

EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

1 October 2020
EMA/558447/2020
Human Medicines Evaluation Division

List of nationally authorised medicinal products

Active substance: levosalbutamol, salbutamol

Procedure no.: PSUSA/00010330/202001

Official address Domenico Scarlattilaan 6 • 1083 HS Amsterdam • The Netherlands

Address for visits and deliveries Refer to www.ema.europa.eu/how-to-find-us

Send us a question Go to www.ema.europa.eu/contact **Telephone** +31 (0)88 781 6000

An agency of the European Union

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
AEROLIN	not available	0332516	GLAXOSMITHKLINE AEBE	GR
AEROLIN	not available	0332517	GLAXOSMITHKLINE AEBE	GR
AEROLIN	not available	0332505	GLAXOSMITHKLINE AEBE	GR
AEROLIN	not available	0332514	GLAXOSMITHKLINE AEBE	GR
AEROLIN	not available	6452/10/14-6-11	GLAXOSMITHKLINE AEBE	GR
Airomir 1 mg/ml lösning för nebulisator	DE/H/1187/001	25619	TEVA SWEDEN AB	SE
Airomir 100 microgram, aerosol, suspensie	not available	BE166266	TEVA B.V	BE
Airomir 100 microgrammes, suspension pour inhalation en flacon pressurisé.	not available	2005108292	TEVA B.V	LU
Airomir 2 mg/ml lösning för nebulisator	DE/H/1187/002	25620	TEVA SWEDEN AB	SE

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
Airomir Autohaler	not available	RVG 22393	TEVA NEDERLAND B.V.	NL
Airomir Autohaler 100 microgram, aerosol, suspensie	not available	BE166275	TEVA B.V	BE
Airomir Autohaler 100 microgrammes, suspension pour inhalation en flacon pressurisé.	not available	2005108293	TEVA B.V	LU
AIROMIR AUTOHALER 100 microgrammes/dose, suspension pour inhalation en flacon pressurisé	not available	NL20590	TEVA SANTÉ	FR
Airomir inhalator, aerosol 100 microgram/dosis	not available	RVG 18353	TEVA NEDERLAND B.V.	NL
Airsalb 0,1mg/dos inhalationsspray, suspension	SE/H/0603/001	24850	SANDOZ A/S	SE
AirSalb CFC-free inhaler 100 microgram / dose	SE/H/0601/001	PL 04416/0785	SANDOZ LTD	UK
Airsalb, inhalationsspray, suspension	SE/H/0601/001	40434	SANDOZ A/S	DK

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
Asthalin 100 micrograms Inhaler	not available	PL 36390/0034	CIPLA (EU) LIMITED	UK
Brodilaten 1,25 mg / 2,5 mL Διάλυμα για εισπνοή με εκνεφωτή	IE/H/0713/001	3163301	DEMO ABEE	GR
Brodilaten 1.25 mg / 2.5 mL Nebuliser solution	IE/H/0713/001	PA1122/024/001	NORIDEM ENTERPRISES LTD	IE
Brodilaten 1.25 mg / 2.5 mL Nebuliser solution	IE/H/0713/001	PL 24598/0076	NORIDEM ENTERPRISES LTD	UK
Brodilaten 2,5 mg / 2,5 mL Διάλυμα για εισπνοή με εκνεφωτή	IE/H/0713/002	3163302	DEMO ABEE	GR
Brodilaten 2.5 mg / 2.5 mL Nebuliser solution	IE/H/0713/002	PA1122/024/002	NORIDEM ENTERPRISES LTD	IE
Brodilaten 2.5 mg / 2.5 mL Nebuliser solution	IE/H/0713/002	PL 24598/0077	NORIDEM ENTERPRISES LTD	UK
Brodilaten 5,0 mg / 2,5 mL Διάλυμα για εισπνοή με εκνεφωτή	IE/H/0713/003	3163303	DEMO ABEE	GR
Brodilaten 5.0 mg / 2.5 mL Nebuliser solution	IE/H/0713/003	PA1122/024/003	NORIDEM ENTERPRISES LTD	IE

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
Brodilaten 5.0 mg / 2.5 mL Nebuliser solution	IE/H/0713/003	PL 24598/0078	NORIDEM ENTERPRISES LTD	UK
Broncovaleas 100 microgrammi/spruzzo sospensione pressurizzata per inalazione	not available	022991158	VALEAS S.P.A.	IT
Broncovaleas 2 mg compresse	not available	022991133	VALEAS S.P.A.	IT
Broncovaleas 2 mg/5 ml sciroppo	not available	022991032	VALEAS S.P.A.	IT
Broncovaleas 5mg/ml soluzione da nebulizzare	not available	022991 057	VALEAS S.P.A.	IT
BUVENTOL EASYHALER 100 µg/dose, DÁVKOVANÝ PRÁŠEK K INHALACI	not available	14/089/97-C	ORION CORPORATION	CZ
Buventol Easyhaler 100 mikrog/annos inhalaatiojauhe	not available	11117	ORION OYJ	FI
Buventol Easyhaler 100 mikrog/dos inhalationspulver	not available	11117	ORION OYJ	FI
Buventol Easyhaler 100 mikrogram/dos inhalationspulver	not available	13120	ORION CORPORATION	SE

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
Buventol Easyhaler 200 mikrog/annos inhalaatiojauhe	not available	11118	ORION OYJ	FI
Buventol Easyhaler 200 mikrog/dos inhalationspulver	not available	11118	ORION OYJ	FI
Buventol Easyhaler 200 mikrogram/dos inhalationspulver	not available	13121	ORION CORPORATION	SE
Buventol Easyhaler 200 mikrogramm/adag inhalációs por	not available	OGYI-T-5752/01	ORION CORPORATION	HU
BUVENTOL EASYHALER 200 µg/dose, dávkovaný prášek k inhalaci	not available	14/090/97-C	ORION CORPORATION	CZ
BUVENTOL EASYHALER, 100 mikrogrammi/annuses inhaleeritav pulber	not available	516706	ORION CORPORATION	EE
BUVENTOL EASYHALER, 200 mikrogrammi/annuses inhaleeritav pulber	not available	223298	ORION CORPORATION	EE
Buventol Easyhaler, inhalationspulver	not available	17288	ORION CORPORATION	DK
Buventol Easyhaler, inhalationspulver	not available	17287	ORION CORPORATION	DK

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
BUVENTOL® EASYHALER® 100 mikrogram/dose inhalasjonspulver	not available	94-2763	ORION CORPORATION	NO
BUVENTOL® EASYHALER® 200 mikrogram/dose inhalasjonspulver	not available	94-2764	ORION CORPORATION	NO
Easyhaler Salbutamol Sulfate 100 micrograms per actuation inhalation powder	not available	PL27925/0002	ORION CORPORATION	UK
Easyhaler Salbutamol Sulfate 200 micrograms per actuation inhalation powder	not available	PL27925/0003	ORION CORPORATION	UK
Ecosal Easi-Breath 100 mikrograma/dozi slačeni inhalat, suspenzija	not available	UP/I-530-09/13-02/318	PLIVA HRVATSKA D.O.O.	HR
ECOSAL Inhaler Suspenze k inhalaci v tlakovém obalu	not available	14/439/00-C	TEVA CZECH INDUSTRIES S.R.O	CZ
Novolizer Salbutamol 100 mikrogram/dosis, inhalatiepoeder	DE/H/0333/001	BE260793	MYLAN EPD BVBA/SPRL	BE
Novolizer Salbutamol 100 microgrammes/dose, poudre pour inhalation	DE/H/0333/001	BE260793	MYLAN EPD BVBA/SPRL	BE

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
Novolizer Salbutamol 100 microgrammes/dose, poudre pour inhalation.	DE/H/0333/001	2005/080022	MYLAN EPD BVBA/SPRL	LU
Novolizer Salbutamol 100 micrograms / dose inhalation powder	DE/H/0333/001	PA2010/033/001	MYLAN IRE HEALTHCARE LIMITED	IE
Novolizer Salbutamol 100 Mikrogramm / Dosis Pulver zur Inhalation	DE/H/0333/001	BE260793	MYLAN EPD BVBA/SPRL	BE
Novolizer Salbutamol 100 Mikrogramm / Dosis Pulver zur Inhalation	DE/H/0333/001	2005/080022	MYLAN EPD BVBA/SPRL	LU
Novolizer Salbutamol Meda 100 Mikrogramm/Dosis Pulver zur Inhalation	DE/H/0333/001	1-25976	MEDA PHARMA GMBH	AT
Sabumalin 100 micrograms/dose pressurised inhalation, suspension	SE/H/0601/001	24848	HEXAL AG	SE
Sabumalin, 100 mikrogramów/dawkę, aerozol inhalacyjny, zawiesina	SE/H/0601/001	16434	SANDOZ GMBH	PL
Salamol CFC-Free Inhaler 100 micrograms Pressurised Inhalation, suspension.	UK/H/0449/001	PL 00530/0555	NORTON HEALTHCARE LTD T/A IVAX PHARMACEUTICALS UK	UK

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
Salamol Easi-Breathe CFC-Free Inhaler 100 micrograms Pressurised Inhalation, suspension.	DE/H/6100/001	PL 00530/0556	NORTON HEALTHCARE LTD T/A IVAX PHARMACEUTICALS UK	UK
Salamol, inhalationsspray, suspension	DE/H/6100/001	32849	TEVA B.V	DK
Salbu Easyhaler 0,1 mg/Dosis Pulver zur Inhalation	not available	32940.00.00	ORION CORPORATION	DE
Salbu Easyhaler 0,2 mg/Dosis Pulver zur Inhalation	not available	32940.01.00	ORION CORPORATION	DE
Salbuair 2.5 mg solución para inhalación por nebulizador	not available	73.563	LABORATORIO ALDO-UNIÓN, S.L.	ES
Salbuair 5 mg solución para inhalación por nebulizador	not available	73.562	LABORATORIO ALDO-UNIÓN, S.L.	ES
SalbuHEXAL Fertiginhalat 1,25 mg/2,5 ml Lösung für einen Vernebler	not available	17377.00.00	HEXAL AG	DE
SalbuHEXAL Inhalationslösung 5 mg/ml Lösung für einen Vernebler	not available	17373.00.00	HEXAL AG	DE
SalbuHEXAL N Dosieraerosol	SE/H/0602/001	67774.00.00	HEXAL AG	DE

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
Salbul 100 micrograms/dose pressurised inhalation, suspension	SE/H/0602/001	PA0711/128/001	ROWEX LTD	IE
Salbulair® N 100 Mikrogramm Easi- Breathe® Druckgasinhalation, Suspension	DE/H/6100/001	52662.00.00	TEVA GMBH	DE
Salbulin MDPI Novolizer 100 micrograms / dose inhalation powder	DE/H/0864/001	PL 46302/0191	MYLAN PRODUCTS LIMITED	UK
SALBUMOL 0,5 mg/1 ml, solution injectable	not available	VNL14674	LABORATOIRE GLAXOSMITHKLINE	FR
SALBUMOL FORT 5 mg/5 ml, solution pour perfusion intraveineuse en ampoule	not available	VNL9684	LABORATOIRE GLAXOSMITHKLINE	FR
Salbutamol - 1 A Pharma 0,1 mg Druckgasinhalation, Suspension	SE/H/0603/001	67868.00.00	1 A PHARMA GMBH	DE
Salbutamol "TEVA", inhalationsvæske til nebulisator, opløsning	DE/H/1187/001	41493	TEVA B.V	DK
Salbutamol 100 Novolizer 100 Mikrogramm/Dosis Pulver zur Inhalation	DE/H/1027/001	63053.00.00	MEDA PHARMA GMBH & CO. KG	DE

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
Salbutamol 100 Redihaler 100 microgram/dosis, aërosol, suspensie	DE/H/6100/001	RVG 26971	TEVA NEDERLAND B.V.	NL
Salbutamol 100 Redihaler 100 microgram/dosis, aërosol, suspensie	DE/H/6100/001	RVG 26971	TEVA NEDERLAND B.V.	NL
Salbutamol 1mg/ml nebuliser solution	not available	PL 36390/0035	CIPLA (EU) LIMITED	UK
Salbutamol 2mg/ml nebuliser solution	not available	PL 36390/0036	CIPLA (EU) LIMITED	UK
SALBUTAMOL GSK 100 microgrammes/dose, suspension pour inhalation en flacon pressurisé	not available	NL46139	LABORATOIRE GLAXOSMITHKLINE	FR
Salbutamol GSK 100 mikrogrami/deva aerosols inhalacijam, zem spiediena, suspensija	not available	00-0020	GLAXOSMITHKLINE LATVIA SIA	LV
Salbutamol GSK 100 mikrogramu/išpurškime suslegtoji ikvepiamoji suspensija	not available	LT/1/95/1339/001	GLAXOSMITHKLINE LIETUVA UAB	LT
Salbutamol MDPI Novolizer 100 Mikrogramm/Dosis Pulver zur Inhalation	DE/H/0864/001	63054.00.00	MEDA PHARMA GMBH & CO. KG	DE

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
Salbutamol Mylan 2,5 mg/2,5 ml, solution pour inhalation par nébuliseur en récipient unidose	not available	NL 24034	MYLAN S.A.S	FR
Salbutamol Mylan 5 mg/2,5 ml, solution pour inhalation par nébuliseur en récipient unidose	not available	NL 24033	MYLAN S.A.S	FR
Salbutamol Noridem 1,25 mg Lösung für einen Vernebler	IE/H/0713/001	99440.00.00	NORIDEM ENTERPRISES LTD	DE
SALBUTAMOL NORIDEM 1,25 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/001	34009 301 712 1 9	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 1,25 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/001	34009 301 712 2 6	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 1,25 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/001	34009 301 712 3 3	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 1,25 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/001	34009 301 712 4 0	NORIDEM ENTERPRISES LTD	FR

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
SALBUTAMOL NORIDEM 1,25 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/001	34009 301 712 5 7	NORIDEM ENTERPRISES LTD	FR
Salbutamol Noridem 2,5 mg Lösung für einen Vernebler	IE/H/0713/002	99441.00.00	NORIDEM ENTERPRISES LTD	DE
SALBUTAMOL NORIDEM 2,5 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/002	34009 301 714 1 7	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 2,5 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/002	34009 301 714 3 1	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 2,5 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/002	34009 301 714 4 8	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 2,5 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/002	34009 301 714 5 5	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 2,5 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/002	34009 301 714 6 2	NORIDEM ENTERPRISES LTD	FR

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
Salbutamol Noridem 5 mg Lösung für einen Vernebler	IE/H/0713/003	99442.00.00	NORIDEM ENTERPRISES LTD	DE
SALBUTAMOL NORIDEM 5,0 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/003	34009 301 714 9 3	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 5,0 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/003	34009 301 715 0 9	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 5,0 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/003	34009 301 715 1 6	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 5,0 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/003	34009 301 715 2 3	NORIDEM ENTERPRISES LTD	FR
SALBUTAMOL NORIDEM 5,0 mg/2,5 mL, solution pour inhalation par nébuliseur	IE/H/0713/003	34009 301 715 3 0	NORIDEM ENTERPRISES LTD	FR
Salbutamol Novolizer 100 microgram, inhalatiepoeder	DE/H/0333/001	RVG 29458	MYLAN HEALTHCARE B.V.	NL
Salbutamol Novolizer 100 microgramas/dose, pó para inalação	DE/H/0333/001	4917787	BGP PRODUCTS UNIPESOAL, LDA.	PT

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
Salbutamol Novolizer 100 microgramas/dose, pó para inalação	DE/H/0333/001	4917688	BGP PRODUCTS UNIPESOAL, LDA.	PT
Salbutamol Novolizer 100 microgramas/dose, pó para inalação	DE/H/0333/001	4917589	BGP PRODUCTS UNIPESOAL, LDA.	PT
Salbutamol Novolizer 100 Mikrogramm/Dosis Pulver zur Inhalation	DE/H/0865/001	63055.00.00	MEDA PHARMA GMBH & CO. KG	DE
Salbutamol Pliva 100 mikrograma po potisku, stlačeni inhalat, suspenzija	not available	UP/I-530-09/13-02/319	PLIVA HRVATSKA D.O.O.	HR
SALBUTAMOL SANDOZ 100 micrograme/doză, suspensie de inhalat presurizată	SE/H/0971/001	9542/2016/01	S.C. SANDOZ S.R.L.	RO
SALBUTAMOL SANDOZ 100 micrograme/doză, suspensie de inhalat presurizată	SE/H/0971/001	9542/2016/02	S.C. SANDOZ S.R.L.	RO
SALBUTAMOL SANDOZ 100 micrograme/doză, suspensie de inhalat presurizată	SE/H/0971/001	9542/2016/03	S.C. SANDOZ S.R.L.	RO
Salbutamol Sandoz 100 microgramos/dosis, suspensión para inhalación en envase a	SE/H/0601/001	70869	SANDOZ FARMACÉUTICA, S.A.	ES

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
presión				
Salbutamol Sandoz 100 mikrogram/dos inhalationsspray, suspension	SE/H/0971/001	44737	SANDOZ A/S	SE
Salbutamol Sandoz 100 mikrogramm/adag túlnyomásos inhalációs szuszpenzió	SE/H/0601/001	OGYI-T-21103/01	SANDOZ HUNGÁRIA KFT	HU
Salbutamol Sandoz 100 Mikrogramm/Dosis - Druckgasinhalation	SE/H/0602/001	1-28205	SANDOZ GMBH	AT
SALBUTAMOL TEVA 100 microgrammes/dose, suspension pour inhalation en flacon pressurisé	not available	NL20587	TEVA SANTÉ	FR
SALBUTAMOLO SANDOZ 100 microgrammi/dose sospensione pressurizzata per inalazione	SE/H/0601/001	039221039	SANDOZ S.P.A.	IT
SALBUTAMOLO SANDOZ 100 microgrammi/dose sospensione pressurizzata per inalazione	SE/H/0601/001	039221027	SANDOZ S.P.A.	IT

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
Salbutamolo Sandoz 100 microgrammi/dose sospensione pressurizzata per inalazione	SE/H/0601/001	039221015	SANDOZ S.P.A.	IT
Salbutamol-TEVA 2,5 mg/2,5 ml Lösung für einen Vernebler	DE/H/1187/001	70004.00.00	TEVA GMBH	DE
Salbutamol-TEVA 5 mg/2,5 ml Lösung für einen Vernebler	DE/H/1187/002	70005.00.00	TEVA GMBH	DE
Sanohex, 100 mikrogram/dos inhalationsspray, suspension	SE/H/0602/001	24849	HEXAL AG	SE
Sultanol - Dosieraerosol	not available	1-22500	GLAXOSMITHKLINE PHARMA GMBH.	AT
Sultanol - Inhalationslösung	not available	16.878	GLAXOSMITHKLINE PHARMA GMBH.	AT
Sultanol® Dosier-Aerosol 100 Mikrogramm/Dosis Druckgasinhalation, Suspension	not available	40393.00.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Sultanol® Fertiginhalat 1,25 mg/2,5 ml Lösung für einen Vernebler	not available	3940.00.00	GLAXOSMITHKLINE GMBH & CO. KG	DE

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
Sultanol® forte Fertiginhalat 2,5 mg/2,5 ml Lösung für einen Vernebler	not available	3940.01.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Sultanol® Inhalationslösung 5 mg/1 ml Lösung für einen Vernebler	not available	6080387.00.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Sultanol-Ampullen	not available	17.574	GLAXOSMITHKLINE PHARMA GMBH.	AT
Sultanol-Diskus 0,2 mg-Pulver zur Trockeninhalation	not available	1-19825	GLAXOSMITHKLINE PHARMA GMBH.	AT
Sultanol-Saft	not available	15.723	GLAXOSMITHKLINE PHARMA GMBH.	AT
Ventilan 0,4 mg/ml Xarope	not available	5708235	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Ventilan 0,5 mg/1 ml solução injetável	not available	8507517	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Ventilan 4 mg comprimidos	not available	8322537	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Ventilan 4 mg comprimidos	not available	8322545	GLAXO WELLCOME FARMACÊUTICA, LDA	PT

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
Ventilan 5 mg/5 ml solução para perfusão	not available	8507533	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Ventilan 5 mg/ml solu 777]o para inala 777]o por nebuliza 777]o	not available	8507616	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Ventilan-Inalador 100 microgramas/dose Suspensão pressurizada para inalação	not available	8322628	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Ventilastin Novolizer	DE/H/0865/001	39994	MYLAN DENMARK APS	DK
VENTILASTIN NOVOLIZER 100 microgrammes/dose, poudre pour inhalation	DE/H/0333/001	364 120-2	MEDA PHARMA SAS	FR
VENTILASTIN NOVOLIZER 100 microgrammes/dose, poudre pour inhalation	DE/H/333/001	364 121-9	MEDA PHARMA SAS	FR
VENTILASTIN NOVOLIZER 100 microgrammes/dose, poudre pour inhalation	DE/H/333/001	565 509-4	MEDA PHARMA SAS	FR
VENTILASTIN NOVOLIZER 100 microgrammes/dose, poudre pour inhalation	DE/H/333/001	364 122-5	MEDA PHARMA SAS	FR
VENTILASTIN NOVOLIZER 100 microgrammes/dose, poudre pour inhalation	DE/H/0333/001	364 120-2	MEDA PHARMA SAS	FR

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
VENTILASTIN NOVOLIZER 100 microgrammes/dose, poudre pour inhalation	DE/H/333/001	364 121-9	MEDA PHARMA SAS	FR
VENTILASTIN NOVOLIZER 100 microgrammes/dose, poudre pour inhalation	DE/H/333/001	565 509-4	MEDA PHARMA SAS	FR
VENTILASTIN NOVOLIZER 100 microgrammes/dose, poudre pour inhalation	DE/H/333/001	364 122-5	MEDA PHARMA SAS	FR
Ventilastin Novolizer 100 microgramos / dosis polvo para inhalación	DE/H/0333/001	66.408	MYLAN IRE HEALTHCARE LIMITED	ES
Ventilastin Novolizer 100 mikrog/annos inhalaatiojauhe	DE/H/0865/001	22746	MEDA OY	FI
Ventilastin Novolizer 100 mikrogram/dos inhalationspulver	DE/H/0865/001	22746	MEDA OY	FI
Ventilastin Novolizer 100 mikrogram/dos, inhalationspulver	DE/H/0865/001	24458	MEDA AB	SE
Ventilastin Novolizer 100 Mikrogramm/Dosis Pulver zur Inhalation	DE/H/0333/001	17929.00.00	MEDA PHARMA GMBH & CO. KG	DE
Ventilastin Novolizer 100 mikrogramov / dávkovací inhalačný prášok	DE/H/1027/001	14/0067/10-S	MYLAN IRE HEALTHCARE LIMITED	SK

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
Ventilastin Novolizer, 100 μικρογραμμάρια/δόση κόνις για εισπνοή	DE/H/1027/001	57296/18-07-2016	MEDA PHARMACEUTICALS S.A.	GR
VENTMAX® 2.5 mg/2 ml soluzione da nebulizzare	not available	025930064	CHIESI FARMACEUTICI S.P.A.	IT
VENTMAX® 200 microgrammi POLVERE per inalazione	not available	025930052	CHIESI FARMACEUTICI S.P.A.	IT
VENTMAX® 5 mg/2 ml soluzione da nebulizzare	not available	025930076	CHIESI FARMACEUTICI S.P.A.	IT
VENTOALDO 100 microgramos/dosis suspension para inhalación en envase a presión	not available	52.404	LABORATORIO ALDO-UNIÓN, S.L.	ES
Ventolin 0,5 mg/ml solutie injectabila	not available	7826/2015/01	GLAXOSMITHKLINE (IRELAND) LIMITED	RO
VENTOLIN 0,5 mg/ml oplossing voor injectie	not available	BE121143	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
Ventolin 0,5 mg/ml solución inyectable	not available	55.148	GLAXOSMITHKLINE S.A.	ES
VENTOLIN 0,5 mg/ml solution injectable	not available	BE121143	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE

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
VENTOLIN 0,5 mg/ml solution injectable	not available	2009 02 0256	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
VENTOLIN 0,5 mg/ml, Injektionslösung	not available	BE121143	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 0,5 mg/ml, Injektionslösung	not available	2009 02 0256	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
VENTOLIN 1 mg/ml concentraat voor oplossing voor infusie	not available	BE121195	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 1 mg/ml solution à diluer pour perfusion	not available	BE121195	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 1 mg/ml solution à diluer pour perfusion	not available	2009 02 0257	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
VENTOLIN 1 mg/ml, Konzentrat zur Herstellung einer Infusionslösung	not available	BE121195	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 1 mg/ml, Konzentrat zur Herstellung einer Infusionslösung	not available	2009 02 0257	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Ventolin 100 Babyhaler CFK-vrij, aërosol, suspensie 100	not available	RVG 21439	GLAXOSMITHKLINE B.V.	NL

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
microgram/dosis				
Ventolin 100 Inhalator CFK-vrij, aërosol, suspensie 100 microgram/dosis	not available	RVG 21440	GLAXOSMITHKLINE B.V.	NL
Ventolin 100 Inhaler CFC- Free, 100 micrograme/doză, suspensie de inhalat presurizată	not available	675/2008/01	GLAXOSMITHKLINE (IRELAND) LIMITED	RO
VENTOLIN 100 mcg Suspensione pressurizzata per inalazione	not available	022984052	GLAXOSMITHKLINE S.P.A.	IT
VENTOLIN 100 mcg/5 ml Soluzione iniettabile	not available	022984114	GLAXOSMITHKLINE S.P.A.	IT
VENTOLIN 100 microgram/dosis aërosol, suspensie	not available	BE064294	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 100 microgrammes/dose – suspension pour inhalation en flacon pressurisé	not available	BE064294	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 100 microgrammes/dose – suspension pour	not available	260/09/02/0259	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU

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
inhalation en flacon pressurisé				
Ventolin 100 microgramos/inhalación suspensión para inhalación en envase a presión* (*) sin CFC	not available	53.010	GLAXOSMITHKLINE S.A.	ES
VENTOLIN 100 Mikrogramm/Dosis – Druckgasinhalation, Suspension	not available	BE064294	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 100 Mikrogramm/Dosis – Druckgasinhalation, Suspension	not available	260/09/02/0259	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
VENTOLIN 100 mikrogramov/vpih inhalacijska suspenzija pod tlakom	not available	H/94/01629/003	GLAXOSMITHKLINE D.O.O.	SI
Ventolin 100 mikrogramu/išpurškime suslegtoji ikvepiamoji suspensija	not available	LT/1/94/1341/002	GLAXOSMITHKLINE LIETUVA UAB	LT
Ventolin 100 Volumatic CFK-vrij, aërosol, suspensie 100 microgram/dosis	not available	RVG 21441	GLAXOSMITHKLINE B.V.	NL

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
Ventolin 1mg/ml Concentrate for Solution for Intravenous Infusion	not available	PA 1077/49/2	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Ventolin 2 mg comprimés	not available	BE064206	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 2 mg comprimés	not available	2009 02 0253	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
VENTOLIN 2 mg tabletten	not available	BE064206	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 2 mg Tabletten	not available	BE064206	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 2 mg tabletten	not available	2009 02 0253	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
VENTOLIN 2 mg tabletten	not available	0260/04/09/8376	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
VENTOLIN 2 mg/10 ml Sciroppo	not available	022984102	GLAXOSMITHKLINE S.P.A.	IT
Ventolin 2 mg/5 ml jarabe	not available	53.932	GLAXOSMITHKLINE S.A.	ES

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
VENTOLIN 2 mg/5 ml sirup	not available	H/94/01629/002	GLAXOSMITHKLINE D.O.O.	SI
VENTOLIN 2 mg/5 ml sirup	not available	H/94/01629/005	GLAXOSMITHKLINE D.O.O.	SI
Ventolin 2 mg/5 ml sirup	not available	14/0218/72-C/S	GLAXOSMITHKLINE (IRELAND) LIMITED	SK
Ventolin 2 mg/5 ml sirupas	not available	LT/1/96/1341/001	GLAXOSMITHKLINE LIETUVA UAB	LT
VENTOLIN 2 mg/5ml siroop	not available	BE064041	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 2 mg/5ml sirop	not available	BE064041	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 2 mg/5ml sirop	not available	2009 02 0255	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
VENTOLIN 2 mg/5ml Sirup	not available	BE064041	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 2 mg/5ml Sirup	not available	2009 02 0255	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU

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
Ventolin 2,5 mg/2,5 ml purškiamasis įkvepiamasis tirpalas	not available	LT/1/94/1341/003	GLAXOSMITHKLINE LIETUVA UAB	LT
Ventolin 2,5 mg/2,5 ml purškiamasis įkvepiamasis tirpalas	not available	LT/1/94/1341/004	GLAXOSMITHKLINE LIETUVA UAB	LT
Ventolin 2mg/5ml Oral Solution	not available	PA 1077/49/12	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Ventolin 2mg/5ml sīrups	not available	99-1045	GLAXOSMITHKLINE LATVIA SIA	LV
Ventolin 4 mg comprimidos	not available	53.931	GLAXOSMITHKLINE S.A.	ES
VENTOLIN 4 mg tabletten	not available	0260/04/09/8377	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Ventolin 5 mg/1 ml roztok na rozprašovanie	not available	14/0219/72-C/S	GLAXOSMITHKLINE (IRELAND) LIMITED	SK
Ventolin 5 mg/ml – Lösung für einen Vernebler	not available	BE064303	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 5 mg/ml – Lösung für einen Vernebler	not available	2009 02 0258	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU

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
VENTOLIN 5 mg/ml - solution pour inhalation par nébuliseur	not available	BE064303	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
VENTOLIN 5 mg/ml - solution pour inhalation par nébuliseur	not available	2009 02 0258	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
VENTOLIN 5 mg/ml inhalacijska raztopina za nebulator	not available	H/94/01629/004	GLAXOSMITHKLINE D.O.O.	SI
VENTOLIN 5 mg/ml šķīdums izsmidzināšanai	not available	99-0914	GLAXOSMITHKLINE LATVIA SIA	LV
Ventolin 5 mg/ml solución para inhalación por nebulizador	not available	55.147	GLAXOSMITHKLINE S.A.	ES
VENTOLIN 5 mg/ml solutie de inhalat prin nebulizator	not available	10302/2017/01	GLAXOSMITHKLINE (IRELAND) LIMITED	RO
VENTOLIN 5 mg/ml solutie de inhalat prin nebulizator	not available	10302/2017/02	GLAXOSMITHKLINE (IRELAND) LIMITED	RO
VENTOLIN 5 mg/ml verneveloplossing	not available	BE064303	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
Ventolin 5 mg/ml verneveloplossing	not available	RVG 06676	GLAXOSMITHKLINE B.V.	NL

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
Ventolin 5,0 Nebules, verneveloplossing 2 mg/ml	not available	RVG 14590	GLAXOSMITHKLINE B.V.	NL
VENTOLIN 500 mcg/1 ml Soluzione iniettabile	not available	022984126	GLAXOSMITHKLINE S.P.A.	IT
Ventolin 500 micrograms/ml Solution for Injection	not available	PA 1077/49/1	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Ventolin 500 mikrogramų/ml injekcinis tirpalas	not available	LT/1/94/1341/005	GLAXOSMITHKLINE LIETUVA UAB	LT
Ventolin Accuhaler 200 micrograms	not available	PL 10949/0252	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	UK
Ventolin Diskus	not available	19554	GLAXOSMITHKLINE (IRELAND) LIMITED	CY
Ventolin Diskus 200 microgram/dosis - inhalatiepoeder, voorverdeeld	not available	RVG 19496	GLAXOSMITHKLINE B.V.	NL
VENTOLIN DISKUS 200 microgrammes/dose, poudre pour inhalation en récipient unidose	not available	0260/09050436	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Ventolin Diskus 200 micrograms, Inhalation Powder, pre-dispensed.	not available	PA 1077/49/11	GLAXOSMITHKLINE (IRELAND) LIMITED	IE

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
Ventolin Diskus 200 mikrograma/dozi, prašak inhalata, dozirani	not available	HR-H-646900147	GLAXOSMITHKLINE D.O.O.	HR
Ventolin Diskus, 200 mikrogrammi/annuses, inhalatsioonipulber mitmeannuselises pulberinhalaatoris	not available	190298	GLAXOSMITHKLINE (IRELAND) LIMITED	EE
Ventolin Dysk, 200 µg/dawkę inhalacyjną, proszek do inhalacji	not available	9119	GLAXOSMITHKLINE (IRELAND) LIMITED	PL
Ventolin Evohaler 100 micrograms	not available	18619	GLAXOSMITHKLINE (IRELAND) LIMITED	CY
Ventolin Evohaler 100 micrograms	not available	PL 10949/0274	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	UK
Ventolin Evohaler 100 micrograms Pressurised Inhalation, Suspension	not available	PA 1077/49/10	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Ventolin Evohaler 100 micrograms Pressurised Inhalation, Suspension	not available	MA192/03302	GLAXOSMITHKLINE (IRELAND) LIMITED	MT
Ventolin Evohaler túlnyomásos inhalációs szuszpenzió	not available	OGYI-T-7232/01	GLAXOSMITHKLINE KFT.	HU
Ventolin Infuus, concentraat voor oplossing voor infusie 5	not available	RVG 07686	GLAXOSMITHKLINE B.V.	NL

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
mg/5 ml				
Ventolin Inhaler N 100 µg/1 dávka inhalacná suspenzia v tlakovom obale	not available	14/0551/70-C/S	GLAXOSMITHKLINE (IRELAND) LIMITED	SK
Ventolin Inhaler N Suspenze k inhalaci v tlakovém obalu	not available	14/869/99-C	GLAXOSMITHKLINE (IRELAND) LIMITED	CZ
Ventolin Injectie, oplossing voor injectie 0,5 mg/ml	not available	RVG 07687	GLAXOSMITHKLINE B.V.	NL
VENTOLIN Nebules 1 mg/ml, solution pour inhalation par nébuliseur	not available	0260/09050437	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Ventolin Nebules 2.5mg	not available	17101	GLAXOSMITHKLINE (IRELAND) LIMITED	CY
Ventolin Nebules 2.5mg/2.5ml Nebuliser Solution	not available	PA 1077/49/5	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Ventolin Nebules 5mg/2.5ml Nebuliser Solution	not available	PA 1077/49/9	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Ventolin Respirator Solution 5 mg/ml.	not available	PL 10949/0244	GLAXO WELLCOME UK LIMITED	UK

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
Ventolin roztok k inhalaci	not available	14/219/72-C	GLAXOSMITHKLINE (IRELAND) LIMITED	CZ
Ventolin Sirup	not available	14/218/72-C	GLAXOSMITHKLINE (IRELAND) LIMITED	CZ
Ventolin Solution 5 mg/ml, nebuliser solution	not available	MA192/03304	GLAXOSMITHKLINE (IRELAND) LIMITED	MT
Ventolin Syrup	not available	19628	GLAXOSMITHKLINE (IRELAND) LIMITED	CY
Ventolin Syrup	not available	MA192/03301	GLAXOSMITHKLINE (IRELAND) LIMITED	MT
Ventolin Syrup, 2 mg/5 ml siirup	not available	067094	GLAXOSMITHKLINE (IRELAND) LIMITED	EE
Ventolin, 1 mg/ml (0,1%), roztwor do nebulizacji	not available	4540	GLAXOSMITHKLINE (IRELAND) LIMITED	PL
Ventolin, 100 mikrogrammi/annuses, annustatud inhalatsiooniaerosool, suspensioon	not available	215198	GLAXOSMITHKLINE (IRELAND) LIMITED	EE
Ventolin, 100 mg/dawkę inhalacyjną, aerozol inhalacyjny, zawiesina	not available	4420	GLAXOSMITHKLINE (IRELAND) LIMITED	PL

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
Ventolin, 2 mg/ml (0,2%), roztwor do nebulizacji	not available	4541	GLAXOSMITHKLINE (IRELAND) LIMITED	PL
Ventolin, 5 milligrammi/milliliitris nebuliseeritav lahus	not available	099295	GLAXOSMITHKLINE (IRELAND) LIMITED	EE
Ventolin® Injection 500 micrograms (0.5mg) in 1ml	not available	PL 10949/0084	GLAXO WELLCOME UK LTD	UK
Ventolin® Nebules® 2.5 mg	not available	PL10949/0085	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	UK
Ventolin® Nebules® 5 mg	not available	PL10949/0086	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	UK
Ventolin® Solution for Intravenous Infusion 5mg in 5ml (1mg/ml).	not available	PL 10949/0087	GLAXO WELLCOME UK LTD	UK
Ventolin® Syrup	not available	PL 10949/0088	GLAXO WELLCOME UK LTD	UK
Ventoline 1 mg/ml inhalasjonsvæske til nebulisator, oppløsning	not available	6969	GLAXOSMITHKLINE AS	NO
Ventoline 2 mg/ml inhalasjonsvæske til nebulisator, oppløsning	not available	7488	GLAXOSMITHKLINE AS	NO

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
Ventoline 5 mg/ml inhalasjonsvæske til nebulisator, oppløsning	not available	5913	GLAXOSMITHKLINE AS	NO
Ventoline 2 mg/ml lösning för nebulisator i endosbehållare	not available	10637	GLAXOSMITHKLINE OY	FI
Ventoline 0,1 mg/dose inhalasjonsaerosol, suspensjon	not available	5584	GLAXOSMITHKLINE AS	NO
Ventoline 0,1 mg/skammt innúðalyf, dreifa.	not available	691188	GLAXOSMITHKLINE PHARMA A/S	IS
Ventoline 0,2 mg/dose inhalasjonspulver, dosedispensert (diskus)	not available	95-2534	GLAXOSMITHKLINE AS	NO
Ventoline 0,2 mg/skammt, innöndunarduft, afmældir skammtar í Diskos	not available	960110	GLAXOSMITHKLINE PHARMA A/S	IS
Ventoline 0,4 mg/ml mikstur	not available	5764	GLAXOSMITHKLINE AS	NO
Ventoline 0,4 mg/ml oraaliliuos	not available	8427	GLAXOSMITHKLINE OY	FI
Ventoline 0,4 mg/ml oral lösning	not available	8427	GLAXOSMITHKLINE OY	FI

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
Ventoline 0,4 mg/ml oral lösning.	not available	8737	GLAXOSMITHKLINE AB	SE
VENTOLINE 0,5 mg/1 ml, solution injectable par voie sous-cutanée en ampoule	not available	VNL9682	LABORATOIRE GLAXOSMITHKLINE	FR
Ventoline 0,5 mg/ml inhalasjonsvæske til nebulisator, oppløsning	not available	7819	GLAXOSMITHKLINE AS	NO
Ventoline 1 mg/ml lausn fyrir eimgjafa	not available	910192	GLAXOSMITHKLINE PHARMA A/S	IS
Ventoline 1 mg/ml lösning för nebulisator	not available	9880	GLAXOSMITHKLINE AB	SE
Ventoline 1 mg/ml lösning för nebulisator i endosbehållare	not available	10636	GLAXOSMITHKLINE OY	FI
Ventoline 1 mg/ml sumutinliuos	not available	10636	GLAXOSMITHKLINE OY	FI
VENTOLINE 1,25 mg/2,5 ml, solution pour inhalation par nébuliseur en récipient unidose	not available	NL25939	LABORATOIRE GLAXOSMITHKLINE	FR
VENTOLINE 100 microgrammes/dose, suspension pour	not available	NL22569	LABORATOIRE GLAXOSMITHKLINE	FR

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
inhalation en flacon pressurisé				
Ventoline 2 mg tabletter	not available	8583	GLAXOSMITHKLINE AB	SE
Ventoline 2 mg tabletti	not available	6170	GLAXOSMITHKLINE (IRELAND) LIMITED	FI
Ventoline 2 mg tabletti	not available	6170	GLAXOSMITHKLINE (IRELAND) LIMITED	FI
VENTOLINE 2 mg/5 ml, sirop	not available	VNL10293	LABORATOIRE GLAXOSMITHKLINE	FR
Ventoline 2 mg/ml lausn fyrir eimgjafa	not available	910193	GLAXOSMITHKLINE PHARMA A/S	IS
Ventoline 2 mg/ml lösning för nebulisator	not available	11088	GLAXOSMITHKLINE AB	SE
Ventoline 2 mg/ml sumutinliuos	not available	10637	GLAXOSMITHKLINE OY	FI
VENTOLINE 2,5 mg/2,5 ml, solution pour inhalation par nébuliseur en récipient unidose	not available	NL24701	LABORATOIRE GLAXOSMITHKLINE	FR

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
VENTOLINE 5 mg/2,5 ml, solution pour inhalation par nébuliseur en récipient unidose	not available	NL24700	LABORATOIRE GLAXOSMITHKLINE	FR
Ventoline 5 mg/ml lösning för nebulisator	not available	6310	GLAXOSMITHKLINE (IRELAND) LIMITED	FI
Ventoline 5 mg/ml lösning för nebulisator	not available	8844	GLAXOSMITHKLINE AB	SE
Ventoline 5 mg/ml sumutinliuos	not available	6310	GLAXOSMITHKLINE (IRELAND) LIMITED	FI
Ventoline Diskus 0,2 mg/dos inhalationspulver, avdelad dos.	not available	12803	GLAXOSMITHKLINE AB	SE
Ventoline Diskus 200 mikrog/annos inhalaatiojauhe, annosteltu	not available	12178	GLAXOSMITHKLINE OY	FI
Ventoline Diskus 200 mikrog/dos inhalationspulver, avdelad dos	not available	12178	GLAXOSMITHKLINE OY	FI
Ventoline Evohaler 0,1 mg/annos inhalaatiosumute, suspensio	not available	13595	GLAXOSMITHKLINE OY	FI

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
Ventoline Evohaler 0,1 mg/dos inhalationsspray suspension	not available	13526	GLAXOSMITHKLINE AB	SE
Ventoline Evohaler 0,1 mg/dos inhalationsspray, suspension	not available	13595	GLAXOSMITHKLINE OY	FI
Ventoline, inhalationspulver, afdelt (Diskos)	not available	17856	GLAXOSMITHKLINE PHARMA A/S	DK
Ventoline, inhalationsspray, suspension	not available	5596	GLAXOSMITHKLINE PHARMA A/S	DK
Ventoline, inhalationsvæske til nebulisator, opløsning	not available	6005	GLAXOSMITHKLINE PHARMA A/S	DK
Ventoline, inhalationsvæske til nebulisator, opløsning	not available	10663	GLAXOSMITHKLINE PHARMA A/S	DK
Ventoline, injektionsvæske, opløsning	not available	9211	GLAXOSMITHKLINE PHARMA A/S	DK
Ventoline, koncentrat til infusionsvæske, opløsning	not available	11365	GLAXOSMITHKLINE PHARMA A/S	DK
Ventoline, oral opløsning	not available	6153	GLAXOSMITHKLINE PHARMA A/S	DK

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
VENTOLIN™ 100 mikrogrami/devā aerosols inhalācijām, zem spiediena, suspensija	not available	99-1044	GLAXOSMITHKLINE LATVIA SIA	LV
Вентолин Разтвор 5 mg/ml, разтвор за небулизатор	not available	20011267	GLAXOSMITHKLINE EOOD	BG
Вентолин Инхалер 100 микрограма/дозирано впръскване, суспензия под налягане за инхалация	not available	20020042	GLAXOSMITHKLINE EOOD	BG
Вентолин Сироп 2 mg/5 ml сироп	not available	20020422	GLAXOSMITHKLINE EOOD	BG
Салбутамол Инхалер 100 микрограма/дозирано впръскване, суспензия под налягане за инхалация	not available	20030690	GLAXOSMITHKLINE (IRELAND) LIMITED	BG