S NL

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

CosmoFer® 50 mg
Fe(III)/ml, roztwór do
wstrzykiwan i infuzji

not available 10630 PHARMACOSMOS A/S PL

Cosmofer 50mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5882881 PHARMACOSMOS A/S PT

CosmoFer 50 mg/ml
solución para perfusión e
inyección.

DK/H/0169/001 68243 PHARMACOSMOS A/S ES

Cosmofer® 50 mg/ml
injektions-
/infusionsvätska, lösning

DK/H/0169/001 23462 PHARMACOSMOS A/S SE

MonoFer 100 mg/ml
Injektions- oder
Infusionslösung

SE/H/0734/001 1-29203 PHARMACOSMOS A/S AT

Монофер 100 mg/ml
инжекционен/
инфузионен разтвор

SE/H/0734/001 20100378 PHARMACOSMOS A/S BG

Monofer, injektions- og
infusionsvæske,
opløsning

SE/H/0734/001 43747 PHARMACOSMOS A/S DK

Monofer 100 mg/ml
injektio-/infuusioneste,
liuos

SE/H/0734/001 25286 PHARMACOSMOS A/S FI

Monofer 100 mg/ml
injektions-
/infusionsvätska, lösning

SE/H/0734/001 25286 PHARMACOSMOS A/S FI

List of nationally authorised medicinal products
EMA/596347/2018 Page 52/71

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

MonoFer 100 mg/ml
Lösung zur Injektion und
Infusion

SE/H/0734/001 75060.00.00 PHARMACOSMOS A/S DE

Monover 100mg/ml
solution for
injection/infusion (vials)

SE/H/0734/001 PA0982/002/002 PHARMACOSMOS A/S IE

Monover 100mg/ml
solution for
injection/infusion
(ampoules)

SE/H/0734/001 PA0982/002/001 PHARMACOSMOS A/S IE

Monofer 100 mg/ml
stungulyf/innrennslislyf,
lausn

SE/H/0734/001 IS/1/09/10/01 PHARMACOSMOS A/S IS

MonoFer 100 mg/ml
oplossing voor
injectie/infusie

SE/H/0734/001 2012030052 PHARMACOSMOS A/S LU

MonoFer 100 mg/ml
solution pour
injection/perfusion

SE/H/0734/001 2012030052 PHARMACOSMOS A/S LU

MonoFer 100 mg/ml
Lösung zur Injektion und
Infusion

SE/H/0734/001 2012030052 PHARMACOSMOS A/S LU

Monofer 100 mg/ml
oplossing voor
injectie/infusie

SE/H/0734/001 RVG 103070 PHARMACOSMOS A/S NL

Monofer, 100 mg/ml
süste-/infusioonilahus

SE/H/0734/001 671910 PHARMACOSMOS A/S EE

MONOFER 100 mg/ml
škidums injekcijam vai
infuzijam

SE/H/0734/001 10-0203 PHARMACOSMOS A/S LV

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/001 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/002 PHARMACOSMOS A/S LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 53/71

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

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/003 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/004 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/005 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/006 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/007 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/008 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/009 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/010 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/011 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/012 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/013 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/014 PHARMACOSMOS A/S LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 54/71

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

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/015 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/016 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injeksjonsvæske/
infusjonsvæske,
oppløsning

SE/H/0734/001 08-6145 PHARMACOSMOS A/S NO

Monover 100 mg/ml
roztwór do wstrzykiwan i
infuzji

SE/H/0734/001 16535 PHARMACOSMOS A/S PL

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/01 PHARMACOSMOS A/S RO

Monofar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5268214 PHARMACOSMOS A/S PT

Monofar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5268206 PHARMACOSMOS A/S PT

Monofar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5268172 PHARMACOSMOS A/S PT

Monoferro 100 mg/ml
solución inyectable y para
perfusión

SE/H/0734/001 72381 PHARMACOSMOS A/S ES

Monofer 100 mg/ml
injektions-
/infusionsvätska, lösning

SE/H/0734/001 27791 PHARMACOSMOS A/S SE

Monofer 100 mg/ml
solution for
injection/infusion

SE/H/0734/001 PL 18380/001 PHARMACOSMOS A/S UK

List of nationally authorised medicinal products
EMA/596347/2018 Page 55/71

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

CosmoFer 50 mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5143243 PHARMACOSMOS A/S PT

CosmoFer 50 mg/ml
solução injetável ou para
perfusão

DK/H/0169/001 5143250 PHARMACOSMOS A/S PT

MonoFar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5488127 PHARMACOSMOS A/S PT

Idafer 20 mg/mL solution
for injection

not available N20020040 PHARMALOG BG

CosmoFer 50mg/ml
solution for infusion and
injection

DK/H/0169/001 PL 18380/0002 PHARMACOSMOS A/S UK

HEMAFER-S Cs. sol. inf.
100 mg/5ml AMP (20
mg/mL)

not available 49742/13.07.2012 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

HEMAFER-S® Cs. sol. inf.
100mg/5ml AMP
(20mg/mL)

not available S00625 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

CY

Fer Mylan 100 mg/5 ml,
solution à diluer pour
perfusion

not available NL 34669 MYLAN S.A.S FR

Järnsackaros Rechon 20
mg/ml
injektionsvätska/koncentr
at till infusionsvätska,
lösning

not available 41988 RECHON LIFE SCIENCE AB SE

FerMed 20 mg/ml
Injektionslösung /
Konzentrat zur
Herstellung einer
Infusionslösung

not available 71610.00.00 MEDICE ARZNEIMITTEL
PÜTTER GMBH & CO. KG

DE

List of nationally authorised medicinal products
EMA/596347/2018 Page 56/71

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

Nefro-Fer 100 mg/5 ml
Injektionslösung /
Konzentrat zur
Herstellung einer
Infusionslösung

DE/H/1448/001 71717.00.00 MEDICE ARZNEIMITTEL
PÜTTER GMBH & CO. KG

DE

Ferrum Lek 50 mg/ml
šķīdums injekcijām

not available 98-0280 LEK PHARMACEUTICALS D.D.
LJUBLJANA

LV

Ferrum Lek 100 mg/2 ml
injekcinis tirpalas

not available LT/1/95/1086/003 LEK PHARMACEUTICALS D.D.
LJUBLJANA

LT

Ferrum Lek 100 mg/2 ml
injekcinis tirpalas

not available LT/1/95/1086/004 LEK PHARMACEUTICALS D.D.
LJUBLJANA

LT

Venofer 20 mg/ml
raztopina za
injiciranje/koncentrat za
raztopino za infundiranje

not available H/98/02040/001 LEK PHARMACEUTICALS D.D.
LJUBLJANA

SI

FERRUM LEK, 50 mg
jonów żelaza(III)/ml,
roztwór do wstrzykiwań

not available R/1921 SANDOZ GMBH PL

Diafer 50 mg/ml
injektionsvätska, lösning

SE/H/1164/001 47595 PHARMACOSMOS A/S SE

Diafer 50 mg/ml solution
for injection

SE/H/1164/001 18380/0004 PHARMACOSMOS A/S UK

Ferrum Lek, 10 mg/1 ml
siirup

not available 356301 LEK PHARMACEUTICALS D.D.
LJUBLJANA

EE

Ferrum Lek, 100 mg
närimistabletid

not available 356401 LEK PHARMACEUTICALS D.D.
LJUBLJANA

EE

Diafer, 50 mg Fe3+/ml,
roztwór do wstrzykiwań

SE/H/1164/001 21244 PHARMACOSMOS A/S PL

FerMed 100 mg/5 ml
Injektionslösung oder
Konzentrat zur
Herstellung einer
Infusionslösung

DE/H/1448/001 1-28603 MEDICE ARZNEIMITTEL
PÜTTER GMBH & CO. KG

AT

List of nationally authorised medicinal products
EMA/596347/2018 Page 57/71

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

FerMed 100 mg/5 ml
Injektionslösung oder
Konzentrat zur
Herstellung einer
Infusionslösung

DE/H/1448/001 1754/10100008 MEDICE ARZNEIMITTEL
PÜTTER GMBH & CO. KG

LU

Monofer 100 mg/ml
otopina za
injekciju/infuziju

SE/H/0734/001 HR-H-258767229 PHARMACOSMOS A/S HR

FERIV 20 mg/ml solución
inyectable o concentrado
para solución para
perfusión

not available 66.705 G.E.S. GENÉRICOS
ESPAÑOLES LABORATORIO,
S.A.

ES

��ｺｦ ido F��ｽｩ rrico
Sacarosado Accord 100
mg/ 5 ml Solu��ｽｧ��ｽ｣

o injet��ｽ｡vel

not available 5140421 ACCORD HEALTHCARE
LIMITED

PT

��ｺｦ ido F��ｽｩ rrico
Sacarosado Accord 100
mg/ 5 ml Solu��ｽｧ��ｽ｣

o injet��ｽ｡vel

not available 5140439 ACCORD HEALTHCARE
LIMITED

PT

��ｺｦ ido F��ｽｩ rrico
Sacarosado Accord 100
mg/ 5 ml Solu��ｽｧ��ｽ｣

o injet��ｽ｡vel

not available 5140447 ACCORD HEALTHCARE
LIMITED

PT

Ironcrose® 20 mg
σιδήρου ανά ml ενέσιμο
διάλυμα ή πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 47921 TARGET PHARMA SINGLE
MEMBER PRIVATE LTD

GR

Venofer 20 mg/ml
injekcinis tirpalas

not available LT/1/04/0097/001 VIFOR FRANCE LT

Venofer 20 mg/ml
škidums injekcijam

not available 98-0243 VIFOR FRANCE LV

List of nationally authorised medicinal products
EMA/596347/2018 Page 58/71

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

Venofer 20 mg jern per
ml injeksjonsvæske,
oppløsning eller
konsentrat til
infusjonsvæske

not available 99-4553 VIFOR FRANCE NO

Óxido Férrico Sacarosado
Hikma 100 mg/5ml
Solução injetável

not available 5600218 HIKMA FARMACÊUTICA
(PORTUGAL), S.A.

PT

Óxido Férrico Sacarosado
Hikma 100 mg/5ml
Solução injetável

not available 5630876 HIKMA FARMACÊUTICA
(PORTUGAL), S.A.

PT

Diafer 50 mg/ml
Injektionslösung

SE/H/1164/001 135493 PHARMACOSMOS A/S AT

Diafer 50 mg/ml solution
pour injection

SE/H/1164/001 BE456862 PHARMACOSMOS A/S BE

Diafer 50 mg/ml
oplossing voor injectie

SE/H/1164/001 BE456862 PHARMACOSMOS A/S BE

Diafer 50 mg/ml
Injektionslösung

SE/H/1164/001 BE456862 PHARMACOSMOS A/S BE

Diafer 50 mg/ml
süstelahus

SE/H/1164/001 840214 PHARMACOSMOS A/S EE

Diafer 50 mg/ml
injektionsvæske,
opløsning

SE/H/1164/001 53087 PHARMACOSMOS A/S DK

Diafer 50 mg/ml
injektioneste, liuos

SE/H/1164/001 31802 PHARMACOSMOS A/S FI

Diafer 50 mg/ml
injektionsvätska, lösning

SE/H/1164/001 31802 PHARMACOSMOS A/S FI

Diafer 50 mg/ml otopina
za injekciju

SE/H/1164/001 UP/I-530-09/13-01/64 PHARMACOSMOS A/S HR

Diafer 50 mg/ml oldatos
injekció

SE/H/1164/001 OGY-T-22649/01 PHARMACOSMOS A/S HU

List of nationally authorised medicinal products
EMA/596347/2018 Page 59/71

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

Diafer 50 mg/ml oldatos
injekció

SE/H/1164/001 OGY-T-22649/02 PHARMACOSMOS A/S HU

Diafer 50 mg/ml oldatos
injekció

SE/H/1164/001 OGY-T-22649/03 PHARMACOSMOS A/S HU

Diafer 50 mg/ml oldatos
injekció

SE/H/1164/001 OGY-T-22649/04 PHARMACOSMOS A/S HU

Diafer 50 mg/ml solution
for injection

SE/H/1164/001 PA0982/004/001 PHARMACOSMOS A/S IE

Diafer 50 mg/ml
injekcinis tirpalas

SE/H/1164/001 LT/1/14/3523/001 PHARMACOSMOS A/S LT

Diafer 50 mg/ml
injekcinis tirpalas

SE/H/1164/001 LT/1/14/3523/002 PHARMACOSMOS A/S LT

Diafer 50 mg/ml
injekcinis tirpalas

SE/H/1164/001 LT/1/14/3523/003 PHARMACOSMOS A/S LT

Diafer 50 mg/ml
injekcinis tirpalas

SE/H/1164/001 LT/1/14/3523/004 PHARMACOSMOS A/S LT

Diafer 50 mg/ml
oplossing voor injectie

SE/H/1164/001 RVG 114220 PHARMACOSMOS A/S NL

Diafer 50 mg/ml
injeksjonsvæske,
oppløsning

SE/H/1164/001 13-9739 PHARMACOSMOS A/S NO

Diafer 50 mg/ml soluţie
injectabilă

SE/H/1164/001 6263/2014/01 PHARMACOSMOS A/S RO

Diafer 50 mg/ml Injekcní
roztok

SE/H/1164/001 12/255/14-C PHARMACOSMOS A/S CZ

Diafer 50 mg/ml
Injektionslösung

SE/H/1164/001 91008.00.00 PHARMACOSMOS A/S DE

Diafer 50 mg/ml, Ενέσιμο
διάλυμα

SE/H/1164/001 305970101 PHARMACOSMOS A/S GR

Diafer 50 mg/ml, Ενέσιμο
διάλυμα

SE/H/1164/001 305970102 PHARMACOSMOS A/S GR

List of nationally authorised medicinal products
EMA/596347/2018 Page 60/71

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

Diafer 50 mg/ml, Ενέσιμο
διάλυμα

SE/H/1164/001 305970103 PHARMACOSMOS A/S GR

Diafer 50 mg/ml, Ενέσιμο
διάλυμα

SE/H/1164/001 305970104 PHARMACOSMOS A/S GR

Diafer 50 mg/ml škidums
injekcijam

SE/H/1164/001 14-0096 PHARMACOSMOS A/S LV

Diafer 50 mg/ml soluţie
injectabilă

SE/H/1164/001 6263/2014/02 PHARMACOSMOS A/S RO

Diafer 50 mg/ml soluţie
injectabilă

SE/H/1164/001 6263/2014/03 PHARMACOSMOS A/S RO

Diafer 50 mg/ml soluţie
injectabilă

SE/H/1164/001 6263/2014/04 PHARMACOSMOS A/S RO

Diafer 50 mg/ml
injektionsvätska, lösning

SE/H/1164/001 47595 PHARMACOSMOS A/S SE

Diafer 50 mg/ml solution
for injection

SE/H/1164/001 18380/0004 PHARMACOSMOS A/S UK

Diafer, 50 mg Fe3+/ml,
roztwór do wstrzykiwań

SE/H/1164/001 21244 PHARMACOSMOS A/S PL

Järnsackaros Rechon 20
mg/ml
injektionsvätska/koncentr
at till infusionsvätska,
lösning

not available 41988 RECHON LIFE SCIENCE AB SE

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 201 6 5 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 201 7 2 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 1 9 PHARMACOSMOS A/S FR

List of nationally authorised medicinal products
EMA/596347/2018 Page 61/71

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

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 3 3 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 6 4 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 7 1 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 9 5 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 0 1 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 2 5 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 3 2 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 6 3 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 8 7 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 9 4 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 0 0 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 5 6 PHARMACOSMOS A/S FR

List of nationally authorised medicinal products
EMA/596347/2018 Page 62/71

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

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 7 0 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 1 7 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 2 4 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 3 1 PHARMACOSMOS A/S FR

КосмоФер 50 mg/ml
инжекционен/инфузион
ен разтвор

not available 20070017 PHARMACOSMOS A/S BG

КосмоФер 50 mg/ml
инжекционен/инфузион
ен разтвор

not available 20070017 PHARMACOSMOS A/S BG

Nefro-Fer 100 mg/5 ml
Injektionslösung /
Konzentrat zur
Herstellung einer
Infusionslösung

DE/H/1448/001 71717.00.00 MEDICE ARZNEIMITTEL
PÜTTER GMBH & CO. KG

DE

FerMed 100 mg/5 ml
Injektionslösung oder
Konzentrat zur
Herstellung einer
Infusionslösung

DE/H/1448/001 1-28603 MEDICE ARZNEIMITTEL
PÜTTER GMBH & CO. KG

AT

FerMed 100 mg/5 ml
Injektionslösung oder
Konzentrat zur
Herstellung einer
Infusionslösung

DE/H/1448/001 1754/10100008 MEDICE ARZNEIMITTEL
PÜTTER GMBH & CO. KG

LU

List of nationally authorised medicinal products
EMA/596347/2018 Page 63/71

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

HEMAFER® Ενέσιμο
διάλυμα [332 (100
Fe+++)]mg/2ml AMP.
(IM)

not available 49742/13.07.2012 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

HEMAFER-S Cs. sol. inf.
100 mg/5ml AMP (20
mg/mL)

not available 49742/13.07.2012 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

HEMAFER-S® Cs. sol. inf.
100mg/5ml AMP
(20mg/mL)

not available S00625 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

CY

Venofer® 20 mg járn/ml
stungulyf, lausn og
innrennslisþykkni, lausn.

not available IS/1/01/063/01 VIFOR FRANCE IS

Venofer Injekcní roztok not available 12/051/04-C VIFOR FRANCE CZ

Venofer 20 mg/ml
süstelahus/infusioonilahu
se kontsentraat

not available 454104 VIFOR FRANCE EE

Eiseninject Fontane 50
mg Eisen/ml Injektions-
und Infusionslösung

not available 93530.00.00 FONTANE PHARMA GMBH DE

Idafer 20 mg/mL solution
for injection

not available N20020040 PHARMALOG BG

Venofer 20 mg Fe / ml
Injektionslösung

not available 6462062.00.00 VIFOR FRANCE DE

MonoFer 100 mg/ml
injekcinis/infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/017 PHARMACOSMOS A/S LT

MonoFer 100 mg/ml
injekcinis/infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/018 PHARMACOSMOS A/S LT

MonoFer 100 mg/ml
injekcinis/infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/019 PHARMACOSMOS A/S LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 64/71

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

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/02 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/03 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/04 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/05 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/06 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/07 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/08 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/09 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/010 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/011 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/012 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/013 PHARMACOSMOS A/S RO

List of nationally authorised medicinal products
EMA/596347/2018 Page 65/71

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

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/014 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/015 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/016 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/017 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/018 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/019 PHARMACOSMOS A/S RO

Monofer 100 mg/ml
διάλυμα για ένεση ή
έγχυση

SE/H/0734/001 13374/17-02-2017 PHARMACOSMOS A/S GR

MonoFer 100 mg/ml
Injektions- oder
Infusionslösung

SE/H/0734/001 1-29203 PHARMACOSMOS A/S AT

Монофер 100 mg/ml
инжекционен/
инфузионен разтвор

SE/H/0734/001 20100378 PHARMACOSMOS A/S BG

Monofer, injektions- og
infusionsvæske,
opløsning

SE/H/0734/001 43747 PHARMACOSMOS A/S DK

Monofer 100 mg/ml
injektio-/infuusioneste,
liuos

SE/H/0734/001 25286 PHARMACOSMOS A/S FI

Monofer 100 mg/ml
injektions-
/infusionsvätska, lösning

SE/H/0734/001 25286 PHARMACOSMOS A/S FI

List of nationally authorised medicinal products
EMA/596347/2018 Page 66/71

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

MonoFer 100 mg/ml
Lösung zur Injektion und
Infusion

SE/H/0734/001 75060.00.00 PHARMACOSMOS A/S DE

Monover 100mg/ml
solution for
injection/infusion (vials)

SE/H/0734/001 PA0982/002/002 PHARMACOSMOS A/S IE

Monover 100mg/ml
solution for
injection/infusion
(ampoules)

SE/H/0734/001 PA0982/002/001 PHARMACOSMOS A/S IE

Monofer 100 mg/ml
stungulyf/innrennslislyf,
lausn

SE/H/0734/001 IS/1/09/10/01 PHARMACOSMOS A/S IS

MonoFer 100 mg/ml
oplossing voor
injectie/infusie

SE/H/0734/001 2012030052 PHARMACOSMOS A/S LU

MonoFer 100 mg/ml
solution pour
injection/perfusion

SE/H/0734/001 2012030052 PHARMACOSMOS A/S LU

MonoFer 100 mg/ml
Lösung zur Injektion und
Infusion

SE/H/0734/001 2012030052 PHARMACOSMOS A/S LU

Monofer 100 mg/ml
oplossing voor
injectie/infusie

SE/H/0734/001 RVG 103070 PHARMACOSMOS A/S NL

Monofer, 100 mg/ml
süste-/infusioonilahus

SE/H/0734/001 671910 PHARMACOSMOS A/S EE

MONOFER 100 mg/ml
škidums injekcijam vai
infuzijam

SE/H/0734/001 10-0203 PHARMACOSMOS A/S LV

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/001 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/002 PHARMACOSMOS A/S LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 67/71

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

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/003 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/004 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/005 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/006 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/007 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/008 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/009 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/010 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/011 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/012 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/013 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/014 PHARMACOSMOS A/S LT

List of nationally authorised medicinal products
EMA/596347/2018 Page 68/71

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

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/015 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injekcinis ar infuzinis
tirpalas

SE/H/0734/001 LT/1/10/1898/016 PHARMACOSMOS A/S LT

Monofer 100 mg/ml
injeksjonsvæske/
infusjonsvæske,
oppløsning

SE/H/0734/001 08-6145 PHARMACOSMOS A/S NO

Monover 100 mg/ml
roztwór do wstrzykiwan i
infuzji

SE/H/0734/001 16535 PHARMACOSMOS A/S PL

Monofer 100 mg/ml
soluţie
injectabilă/perfuzabilă

SE/H/0734/001 8145/2015/01 PHARMACOSMOS A/S RO

Monofar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5268214 PHARMACOSMOS A/S PT

Monofar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5268206 PHARMACOSMOS A/S PT

Monofar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5268172 PHARMACOSMOS A/S PT

Monoferro 100 mg/ml
solución inyectable y para
perfusión

SE/H/0734/001 72381 PHARMACOSMOS A/S ES

Monofer 100 mg/ml
injektions-
/infusionsvätska, lösning

SE/H/0734/001 27791 PHARMACOSMOS A/S SE

Monofer 100 mg/ml
solution for
injection/infusion

SE/H/0734/001 PL 18380/001 PHARMACOSMOS A/S UK

List of nationally authorised medicinal products
EMA/596347/2018 Page 69/71

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

MonoFar 100 mg/ml
solução injectável ou
para perfusão

SE/H/0734/001 5488127 PHARMACOSMOS A/S PT

Monofer 100 mg/ml
otopina za
injekciju/infuziju

SE/H/0734/001 HR-H-258767229 PHARMACOSMOS A/S HR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 201 6 5 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 201 7 2 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 1 9 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 3 3 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 6 4 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 7 1 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 202 9 5 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 0 1 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 2 5 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 3 2 PHARMACOSMOS A/S FR

List of nationally authorised medicinal products
EMA/596347/2018 Page 70/71

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

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 6 3 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 8 7 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 9 4 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 0 0 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 5 6 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 203 7 0 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 1 7 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 2 4 PHARMACOSMOS A/S FR

MONOVER 100 mg/ml,
solution injectable/pour
perfusion

not available 34009 550 204 3 1 PHARMACOSMOS A/S FR

VENIRON® 20mg
σιδήρου ανά ml ενέσιμο
διάλυμα ή πυκνό διάλυμα
για παρασκευή
διαλύματος προς έγχυση

not available 41472/17-06-2010 VIOFAR LTD GR

List of nationally authorised medicinal products
EMA/596347/2018 Page 71/71

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

FERRINEMIA 20 MG
ΣΙΔΉΡΟΥ ΑΝΆ ML
ΕΝΈΣΙΜΟ ΔΙΆΛΥΜΑ Ή
ΠΥΚΝΌ ΔΙΆΛΥΜΑ ΓΙΑ
ΠΑΡΑΣΚΕΥΉ
ΔΙΑΛΎΜΑΤΟΣ ΠΡΟΣ
ΈΓΧΥΣΗ

 11823/21-7-2017 PROPIUS P.C. GR

