


EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

8 November 2017
EMA/846273/2017
Human Medicines Evaluation Division

List of nationally authorised medicinal products

Active substance: fluticasone propionate

Procedure no.: PSUSA/00001454/201702


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
FLUSPIRAL 125 mcg Sospensione pressurizzata per inalazione	not available	028675179	A. MENARINI - INDUSTRIE FARMACEUTICHE RIUNITE - S.R.L.	IT
FLUSPIRAL 50 mcg Sospensione pressurizzata per inalazione	not available	028675104	A. MENARINI - INDUSTRIE FARMACEUTICHE RIUNITE - S.R.L.	IT
FLUSPIRAL 100 mcg Polvere per inalazione	not available	028675268	A. MENARINI - INDUSTRIE FARMACEUTICHE RIUNITE - S.R.L.	IT
FLUSPIRAL 250 mcg Polvere per inalazione	not available	028675270	A. MENARINI - INDUSTRIE FARMACEUTICHE RIUNITE - S.R.L.	IT
FLUSPIRAL 250 mcg Sospensione pressurizzata per inalazione	not available	028675181	A. MENARINI - INDUSTRIE FARMACEUTICHE RIUNITE - S.R.L.	IT
Fluspiral 500 mcg Polvere per inalazione	not available	028675282	A. MENARINI - INDUSTRIE FARMACEUTICHE RIUNITE - S.R.L.	IT
FLUSPIRAL 500 mcg/2 ml Sospensione da nebulizzare	not available	028675294	A. MENARINI - INDUSTRIE FARMACEUTICHE RIUNITE - S.R.L.	IT
ФЛИКСОТИД 50 ИНХАЛЕР 50 микрограма/впръскване , суспензия под налягане за инхалация	not available	20020594	SOPHARMA AD	BG
ФЛИКСОТИД 250 ИНХАЛЕР 250 микрограма/впръскване , суспензия под налягане за инхалация	not available	20020592	SOPHARMA AD	BG
Truflo 125 micrograme suspensie de inhalat presurizată	IE/H/0434/001	7864/2015/01	CIPLA (EU) LIMITED	RO

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
Truflo 250 micrograme suspensie de inhalat presurizata	IE/H/0434/002	7865/2015/01	CIPLA (EU) LIMITED	RO
Truflo 125 mikrograma/dozi, stlaceni inhalat, suspenzija	IE/H/0434/001	HR-H-396395512	CIPLA (EU) LIMITED	HR
Truflo 250 mikrograma/dozi, stlaceni inhalat, suspenzija	IE/H/0434/002	HR-H-620322804	CIPLA (EU) LIMITED	HR
Arquist 125 mikrogramov v jednej dávke inhalačnej suspenzie v tlakovom obale	IE/H/0434/001	14/0184/15-S	S&D PHARMA CZ, SPOL. S R.O.	SK
Arquist 250 mikrogramov v jednej dávke inhalačnej suspenzie v tlakovom obale	IE/H/0434/002	14/0185/15-S	S&D PHARMA CZ, SPOL. S R.O.	SK
Труфло 125 микрограма на впръскване, суспензия под налягане за инхалация	IE/H/0434/001	20150321	S&D PHARMA CZ, SPOL. S R.O.	BG
Труфло 250 микрограма на впръскване, суспензия под налягане за инхалация	IE/H/0434/001	20150322	S&D PHARMA CZ, SPOL. S R.O.	BG
Truflo125 microgram per actuation pressurised inhalation, suspension	IE/H/0434/001	PA 1809/025/001	CIPLA (EU) LIMITED	IE
Truflo250 microgram per actuation pressurised inhalation, suspension	IE/H/0434/002	PA 1809/025/002	CIPLA (EU) LIMITED	IE
Prutica, 0,5 mg/g kräm	NL/H/3524/001	53053	EXELTIS HEALTHCARE S.L	SE
Sonera 0,5 mg/g krem	NL/H/3524/001/DC	15-10736	EXELTIS HEALTHCARE S.L	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
Prutica	NL/H/3524/001/DC	29825	EXELTIS HEALTHCARE S.L	DK
Casoflune 0,5 mg/g krém	NL/H/3524/001	46/654/15-C	EXELTIS CZECH S.R.O.	CZ
Nasofan Nosní sprej, suspenze	UK/H/0810/001	24/525/05-C	TEVA CZECH INDUSTRIES S.R.O	CZ
Nasofan Aqueous 50 microgram Nasal Spray Suspension	UK/H/0810/001	PA 0282/090/001	NORTON HEALTHCARE LTD T/A IVAX PHARMACEUTICALS UK	IE
Fluticasona Teva 50 microgramos suspensión para pulverización nasal	UK-H-0810-001	67852	TEVA PHARMA S.L.U	ES
Fanipos, 50 µg/dawkę donosową, aerozol do nosa, zawiesina	UK/H/0810/001	12061	TEVA PHARMACEUTICALS POLSKA SP. Z O.O.	PL
Nasofan 50 mikrog/annos nenäsumute, suspensio	UK/H/0810/001	21425	TEVA SWEDEN AB	FI
Nasofan Aqueous 50 microgram Nasal Spray	UK/H/0810/001	PL 00530/0745	NORTON HEALTHCARE LTD T/A IVAX PHARMACEUTICALS UK	UK
Nasofan 50 mikrogramová nosová suspenzná aerodisperzia	UK/H/0810/001	24/0417/05-S	TEVA CZECH INDUSTRIES S.R.O	SK
Flutica-Teva® 50 Mikrogramm Nasenspray, Suspension Wirkstoff: Fluticason-17-propionat	UK/H/0810/001	66605.00.00	TEVA GMBH	DE
Nasofan 50 mikróg/skammt nefűői	UK/H/0810/001	IS/1/13/088/01	TEVA SWEDEN AB	IS
Flutirin szuszpenziós orrspray	UK/H/0810/001	OGYI-T-20311/01	TEVA GYÓGYSZERGYÁR ZRT	HU

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
Fluticasonpropionat "Teva" 50 mikrogram/dosis, næsespray, suspension	UK/H/0810/001	38268	TEVA DENMARK A/S	DK
Fluticasona Nasofan 50 microgramas Suspensão para pulverização nasal.	UK/H/0810/001	5010616	TEVA PHARMA – PRODUTOS FARMACÊUTICOS LDA	PT
Fluticasona Nasofan 50 microgramas Suspensão para pulverização nasal.	UK/H/0810/001	5010608	TEVA PHARMA – PRODUTOS FARMACÊUTICOS LDA	PT
Nasofan Aqueous 50 microgram Nasal Spray Suspension	UK/H/0810/001	MA1139/00101	NORTON HEALTHCARE LTD T/A IVAX PHARMACEUTICALS UK	MT
Nasofan 50 microgrammi spray nasale sospensione.	UK/H/0810/001	037038015/M	TEVA ITALIA S.R.L.	IT
Nasofan 50 microgrammi spray nasale sospensione.	UK/H/0810/001	037038027/M	TEVA ITALIA S.R.L.	IT
Nasofan 50 microgrammi spray nasale sospensione.	UK/H/0810/001	037038039/M	TEVA ITALIA S.R.L.	IT
Flonase, næsespray, suspension	UK/H/5780/001	54029	GLAXOSMITHKLINE CONSUMER HEALTHCARE A/S	DK
Flixonase Allergy 50 micrograms/actuation nasal spray, suspension	UK/H/5780/001	MA575/00901	GLAXOSMITHKLINE EXPORT LTD	MT
Flonase 50 micrograme/doza spray nazal suspensie	UK/H/5780/001	7856/2015/01	GLAXOSMITHKLINE CONSUMER HEALTHCARE S.R.L.	RO
Flixonase Allergia 50 mikrogramm/adag szuszpenziós orrspray	UK/H/5780/001	OGYI-T-22848/01	GLAXOSMITHKLINE- CONSUMER KFT.	HU

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
Flixonase 50 Mikrogramm / Sprühstoß Nasenspray, Suspension	UK/H/5780/001	92297.00.00	GLAXOSMITHKLINE CONSUMER HEALTHCARE GMBH & CO. KG	DE
Flutide 50 mikrogrammaa/annos nenäsumute, suspensio	UK/H/5780/001	32208	GLAXOSMITHKLINE CONSUMER HEALTHCARE A/S	FI
Flutide 50 mikrogram/dos nässpray, suspension flutikasonpropionat	UK/H/5780/001	32208	GLAXOSMITHKLINE CONSUMER HEALTHCARE A/S	FI
Flonaze 50 microgramas/dose suspensão para pulverização nasal	UK/H/5780/001	5658323	GLAXOSMITHKLINE CONSUMER HEALTHCARE, PRODUTOS PARA A SAÚDE E HIGIENE, LDA	PT
Flutikazónpropionát GSK 50 mikrogramov Nosová suspenná aerodisperzia	UK/H/5780/001	69/0336/15-S	GLAXOSMITHKLINE CONSUMER HEALTHCARE CZECH REPUBLIC S.R.O.	SK
Flixonase, 50 mikrogrammi/pihustuses ninasprei, suspensioon	UK/H/5780/001	878315	GLAXOSMITHKLINE CONSUMER HEALTHCARE (UK) TRADING LIMITED	EE
Fluticasone propionate 50 micrograms/actuation nasal spray, suspension	UK/H/5780/001	PA 678/118/1	GLAXOSMITHKLINE CONSUMER HEALTHCARE (IRELAND) LTD	IE
Flixonase 50 mikrogrami/ izsmidzinājumā deguna aerosols, suspensija	UK/H/5780/001	15-0221	GLAXOSMITHKLINE CONSUMER HEALTHCARE (UK) TRADING LIMITED	LV
Flixonase 50 mikrogramů/dávka nosní sprej, suspenze	UK/H/5780/001	24/444/15-C	GLAXOSMITHKLINE CONSUMER HEALTHCARE CZECH REPUBLIC S.R.O.	CZ
Fluticasone GSK Consumer Healthcare 50 microgrammi/erogazione spray nasale, sospensione	UK/H/5780/001	043645011	GLAXOSMITHKLINE CONSUMER HEALTHCARE 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
Flixonase 50 mikrogramų/išpurškime nosies purškalas (suspensija)	UK/H/5780/001	LT/1/15/3806/001	GLAXOSMITHKLINE EXPORT LTD	LT
Flixonase GSK ConsHealth 50 microgram/dosis, neusspray suspensie	UK/H/5780/001	RVG 115221	GLAXOSMITHKLINE CONSUMER HEALTHCARE B.V	NL
Flonase Allergy, 50 mikrogramów/dawkę, aerozol do nosa, zawiesina	UK/H/5780/001	22862	GLAXOSMITHKLINE CONSUMER HEALTHCARE SP. Z O.O.	PL
Flutikazonpropionat GSK 50 mikrogramov/vpih pršilo za nos, suspenzija	UK/H/5780/001	H/16/02160/001	GLAXOSMITHKLINE D.O.O.	SI
Flixotide Allergy 50 μικρογραμμάρια/ψεκασμ ό ρινικό εκνέφωμα, εναιώρημα	UK/H/5780/001	3074501	GLAXOSMITHKLINE AEBE	GR
Flonase 50 microgramos/pulverizaci ón, suspensi ón para pulverizaci ón nasal	UK/H/5780/001	79947	GLAXOSMITHKLINE CONSUMER HEALTHCARE, S.A.	ES
Fluticasone propionate 50 micrograms/actuation nasal spray, suspension	UK/H/5780/001	PL 44673/0102	GLAXOSMITHKLINE CONSUMER HEALTHCARE (UK) TRADING LIMITED	UK
Flunase Aqueous 50 microgram Nasal Spray	UK/H/0920/001	PL 00530/0761	NORTON HEALTHCARE LTD T/A IVAX PHARMACEUTICALS UK	UK
Floebb Inhaler 50 micrograms per actuation pressurised inhalation, suspension	UK/H/5824/001	PL 04569/1490	GENERICS [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
Floebb Inhaler 125 micrograms per actuation pressurised inhalation, suspension	UK/H/5824/002	PL 04569/1491	GENERICS [UK] LIMITED	UK
Floebb Inhaler 250 micrograms per actuation pressurised inhalation, suspension	UK/H/5824/003	PL 04569/1492	GENERICS [UK] LIMITED	UK
Floebb Inhaler 50 micrograms per actuation pressurised inhalation, suspension	UK/H/5824/001	51550	GENERICS [UK] LIMITED	SE
Floebb Inhaler 125 micrograms per actuation pressurised inhalation, suspension	UK/H/5824/002	51551	GENERICS [UK] LIMITED	SE
Floebb Inhaler 250 micrograms per actuation pressurised inhalation, suspension	UK/H/5824/003	51552	GENERICS [UK] LIMITED	SE
Brisovent Inalador 50 microgramas/dose Suspensão pressurizada para inalação	not available	2271880	BIAL - PORTELA & C ^a , SA	PT
Brisovent Inalador 125 microgramas/dose Suspensão pressurizada para inalação	not available	2271989	BIAL - PORTELA & C ^a , SA	PT
Brisovent Inalador 250 microgramas/dose Suspensão pressurizada para inalação	not available	2272185	BIAL - PORTELA & C ^a , SA	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
Brisovent Inalador 125 microgramas/dose Suspensão pressurizada para inalação	not available	2272086	BIAL - PORTELA & C ^a , SA	PT
Brisovent Inalador 250 microgramas/dose Suspensão pressurizada para inalação	not available	2272284	BIAL - PORTELA & C ^a , SA	PT
Brisovent Diskus 50 microgramas/dose Pó para inalação	not available	2624286	BIAL - PORTELA & C ^a , SA	PT
Brisovent Diskus 100 microgramas/dose Pó para inalação	not available	2624484	BIAL - PORTELA & C ^a , SA	PT
Brisovent Diskus 250 microgramas/dose Pó para inalação	not available	2624682	BIAL - PORTELA & C ^a , SA	PT
Brisovent Diskus 500 microgramas/dose Pó para inalação	not available	2624880	BIAL - PORTELA & C ^a , SA	PT
Fluticason Cipla 125 Mikrogramm/Sprühstoß Druckgasinhalation, Suspension	SE/H/1367/001	91141.00.00	CIPLA EUROPE NV	DE
Fluticason Cipla 250 Mikrogramm/Sprühstoß Druckgasinhalation, Suspension	SE/H/1367/002	91142.00.00	CIPLA EUROPE NV	DE
Fluticasona Cipla 125 microgramos/inhalación suspensión para inhalación en envase a presión	SE/H/1367/001	79477	CIPLA EUROPE NV	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
Fluticasone Cipla 250 microgram per actuation pressurised inhalation, suspension	SE/H/1367/001	79478	CIPLA EUROPE NV	ES
Flutikason Cipla 125 mikrogram/dose inhalasjonsaerosol, suspensjon	SE/H/1367/001	13-9819	CIPLA EUROPE NV	NO
Flutikason Cipla 250 mikrogram/dose inhalasjonsaerosol, suspensjon	SE/H/1367/002	13-9820	CIPLA EUROPE NV	NO
Flutikasoni Cipla 125 mikrog/annos inhalaatiosumute, suspensio	SE/H/1367/001	31846	CIPLA EUROPE NV	FI
Flutikasoni Cipla 250 mikrog/annos inhalaatiosumute, suspensio	SE/H/1367/002	31847	CIPLA EUROPE NV	FI
Fluticasone Cipla 125 microgrammi per erogazione, sospensione pressurizzata per inalazione	SE/H/1367/001	043082015	CIPLA EUROPE NV	IT
Fluticasone Cipla 250 microgrammi per erogazione, sospensione pressurizzata per inalazione	SE/H/1367/002	043082027	CIPLA EUROPE NV	IT
Flutikazon Cipla 125 mikrogramm / adag túlnyomásos inhalációs szuszpenzió	SE/H/1367/001	OGYI-T-22740/01	CIPLA EUROPE NV	HU

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
Flutikazon Cipla 250 mikrogramm / adag túlnyomásos inhalációs szuszpenzió	SE/H/1367/002	OGYI-T-22740/02	CIPLA EUROPE NV	HU
Truflo 125 mikrogram/dos inhalationsspray, suspension	SE/H/1367/001	50174	CIPLA EUROPE NV	SE
Truflo 250 mikrogram/dos inhalationsspray, suspension	SE/H/1367/002	50175	CIPLA EUROPE NV	SE
Flutikasoni Cipla 125 mikrogram/dos inhalationsspray, suspension	SE/H/1367/001	31846	CIPLA EUROPE NV	FI
Flutikasoni Cipla 250 mikrogram/dos inhalationsspray, suspension	SE/H/1367/002	31847	CIPLA EUROPE NV	FI
Flixotide Dysk, 250 mg/dawkę inhalacyjną, proszek do inhalacji	not available	4847	GLAXOSMITHKLINE EXPORT LTD	PL
Flixotide 50 microgramos, suspensión para inhalación en envase a presión	not available	60.477	GLAXOSMITHKLINE, S.A.	ES
Flixotide 125 microgramos, suspensión para inhalación en envase a presión	not available	60.478	GLAXOSMITHKLINE, S.A.	ES
Flixotide 250 microgramos, suspensión para inhalación en envase a presión	not available	60.479	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
Flixotide Accuhaler 100 microgramos, polvo para inhalación	not available	60.480	GLAXOSMITHKLINE, S.A.	ES
Flixotide Accuhaler 250 microgramos, polvo para inhalación	not available	60.481	GLAXOSMITHKLINE, S.A.	ES
Flixotide Accuhaler 500 microgramos, polvo para inhalación	not available	60.482	GLAXOSMITHKLINE, S.A.	ES
Flusonal® Accuhaler® 100 microgramos, polvo para inhalación	not available	60.528	GLAXO S.A.	ES
Flusonal® Accuhaler® 500 microgramos, polvo para inhalación	not available	60.530	GLAXO S.A.	ES
Flusonal® 50 microgramos, suspensión para inhalación en envase a presión	not available	60.525	GLAXO S.A.	ES
Flusonal® 250 microgramos, suspensión para inhalación en envase a presión	not available	60.527	GLAXO S.A.	ES
Flixonase kapi za nos 400 mikrograma (1 mg/ml), kapi za nos, suspenzija	not available	UP/I-530-09/11-01/60	GLAXOSMITHKLINE D.O.O.	HR
FLIXONASE sprej za nos, suspenzija	not available	HR-H-653844542	GLAXOSMITHKLINE D.O.O.	HR
Trialona 50 microgramos, suspensión para inhalación en envase a presión	not available	61.787	SMITHKLINE BEECHAM FARMA, 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
Trialona 250 microgramos, suspensión para inhalación en envase a presión	not available	61.788	SMITHKLINE BEECHAM FARMA, S.A.	ES
Trialona Accuhaler 100 microgramos, polvo para inhalación	not available	61.971	SMITHKLINE BEECHAM FARMA, S.A.	ES
Trialona Accuhaler 500 microgramos, polvo para inhalación	not available	61.972	SMITHKLINE BEECHAM FARMA, S.A.	ES
Fluticasonpropionaat Inhalator GSK 50 microgram/dosis, aërosol, suspensie	not available	RVG 103175	GLAXOSMITHKLINE BV	NL
Fluticasonpropionaat Inhalator GSK 125 microgram/dosis, aërosol, suspensie	not available	RVG 103168	GLAXOSMITHKLINE BV	NL
Fluticasonpropionaat Inhalator GSK 250 microgram/dosis, aërosol, suspensie	not available	RVG 103122	GLAXOSMITHKLINE BV	NL
Flixotide 0,5 mg/dos suspension för nebulisator i endosbehållare	not available	14938	GLAXOSMITHKLINE OY	FI
Flixotide 2 mg/dos suspension för nebulisator i endosbehållare	not available	14939	GLAXOSMITHKLINE OY	FI
Flixonase 400 mikrog (1mg/ml), nenätipat, suspensio	DK/H/0142/001	13796	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
Flixotide Evohaler 125 mikrog/dos inhalationsspray, suspension	not available	13592	GLAXOSMITHKLINE OY	FI
Flixotide Evohaler 250 mikrog/dos inhalationsspray, suspension	not available	13594	GLAXOSMITHKLINE OY	FI
Flixotide Evohaler 50 mikrog/dos inhalationsspray, suspension	not available	13859	GLAXOSMITHKLINE OY	FI
Flixotide Diskus 100 mikrog/dos inhalationspulver, avdelad dos	not available	11902	GLAXOSMITHKLINE OY	FI
Flixotide Diskus 250 mikrog/dos inhalationspulver, avdelad dos	not available	11903	GLAXOSMITHKLINE OY	FI
Flixotide Diskus 500 mikrog/dos inhalationspulver, avdelad dos	not available	11904	GLAXOSMITHKLINE OY	FI
CUTIVATE 0,005 % Salbe	not available	BE171927	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
CUTIVATE 0,05 % Creme	not available	BE171936	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
FLIXONASE AQUA 50 Mikrogramm/Dosis Nasenspray, Suspension	not available	BE181517	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
Flixotide 50 Mikrogramm/Dosis – Druckgasinhalation, Suspension	not available	BE164446	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
Flixotide 250 Mikrogramm/Dosis – Druckgasinhalation, Suspension	not available	BE164464	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
Flixotide Diskus 100 Mikrogramm/Dosis Einzeldosiertes Pulver zur Inhalation	not available	BE198746	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
Flixotide Diskus 250 microgram/dosis - Inhalatiepoeder, voorverdeeld	not available	BE198755	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
Flixotide Diskus 500 microgram/dosis - Inhalatiepoeder, voorverdeeld	not available	BE198764	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
Flixotide-Nebules 2 mg/2 ml - Vernevelsuspensie	not available	BE203542	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
Flixotide-Nebules 0,5 mg/2 ml - Vernevelsuspensie	not available	BE203551	GLAXOSMITHKLINE PHARMACEUTICALS SA	BE
Asmo-Lavi 250 microgramas/dose Suspensão pressurizada para inalação	not available	2283885	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Asmo-Lavi 125 microgramas/dose Suspensão pressurizada para inalação	not available	2283786	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Asmo-Lavi 50 microgramas/dose Suspensão pressurizada para inalação	not available	2283588	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
CUTIVATE 0,05 % Creme	not available	260/10 01 0639	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
CUTIVATE 0,005 % Salbe	not available	260/10 01 0640	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
FLIXONASE AQUA, 50 microgram/dosis- neusspray, suspensie	not available	0260/09/08/0497	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Flixotide 50 Mikrogramm/Dosis – Druckgasinhalation, Suspension	not available	2007 09 9439	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Ubizol 0,5 mg/g Creme	not available	2255784	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Eustidil 50 microgramas/dose suspensão para pulverização nasal	not available	2285187	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil 50 microgramas /dose Suspensão pressurizada para inalação	not available	2313880	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil 125 microgramas /dose Suspensão pressurizada para inalação	not available	2313989	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil 125 microgramas /dose Suspensão pressurizada para inalação	not available	2314086	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil 250 microgramas /dose Suspensão pressurizada para inalação	not available	2314185	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	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
Asmatil 250 microgramas /dose Suspensão pressurizada para inalação	not available	2314284	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Flixotide 125 Inhaler CFC-Free, suspensie de inhalat presurizata	not available	623/2008/01	GLAXO WELLCOME UK LIMITED	RO
Flixotide 250 Inhaler CFC-Free, suspensie de inhalat presurizata	not available	624/2008/02	GLAXO WELLCOME UK LIMITED	RO
Asmo-Lavi Diskus 50 microgramas/dose pó para inalação	not available	2623486	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmo-Lavi Diskus 100 microgramas/dose pó para inalação	not available	2623684	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmo-Lavi Diskus 250 microgramas/dose pó para inalação	not available	2623882	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmo-Lavi Diskus 500 microgramas/dose pó para inalação	not available	2624088	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil Diskus 50 microgramas /dose Pó para inalação	not available	2622587	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil Diskus 50 microgramas /dose Pó para inalação	not available	2622686	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil Diskus 100 microgramas /dose Pó para inalação	not available	2622785	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil Diskus 100 microgramas /dose Pó para inalação	not available	2622884	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	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
Asmatil Diskus 250 microgramas /dose Pó para inalação	not available	2622983	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil Diskus 250 microgramas /dose Pó para inalação	not available	2623080	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
Asmatil Diskus 500 microgramas /dose Pó para inalação	not available	2623288	GLAXOSMITHKLINE - PRODUTOS FARMACEUTICOS, LIMITADA	PT
FLIXONASE ARI 50 mikrogramov/vpih pršilo za nos, suspenzija	not available	H/94/00620/004	GLAXOSMITHKLINE D.O.O.	SI
FLIXOTIDE® 50 mikrogramov/vpih inhalacijska suspenzija pod tlakom	not available	H/93/00621/001	GLAXOSMITHKLINE D.O.O.	SI
FLIXOTIDE® 125 mikrogramov/vpih inhalacijska suspenzija pod tlakom	not available	H/93/00621/002	GLAXOSMITHKLINE D.O.O.	SI
FLIXOTIDE® 250 mikrogramov/vpih inhalacijska suspenzija pod tlakom	not available	H/93/00621/003	GLAXOSMITHKLINE D.O.O.	SI
FLIXOTIDE DISKUS 50 mikrogramov/odmerek prašek za inhaliranje, odmerjeni	not available	H/93/00621/004	GLAXOSMITHKLINE D.O.O.	SI
FLIXOTIDE DISKUS 100 mikrogramov/odmerek prašek za inhaliranje, odmerjeni	not available	H/93/00621/005	GLAXOSMITHKLINE D.O.O.	SI

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
FLIXOTIDE DISKUS 250 mikrogramov/odmerek prašek za inhaliranje, odmerjeni	not available	H/93/00621/006	GLAXOSMITHKLINE D.O.O.	SI
FLIXOTIDE DISKUS 500 mikrogramov/odmerek prašek za inhaliranje, odmerjeni	not available	H/93/00621/007	GLAXOSMITHKLINE D.O.O.	SI
FLIXONASE 50 mikrogramov/vpih pršilo za nos, suspenzija	not available	H/94/00620/001	GLAXOSMITHKLINE D.O.O.	SI
FLIXONASE® 400 mikrogramov/0,4 ml kapljice za nos, suspenzija	not available	H/94/00620/003	GLAXOSMITHKLINE D.O.O.	SI
Flonase, næsespray, suspension	UK/H/5780/001	54029	GLAXOSMITHKLINE CONSUMER HEALTHCARE A/S	DK
Flixonase Allergy 50 micrograms/actuation nasal spray, suspension	UK/H/5780/001	MA575/00901	GLAXOSMITHKLINE EXPORT LTD	MT
Flonase 50 micrograme/doza spray nazal suspensie	UK/H/5780/001	7856/2015/01	GLAXOSMITHKLINE CONSUMER HEALTHCARE S.R.L.	RO
Flixotide 250 Inhaler N inhalačná suspenzia v tlakovom obale	not available	14/0142/15-S	GLAXO GROUP LIMITED	SK
Flixotide 125 Inhaler N inhalačná suspenzia v tlakovom obale	not available	14/0141/15-S	GLAXO GROUP LIMITED	SK
Flixonase Allergia 50 mikrogramm/adag szuszpenziós orrspray	UK/H/5780/001	OGYI-T-22848/01	GLAXOSMITHKLINE-CONSUMER KFT.	HU

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
Flixonase 50 Mikrogramm / Sprühstoß Nasenspray, Suspension	UK/H/5780/001	92297.00.00	GLAXOSMITHKLINE CONSUMER HEALTHCARE GMBH & CO. KG	DE
Flixonase Allergy Relief 50 micrograms per dose Nasal Spray	not available	PA 0678/095/001	GLAXOSMITHKLINE CONSUMER HEALTHCARE (IRELAND) LTD	IE
Flutide 50 mikrogrammaa/annos nenäsümute, suspensio	UK/H/5780/001	32208	GLAXOSMITHKLINE CONSUMER HEALTHCARE A/S	FI
Flonaze 50 microgramas/dose suspensão para pulverização nasal	UK/H/5780/001	5658323	GLAXOSMITHKLINE CONSUMER HEALTHCARE, PRODUTOS PARA A SAÚDE E HIGIENE, LDA	PT
Flutikazónpropionát GSK 50 mikrogramov Nosová suspenzná aerodisperzia	UK/H/5780/001	69/0336/15-S	GLAXOSMITHKLINE CONSUMER HEALTHCARE CZECH REPUBLIC S.R.O.	SK
Flixonase, 50 mikrogrammi/pihustuses ninasprei, suspensioon	UK/H/5780/001	878315	GLAXOSMITHKLINE CONSUMER HEALTHCARE (UK) TRADING LIMITED	EE
Fluticasone propionate 50 micrograms/actuation nasal spray, suspension	UK/H/5780/001	PA 678/118/1	GLAXOSMITHKLINE CONSUMER HEALTHCARE (IRELAND) LTD	IE
Flixonase 50 mikrogrami/ izsmidzinājumā deguna aerosols, suspensija	UK/H/5780/001	15-0221	GLAXOSMITHKLINE CONSUMER HEALTHCARE (UK) TRADING LIMITED	LV
Flixonase 50 mikrogramů/dávka nosní sprej, suspenze	UK/H/5780/001	24/444/15-C	GLAXOSMITHKLINE CONSUMER HEALTHCARE CZECH REPUBLIC S.R.O.	CZ
Fluticasone GSK Consumer Healthcare 50 microgrammi/erogazione spray nasale, sospensione	UK/H/5780/001	043645011	GLAXOSMITHKLINE CONSUMER HEALTHCARE 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
Flixotide Nebules 0,5 mg/2 ml suspensie de inhalat prin nebulizator	not available	1117/2008/01	GLAXO WELLCOME UK LIMITED	RO
Flixonase 50 mikrogramų/išpurškime nosies purškimas (suspensija)	UK/H/5780/001	LT/1/15/3806/001	GLAXOSMITHKLINE EXPORT LTD	LT
Flixonase GSK ConsHealth 50 microgram/dosis, neusspray suspensie	UK/H/5780/001	RVG 115221	GLAXOSMITHKLINE CONSUMER HEALTHCARE B.V	NL
Flonase Allergy, 50 mikrogramów/dawkę, aerozol do nosa, zawiesina	UK/H/5780/001	22862	GLAXOSMITHKLINE CONSUMER HEALTHCARE SP. Z O.O.	PL
Flixotide 50 micrograms Evohaler	not available	PL 10949/0324	GLAXO WELLCOME UK LIMITED	UK
Flixotide Nebules 0.5mg/2ml	not available	PL 10949/0297	GLAXO WELLCOME UK LIMITED	UK
Flixotide Nebules 2mg/2ml	not available	PL 10949/0298	GLAXO WELLCOME UK LIMITED	UK
Cutivate 0.005% w/w Ointment	not available	PL 10949/0012	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	UK
Cutivate 0,05 mg/g pomada	not available	80.357	STIEFEL FARMA, S.A.	ES
Cutivate 0.05% w/w Cream	not available	MA 167/00501	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	MT
Cutivate 0.005% w/w Ointment	not available	MA167/00502	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	MT

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
Flixotide Evohaler 125 micrograms per metered dose, Pressurised Inhalation Suspension	not available	MA 192/00402	GLAXOSMITHKLINE (IRELAND) LIMITED	MT
Flixotide Evohaler 250 micrograms per metered dose, Pressurised Inhalation Suspension	not available	MA 192/00403	GLAXOSMITHKLINE (IRELAND) LIMITED	MT
Flixotide Evohaler 50 micrograms per metered dose, Pressurised Inhalation Suspension	not available	MA 192/00401	GLAXOSMITHKLINE (IRELAND) LIMITED	MT
Flixonase, næsedråber, suspension, enkelt dosisbeholder	DK/H/0142/001	30162	GLAXOSMITHKLINE PHARMA A/S	DK
Flixonase 400 microgramos, gotas nasales en suspensión	DK/H/0142/001	62.771	GLAXOSMITHKLINE S.A.	ES
Flixonase 400 mikrog (1mg/ml), nenätipat, suspensio	DK/H/0142/001	13796	GLAXOSMITHKLINE OY	FI
Flixonase 400 microgram (1 mg/ml), neusdruppels, suspensie	DK/H/0142/001	RVG 23477	GLAXOSMITHKLINE B.V.	NL
Flutide Nasal 400 mikrogram (1 mg/ml) näsdroppar, suspension	DK/H/0142/001	14911	GLAXOSMITHKLINE AB	SE
Flixonase® Nasule® Drops 400 micrograms (1 mg/ml), nasal drops suspension	DK/H/0142/001	PL 10949/0323	GLAXO WELLCOME UK LIMITED	UK
Flixotide Diskus 250 mikrogrami pulveris inhalācijām	not available	99-0396	GLAXOSMITHKLINE LATVIA SIA	LV

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
Cutivate 0,05 %-Creme	not available	1-20994	GLAXOSMITHKLINE PHARMA GMBH.	AT
Flixonase Aqueous Nasal Spray	not available	MA 167/01901	GLAXO WELLCOME LTD	MT
Flixotide 250 Inhaler N Suspenze k inhalaci v tlakovém obalu	not available	14/059/00-C	GLAXO GROUP LIMITED	CZ
Кутиват 0,005 % маз	not available	20010845	GLAXO GROUP LIMITED	BG
Flixotide 50 Inhaler N Suspenze k inhalaci v tlakovém obalu	not available	14/066/00-C	GLAXO GROUP LIMITED	CZ
Flixotide 250 mikrogramų/dozėje suslėgtoji įkvepiamoji suspensija	not available	LT/1/94/1013/004	GLAXOSMITHKLINE LIETUVA UAB	LT
Fluticasone Propionate GSK 50 mikrogramų/išpurškime nosies purškimas (suspensija)	not available	LT/1/94/0977/002	GLAXOSMITHKLINE LIETUVA UAB	LT
Flutide® Nasal 0,05 mg/Sprühstoß Nasenspray, Suspension	not available	23247.00.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Flixotide Diskus 250 mikrogramų/dozėje dozuoti įkvepiamieji milteliai	not available	LT/1/95/1014/003	GLAXOSMITHKLINE LIETUVA UAB	LT
Flutide Aerosol Druckgasinhalation, Suspension	not available	39639.02.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Flutide Dosier-Aerosol Druckgasinhalation, Suspension	not available	39639.01.00	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
Flutivate® Creme 0,5 mg/1 g	not available	30167.00.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Flixotide 50 Inhalator CFK-vrij, aërosol, suspensie 50 microgram/dosis	not available	RVG 16212	GLAXOSMITHKLINE B.V.	NL
Flixotide Diskus 250 microgrammes/dose - Poudre pour inhalation en récipient unidose	not available	2007 09 9446	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Flixotide Nebules 2mg/2ml - Suspension pour inhalation par nébuliseur	not available	2007 09 9449	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Flixotide Nebules 0,5mg/2ml - Suspension pour inhalation par nébuliseur	not available	2007 09 9448	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Flixotaide Diskus 100 microgramas/dose pó para inalação	not available	2625283	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Flixotaide Inalador 125 microgramas/dose suspensão pressurizada para inalação	not available	2224582	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Flixotaide Inalador 250 microgramas/dose suspensão pressurizada para inalação	not available	2224681	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Flixotide Diskus 500 micrograme pulbere de inhalat	not available	2338/2010/01	GLAXO WELLCOME UK LIMITED	RO
Flixotide Diskus 250 micrograme pulbere de inhalat	not available	2337/2010/01	GLAXO WELLCOME UK LIMITED	RO

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
FLIXOTIDE	not available	2067903	GLAXO GROUP LIMITED	GR
Cutivate mast 0,05 mg/g fluticasoni propionas	not available	46/659/94-C	GLAXO GROUP LIMITED	CZ
Flixotide Diskus 250 microgram/dosis - inhalatiepoeder, voorverdeeld	not available	RVG 18194	GLAXOSMITHKLINE BV	NL
Fluinol 50 microgramos/pulverizaci ón, suspensión para pulverización nasal	not available	60.542	GLAXOSMITHKLINE S.A.	ES
FLIXOTIDE	not available	2067907	GLAXO GROUP LIMITED	GR
FLIXOTIDE	not available	2067908	GLAXO GROUP LIMITED	GR
Flixotide 250 microgrammes/dose- Suspension pour inhalation en flacon pressurisé	not available	2007 09 9440	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Flixotaide Diskus 500 microgramas/dose pó para inalação	not available	2625689	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Flixotide Dysk, 50 mg/dawkę inhalacyjną, proszek do inhalacji	not available	4845	GLAXOSMITHKLINE EXPORT LTD	PL
Cutivate 0,5 mg/g, krem	not available	R/3650	GLAXOSMITHKLINE EXPORT LTD	PL
FLIXOTIDE INHALER, 50 mikrogrammi/annuses inhalatsiooniaerosool, suspensioon	not available	098995	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	EE
Flixotide 50 mikrogramų/dozėje suslęgtoji įkvepiamoji suspensija	not available	LT/1/94/1013/001	GLAXOSMITHKLINE LIETUVA UAB	LT

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
Flutivate 0,05 % kräm	not available	11905	GLAXOSMITHKLINE AB	SE
FLIXONASE 0,05 g/100 g spray nazal suspensie	not available	6605/2014/01	GLAXO WELLCOME UK LIMITED	RO
Flixotide Diskus 100 micrograme pulbere de inhalat	not available	2336/2010/02	GLAXO WELLCOME UK LIMITED	RO
Flixotide Diskus® junior 100 Mikrogramm - Pulver zur Trockeninhalation	not available	1-20577	GLAXOSMITHKLINE PHARMA GMBH.	AT
Flixotide Diskus 500 micrograme pulbere de inhalat	not available	2338/2010/02	GLAXO WELLCOME UK LIMITED	RO
Flixonase aquosum – Nasenspray	not available	1-19708	GLAXOSMITHKLINE PHARMA GMBH.	AT
Flixotide standard 125 Mikrogramm – Dosieraerosol	not available	1-20555	GLAXOSMITHKLINE PHARMA GMBH.	AT
Flixotide junior 50 Mikrogramm - Dosieraerosol	not available	1-20552	GLAXOSMITHKLINE PHARMA GMBH.	AT
Flixotide forte 250 Mikrogramm - Dosieraerosol	not available	1-20559	GLAXOSMITHKLINE PHARMA GMBH.	AT
Flixotide Diskus® forte 500 Mikrogramm - Pulver zur Trockeninhalation	not available	1-20578	GLAXOSMITHKLINE PHARMA GMBH.	AT
Flixotide Diskus® standard 250 Mikrogramm - Pulver zur Trockeninhalation	not available	1-20575	GLAXOSMITHKLINE PHARMA GMBH.	AT
Кутиват 0,05 % крем	not available	20010846	GLAXO GROUP LIMITED	BG

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
Фликсоназе 50 микрограма/дозирано впръскване, спрей за нос, суспензия	not available	20030010	GLAXO GROUP LIMITED	BG
FLIXOTIDE	not available	38971/10/18-4-2011	GLAXOSMITHKLINE AEBE	GR
FLIXOTIDE	not available	2067909	GLAXO GROUP LIMITED	GR
FLIXOTIDE	not available	38968/10/18-4-2011	GLAXOSMITHKLINE AEBE	GR
FLIXOTIDE	not available	2067904	GLAXO GROUP LIMITED	GR
FLIXOTIDE	not available	2067905	GLAXO GROUP LIMITED	GR
Flixotide 125 mikrogrami/devā aerosols inhalācijām, zem spiediena, suspensija	not available	02-0134	GLAXOSMITHKLINE LATVIA SIA	LV
CUTIVATE 0,5 mg/g krēms	not available	00-0252	GLAXOSMITHKLINE LATVIA SIA	LV
Flixotide Diskus 500 mikrogrami pulveris inhalācijām	not available	99-0397	GLAXOSMITHKLINE LATVIA SIA	LV
FLIXONASE Nasule Drops 400 mikrogrami deguna pilieni, suspensija	not available	02-0266	GLAXOSMITHKLINE LATVIA SIA	LV
Flixotide Diskus 100 mikrogrami pulveris inhalācijām	not available	99-0395	GLAXOSMITHKLINE LATVIA SIA	LV
CUTIVATE 0,05 mg/g ziede	not available	00-0251	GLAXOSMITHKLINE LATVIA SIA	LV
Flixotide 50 mikrogrami/devā aerosols inhalācijām, zem spiediena, suspensija	not available	02-0133	GLAXOSMITHKLINE LATVIA SIA	LV

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
Flixotide 250 mikrogrami/devā aerosols inhalācijām, zem spiediena, suspensija	not available	02-0135	GLAXOSMITHKLINE LATVIA SIA	LV
FLIXOTIDE DISKUS 50 MCG, 50 mikrogrammi/annuses inhalatsioonipulber	not available	108695	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	EE
Cutivate 0,05 mg/g tepalas	not available	LT/1/94/0477/001	GLAXOSMITHKLINE LIETUVA UAB	LT
Flutide Diskus 250 mikrogram/dos inhalationspulver, avdelad dos	not available	12418	GLAXOSMITHKLINE AB	SE
Flutide Evohaler 50 mikrogram/dos inhalationsspray, suspension	not available	18728	GLAXOSMITHKLINE AB	SE
Flutide Diskus 100 mikrogram/dos inhalationspulver, avdelad dos	not available	12417	GLAXOSMITHKLINE AB	SE
Flixotide Diskus 100 micrograme pulbere de inhalat	not available	2336/2010/01	GLAXO WELLCOME UK LIMITED	RO
Flixotide, inhalationsspray, suspension	not available	14984	GLAXOSMITHKLINE PHARMA A/S	DK
Flixotide	not available	16826	GLAXOSMITHKLINE PHARMA A/S	DK
Flixotide 125 Inhaler N Suspenze k inhalaci v tlakovém obalu	not available	14/058/00-C	GLAXO GROUP LIMITED	CZ

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
Cutivate krém 0,5 mg/g fluticasoni propionas	not available	46/658/94-C	GLAXO GROUP LIMITED	CZ
Flixotide Diskus 500 Dávkovaný prášek k inhalaci	not available	14/076/00-C	GLAXO GROUP LIMITED	CZ
Flixonase 50 mikrog/annos nenäsumute, suspensio	not available	10831	GLAXOSMITHKLINE CONSUMER HEALTHCARE A/S	FI
FLIXOTIDE DISKUS 100 MCG, 100 mikrogrammi/annuses inhalatsioonipulber	not available	108795	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	EE
FLIXOTIDE DISKUS 250 MCG, 250 mikrogrammi/annuses inhalatsioonipulber	not available	108895	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	EE
FLIXONASE AQUEOUS NASAL SPRAY 50 MCG, 50 mikrogrammi ninasprei, suspensioon	not available	098795	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	EE
Cutivate 0,5 mg/g kremas	not available	LT/1/94/0477/002	GLAXOSMITHKLINE LIETUVA UAB	LT
Fluticasone Propionate GSK 50 mikrogramu/išpurškime nosies purškalas (suspensija)	not available	LT/1/94/0977/003	GLAXOSMITHKLINE LIETUVA UAB	LT
Cutivate 0,5 mg/g kremas	not available	LT/1/94/0477/004	GLAXOSMITHKLINE LIETUVA UAB	LT
Flixotide 50 mikrogramu/dozėje suslėgtoji įkvepiamoji suspensija	not available	LT/1/94/1013/002	GLAXOSMITHKLINE LIETUVA UAB	LT

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
Cutivate 0,05 mg/g tepalas	not available	LT/1/94/0477/003	GLAXOSMITHKLINE LIETUVA UAB	LT
Flixotide Diskus 500 mikrogramų/dozėje dozuoti įkvepiamieji milteliai	not available	LT/1/95/1014/004	GLAXOSMITHKLINE LIETUVA UAB	LT
Flixotide Diskus 50 mikrogramų/dozėje dozuoti įkvepiamieji milteliai	not available	LT/1/95/1014/001	GLAXOSMITHKLINE LIETUVA UAB	LT
Flixotide 125 mikrogramai/dozėje suslėgtoji įkvepiamoji suspensija	not available	LT/1/94/1013/003	GLAXOSMITHKLINE LIETUVA UAB	LT
Flixotide Diskus 100 mikrogramų/dozėje dozuoti įkvepiamieji milteliai	not available	LT/1/95/1014/002	GLAXOSMITHKLINE LIETUVA UAB	LT
Otri-Allergie® Nasenspray Fluticason 0,05 mg Fluticasonpropionat/Sprü hstoß Nasenspray, Suspension Für Erwachsene	not available	23248.00.00	GLAXOSMITHKLINE CONSUMER HEALTHCARE GMBH & CO. KG	DE
Cutivate zalf 0,05 mg/g	not available	RVG 16648	GLAXOSMITHKLINE BV	NL
Cutivate crème 0,5 mg/g	not available	RVG 16647	GLAXOSMITHKLINE BV	NL
Flixotide 125 Inhalator CFK-vrij, aërosol, suspensie 125 microgram/dosis	not available	RVG 16213	GLAXOSMITHKLINE B.V.	NL
Flixotide Diskus 100 microgram/dosis - inhalatiepoeder, voorverdeeld	not available	RVG 18193	GLAXOSMITHKLINE BV	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
Flixotide Diskus 500 microgram/dosis - inhalatiepoeder, voorverdeeld	not available	RVG 18195	GLAXOSMITHKLINE BV	NL
Flixotide 250 Inhalator CFK-vrij, aërosol, suspensie 250 microgram/dosis	not available	RVG 16214	GLAXOSMITHKLINE B.V.	NL
Flixonase 50 microgram per dosis, neusspray suspensie	not available	RVG 14424	GLAXOSMITHKLINE B.V.	NL
FLIXONASE AQUA, 50 microgrammes/dose, suspension pour pulvérisation nasale	not available	260/09 08 0497	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Flixotide Diskus 500 microgrammes/dose - Poudre pour inhalation en récipient unidose	not available	2007 09 9447	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Flixotide Diskus 100 microgrammes/dose - Poudre pour inhalation en récipient unidose	not available	2007 09 9445	GLAXOSMITHKLINE PHARMACEUTICALS SA	LU
Cutivate 0,05 mg/g Pomada	not available	2219889	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Cutivate 0,5 mg/g Creme	not available	2219780	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Flixotaide Diskus 250 microgramas/dose pó para inalação	not available	2625481	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Flixotaide Inalador 250 microgramas/dose suspensão pressurizada para inalação	not available	2224780	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
Flixotaide Diskus 50 microgramas/dose pó para inalação	not available	2625085	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Flutaide 50 microgramas/dose suspensão para pulverização nasal	not available	2223980	ALENFARMA - ESPECIALIDADES FARMACEUTICAS, LDA	PT
Flixotaide Inalador 50 microgramas/dose suspensão pressurizada para inalação	not available	2224384	GLAXO WELLCOME FARMACÊUTICA, LDA	PT
Flutide Diskus 500 mikrogram/dos inhalationspulver, avdelad dos	not available	12419	GLAXOSMITHKLINE AB	SE
Flutide Diskus 50 mikrogram/dos inhalationspulver, avdelad dos	not available	12416	GLAXOSMITHKLINE AB	SE
Flutide Evohaler 125 mikrogram/dos inhalationsspray, suspension	not available	13408	GLAXOSMITHKLINE AB	SE
Flutide Nasal 50 mikrogram/dos nässpray, suspension	not available	11327	GLAXOSMITHKLINE AB	SE
Flixotide Diskus 250 micrograme pulbere de inhalat	not available	2337/2010/02	GLAXO WELLCOME UK LIMITED	RO
Flixotide 125 Inhaler CFC-Free, suspensie de inhalat presurizată	not available	623/2008/02	GLAXO WELLCOME UK LIMITED	RO
Flixotide 250 Inhaler CFC-Free, suspensie de inhalat presurizată	not available	624/2008/01	GLAXO WELLCOME UK LIMITED	RO

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
Flixotide 50 Inhaler CFC-Free, suspensie de inhalat presurizatã	not available	4685/2004/01	GLAXO WELLCOME UK LIMITED	RO
Flixotide Nebules 2 mg/2 ml suspensie de inhalat prin nebulizator	not available	1118/2008/02	GLAXO WELLCOME UK LIMITED	RO
Flixotide Nebules 2 mg/2 ml suspensie de inhalat prin nebulizator	not available	1118/2008/01	GLAXO WELLCOME UK LIMITED	RO
Flixotide Nebules 0,5 mg/2 ml suspensie de inhalat prin nebulizator	not available	1117/2008/02	GLAXO WELLCOME UK LIMITED	RO
Cutivate 0,5 mg/g crema	not available	60.218	STIEFEL FARMA, S.A.	ES
Cutivate, 0,05 mg/g, maść	not available	R/3651	GLAXOSMITHKLINE EXPORT LTD	PL
Flixonase Nasule, 400 µg/dawky (1 mg/ml), krople do nosa, zawiesina	not available	9338	GLAXOSMITHKLINE EXPORT LTD	PL
Flixonase, 50 µg/dawkę, aerozol do nosa, zawiesina	not available	R/2948	GLAXOSMITHKLINE EXPORT LTD	PL
Flixotide Dysk, 500 mg/dawkę inhalacyjną, proszek do inhalacji	not available	4848	GLAXOSMITHKLINE EXPORT LTD	PL
Flixotide, 0,5 mg/2 ml, zawiesina do nebulizacji	not available	9565	GLAXOSMITHKLINE EXPORT LTD	PL
Flixotide, 2 mg/2 ml, zawiesina do nebulizacji	not available	9566	GLAXOSMITHKLINE EXPORT LTD	PL
Flixotide Dysk, 100 mg/dawkę inhalacyjną, proszek do inhalacji	not available	4846	GLAXOSMITHKLINE EXPORT LTD	PL
Flixotide, 250 mg/dawkę inhalacyjną, aerozol inhalacyjny, zawiesina	not available	8515	GLAXOSMITHKLINE EXPORT LTD	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
Flixotide 50 micrograms Evohaler	not available	16810	GLAXO GROUP LIMITED	CY
Cutivate Cream 0.05%	not available	16799	GLAXO GROUP LIMITED	CY
Flixotide Diskus 250 micrograms (fluticasone propionate)	not available	19606	GLAXO GROUP LIMITED	CY
Flixotide Diskus 100 micrograms (fluticasone propionate)	not available	19556	GLAXO GROUP LIMITED	CY
Flixotide	not available	14982	GLAXOSMITHKLINE PHARMA A/S	DK
Flixotide	not available	14983	GLAXOSMITHKLINE PHARMA A/S	DK
Flixotide	not available	16828	GLAXOSMITHKLINE PHARMA A/S	DK
Flixotide	not available	16825	GLAXOSMITHKLINE PHARMA A/S	DK
Flixotide	not available	16827	GLAXOSMITHKLINE PHARMA A/S	DK
FLIXOTIDE 50 microgrammes/dose, suspension pour inhalation en flacon pressurisé	not available	NL18773	LABORATOIRE GLAXOSMITHKLINE S.A.S.	FR
FLIXOTIDE DISKUS 500 microgrammes/dose, poudre pour inhalation	not available	NL20892	LABORATOIRE GLAXOSMITHKLINE S.A.S.	FR
FLIXOTIDE DISKUS 100 microgrammes/dose, poudre pour inhalation	not available	NL20890	LABORATOIRE GLAXOSMITHKLINE S.A.S.	FR
FLIXOTIDE DISKUS 50 microgrammes/dose, poudre pour inhalation buccale	not available	NL20885	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
FLIXOTIDE 125 microgrammes/dose, suspension pour inhalation en flacon pressurisé	not available	NL18774	LABORATOIRE GLAXOSMITHKLINE S.A.S.	FR
FLIXONASE 50 microgrammes/dose, suspension nasale en flacon pulvérisateur avec pompe doseuse	not available	NL16604	LABORATOIRE GLAXOSMITHKLINE S.A.S.	FR
FLIXOTIDE 250 microgrammes/dose, suspension pour inhalation en flacon pressurisé	not available	NL18775	LABORATOIRE GLAXOSMITHKLINE S.A.S.	FR
FLIXOTIDE DISKUS 250 microgrammes/dose, poudre pour inhalation	not available	NL20891	LABORATOIRE GLAXOSMITHKLINE S.A.S.	FR
Flixotide Evohaler 125 mikrogramm/adag túlnyomásos inhalációs szuszpenzió	not available	OGYI-T-7825/01	GLAXOSMITHKLINE KFT.	HU
Flixotide Diskus 100 mikrogramm/adag adagolt inhalációs por	not available	OGYI-T-5999/01	GLAXOSMITHKLINE KFT.	HU
Flixotide Diskus 250 mikrogramm/adag adagolt inhalációs por	not available	OGYI-T-5999/02	GLAXOSMITHKLINE KFT.	HU
Flixotide Diskus 500 mikrogramm/adag adagolt inhalációs por	not available	OGYI-T-5999/03	GLAXOSMITHKLINE KFT.	HU
Cutivate 0,05 mg/g kenőcs	not available	OGYI-T-5405/01	GLAXOSMITHKLINE KFT.	HU
Cutivate 0,5 mg/g krém	not available	OGYI-T-5406/01	GLAXOSMITHKLINE KFT.	HU

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
Flixonase szuszpenziós orrspray	not available	OGYI-T-2380/01	GLAXOSMITHKLINE KFT.	HU
FLIXODERM 0,005% Unguento	not available	029014038	GLAXOSMITHKLINE S.P.A.	IT
FLIXONASE 50 microgrammi/erogazione Spray Nasale, Sospensione	not available	027657042	GLAXOSMITHKLINE S.P.A.	IT
FLIXODERM 0,05% Crema	not available	029014014	GLAXOSMITHKLINE S.P.A.	IT
FLIXOTIDE 250 mcg Sospensione pressurizzata per inalazione	not available	028667107	GLAXOSMITHKLINE S.P.A.	IT
FLIXOTIDE 250 mcg Polvere per inalazione	not available	028667184	GLAXOSMITHKLINE S.P.A.	IT
FLIXOTIDE 50 mcg Sospensione pressurizzata per inalazione	not available	028667020	GLAXOSMITHKLINE S.P.A.	IT
FLIXOTIDE 500 mcg/2 ml Sospensione da nebulizzare	not available	028667210	GLAXOSMITHKLINE S.P.A.	IT
FLIXONASE 50 microgrammi/erogazione Spray Nasale, Sospensione	not available	027657016	GLAXOSMITHKLINE S.P.A.	IT
FLIXOTIDE 100 mcg Polvere per inalazione	not available	028667160	GLAXOSMITHKLINE S.P.A.	IT
FLIXOTIDE 125 mcg Sospensione pressurizzata per inalazione	not available	028667095	GLAXOSMITHKLINE S.P.A.	IT
FLIXOTIDE 500 mcg Polvere per inalazione	not available	028667208	GLAXOSMITHKLINE 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
Flixonase Nasal Drops	not available	69/0116/01-S	GLAXOSMITHKLINE SLOVAKIA S.R.O.	SK
Flixonase Aqueous Nasal Spray 50 µg/1 dávka nosová suspenzná aerodisperzia	not available	24/0796/92-C/S	GLAXO GROUP LIMITED	SK
Flixotide 50 Inhaler N	not available	14/0372/95-S	GLAXO GROUP LIMITED	SK
Flutivate 0,05% krem	not available	920155 (IS)	GLAXOSMITHKLINE PHARMA A/S	IS
Flixotide 125 míkróg/skammt innúðalyf, dreifa	not available	920141 (IS)	GLAXOSMITHKLINE PHARMA A/S	IS
Flixotide Diskus 250 míkróg/skammt innöndunarduft, afmældir skammtar	not available	940265 (IS)	GLAXOSMITHKLINE PHARMA A/S	IS
Flixotide Diskus 100 míkróg/skammt innöndunarduft, afmældir skammtar	not available	940264 (IS)	GLAXOSMITHKLINE PHARMA A/S	IS
Flixonase 50 míkróg/skammt nefúði, dreifa	not available	890173 (IS)	GLAXOSMITHKLINE PHARMA A/S	IS
Flixotide 250 míkróg/skammt innúðalyf, dreifa	not available	920140 (IS)	GLAXOSMITHKLINE PHARMA A/S	IS
Flixotide Diskus 500 míkróg/skammt innöndunarduft, afmældir skammtar	not available	940266 (IS)	GLAXOSMITHKLINE PHARMA A/S	IS
Flixotide 50 míkróg/skammt innúðalyf, dreifa	not available	920142 (IS)	GLAXOSMITHKLINE PHARMA A/S	IS

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
Flutide 125 mikrogram/dose inhalasjonsaerosol, suspensjon	not available	96-3187	GLAXOSMITHKLINE AS	NO
Flutide inhalasjonspulver 100 mikrogram/dose	not available	94-03023	GLAXOSMITHKLINE AS	NO
Flutide 250 mikrogram/dose inhalasjonsaerosol, suspensjon	not available	96-3188	GLAXOSMITHKLINE AS	NO
Flutide Nasal 50 mikrog/dose, neseppray, suspensjon	not available	7960	GLAXOSMITHKLINE AS	NO
Flutivate 0,05 % krem	not available	8154	GLAXOSMITHKLINE AS	NO
Flutivate	not available	8155	GLAXOSMITHKLINE AS	NO
Flutide inhalasjonspulver 500 mikrogram/dose	not available	94-03028	GLAXOSMITHKLINE AS	NO
Flutide 50 mikrogram/dose inhalasjonsaerosol, suspensjon	not available	94-01759	GLAXOSMITHKLINE AS	NO
Flutide inhalasjonspulver 50 mikrogram/dose	not available	94-03022	GLAXOSMITHKLINE AS	NO
Flutide inhalasjonspulver 250 mikrogram/dose	not available	94-03026	GLAXOSMITHKLINE AS	NO
INALACOR Accuhaler 500 mg, Polvo para inhalación	not available	60.691	ALLEN FARMACÉUTICA, S.A	ES
Pirinase Hayfever Relief for Adults 0.05% Nasal Spray	not available	PL 44673/0100	GLAXOSMITHKLINE CONSUMER HEALTHCARE (UK) TRADING LIMITED	UK
Flixonase Allergy Nasal Spray	not available	PL 44673/0099	GLAXOSMITHKLINE CONSUMER HEALTHCARE (UK) TRADING 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
Flutikazonpropionat GSK 50 mikrogramov/vpih pršilo za nos, suspenzija	UK/H/5780/001	H/16/02160/001	GLAXOSMITHKLINE D.O.O.	SI
Flonase 50 microgramos/pulverización, suspensión para pulverización nasal	UK/H/5780/001	79947	GLAXOSMITHKLINE CONSUMER HEALTHCARE, S.A.	ES
FLIXONASE AQUEOUS NASAL SPRAY 50 MCG, 50 mikrogrammi ninasprei, suspensioon	not available	810413	GLAXO WELLCOME LTD	EE
Flixotide 500 Nebules, vernevelsuspensie 0,5 mg/2 ml	not available	RVG 21834	GLAXOSMITHKLINE B.V.	NL
FLIXOTIDE NASULE	not available	2442001	GLAXOSMITHKLINE AEBE	GR
Flixotide	not available	83344/26-11-2014	GLAXOSMITHKLINE AEBE	GR
Flixotide 2000 Nebules, vernevelsuspensie 2 mg/2 ml	not available	RVG 21835	GLAXOSMITHKLINE B.V.	NL
Flutivate 0,005% smyrslí	not available	920154 (IS)	GLAXOSMITHKLINE PHARMA A/S	IS
CUTIVATE OINTMENT 0,005%, salv	not available	098595	GLAXO WELLCOME LTD	EE
FLIXOVATE 0,005 POUR CENT, pommade	not available	NL19271	LABORATOIRE GLAXOSMITHKLINE S.A.S.	FR
Flutide Nasal 1 mg/ml, nesedraper, suspensjon	not available	98-3816	GLAXOSMITHKLINE AS	NO
Flixotide, 50 mg/dawkę inhalacyjną, aerozol inhalacyjny, zawiesina	not available	8513	GLAXOSMITHKLINE EXPORT LTD	PL
Flixotide, 125 mg/dawkę inhalacyjną, aerozol inhalacyjny, zawiesina	not available	8514	GLAXOSMITHKLINE EXPORT LTD	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
Flixonase 50 microgramos/pulverización, suspensión para pulverización nasal	not available	60.483	GLAXOSMITHKLINE S.A.	ES
INALACOR 250 mg, Suspensión para inhalación en envase a presión	not available	60.688	ALLEN FARMACÉUTICA, S.A	ES
INALACOR Accuhaler 100 mg, Polvo para inhalación	not available	60.689	ALLEN FARMACÉUTICA, S.A	ES
Flixonase 0.05% Nasal Spray	not available	PL 44673/0101	GLAXOSMITHKLINE CONSUMER HEALTHCARE (UK) TRADING LIMITED	UK
Fluticasone propionate 50 micrograms/actuation nasal spray, suspension	UK/H/5780/001	PL 44673/0102	GLAXOSMITHKLINE CONSUMER HEALTHCARE (UK) TRADING LIMITED	UK
FLIXOVATE 0,05 POUR CENT, crème	not available	NL19270	LABORATOIRE GLAXOSMITHKLINE S.A.S.	FR
CUTIVATE CREAM 0,05%, kreem	not available	098495	GLAXO WELLCOME LTD	EE
Flixonase, næsespray, suspension, 60 doser	not available	13680	GLAXOSMITHKLINE PHARMA A/S	DK
Flixotide Accuhaler 50 micrograms	not available	PL 10949/0226	GLAXO WELLCOME UK LIMITED	UK
Flixotide Accuhaler 100 micrograms	not available	PL 10949/0227	GLAXO WELLCOME UK LIMITED	UK
Flixotide Accuhaler 500 micrograms	not available	PL 10949/0229	GLAXO WELLCOME UK LIMITED	UK
Flixotide Accuhaler 250 micrograms	not available	PL 10949/0228	GLAXO WELLCOME UK LIMITED	UK
Flixotide 250 micrograms Evohaler	not available	PL 10949/0266	GLAXO WELLCOME UK LIMITED	UK
Flixotide 125 micrograms Evohaler	not available	PL 10949/0265	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
Cutivate 0.05% w/w Cream	not available	PL 10949/0013	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	UK
Flixotide Nebules 2 mg/2 ml Nebuliser Suspension	not available	PA 1077/044/017	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Flixotide Evohaler 50 micrograms per metered dose, Pressurised Inhalation Suspension	not available	PA 1077/044/013	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Flixotide Evohaler 250 micrograms per metered dose, Pressurised Inhalation Suspension	not available	PA 1077/044/015	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Flixotide Diskus 500 micrograms, Inhalation Powder, pre-dispensed	not available	PA 1077/044/012	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Flixotide Evohaler 125 micrograms per metered dose, Pressurised Inhalation Suspension	not available	PA 1077/044/014	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Flixotide Diskus 100 micrograms, Inhalation Powder, pre-dispensed	not available	PA 1077/044/010	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Flixotide Diskus 250 micrograms, Inhalation Powder, pre-dispensed	not available	PA 1077/044/011	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Flixotide Diskus 50 micrograms, Inhalation Powder, pre-dispensed	not available	PA 1077/044/009	GLAXOSMITHKLINE (IRELAND) LIMITED	IE
Flixotide Nebules 0.5 mg/2 ml Nebuliser Suspension	not available	PA 1077/044/016	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
Flutide <input type="checkbox"/> 250 µg/Dosis, einzeldosiertes Pulver zur Inhalation	not available	30864.02.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Flutide <input type="checkbox"/> mite Diskus <input type="checkbox"/> 100 µg/Dosis, einzeldosiertes Pulver zur Inhalation	not available	30864.01.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Flutide <input type="checkbox"/> forte Diskus <input type="checkbox"/> 500 µg/Dosis, einzeldosiertes Pulver zur Inhalation	not available	30867.00.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Flutide <input type="checkbox"/> Junio Diskus <input type="checkbox"/> 50 µg/Dosis, einzeldosiertes Pulver zur Inhalation	not available	30864.00.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Flixotide Nebules 0.5mg/2ml	not available	18620	GLAXO GROUP LIMITED	CY
Flixotide Diskus 500 µg inhalacny prasok	not available	14/0145/15-S	GLAXOSMITHKLINE SLOVAKIA S.R.O.	SK
Flixotaide Nebules, 0,5 mg/ 2 ml, suspensão para inalação por nebulização	not available	3015682	GLAXO WELLCOME FARMACÉUTICA, LDA	PT
Flixotaide Nebules, 2 mg/ 2 ml, suspensão para inalação por nebulização	not available	3015781	GLAXO WELLCOME FARMACÉUTICA, LDA	PT
Flixonase Aqueous Nasal Spray	not available	16808	GLAXO GROUP LIMITED	CY
Flixotide 125 micrograms Evohaler	not available	16809	GLAXO GROUP LIMITED	CY

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
Flixotide Diskus 250 µg inhalacny prasok	not available	14/0144/15-S	GLAXOSMITHKLINE SLOVAKIA S.R.O.	SK
Cutivate 0,05 mg/g unguent	not available	9564/2016/01	GLAXO WELLCOME UK LIMITED	RO
Cutivate 0,5 mg/g crema	not available	9565/2016/01	GLAXO WELLCOME UK LIMITED	RO
Flixonase Aqueous Nasal Spray	not available	PL 10949/0036	GLAXO WELLCOME UK LTD TRADING AS GLAXOSMITHKLINE UK	UK
INALACOR 50 mg, Suspensión para inhalación en envase a presión	not available	60.686	ALLEN FARMACÉUTICA, S.A	ES
Flutide <input type="checkbox"/> fo Dosier-Aerosol Druckgasinhalation, Suspension	not available	39639.03.00	GLAXOSMITHKLINE GMBH & CO. KG	DE
Fluticasonpropionat „Allen“ Diskus junior 100 Mikrogramm - Pulver zur Trockeninhalation	not available	135048	ALLEN PHARMAZEUTIKA GESELLSCHAFT M.B.H.	AT
Fluticasonpropionat „Allen“ Diskus standard 250 Mikrogramm - Pulver zur Trockeninhalation	not available	135047	ALLEN PHARMAZEUTIKA GESELLSCHAFT M.B.H.	AT
Fluticasonpropionat „Allen“ Diskus forte 500 Mikrogramm - Pulver zur Trockeninhalation	not available	135050	ALLEN PHARMAZEUTIKA GESELLSCHAFT M.B.H.	AT
Fluticasonpropionat „Allen“ junior 50 Mikrogramm - Dosieraerosol	not available	135045	ALLEN PHARMAZEUTIKA GESELLSCHAFT M.B.H.	AT

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
Fluticasonpropionat „Allen“ standard 125 Mikrogramm – Dosieraerosol	not available	135033	ALLEN PHARMAZEUTIKA GESELLSCHAFT M.B.H.	AT
Fluticasonpropionat „Allen“ forte 250 Mikrogramm - Dosieraerosol	not available	135044	ALLEN PHARMAZEUTIKA GESELLSCHAFT M.B.H.	AT
Fluticasone Cipla 125 mikrogram/dos inhalationsspray, suspension	SE/H/1284/001	48019	CIPLA (EU) LIMITED	SE
Flixotide Diskus 100 mikrograma	not available	HR-H-981610940	GLAXOSMITHKLINE D.O.O.	HR
Flixotide Diskus 250 mikrograma	not available	HR-H-768919972	GLAXOSMITHKLINE D.O.O.	HR
Flixotide Inhaler 50 mikrograma/dozi, stlaceni inhalat, suspenzija	not available	UP/I-530-09/12-02/401	GLAXOSMITHKLINE D.O.O.	HR
Flixotide Inhaler 250 mikrograma/dozi, stlaceni inhalat, suspenzija	not available	UP/I-530-09/12-02/403	GLAXOSMITHKLINE D.O.O.	HR
Otri-Allergie® Nasenspray Fluticason 0,05 mg Fluticasonpropionat/Sprühstoß Nasenspray, Suspension Für Erwachsene	not available	23248.00.00	GLAXOSMITHKLINE CONSUMER HEALTHCARE GMBH & CO. KG	DE
Fluticasonpropionaat 50 microgram/dosis Focus, neusspray, suspensie	not available	RVG 108927	FOCUS CARE PHARMACEUTICALS 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
Aerosona 125 microgramos/inhalación suspensión para inhalación en envase a presión	SE/H/1284/001	78162	SANDOZ FARMACÉUTICA, S.A.	ES
Aerosona 250 microgramos/inhalación suspensión para inhalación en envase a presión	SE/H/1284/002	78163	SANDOZ FARMACÉUTICA, S.A.	ES
Fluticasone Cipla 125 mikrogram/dos inhalationsspray, suspension	SE/H/1284/001	48019	CIPLA (EU) LIMITED	SE
Fluticasone Cipla 250 mikrogram/dos inhalationsspray, suspension	SE/H/1284/002	48020	CIPLA (EU) LIMITED	SE
Fluticrem 0,5 mg/g Creme	NL/H/1296/001	5236203	IFC SKINCARE PORTUGAL	PT
Fluticrem 0,5 mg/g crema	NL/H/1296/001	72.017	INDUSTRIAL FARMACEUTICA CANTABRIA, S.A.	ES
Fluticrem 0,5 mg/g crème	NL/H/1296/001	RVG 102091	INDUSTRIAL FARMACEUTICA CANTABRIA, S.A.	NL
Fluticrem 0,05% crema	NL/H/1296/001	039738012	DIFA COOPER S.P.A.	IT
Fluticrem 0,5 mg/g Creme	NL/H/1296/001	5236203	IFC SKINCARE PORTUGAL	PT
Fluticrem 0,5 mg/g crema	NL/H/1296/001	72.017	INDUSTRIAL FARMACEUTICA CANTABRIA, S.A.	ES
Fluticrem 0,5 mg/g crème	NL/H/1296/001	RVG 102091	INDUSTRIAL FARMACEUTICA CANTABRIA, S.A.	NL
Fluticrem 0,05% crema	NL/H/1296/001	039738012	DIFA COOPER S.P.A.	IT
Arquist 125 microgram per actuation pressurised inhalation, suspension	SE/H/1580/001	53659	CIPLA (EU) LIMITED	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
Arquist 250 microgram per actuation pressurised inhalation, suspension	SE/H/1580/002	53660	CIPLA (EU) LIMITED	SE
Aerosona 125 microgramos/inhalación suspensión para inhalación en envase a presión	SE/H/1284/001	78162	SANDOZ FARMACÉUTICA, S.A.	ES
Aerosona 250 microgramos/inhalación suspensión para inhalación en envase a presión	SE/H/1284/002	78163	SANDOZ FARMACÉUTICA, S.A.	ES
Fluticasone Cipla 125 mikrogram/dos inhalationsspray, suspension	SE/H/1284/001	48019	CIPLA (EU) LIMITED	SE
Fluticasone Cipla 250 mikrogram/dos inhalationsspray, suspension	SE/H/1284/002	48020	CIPLA (EU) LIMITED	SE
Flunutrac 0,05% crema	NL/H/1295/001	040943019	ISDIN S.R.L.	IT
CORTIFIL 0,5 mg/g crème	NL/H/1295/001	RVG 102106	LABORATORIOS SALVAT, S.A.	NL
CORTIFIL 0.05% cream	NL/H/1295/001	PL17156/0002	LABORATORIOS SALVAT, S.A.	UK
Flunutrac 0,5 mg/g crema	NL/H/1295/001	72.411	ISDIN, S.A.	ES
Flunutra 0,5 mg/g creme	NL/H/1295/001	5236179	ISDIN LDA	PT
Reviflut Axahaler 125 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/02	SAGER PHARMA KFT.	HU
Reviflut Axahaler 125 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/03	SAGER PHARMA KFT.	HU

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
Reviflut Axahaler 125 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/04	SAGER PHARMA KFT.	HU
Reviflut Axahaler 125 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/05	SAGER PHARMA KFT.	HU
Reviflut Axahaler 125 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/06	SAGER PHARMA KFT.	HU
Reviflut Axahaler 125 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/07	SAGER PHARMA KFT.	HU
Reviflut Axahaler 125 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/08	SAGER PHARMA KFT.	HU
Reviflut Axahaler 125 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/09	SAGER PHARMA KFT.	HU
Reviflut Axahaler 250 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/11	SAGER PHARMA KFT.	HU
Reviflut Axahaler 250 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/12	SAGER PHARMA KFT.	HU
Reviflut Axahaler 250 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/13	SAGER PHARMA KFT.	HU
Reviflut Axahaler 250 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/14	SAGER PHARMA KFT.	HU
Reviflut Axahaler 250 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/15	SAGER PHARMA KFT.	HU

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
Reviflut Axahaler 250 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/16	SAGER PHARMA KFT.	HU
Reviflut Axahaler 250 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/17	SAGER PHARMA KFT.	HU
Reviflut Axahaler 250 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/18	SAGER PHARMA KFT.	HU
Reviflut Axahaler 125 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/01	SAGER PHARMA KFT.	HU
Reviflut Axahaler 250 mikrogramm inhalációs por kemény kapszulában	not available	OGYI-T-22448/10	SAGER PHARMA KFT.	HU
PAVETOD "500 mcg/2 ml sospensione da nebulizzare"	not available	043084019	GENETIC SPA	IT
PAVETOD "500 mcg/2 ml sospensione da nebulizzare"	not available	043084021	GENETIC SPA	IT
PAVETOD "2 mg/2 ml sospensione da nebulizzare"	not available	043084033	GENETIC SPA	IT
PAVETOD "2 mg/2 ml sospensione da nebulizzare"	not available	043084045	GENETIC SPA	IT
FLUGENIX "500 mcg/2 ml sospensione da nebulizzare"	not available	043088018	GENETIC SPA	IT
FLUGENIX "500 mcg/2 ml sospensione da nebulizzare"	not available	043088020	GENETIC SPA	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
FLUGENIX "2 mg/2 ml sospensione da nebulizzare"	not available	043088032	GENETIC SPA	IT
FLUGENIX "2 mg/2 ml sospensione da nebulizzare"	not available	043088044	GENETIC SPA	IT
Fluticasonpropionaat Sandoz 50, neusspray, suspensie 50 microgram/dosis	RVG 32157	RVG 32157	SANDOZ B.V.	NL
Fluticasonpropionaat 125 microgram/dosis Vincion, aërosol, suspensie	not available	RVG 116004	VINCION BV	NL
Fluticasonpropionaat 250 microgram/dosis Vincion, aërosol, suspensie	not available	RVG 116005	VINCION BV	NL
Fluticasonpropionaat 50 Basic Pharma, neusspray, suspensie 50 microgram/dosis	not available	RVG 101118	Basic Pharma Manufacturing	NL
Fluticasonpropionaat 50 microgram/dosis Basic Pharma, neusspray, suspensie	not available	RVG 108852	Basic Pharma Manufacturing	NL