

EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

31 July 2020
EMA/270645/2015
Human Medicines Evaluation Division

List of nationally authorised medicinal products

Active substance: iron (parenteral preparations, except for iron dextran)

Procedure no.: PSUSA/00010236/202001

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
"Venofer 20 mg/ml Solución inyectable o concentrado para solución para perfusión."	SE/H/1842/01	64.000	VIFOR FRANCE	ES
Diafer 50 mg/ml Injekční roztok	SE/H/1164/001	12/255/14-C	PHARMACOSMOS A/S	CZ
Diafer 50 mg/ml injeksjonsvæske, oppløsning.	SE/H/1164/001	13-9739	PHARMACOSMOS A/S	NO
Diafer 50 mg/ml injektioneste, liuos	SE/H/1164/001	31802	PHARMACOSMOS A/S	FI
Diafer 50 mg/ml injektionsvæske, opløsning	SE/H/1164/001	53087	PHARMACOSMOS A/S	DK
Diafer 50 mg/ml injektionsvätska, lösning	SE/H/1164/001	47595	PHARMACOSMOS A/S	SE
Diafer 50 mg/ml oplossing voor injectie	SE/H/1164/001	RVG 114220	PHARMACOSMOS A/S	NL
Diafer 50 mg/ml soluție injectabilă	SE/H/1164/001	11647/2019/01	PHARMACOSMOS A/S	RO
Diafer 50 mg/ml soluție injectabilă	SE/H/1164/001	11647/2019/02	PHARMACOSMOS A/S	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
Diafer 50 mg/ml soluție injectabilă	SE/H/1164/001	11647/2019/03	PHARMACOSMOS A/S	RO
Diafer 50 mg/ml soluție injectabilă	SE/H/1164/001	11647/2019/04	PHARMACOSMOS A/S	RO
Diafer 50 mg/ml solution for injection	SE/H/1164/001	PA0982/004/001	PHARMACOSMOS A/S	IE
Diafer 50 mg/ml solution for injection	SE/H/1164/001	PL 18380/0004	PHARMACOSMOS A/S	UK
Diafer 50® mg/ml injektionsvätska, lösning	SE/H/1164/001	31802	PHARMACOSMOS A/S	FI
Diafer, 50 mg Fe ³⁺ /ml, roztwór do wstrzykiwań	SE/H/1164/001	21244	PHARMACOSMOS A/S	PL
Diafer® 50 mg/ml Injektionslösung	SE/H/1164/001	135493	PHARMACOSMOS A/S	AT
Diafer® 50 mg/ml Injektionslösung	SE/H/1164/001	BE456862	PHARMACOSMOS A/S	BE
Diafer® 50 mg/ml oplossing voor injectie	SE/H/1164/001	BE456862	PHARMACOSMOS A/S	BE

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Diafer® 50 mg/ml solution pour injection	SE/H/1164/001	BE456862	PHARMACOSMOS A/S	BE
Eisen Sucrose Baxter 20 mg/ml Injektions- /Infusionslösung.	DE/H/6316/001/DC	98524.00.00	BAXTER HOLDING B.V.	DE
FER BAXTER 20 mg/mL, solution pour injection/perfusion	DE/H/6316/001/DC	34009 550 596 7 7	BAXTER HOLDING B.V.	FR
FER BAXTER 20 mg/mL, solution pour injection/perfusion	DE/H/6316/001/DC	34009 550 596 8 4	BAXTER HOLDING B.V.	FR
FER BAXTER 20 mg/mL, solution pour injection/perfusion	DE/H/6316/001	34009 550 596 9 1	BAXTER HOLDING B.V.	FR
Ferinject 50 mg dzelzs/ml šķīdums injekcijām vai infūzijām	SE/H/1816/01	08-0017	VIFOR FRANCE	LV
Ferinject 50 mg Eisen/ml, Injektions- und Infusionslösung.	SE/H/1816/01	66227.00.00	VIFOR FRANCE	DE
Ferinject 50 mg Fe/ml injektions- /infusionsvätska, lösning	SE/H/1816/01	23738	VIFOR FRANCE	SE
Ferinject 50 mg Fe/ml injektions- /infusionsvätska, lösning.	SE/H/1816/01	22144	VIFOR FRANCE	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
Ferinject 50 mg fer/ml soluție injectabilă sau perfuzabilă	SE/H/1816/01	5232/2012/07	VIFOR FRANCE	RO
Ferinject 50 mg fer/ml soluție injectabilă/perfuzabilă	SE/H/1816/001	5232/2012/05	VIFOR FRANCE	RO
Ferinject 50 mg fer/ml soluție injectabilă/perfuzabilă	SE/H/1816/001	5232/2012/06	VIFOR FRANCE	RO
Ferinject 50 mg fer/ml soluție injectabilă/perfuzabilă	SE/H/1816/001	5232/2012/01	VIFOR FRANCE	RO
Ferinject 50 mg fer/ml soluție injectabilă/perfuzabilă	SE/H/1816/001	5232/2012/03	VIFOR FRANCE	RO
Ferinject 50 mg fer/ml soluție injectabilă/perfuzabilă	SE/H/1816/001	5232/2012/04	VIFOR FRANCE	RO
Ferinject 50 mg fer/ml soluție injectabilă/perfuzabilă	SE/H/1816/001	5232/2012/02	VIFOR FRANCE	RO
Ferinject 50 mg ferro/ml solução injectável ou para perfusão	SE/H/1816/01	5047303	VIFOR FRANCE	PT
Ferinject 50 mg ferro/ml solução injectável ou para perfusão	SE/H/1816/01	5242250	VIFOR FRANCE	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
Ferinject 50 mg ferro/ml solução injectável ou para perfusão	SE/H/1816/01	5242268	VIFOR FRANCE	PT
Ferinject 50 mg ferro/ml solução injectável ou para perfusão	SE/H/1816/01	5047279	VIFOR FRANCE	PT
Ferinject 50 mg ferro/ml solução injectável ou para perfusão	SE/H/1816/01	5588751	VIFOR FRANCE	PT
Ferinject 50 mg ferro/ml soluzione iniettabile/per infusione	SE/H/1816/01	040251011/M	VIFOR FRANCE	IT
Ferinject 50 mg ferro/ml soluzione iniettabile/per infusione	SE/H/1816/01	040251047/M	VIFOR FRANCE	IT
Ferinject 50 mg ferro/ml soluzione iniettabile/per infusione	SE/H/1816/01	040251035/M	VIFOR FRANCE	IT
Ferinject 50 mg ferro/ml soluzione iniettabile/per infusione	SE/H/1816/01	040251023/M	VIFOR FRANCE	IT
Ferinject 50 mg ferro/ml soluzione iniettabile/per infusione	SE/H/1816/01	040251074/M	VIFOR FRANCE	IT
Ferinject 50 mg ijzer/ ml. Oplossing voor injectie/ voor infusie	SE/H/1816/01	RVG 33865	VIFOR FRANCE	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
Ferinject 50 mg iron/ml solution for injection/infusion	UK/H/0894/001	PL 15240/0002	VIFOR FRANCE	HR
Ferinject 50 mg iron/ml solution for injection/infusion	SE/H/1816/01	PA0949/004/001	VIFOR FRANCE	IE
Ferinject 50 mg iron/ml solution for injection/infusion	SE/H/1816/01	PL 15240/0002	VIFOR FRANCE	UK
Ferinject 50 mg járn/ml stungulyf/innrennslislyf, lausn	SE/H/1816/01	IS/1/10/042/01	VIFOR FRANCE	IS
Ferinject 50 mg jern/ml injeksjons-/infusjonsvæske, oppløsning	SE/H/1816/01	09-7172	VIFOR FRANCE	NO
Ferinject 50 mg rautaa/ml injektio-/infuusioneste, liuos	SE/H/1816/01	22144	VIFOR FRANCE	FI
Ferinject 50 mg vas/ml oldatos injekció vagy infúzió	SE/H/1816/01	OGYI-T-21344/04	VIFOR FRANCE	HU
Ferinject 50 mg vas/ml oldatos injekció vagy infúzió	SE/H/1816/01	OGYI-T-21344/03	VIFOR FRANCE	HU
Ferinject 50 mg vas/ml oldatos injekció vagy infúzió	SE/H/1816/01	OGYI-T-21344/01	VIFOR FRANCE	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
Ferinject 50 mg vas/ml oldatos injekció vagy infúzió	SE/H/1816/01	OGYI-T-21344/02	VIFOR FRANCE	HU
Ferinject 50 mg vas/ml oldatos injekció vagy infúzió	SE/H/1816/01	OGYI-T-21344/05	VIFOR FRANCE	HU
Ferinject 50 mg želaza/ml roztwór do wstrzykiwań/infuzji	SE/H/1816/01	16248	VIFOR FRANCE	PL
Ferinject 50 mg železa/ml Injekční roztok/infuzní roztok.	SE/H/1816/01	12/747/07-C	VIFOR FRANCE	CZ
Ferinject 50 mg železa/ml injekčný a infúzny roztok	SE/H/1816/01	12/0250/07-S	VIFOR FRANCE	SK
Ferinject 50 mg σιδήρου ανά ml ενέσιμο διάλυμα/διάλυμα για έγχυση	SE/H/1816/01	20795	VIFOR FRANCE	CY
Ferinject 50 mg σιδήρου ανά ml ενέσιμο διάλυμα/διάλυμα για έγχυση	SE/H/1816/01	21204/25-02-2019	VIFOR FRANCE	GR
Ferinject 50 mg/ml otopina za injekciju ili infuziju	SE/H/1816/01	HR-H-646532651	VIFOR FRANCE	HR
Ferinject 50 mg/ml Solución inyectable y para perfusión	SE/H/1816/01	69771	VIFOR FRANCE	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
Ferinject 50 mg/ml, solution injectable/pour perfusion	SE/H/1816/01	34009 386 823 6 6	VIFOR FRANCE	FR
Ferinject 50 mg/ml, solution injectable/pour perfusion	SE/H/1816/01	34009 386 924 7 1	VIFOR FRANCE	FR
Ferinject 50 mg/ml, solution injectable/pour perfusion	SE/H/1816/01	34009 219 394 8 4	VIFOR FRANCE	FR
Ferinject 50 mg/ml, solution injectable/pour perfusion	SE/H/1816/01	34009 386 933 6 2	VIFOR FRANCE	FR
Ferinject 50 mg/ml, solution injectable/pour perfusion	SE/H/1816/01	34009 219 393 1 6	VIFOR FRANCE	FR
Ferinject 50 mg/ml, solution injectable/pour perfusion	SE/H/1816/01	34009 386 812 4 6	VIFOR FRANCE	FR
Ferinject 50 mg/ml, solution injectable/pour perfusion	SE/H/1816/01	34009 585 988 5 2	VIFOR FRANCE	FR
Ferinject, 50 mg rauda/ml süste- või infusioonilahus	SE/H/1816/01	556607	VIFOR FRANCE	EE
Ferinject, injektions- og infusionsvæske, opløsning	SE/H/1816/01	39254	VIFOR FRANCE	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
FERLIXIT 62.5	not available	021455023	SANOFI S.P.A	IT
FERRLECIT 12,5 MG/ML OLDATOS INJEKCIO	not available	OGYI-T-438/01	SANOFI-AVENTIS ZRT	HU
Ferrlecit 12,5 mg/ml solution for injection	not available	12/174/73/-C	SANOFI-AVENTIS SRO	CZ
Ferrlecit 12,5 mg/ml solution for injection	not available	12/174/73-C	SANOFI-AVENTIS SRO	CZ
Injectafer 50 mg de fer/ml solution injectable ou solution pour perfusion	SE/H/1816/01	BE 371393	VIFOR FRANCE	BE
Injectafer 50 mg de fer/ml solution injectable ou solution pour perfusion	SE/H/1816/01	BE 371402	VIFOR FRANCE	BE
Injectafer 50 mg de fer/ml solution injectable ou solution pour perfusion	SE/H/1816/01	BE452711	VIFOR FRANCE	BE
Injectafer 50 mg de fer/ml solution injectable ou solution pour perfusion	SE/H/1816/01	1308/10110018	VIFOR FRANCE	LU
Injectafer 50 mg Eisen/ml Injektions- und Infusionslösung	SE/H/1816/01	BE 371393	VIFOR FRANCE	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
Injectafer 50 mg Eisen/ml Injektions- und Infusionslösung	SE/H/1816/01	BE 371402	VIFOR FRANCE	BE
Injectafer 50 mg Eisen/ml Injektions- und Infusionslösung	SE/H/1816/01	BE452711	VIFOR FRANCE	BE
Injectafer 50 mg Eisen/ml Injektions- und Infusionslösung	SE/H/1816/01	1308/10110018	VIFOR FRANCE	LU
Injectafer 50 mg ijzer/ ml oplossing voor injectie/infusie	SE/H/1816/01	BE 371393	VIFOR FRANCE	BE
Injectafer 50 mg ijzer/ ml oplossing voor injectie/infusie	SE/H/1816/01	BE 371402	VIFOR FRANCE	BE
Injectafer 50 mg ijzer/ ml oplossing voor injectie/infusie	SE/H/1816/01	BE452711	VIFOR FRANCE	BE
Iron Sucrose 20 mg iron/ml, Solution for injection /infusion	DE/H/6316/001/DC	PL 00116/0690	BAXTER HEALTHCARE LTD.	UK
Iroprem 50 mg železa/ml raztopina za injiciranje ali infundiranje	SE/H/1816/01	H/10/01915/005	VIFOR FRANCE	SI
Iroprem 50 mg železa/ml raztopina za injiciranje ali infundiranje	SE/H/1816/01	H/10/01915/006	VIFOR FRANCE	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
Iroprem 50 mg železa/ml raztopina za injiciranje ali infundiranje	SE/H/1816/01	H/10/01915/007	VIFOR FRANCE	SI
Iroprem 50 mg železa/ml raztopina za injiciranje ali infundiranje	SE/H/1816/01	H/10/01915/003	VIFOR FRANCE	SI
MonoFar 100 mg/ml solução injectável ou para perfusão	SE/H/0734/001	5488127	PHARMACOSMOS A/S	PT
Monofar 100 mg/ml solução injectável ou para perfusão	SE/H/0734/001	5488135	PHARMACOSMOS A/S	PT
Monofar 100 mg/ml solução injectável ou para perfusão	SE/H/0734/001	5488143	PHARMACOSMOS A/S	PT
Monofar 100 mg/ml solução injectável ou para perfusão	SE/H/0734/001	5404009	PHARMACOSMOS A/S	PT
Monofar 100 mg/ml solução injectável ou para perfusão	SE/H/0734/001	5268214	PHARMACOSMOS A/S	PT
Monofar 100 mg/ml solução injectável ou para perfusão	SE/H/0734/001	5268206	PHARMACOSMOS A/S	PT
Monofar 100 mg/ml solução injectável ou para perfusão	SE/H/0734/001	5268172	PHARMACOSMOS A/S	PT

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/001	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/002	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/003	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/004	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/005	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/006	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/007	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/008	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/009	PHARMACOSMOS A/S	LT

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/010	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/011	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/012	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/013	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/014	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/015	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injekcinis ar infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/016	PHARMACOSMOS A/S	LT
MonoFer 100 mg/ml injekcinis/infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/017	PHARMACOSMOS A/S	LT
MonoFer 100 mg/ml injekcinis/infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/018	PHARMACOSMOS A/S	LT

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
MonoFer 100 mg/ml injekcinis/infuzinis tirpalas	SE/H/0734/001	LT/1/10/1898/019	PHARMACOSMOS A/S	LT
Monofer 100 mg/ml injeksjonsvæske/ infusionsvæske, oppløsning	SE/H/0734/001	08-6145	PHARMACOSMOS A/S	NO
Monofer 100 mg/ml injektio-/infusioneste, liuos	SE/H/0734/001	25286	PHARMACOSMOS A/S	FI
MonoFer 100 mg/ml Injektions- oder Infusionslösung	SE/H/0734/001	1-29203	PHARMACOSMOS A/S	AT
Monofer 100 mg/ml injektions- /infusionsvätska, lösning	SE/H/0734/001	25286	PHARMACOSMOS A/S	FI
Monofer 100 mg/ml injektions- /infusionsvätska, lösning	SE/H/0734/001	27791	PHARMACOSMOS A/S	SE
MonoFer 100 mg/ml Lösung zur Injektion und Infusion	SE/H/0734/001	75060.00.00	PHARMACOSMOS A/S	DE
Monofer 100 mg/ml oplossing voor injectie/infusie	SE/H/0734/001	RVG 103070	PHARMACOSMOS A/S	NL
Monofer 100 mg/ml otopina za injekciju/infuziju	SE/H/0734/001	HR-H-258767229	PHARMACOSMOS A/S	HR

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/001	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/005	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/006	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/007	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/008	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/009	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/010	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/011	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/002	PHARMACOSMOS A/S	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
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/012	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/013	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/014	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/015	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/016	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/017	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/003	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/018	PHARMACOSMOS A/S	SI
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/004	PHARMACOSMOS A/S	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
Monofer 100 mg/ml raztopina za injiciranje/infundiranje	SE/H/0734/001	H/18/02461/019	PHARMACOSMOS A/S	SI
MONOFER 100 mg/ml šķīdums injekcijām vai infūzijām	SE/H/0734/001	10-0203	PHARMACOSMOS A/S	LV
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/02	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/03	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/04	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/05	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/06	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/07	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/08	PHARMACOSMOS A/S	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
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/09	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/010	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/011	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/012	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/013	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/014	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/015	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/016	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/017	PHARMACOSMOS A/S	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
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/018	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/019	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml soluție injectabilă/perfuzabilă	SE/H/0734/001	8145/2015/01	PHARMACOSMOS A/S	RO
Monofer 100 mg/ml solution for injection/infusion	SE/H/0734/001	20100378	PHARMACOSMOS A/S	BG
Monofer 100 mg/ml solution for injection/infusion	SE/H/0734/001	13374/17-02-2017	PHARMACOSMOS A/S	GR
Monofer 100 mg/ml solution for injection/infusion	SE/H/0734/001	PL 18380/001	PHARMACOSMOS A/S	UK
Monofer 100 mg/ml stungulyf/innrennslyf, lausn	SE/H/0734/001	IS/1/09/10/01	PHARMACOSMOS A/S	IS
Monofer, 100 mg/ml süste-/infusioonilahus	SE/H/0734/001	671910	PHARMACOSMOS A/S	EE
Monofer, injektions- og infusionsvæske, opløsning	SE/H/0734/001	43747	PHARMACOSMOS 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
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642016	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642028	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642030	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642042	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642055	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642067	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642079	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642081	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642093	PHARMACOSMOS A/S	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
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642105	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642117	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642129	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642131	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642143	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642156	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642168	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642170	PHARMACOSMOS A/S	IT
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642182	PHARMACOSMOS A/S	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
Monoferric 100 mg/ml soluzione iniettabile/per infusione	SE/H/0734/001	045642194	PHARMACOSMOS A/S	IT
Monoferro 100 mg/ml solución inyectable y para perfusión	SE/H/0734/001	72381	PHARMACOSMOS A/S	ES
Monover 100 mg/ml injekční/infuzní roztok	SE/H/0734/001	12/267/17-C	PHARMACOSMOS A/S	CZ
Monover 100 mg/ml Lösung zur Injektion und Infusion	SE/H/0734/001	2012030052 0648587	PHARMACOSMOS A/S	LU
Monover 100 mg/ml Lösung zur Injektion und Infusion	SE/H/0734/001	2012030052 0648591	PHARMACOSMOS A/S	LU
Monover 100 mg/ml Lösung zur Injektion und Infusion	SE/H/0734/001	2012030052 0648606	PHARMACOSMOS A/S	LU
Monover 100 mg/ml Lösung zur Injektion und Infusion	SE/H/0734/001	2012030052 0648623	PHARMACOSMOS A/S	LU
Monover 100 mg/ml Lösung zur Injektion und Infusion	SE/H/0734/001	2012030052 0648637	PHARMACOSMOS A/S	LU
Monover 100 mg/ml Lösung zur Injektion und Infusion	SE/H/0734/001	2012030052 0648641	PHARMACOSMOS A/S	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
Monover 100 mg/ml Lösung zur Injektion und Infusion	SE/H/0734/001	2012030052 0648654	PHARMACOSMOS A/S	LU
Monover 100 mg/ml Lösung zur Injektion und Infusion	SE/H/0734/001	2012030052 0648668	PHARMACOSMOS A/S	LU
Monover 100 mg/ml roztwór do wstrzykiwan i infuzji	SE/H/0734/001	16535	PHARMACOSMOS A/S	PL
Monover 100 mg/ml solution pour injection/perfusion	SE/H/0734/001	2012030052 0648587	PHARMACOSMOS A/S	LU
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 201 6 5	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 201 7 2	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 202 1 9	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 202 3 3	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 202 6 4	PHARMACOSMOS A/S	FR

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 202 7 1	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 202 9 5	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 203 0 1	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 203 2 5	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 203 3 2	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 203 6 3	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 203 8 7	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 203 9 4	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 204 0 0	PHARMACOSMOS A/S	FR

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 203 5 6	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 203 7 0	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 204 1 7	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 204 2 4	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	not available	34009 550 204 3 1	PHARMACOSMOS A/S	FR
MONOVER 100 mg/ml, solution injectable/pour perfusion	SE/H/0734/001	2012030052 0648591	PHARMACOSMOS A/S	LU
MONOVER 100 mg/ml, solution injectable/pour perfusion	SE/H/0734/001	2012030052 0648606	PHARMACOSMOS A/S	LU
MONOVER 100 mg/ml, solution injectable/pour perfusion	SE/H/0734/001	2012030052 0648623	PHARMACOSMOS A/S	LU
MONOVER 100 mg/ml, solution injectable/pour perfusion	SE/H/0734/001	2012030052 0648637	PHARMACOSMOS A/S	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
MONOVER 100 mg/ml, solution injectable/pour perfusion	SE/H/0734/001	2012030052 0648641	PHARMACOSMOS A/S	LU
MONOVER 100 mg/ml, solution injectable/pour perfusion	SE/H/0734/001	2012030052 0648654	PHARMACOSMOS A/S	LU
MONOVER 100 mg/ml, solution injectable/pour perfusion	SE/H/0734/001	2012030052 0648668	PHARMACOSMOS A/S	LU
Monover 100mg/ml solution for injection/infusion (ampoules)	SE/H/0734/001	PA0982/002/001	PHARMACOSMOS A/S	IE
Monover 100mg/ml solution for injection/infusion (vials)	SE/H/0734/001	PA0982/002/002	PHARMACOSMOS A/S	IE
Venofer	SE/H/1842/01	31111	VIFOR FRANCE	DK
Venofer	not available	12/0852/92-S	VIFOR FRANCE	SK
Venofer 100 mg fer/5 ml, soluție injectabilă sau concentrat pentru soluție perfuzabilă	not available	4035/2003/01	VIFOR FRANCE	RO
Venofer 100 mg fer/5 ml, soluție injectabilă sau concentrat pentru soluție	not available	4035/2003/02	VIFOR FRANCE	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
perfuzabilă				
Venofer 100 mg/5ml Solução injectável	not available	5450176	VIFOR FRANCE	PT
Venofer 100 mg/5ml Solução injectável	not available	8109603	VIFOR FRANCE	PT
Venofer 20 mg de fer / ml, solution injectable ou solution à diluer pour perfusion.	SE/H/1842/01	BE 459555	VIFOR FRANCE	BE
Venofer 20 mg de fer par ml, solution injectable ou solution à diluer pour perfusion	SE/H/1842/01	BE 216492	VIFOR FRANCE	BE
Venofer 20 mg de fer par ml, solution injectable ou solution à diluer pour perfusion	SE/H/1842/01	BE 345502	VIFOR FRANCE	BE
Venofer 20 mg de fer par ml, solution injectable ou solution à diluer pour perfusion	SE/H/1842/01	2001070069	VIFOR FRANCE	LU
Venofer 20 mg di ferro/mL, soluzione iniettabile o concentrato per soluzione per	SE/H/1842/001	035283011	VIFOR FRANCE	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
infusione.				
Venofer 20 mg di ferro/mL, soluzione iniettabile o concentrato per soluzione per infusione.	SE/H/1842/001	035283023	VIFOR FRANCE	IT
Venofer 20 mg di ferro/mL, soluzione iniettabile o concentrato per soluzione per infusione.	SE/H/1842/001	035283035	VIFOR FRANCE	IT
Venofer 20 mg Eisen / ml – Injektionslösung oder Konzentrat zur Herstellung einer Infusionslösung - Eisen-Saccharose	SE/H/1842/01	1-23754	VIFOR FRANCE	AT
Venofer 20 mg Eisen /ml Injektionslösung bzw. Konzentrat zur Herstellung einer Infusionslösung	SE/H/1842/01	BE 216492	VIFOR FRANCE	BE
Venofer 20 mg Eisen /ml Injektionslösung bzw. Konzentrat zur Herstellung einer Infusionslösung	SE/H/1842/01	BE 345502	VIFOR FRANCE	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
Venofer 20 mg Eisen /ml Injektionslösung bzw. Konzentrat zur Herstellung einer Infusionslösung	SE/H/1842/01	BE 459555	VIFOR FRANCE	BE
Venofer 20 mg Eisen /ml Injektionslösung bzw. Konzentrat zur Herstellung einer Infusionslösung	SE/H/1842/001	2001070069	VIFOR FRANCE	LU
Venofer 20 mg Fe / ml Injektionslösung	not available	6462062.00.00	VIFOR FRANCE	DE
Venofer 20 mg ijzer / ml, oplossing voor injectie of concentraat voor oplossing voor infusie.	SE/H/1842/001	BE 459555	VIFOR FRANCE	BE
Venofer 20 mg ijzer per ml, oplossing voor injectie / concentraat voor oplossing voor infusie	not available	RVG 20690	VIFOR FRANCE	NL
Venofer 20 mg ijzer per ml, oplossing voor injectie of concentraat voor oplossing voor infusie	SE/H/1842/01	BE 216492	VIFOR FRANCE	BE
Venofer 20 mg ijzer per ml, oplossing voor injectie of concentraat voor oplossing voor infusie	SE/H/1842/01	BE 345502	VIFOR FRANCE	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
Venofer 20 mg iron / ml, solution for injection or concentrate for solution for infusion	SE/H/1842/01	PL 15240/0001	VIFOR FRANCE	UK
Venofer 20 mg iron/ml, solution for injection or concentrate for solution for infusion, ampoule	SE/H/1842/01	PA0949/001/001	VIFOR FRANCE	IE
Venofer 20 mg iron/ml, solution for injection or concentrate for solution for infusion, vial	SE/H/1842/01	PA0949/001/002	VIFOR FRANCE	IE
Venofer 20 mg järn / ml, injektionsvätska, lösning eller koncentrat till infusionsvätska, lösning	SE/H/1842/01	15754	VIFOR FRANCE	SE
Venofer 20 mg järn/ml stungulyf, lausn og innrennslisþykkni, lausn.	not available	IS/1/01/063/01	VIFOR FRANCE	IS
Venofer 20 mg jern per ml injeksjonsvæske, oppløsning eller konsentrat til infusjonsvæske.	not available	99-4553	VIFOR FRANCE	NO
Venofer 20 mg rautaa /ml injektioneste, liuos tai infuusiokonsentraatti, liuosta varten.	SE/H/1842/01	14727	VIFOR FRANCE	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
Venofer 20 mg σιδήρου / ml ενέσιμο διάλυμα ή πυκνό διάλυμα για παρασκευή διαλύματος προς έγχυση.	SE/H/1842/001	96171/15-12-2016	VIFOR FRANCE	GR
Venofer 20 mg/ml injekcinis tirpalas	not available	LT/1/04/0097/001	VIFOR FRANCE	LT
Venofer 20 mg/ml oldatos injekció vagy koncentrátum oldatos infúzióhoz	not available	OGYI-T-6362/01	VIFOR FRANCE	HU
Venofer 20 mg/ml šķīdums injekcijām	not available	98-0243	VIFOR FRANCE	LV
VENOFER 20 mg/ml solution injectable (IV)	not available	34009 561 896 3 2	VIFOR FRANCE	FR
VENOFER 20 mg/ml solution injectable (IV)	not available	34009 579 152 6 1	VIFOR FRANCE	FR
VENOFER 20 mg/ml solution injectable (IV)	not available	34009 571 283 4 0	VIFOR FRANCE	FR
Venofer 20 mg/ml süstelahus/infusioonilahus e kontsentraat	not available	454104	VIFOR FRANCE	EE

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Venofer Injekční roztok	not available	12/051/04-C	VIFOR FRANCE	CZ
VENOFER, 20 mg jonów żelaza(III)/ml, roztwór do wstrzykiwań i infuzji	not available	R/1920	VIFOR FRANCE	PL
Идафер 20 mg/ml инъекционен разтвор	not available	N20020040	VIFOR FRANCE	BG
ФЕРИНЖЕКТ 50 mg желязо/ml инъекционен/инфузионен разтвор. Ferinject 50mg iron/ml solution for injection / Infusion	SE/H/1816/01	20100482	VIFOR FRANCE	BG