

Annex I

List of the names, pharmaceutical form, strengths of the medicinal products, route of administration, marketing authorisation holders in the member states

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Austria	Baxter Healthcare GmbH, Stella-Klein-Löw-Weg 15, A-1020 Wien, Austria	Dianeal PD4 Glucose 1,36% w/v/13,6 mg/ml - Peritonealdialyselösung	Anhydrous glucose 13.6 g/L, sodium chloride 5.38 g/L, sodium-L(+) lactate 4.48 g/L, calcium chloride dihydrate 0.184 g/L, magnesium chloride hexahydrate 0.051 g/L	Solution for peritoneal dialysis	Intraperitoneal use
Austria	Baxter Healthcare GmbH, Stella-Klein-Löw-Weg 15, A-1020 Wien, Austria	Dianeal PD4 Glucose 2,27% w/v/22,7 mg/ml - Peritonealdialyselösung	Anhydrous glucose 22.7 g/L, sodium chloride 5.38 g/L, sodium-L(+) lactate 4.48 g/L, calcium chloride dihydrate 0.184 g/L, magnesium chloride hexahydrate 0.051 g/L	Solution for peritoneal dialysis	Intraperitoneal use
Austria	Baxter Healthcare GmbH, Stella-Klein-Löw-Weg 15, A-1020 Wien, Austria	Dianeal PD4 Glucose 3,86 % w/v/38,6 mg/ml - Peritonealdialyselösung	Anhydrous glucose 38.6 g/L, sodium chloride 5.38 g/L, sodium-L(+) lactate 4.48 g/L, calcium chloride dihydrate 0.184 g/L, magnesium chloride hexahydrate 0.051 g/L	Solution for peritoneal dialysis	Intraperitoneal use
Austria	Baxter Healthcare GmbH, Stella-Klein-Löw-Weg 15, A-1020 Wien, Austria	EXTRANEAL - Peritonealdialyselösung	75 g/L	Solution for peritoneal dialysis	Intraperitoneal use
Belgium	Baxter SA Bld R Branquart 80 7860 Lessines Belgium	Dianeal PD4 Glucose 1,36 % (13,6 mg/ml), solution pour dialyse péritonéale.	13.6 g/l glucose anhydrate	Solution for peritoneal dialysis	Intraperitoneal use
Belgium	Baxter SA Bld R Branquart 80 7860 Lessines Belgium	Dianeal PD4 Glucose 2,27 % (22,7 mg/ml), solution pour dialyse péritonéale.	22.7 g/l glucose anhydrate	Solution for peritoneal dialysis	Intraperitoneal use
Belgium	Baxter SA Bld R Branquart 80 7860 Lessines Belgium	Dianeal PD4 Glucose 3,86 % (38,6 mg/ml), solution pour dialyse péritonéale.	38.6 g/l glucose anhydrate	Solution for peritoneal dialysis	Intraperitoneal use
Belgium	Baxter SA Bld R Branquart 80 7860 Lessines Belgium	EXTRANEAL 7,5 %, solution pour dialyse péritonéale	75.00 g/l Icodextrine	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Bulgaria	BAXTER d.o.o., Zvezna cesta 18, 1000 Ljubljana, Slovenia	Dianeal PD4 Glucose	2.27% w/v/ 22.7mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Bulgaria	BAXTER d.o.o., Zvezna cesta 18, 1000 Ljubljana, Slovenia	Dianeal PD4 Glucose	3.86% w/v/ 38.6mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Bulgaria	BAXTER d.o.o., Zvezna cesta 18, 1000 Ljubljana, Slovenia	Dianeal PD4 Glucose 1.36% w/v/ 13.6mg/ml	1.36% w/v/ 13.6mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Bulgaria	BAXTER d.o.o., Zvezna cesta 18, 1000 Ljubljana, Slovenia	Extraneal	7.50%	Solution for peritoneal dialysis	Intraperitoneal use
Czech Republic	Baxter Healthcare S.A. Moneen Road Castlebar, Co. Mayo Ireland	Dianeal PD4 Glucose 1,36 % w/v / 13,6 mg/ml	1,36 % w/v / 13,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Czech Republic	Baxter Healthcare S.A. Moneen Road Castlebar, Co. Mayo Ireland	Dianeal PD4 Glucose 2,27 % w/v / 22,7 mg/ml	2,27 % w/v / 22,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Czech Republic	Baxter Healthcare S.A. Moneen Road Castlebar, Co. Mayo Ireland	Dianeal PD4 Glucose 3,86 % w/v / 38,6 mg/ml	3,86 % w/v / 38,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Czech Republic	Baxter Healthcare S.A. Moneen Road Castlebar, Co. Mayo Ireland	EXTRANEAL	7,5 % 75 g / 1000 ml	Solution for peritoneal dialysis	Intraperitoneal use
Denmark	Baxter A/S, Gydevang 43, DK- 3450 Allerød, Denmark	Dianeal PD4 med Glucos	13,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Denmark	Baxter A/S, Gydevang 43, DK-3450 Allerød, Denmark	Dianeal PD4 med Glucos	22,7 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Denmark	Baxter A/S, Gydevang 43, DK-3450 Allerød, Denmark	Dianeal PD4 med Glucos	38,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Denmark	Baxter A/S, Gydevang 43, DK-3450 Allerød, Denmark	Extraneal	75 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Estonia	Baxter OY P.O box 270, Valimotie 15A, Helsinki 00381 Finland	EXTRANEAL	7.50%	Solution for peritoneal dialysis	Intraperitoneal use
Finland	Baxter Healthcare S.A. Moneen Road, Castlebar County Mayo Ireland	Dianeal PD4 Glucose	13.6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Finland	Baxter Healthcare S.A. Moneen Road, Castlebar County Mayo Ireland	Dianeal PD4 Glucose	22.7 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Finland	Baxter Healthcare S.A. Moneen Road, Castlebar County Mayo Ireland	Dianeal PD4 Glucose	38.6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Finland	Baxter Oy Valimotie 15 A 00380 Helsinki Finland	Extraneal	7.5 %	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
France	Baxter SAS Avenue louis Pasteur ZA de Coignères Maurepas 78310 Maurepas France	DIANEAL PD4 GLUCOSE 1,36 %, solution pour dialyse péritonéale en poche	1.36%	Solution for peritoneal dialysis	Intraperitoneal use
France	Baxter SAS Avenue louis Pasteur ZA de Coignères Maurepas 78310 Maurepas France	DIANEAL PD4 GLUCOSE 2,27 %, solution pour dialyse péritonéale en poche	2.27%	Solution for peritoneal dialysis	Intraperitoneal use
France	Baxter SAS Avenue louis Pasteur ZA de Coignères Maurepas 78310 Maurepas France	DIANEAL PD4 GLUCOSE 3,86 %, solution pour dialyse péritonéale en poche	3.86%	Solution for peritoneal dialysis	Intraperitoneal use
France	Baxter SAS Avenue louis Pasteur ZA de Coignères Maurepas 78310 Maurepas France	EXTRANEAL, solution pour dialyse péritonéale	7.50%	Solution for peritoneal dialysis	Intraperitoneal use
Germany	Baxter Deutschland GmbH Edisonstr. 4 D-85716 Unterschleißheim Germany	Dianeal PD4 Glucose 1.36% w/v	13.6 g / l 5.4 g / l 4.5 g / l 0.184 g / l 0.051 g / l	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Germany	Baxter Deutschland GmbH Edisonstr. 4 D-85716 Unterschleißheim Germany	Dianeal PD4 Glucose 2.27% w/v	22.7 g / l 5.4 g / l 4.5 g / l 0.184 g / l 0.051 g / l	Solution for peritoneal dialysis	Intraperitoneal use
Germany	Baxter Deutschland GmbH Edisonstr. 4 D-85716 Unterschleißheim Germany	Dianeal PD4 Glucose 3.86% w/v	38.6 g / l 5.4 g / l 4.5 g / l 0.184 g / l 0.051 g / l	Solution for peritoneal dialysis	Intraperitoneal use
Germany	Baxter Deutschland GmbH Edisonstr. 4 D-85716 Unterschleißheim Germany	Dianeal PDG4 1,36 %	13.6g / l 5.38 g / l 4.48 g / l 0.184 g / l 0.051 g / l	Solution for peritoneal dialysis	Intraperitoneal use
Germany	Baxter Deutschland GmbH Edisonstr. 4 D-85716 Unterschleißheim Germany	Dianeal PDG4 2,27 %	22.7 g / l 5.38 g / l 4.48 g / l 0.184 g / l 0.051 g / l	Solution for peritoneal dialysis	Intraperitoneal use
Germany	Baxter Deutschland GmbH Edisonstr. 4 D-85716 Unterschleißheim Germany	Extraneal	75 g / l 5.4. g / l 4.5 g / l 0.257 g / l 0.051 g / l	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Greece	DIOPHAR S.A. Kifissias Avenue 368, Halandri, 152 33 Greece	DIANEAL PD4	1.36%	Solution for peritoneal dialysis	Intraperitoneal use
Greece	DIOPHAR S.A. Kifissias Avenue 368, Halandri, 152 33 Greece	EXTRANEAL	(7,5+0,54+0,45+0,0257+0,0051)% w/v	Solution for peritoneal dialysis	Intraperitoneal use
Hungary	Baxter Hungary Kft. Népfürdő u. 22. 1138, Budapest Hungary	DIANEAL PD 4 Glucose 1,36% peritoneális dializáló oldat	1.36%	Solution for peritoneal dialysis	Intraperitoneal use
Hungary	Baxter Hungary Kft. Népfürdő u. 22. 1138, Budapest Hungary	DIANEAL PD 4 Glucose 2,27% peritoneális dializáló oldat	2.27%	Solution for peritoneal dialysis	Intraperitoneal use
Hungary	Baxter Hungary Kft. Népfürdő u. 22. 1138, Budapest Hungary	DIANEAL PD 4 Glucose 3,86% peritoneális dializáló oldat	3.86%	Solution for peritoneal dialysis	Intraperitoneal use
Hungary	Baxter Hungary Kft. Népfürdő u. 22. 1138, Budapest Hungary	EXTRANEAL peritoneális dializáló oldat	7,5% (icodextrin)	Solution for peritoneal dialysis	Intraperitoneal use
Iceland	Baxter Healthare SA Moneen Road Castlebar County Mayo Ireland	Dianeal PD4 Glucose	13.6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Iceland	Baxter Healthare SA Moneen Road Castlebar County Mayo Ireland	Dianeal PD4 Glucose	22,7 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Iceland	Baxter Healthare SA Moneen Road Castlebar County Mayo Ireland	Dianeal PD4 Glucose	38,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Ireland	Baxter Healthcare Limited, Caxton Way, Thetford, Norfolk, IP24 3SE, United Kingdom	Dianeal PD4 Glucose 1.36 % w/v (13.6 mg/ml) Solution for peritoneal dialysis	1.36 % w/v (13.6 mg/ml)	Solution for peritoneal dialysis	Intraperitoneal use
Ireland	Baxter Healthcare Limited, Caxton Way, Thetford, Norfolk, IP24 3SE, United Kingdom	Dianeal PD4 Glucose 2.27 % w/v (22.7 mg/ml) Solution for peritoneal dialysis	2.27 % w/v (22.7 mg/ml)	Solution for peritoneal dialysis	Intraperitoneal use
Ireland	Baxter Healthcare Limited, Caxton Way, Thetford, Norfolk, IP24 3SE, United Kingdom	Dianeal PD4 Glucose 3.86 % w/v (38.6 mg/ml) Solution for peritoneal dialysis	3.86 % w/v (38.6 mg/ml)	Solution for peritoneal dialysis	Intraperitoneal use
Ireland	Baxter Healthcare Limited, Caxton Way, Thetford, Norfolk, IP24 3SE, United Kingdom	EXTRANEAL Solution for peritoneal dialysis		Solution for peritoneal dialysis	Intraperitoneal use
Italy	Baxter SPA piazzale dell' industria 20 - 00144-Roma Italy	EXTRANEAL	7.5%	Solution for dialysis peritoneal	Intraperitoneal use
Italy	Baxter SPA piazzale dell' industria 20 - 00144-Roma Italy	SOLUZIONI PER DIALISI PERITONEALE BAXTER	4,95 g/l - 49,54 g/l;	Solution for dialysis peritoneal	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Latvia	Baxter Healthcare S.A. Moneen Road Castlebar County Mayo IRELAND	Dianeal PD4 Glucose 1,36 % w/v/13,6 mg/ml solution for peritoneal dialysis	1,36% w/v 0,538% w/v 0,448% w/v 0,0184% w/v 0,0051% w/v	Solution for peritoneal dialysis	Intraperitoneal use
Latvia	Baxter Healthcare S.A. Moneen Road Castlebar County Mayo IRELAND	Dianeal PD4 Glucose 2,27% w/v//22,7 mg/ml solution for peritoneal dialysis	2,27 % w/v 0,538% w/v 0,448% w/v 0,0184% w/v 0,0051% w/v	Solution for peritoneal dialysis	Intraperitoneal use
Latvia	Baxter Healthcare S.A. Moneen Road Castlebar County Mayo IRELAND	Dianeal PD4 Glucose 3,86 % w/v/38,6 mg/ml solution for peritoneal dialysis	3,86% w/v 0,538% w/v 0,448% w/v 0,0184% w/v 0,0051% w/v	Solution for peritoneal dialysis	Intraperitoneal use
Latvia	Baxter Oy Valimotie 15 A 00380 Helsinki Finland FINLAND	Extraneal solution for peritoneal dialysis	75g/L 5,4g/L 4,5g/L 0,257g/L 0,051g/L	Solution for peritoneal dialysis	Intraperitoneal use
Lithuania	Baxter Healthcare S.A., Moneen Road, Castlebar County Mayo, Ireland	Dianeal PD4 Glucose	13,6g+5,38g+4,48g+0,184g+0,051g/l	Solution for peritoneal dialysis	Intraperitoneal use
Lithuania	Baxter Healthcare S.A., Moneen Road, Castlebar County Mayo, Ireland	Dianeal PD4 Glucose	22,7g+5,38g+4,48g+0,184g+0,051g/l	Solution for peritoneal dialysis	Intraperitoneal use
Lithuania	Baxter Healthcare S.A., Moneen Road, Castlebar County Mayo, Ireland	Dianeal PD4 Glucose	38,6g+5,38g+4,48g+0,184g+0,051g/l	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Lithuania	Baxter Oy, P.O. Box 270 Valimotie 15A 00381 Helsinki, Finland	EXTRANEAL	75g+5,4g+4,5g+0,257g+0,051g/1000ml	Solution for peritoneal dialysis	Intraperitoneal use
Luxembourg	Baxter SA, Bd René Branquart 80, B-7860 Lessines Belgium	Dianeal PD4 Glucose	1,36%/2,27%/3,86% dextrose anydre	Solution for peritoneal dialysis	Intraperitoneal use
Luxembourg	Baxter SA, Bd René Branquart 80, B-7860 Lessines Belgium	Extraneal	75.00 g/l Icodextrine	Solution for peritoneal dialysis	Intraperitoneal use
Malta	Baxter Healthcare Ltd., Caxton Way, Thetford, Norfolk, IP24 3SE United Kingdom	Dianeal PD4 Glucose 1.36%w/v 13.6mg/ml	Anhydrous Glucose Ph.Eur. 1.36 % w/v or Glucose Monohydrate Ph.Eur. 1.50 % w/v Sodium Chloride Ph.Eur. 0.538 % w/v Sodium Lactate Ph.Eur. 0.448 % w/v Calcium Chloride Ph.Eur. 0.0184 % w/v Magnesium Chloride Ph.Eur. 0.0051 % w/v	Solution for peritoneal dialysis	Intraperitoneal use
Malta	Baxter Healthcare Ltd., Caxton Way, Thetford, Norfolk, IP24 3SE United Kingdom	Dianeal PD4 Glucose 2.27%w/v 22.7mg/ml	Anhydrous Glucose Ph.Eur. 2.27 % w/v or Glucose Monohydrate Ph.Eur. 2.50 % w/v Sodium Chloride Ph.Eur. 0.538 % w/v Sodium Lactate Ph.Eur. 0.448 % w/v Calcium Chloride Ph.Eur. 0.0184 % w/v Magnesium Chloride Ph.Eur. 0.0051 % w/v	Solution for peritoneal dialysis	Intraperitoneal use
Malta	Baxter Healthcare Ltd., Caxton Way, Thetford, Norfolk, IP24 3SE United Kingdom	Dianeal PD4 Glucose 3.86%w/v 38.6mg/ml	Anhydrous Glucose Ph.Eur. 3.86 % w/v or Glucose Monohydrate Ph.Eur. 4.25 % w/v Sodium Chloride Ph.Eur. 0.538 % w/v Sodium Lactate Ph.Eur. 0.448 % w/v Calcium Chloride Ph.Eur. 0.0184 % w/v Magnesium Chloride Ph.Eur. 0.0051 % w/v	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Malta	Baxter Healthcare Ltd., Caxton Way, Thetford, Norfolk, IP24 3SE United Kingdom	Extraneal (Icodextrin 7.5%)	Icodextrin (75 g/l), Sodium chloride (5.4 g/l), Calcium chloride (0.257 g/l), Magnesium chloride (0.051 g/l), Sodium lactate solution (4.5 g/l)	Solution for peritoneal dialysis	Intraperitoneal use
Norway	Baxter AS Gjerdrumsvei 11 0484 Oslo, Norway	Extraneal	75 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Poland	Baxter Polska SP. z o.o. Kruczkowskiego 8 st., 00-380 Warszawa, Poland	Dianeal PD4 (glukoza 1,36%). Zestaw do dializy otrzewnowej		Solution for peritoneal dialysis	Intraperitoneal use
Poland	Baxter Polska SP. z o.o. Kruczkowskiego 8 st., 00-380 Warszawa, Poland	Dianeal PD4 (glukoza 2,27%). Zestaw do dializy otrzewnowej		Solution for peritoneal dialysis	Intraperitoneal use
Poland	Baxter Polska SP. z o.o. Kruczkowskiego 8 st., 00-380 Warszawa, Poland	Dianeal PD4 (glukoza 3,86%). Zestaw do dializy otrzewnowej		Solution for peritoneal dialysis	Intraperitoneal use
Poland	Baxter Polska SP. z o.o. Kruczkowskiego 8 st., 00-380 Warszawa, Poland	Extraneal Zestaw do dializy otrzewnowej		Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Poland	Baxter Polska SP. z o.o. Kruczkowskiego 8 st., 00-380 Warszawa, Poland	Extraneal Zestaw do dializy otrzewnowej		Solution for peritoneal dialysis	Intraperitoneal use
Portugal	Baxter Médico-Farmacêutica, Lda. Zona Industrial da Abrunheira - Edifício 10 - Sintra Business Park, 2710-089 Sintra Portugal	Dianeal Pd4	42,5 mg/ml Glucose Monohydrate; 5,38 mg/ml Sodium Chloride; 0,184 mg/ml Calcium Chloride Dihydrate; 0,051 mg/ml Magnesium Chloride Hexahydrate; 4,48 mg/ml Sodium Lactate.	Solution for peritoneal dialysis	Intraperitoneal use
Portugal	Baxter Médico-Farmacêutica, Lda. Zona Industrial da Abrunheira - Edifício 10 - Sintra Business Park, 2710-089 Sintra Portugal	Dianeal Pd4	25 mg/ml Glucose Monohydrate; 5,38 mg/ml Sodium Chloride; 0,184 mg/ml Calcium Chloride Dihydrate; 0,051 mg/ml Magnesium Chloride Hexahydrate; 4,48 mg/ml Sodium Lactate.	Solution for peritoneal dialysis	Intraperitoneal use
Portugal	Baxter Médico-Farmacêutica, Lda. Zona Industrial da Abrunheira - Edifício 10 - Sintra Business Park, 2710-089 Sintra Portugal	Dianeal Pd4	15 mg/ml Glucose Monohydrate; 5,38 mg/ml Sodium Chloride; 0,184 mg/ml Calcium Chloride Dihydrate; 0,051 mg/ml Magnesium Chloride Hexahydrate; 4,48 mg/ml Sodium Lactate.	Solution for peritoneal dialysis	Intraperitoneal use
Portugal	Baxter Médico-Farmacêutica, Lda. Zona Industrial da Abrunheira - Edifício 10 - Sintra Business Park, 2710-	Extraneal	75 mg/ml Icodextrin; 5,4 mg/ml Sodium Chloride; 4,5 mg/ml Sodium (S) - lactate solution; 0,051 mg/ml Magnesium Chloride; 0,257 mg/ml Calcium Chloride.	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
	089 Sintra Portugal				
Romania	BAXTER HEALTHCARE S.A. Moneen Road, Castelbar, County Mayo, Ireland	DIANEAL PD4 GLUCOSE 1,36% m/v (13,6 mg/ml),	13,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Romania	BAXTER HEALTHCARE S.A. Moneen Road, Castelbar, County Mayo, Ireland	DIANEAL PD4 GLUCOSE 2,27% m/v (22,7 mg/ml)	22,7 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Romania	BAXTER HEALTHCARE S.A. Moneen Road, Castelbar, County Mayo, Ireland	DIANEAL PD4 GLUCOSE 3,86% m/v (38,6 mg/ml)	38,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Romania	BAXTER HEALTHCARE Ltd., Caxton Way, Thetford, Norfolk, 1P24 3SE, Thetford, United Kingdom	EXTRANEAL	75 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Slovak Republic	Baxter Healthcare SA Moneen Rd Castlebar, Co. Mayo Ireland	DIANEAL PD4 glucose 1,36 % w/v/13,6 mg/ ml	13,6 mg/1 ml	Solution for peritoneal dialysis	Intraperitoneal use
Slovak Republic	Baxter Healthcare SA Moneen Rd Castlebar, Co. Mayo Ireland	DIANEAL PD4 glucose 2,27 % w/v/22,7 mg/ ml	22,7 mg/1 ml	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration		
Slovak Republic	Baxter Healthcare SA Moneen Rd Castlebar, Co. Mayo Ireland	DIANEAL PD4 glucose 3,86 % w/v/38,6 mg/ ml	38,6 mg/1 ml	Solution for peritoneal dialysis	Intraperitoneal use		
Slovak Republic	Baxter Healthcare Ltd.Caxton Way Thetford Norfolk IP24 3SE United Kingdom	EXTRANEAL	7.5%	Solution for peritoneal dialysis	Intraperitoneal use		
Slovenia	Baxter d.o.o., Zelezna cesta 18, Ljubljana, SI-1000, Slovenia	Dianeal PD4 13,6 mg/ml glukoze raztopina za peritonealno dializo	13,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use		
Slovenia	Baxter d.o.o., Zelezna cesta 18, Ljubljana, SI-1000, Slovenia	Dianeal PD4 22,7 mg/ml glukoze raztopina za peritonealno dializo	22,7 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use		
Slovenia	Baxter d.o.o., Zelezna cesta 18, Ljubljana, SI-1000, Slovenia	Dianeal PD4 38,6 mg/ml glukoze raztopina za peritonealno dializo	38,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use		
Slovenia	Baxter d.o.o., Zelezna cesta 18, Ljubljana, SI-1000, Slovenia	Extraneal 75 mg/ml ikodekstrina raztopina za peritonealno dializo	75 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use		
Spain	BAXTER S.L. Pouet de Camilo 2 Ribarroja del Turia (Valencia) 46394 Spain	Dianeal PD4 Glucosa 1,36%	15,0 g/l; 0,184 g/l;	5,38 g/l; 0,051 g/l	4,48 g/l;	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength			Pharmaceutical form	Route of administration
Spain	BAXTER S.L. Pouet de Camilo 2 Ribarroja del Turia (Valencia) 46394 Spain	Dianeal PD4 Glucosa 1,36% con sistema de desconexión integrado	15,0 g/l; 0,184 g/l;	5,38 g/l; 0,051 g/l	4,48 g/l;	Solution for peritoneal dialysis	Intraperitoneal use
Spain	BAXTER S.L. Pouet de Camilo 2 Ribarroja del Turia (Valencia) 46394 Spain	Dianeal PD4 Glucosa 2,27%	25,0 g/l; 0,184 g/l;	5,38 g/l; 0,051 g/l	4,48 g/l;	Solution for peritoneal dialysis	Intraperitoneal use
Spain	BAXTER S.L. Pouet de Camilo 2 Ribarroja del Turia (Valencia) 46394 Spain	Dianeal PD4 Glucosa 2,27% con sistema de desconexión integrado	25,0 g/l; 0,184 g/l;	5,38 g/l; 0,051 g/l	4,48 g/l;	Solution for peritoneal dialysis	Intraperitoneal use
Spain	BAXTER S.L. Pouet de Camilo 2 Ribarroja del Turia (Valencia) 46394 Spain	Dianeal PD4 Glucosa 3,86%	42,50 g/l; 0,184 g/l;	5,38 g/l; 0,051 g/l	4,48 g/l;	Solution for peritoneal dialysis	Intraperitoneal use
Spain	BAXTER S.L. Pouet de Camilo 2 Ribarroja del Turia (Valencia) 46394 Spain	Dianeal PD4 Glucosa 3,86% con sistema de desconexión integrado	42,50 g/l; 0,184 g/l;	5,38 g/l; 0,051 g/l	4,48 g/l;	Solution for peritoneal dialysis	Intraperitoneal use
Spain	BAXTER S.L. Pouet de Camilo 2 46394 Ribarroja del Turia (Valencia) Spain	EXTRANEAL Solución para diálisis peritoneal	75 g/l; 0,257 g/l;	5,4 g/l; 0,051 g/l	4,5 g/l;	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
Sweden	Baxter Healthare SA Moneen Road Castlebar County Mayo Ireland	Dianeal PD4 med glucos 13,6 mg/ml	13,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Sweden	Baxter Healthare SA Moneen Road Castlebar County Mayo Ireland	Dianeal PD4 med glucos 22,7 mg/ml	22,7 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Sweden	Baxter Healthare SA Moneen Road Castlebar County Mayo Ireland	Dianeal PD4 med glucos 38,6 mg/ml	38,6 mg/ml	Solution for peritoneal dialysis	Intraperitoneal use
Sweden	Baxter Medical AB Box 63 164 94 Kista Sverige Sweden	Extraneal	7.5%	Solution for peritoneal dialysis	Intraperitoneal use
The Netherlands	Baxter B.V., Kobaltweg 49, 3542 CE Utrecht, the Netherlands	Dianeal PD4 Glucose 1.36%/13,6 mg/ml, peritoneaaldialysevloeistof	13,6 g/l glucose anhydrate	Solution for peritoneal dialysis	Intraperitoneal use
The Netherlands	Baxter B.V., Kobaltweg 49, 3542 CE Utrecht, the Netherlands	Dianeal PD4 Glucose 2.27%/22,7 mg/ml, peritoneaaldialysevloeistof	22,7 g/l glucose anhydrate	Solution for peritoneal dialysis	Intraperitoneal use
The Netherlands	Baxter B.V., Kobaltweg 49, 3542 CE Utrecht, the Netherlands	Dianeal PD4 Glucose 3.86%/38,6 mg/ml, peritoneaaldialysevloeistof	38,6 g/l glucose anhydrate	Solution for peritoneal dialysis	Intraperitoneal use

Member State	Marketing authorisation holder	Product name	Strength	Pharmaceutical form	Route of administration
The Netherlands	Baxter B.V., Kobaltweg 49, 3542 CE Utrecht, the Netherlands	EXTRANEAL 7,5 %, oplossing voor peritoneale dialyse	75 g/l icodextrine	Solution for peritoneal dialysis	Intraperitoneal use
United Kingdom	Baxter Healthcare Limited, Caxton Way, Thetford, Norfolk IP24 3SE, United Kingdom	Dianeal PD4 Glucose 1.36% w/v /13.6mg/ml	magnesium chloride 0.005%w/v; glucose 1.36%w/v; sodium lactate 0.45%w/v; calcium chloride 0.018%w/v; sodium chloride 0.54%w/v	Solution for peritoneal dialysis	Intraperitoneal use
United Kingdom	Baxter Healthcare Limited, Caxton Way, Thetford, Norfolk IP24 3SE, United Kingdom	Dianeal PD4 Glucose 2.27% w/v /22.7mg/ml	magnesium chloride 0.005%w/v; glucose 2.27%w/v; sodium lactate 0.45%w/v; calcium chloride 0.018%w/v; sodium chloride 0.54%w/v	Solution for peritoneal dialysis	Intraperitoneal use
United Kingdom	Baxter Healthcare Limited, Caxton Way, Thetford, Norfolk IP24 3SE, United Kingdom	Dianeal PD4 Glucose 3.86% w/v /38.6mg/ml	magnesium chloride 0.005%w/v; glucose 3.86%w/v; sodium lactate 0.45%w/v; calcium chloride 0.018%w/v; sodium chloride 0.54%w/v	Solution for peritoneal dialysis	Intraperitoneal use
United Kingdom	Baxter Healthcare Limited, Caxton Way, Thetford, Norfolk IP24 3SE, United Kingdom	Extraneal (Icodextrin 7.5%) Solution for peritoneal dialysis	icodextrin 75g/l; sodium chloride 5.4g/l; calcium chloride 0,257g/l; magnesium chloride 0.051g/l; sodium s-lactate 4.5g/l	Solution for peritoneal dialysis	Intraperitoneal use