

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

An agency of the European Union
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

© European Medicines Agency, 2019. Reproduction is authorised provided the source is acknowledged.

Classified as public only by the European Medicines Agency

16 October 2019
EMA/640091/2019
Human Medicines Evaluation Division

List of nationally authorised medicinal products

Active substance: Levothyroxine

Procedure no.: PSUSA/00001860/201901

List of nationally authorised medicinal products
EMA/640091/2019 Page 2/26

Classified as public only by the European Medicines Agency

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

Eltroxin, tabletter not available 10066 ASPEN PHARMA TRADING
LIMITED

DK

Eltroxin, tabletter not available 00204 ASPEN PHARMA TRADING
LIMITED

DK

L-Thyroxine Christiaens 50 μg,
comprimés

not available 2006109089 TAKEDA BELGIUM SCA/CVA LU

L-Thyroxine Christiaens 175 μg,
comprimés

not available 2006109094 TAKEDA BELGIUM SCA/CVA LU

L-Thyroxine Christiaens 125 μg,
comprimés

not available 2006109092 TAKEDA BELGIUM SCA/CVA LU

L-Thyroxine Christiaens 200 μg,
comprimés

not available 2006109095 TAKEDA BELGIUM SCA/CVA LU

L-Thyroxine Christiaens 75 μg,
comprimés

not available 2006109090 TAKEDA BELGIUM SCA/CVA LU

L-Thyroxine Christiaens 25 μg,
comprimés

not available 2006109088 TAKEDA BELGIUM SCA/CVA LU

L-Thyroxine Christiaens 100 μg,
comprimés

not available 2006109091 TAKEDA BELGIUM SCA/CVA LU

L-Thyroxine Christiaens 150 μg,
comprimés

not available 2006109093 TAKEDA BELGIUM SCA/CVA LU

Oroxine 88 mikrogram tabletter NL/H/2700/004 12-9165 ASPEN PHARMA TRADING
LIMITED

NO

Oroxine 112 mikrogram tabletter NL/H/2700/006 12-9167 ASPEN PHARMA TRADING
LIMITED

NO

Oroxine 137 mikrogram tabletter NL/H/2700/008 12-9169 ASPEN PHARMA TRADING
LIMITED

NO

List of nationally authorised medicinal products
EMA/640091/2019 Page 3/26

Classified as public only by the European Medicines Agency

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

Oroxine, tabletki 88 mikrogramów NL/H/2700/004 22294 ASPEN PHARMA TRADING
LIMITED

PL

Oroxine, tabletki 112
mikrogramów

NL/H/2700/006 22296 ASPEN PHARMA TRADING
LIMITED

PL

Oroxine, tabletki 137
mikrogramów

NL/H/2700/008 22298 ASPEN PHARMA TRADING
LIMITED

PL

THEVIER 88 microgrammes,
comprimé

NL/H/2700/004 34009 300 195 6 6 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 88 microgrammes,
comprimé

NL/H/2700/004 34009 550 511 9 0 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 88 microgrammes,
comprimé

NL/H/2700/004 34009 550 512 0 6 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 88 microgrammes,
comprimé

NL/H/2700/004 34009 550 512 1 3 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 137 microgrammes,
comprimé

NL/H/2700/008 34009 300 196 1 0 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 137 microgrammes,
comprimé

NL/H/2700/008 34009 550 514 5 9 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 137 microgrammes,
comprimé

NL/H/2700/008 34009 550 514 6 6 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 137 microgrammes,
comprimé

NL/H/2700/008 34009 550 514 8 0 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 137 microgrammes,
comprimé

NL/H/2700/008 34009 550 514 9 7 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 88 microgrammes,
comprimé

NL/H/2700/004 34009 550 512 2 0 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 88 microgrammes,
comprimé

NL/H/2700/004 34009 550 512 3 7 ASPEN PHARMA TRADING
LIMITED

FR

List of nationally authorised medicinal products
EMA/640091/2019 Page 4/26

Classified as public only by the European Medicines Agency

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

THEVIER 88 microgrammes,
comprimé

NL/H/2700/004 34009 550 512 5 1 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 112 microgrammes,
comprimé

NL/H/2700/006 34009 300 195 2 8 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 112 microgrammes,
comprimé

NL/H/2700/006 34009 550 513 3 6 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 112 microgrammes,
comprimé

NL/H/2700/006 34009 550 513 4 3 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 112 microgrammes,
comprimé

NL/H/2700/006 34009 550 513 5 0 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 112 microgrammes,
comprimé

NL/H/2700/006 34009 550 513 6 7 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 112 microgrammes,
comprimé

NL/H/2700/006 34009 550 513 7 4 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 112 microgrammes,
comprimé

NL/H/2700/006 34009 550 513 8 1 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 137 microgrammes,
comprimé

NL/H/2700/008 34009 550 515 1 0 ASPEN PHARMA TRADING
LIMITED

FR

THEVIER 137 microgrammes,
comprimé

NL/H/2700/008 34009 550 515 0 3 ASPEN PHARMA TRADING
LIMITED

FR

L-THYROXINE SERB, comprimé
sécable

not available 381 127.1 SERB FR

Levothyroxine 50micrograms
Tablets

not available PL 16201/0001 MERCURY PHARMA
(GENERICS) LTD.

UK

Levothyroxine 100micrograms
Tablets

not available PL 16201/0002 MERCURY PHARMA
(GENERICS) LTD.

UK

Thyroxine 100 micrograms Tablets not available PL 16201/0002 MERCURY PHARMA
(GENERICS) LTD.

UK

List of nationally authorised medicinal products
EMA/640091/2019 Page 5/26

Classified as public only by the European Medicines Agency

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

Thyroxine 50 micrograms Tablets not available PL 16201/0001 MERCURY PHARMA
(GENERICS) LTD.

UK

L-Thyroxine Christiaens 175 μg,
tabletten

not available BE254396 TAKEDA BELGIUM SCA/CVA BE

L-Thyroxine Christiaens 25 μg,
tabletten

not available BE184484 TAKEDA BELGIUM SCA/CVA BE

L-Thyroxine Christiaens 100 μg,
tabletten

not available BE184457 TAKEDA BELGIUM SCA/CVA BE

L-Thyroxine Christiaens 200 μg,
tabletten

not available BE184475 TAKEDA BELGIUM SCA/CVA BE

L-Thyroxine Christiaens 125 μg,
tabletten

not available BE184843 TAKEDA BELGIUM SCA/CVA BE

L-Thyroxine Christiaens 75 μg,
tabletten

not available BE254387 TAKEDA BELGIUM SCA/CVA BE

L-Thyroxine Christiaens 50 μg,
tabletten

not available BE184441 TAKEDA BELGIUM SCA/CVA BE

L-Thyroxine Christiaens 150 μg,
tabletten

not available BE184466 TAKEDA BELGIUM SCA/CVA BE

LETTER 0.05 MG COMPRIMIDOS not available 5581517 SANOFI - PRODUTOS
FARMACEUTICOS LDA

PT

LETTER 0.05 MG COMPRIMIDOS not available 5581509 SANOFI - PRODUTOS
FARMACEUTICOS LDA

PT

L-Thyroxin Aventis 125
Mikrogramm Tabletten

not available 52213.04.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 125
Mikrogramm Tabletten

not available 52213.04.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 125
Mikrogramm Tabletten

not available 52213.04.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

List of nationally authorised medicinal products
EMA/640091/2019 Page 6/26

Classified as public only by the European Medicines Agency

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

L-Thyroxin Aventis 125
Mikrogramm Tabletten

not available 52213.04.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 100
Mikrogramm Tabletten

not available 52213.03.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 125
Mikrogramm Tabletten

not available 52213.04.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 125
Mikrogramm Tabletten

not available 52213.04.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 125
Mikrogramm Tabletten

not available 52213.04.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 150
Mikrogramm Tabletten

not available 52213.05.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 150
Mikrogramm Tabletten

not available 52213.05.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 150
Mikrogramm Tabletten

not available 52213.05.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 150
Mikrogramm Tabletten

not available 52213.05.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 150
Mikrogramm Tabletten

not available 52213.05.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 150
Mikrogramm Tabletten

not available 52213.05.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 150
Mikrogramm Tabletten

not available 52213.05.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 75
Mikrogramm Tabletten

not available 52213.02.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 75
Mikrogramm Tabletten

not available 52213.02.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

List of nationally authorised medicinal products
EMA/640091/2019 Page 7/26

Classified as public only by the European Medicines Agency

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

L-Thyroxin Aventis 50
Mikrogramm Tabletten

not available 52213.01.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 75
Mikrogramm Tabletten

not available 52213.02.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 25
Mikrogramm Tabletten

not available 52213.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 25
Mikrogramm Tabletten

not available 52213.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 75
Mikrogramm Tabletten

not available 52213.02.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 25
Mikrogramm Tabletten

not available 52213.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 75
Mikrogramm Tabletten

not available 52213.02.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 75
Mikrogramm Tabletten

not available 52213.02.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 100
Mikrogramm Tabletten

not available 52213.03.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 25
Mikrogramm Tabletten

not available 52213.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 50
Mikrogramm Tabletten

not available 52213.01.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 50
Mikrogramm Tabletten

not available 52213.01.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 50
Mikrogramm Tabletten

not available 52213.01.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 50
Mikrogramm Tabletten

not available 52213.01.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

List of nationally authorised medicinal products
EMA/640091/2019 Page 8/26

Classified as public only by the European Medicines Agency

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

L-Thyroxin Aventis 25
Mikrogramm Tabletten

not available 52213.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 100
Mikrogramm Tabletten

not available 52213.03.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 100
Mikrogramm Tabletten

not available 52213.03.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 25
Mikrogramm Tabletten

not available 52213.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 25
Mikrogramm Tabletten

not available 52213.00.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 100
Mikrogramm Tabletten

not available 52213.03.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 50
Mikrogramm Tabletten

not available 52213.01.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 100
Mikrogramm Tabletten

not available 52213.03.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 100
Mikrogramm Tabletten

not available 52213.03.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 50
Mikrogramm Tabletten

not available 52213.01.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-Thyroxin Aventis 75
Mikrogramm Tabletten

not available 52213.02.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

List of nationally authorised medicinal products
EMA/640091/2019 Page 9/26

Classified as public only by the European Medicines Agency

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

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

L-THYROXIN HENNING 175 not available 52205.06.00 SANOFI-AVENTIS
DEUTSCHLAND GMBH

DE

Letter 0,1 mg comprimido not available 9434126 SANOFI - PRODUTOS
FARMACEUTICOS LDA

PT

Letter 0,1 mg comprimido not available 9434118 SANOFI - PRODUTOS
FARMACEUTICOS LDA

PT

Thevier 100 Mikrogramm
Tabletten

not available 6080298.01.00 ASPEN PHARMA TRADING
LIMITED

DE

Thevier 50 Mikrogramm Tabletten not available 6080298.00.00 ASPEN PHARMA TRADING
LIMITED

DE

L-THYROXINE SERB 150
microgrammes/ml, solution
buvable en gouttes

not available 381 126-5 SERB FR

Eltroxin 100 microgram Tablets not available PA1142/028/002 AMDIPHARM LIMITED IE
Levothyroxine 25mcg tablets not available PL 12762/0016 MERCURY

PHARMACEUTICALS LTD.
UK

List of nationally authorised medicinal products
EMA/640091/2019 Page 10/26

Classified as public only by the European Medicines Agency

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

Eltroxin 25mcg tablets not available PL 12762/0016 MERCURY
PHARMACEUTICALS LTD.

UK

Dexnón 100 microgramos
comprimidos

not available 39.795 KERN PHARMA, S.L. ES

L-Thyrox® HEXAL® 88
Mikrogramm Tabletten

not available 44655.00.00 HEXAL AG DE

L-Thyrox® HEXAL® 112
Mikrogramm Tabletten

not available 44657.00.00 HEXAL AG DE

Thyrax Duotab 0,150 mg tabletten not available RVG 13683 ASPEN PHARMA TRADING
LIMITED

NL

Thyrax Duotab 0,025 mg tabletten not available RVG 09334 ASPEN PHARMA TRADING
LIMITED

NL

Thyrax Duotab 0,100 mg tabletten not available RVG 08389 ASPEN PHARMA TRADING
LIMITED

NL

Levaxin 125 mikrogram tabletter not available 99-6021 TAKEDA AS NO
Levaxin 100 mikrogram tabletter not available 2466 TAKEDA AS NO
Levaxin 150 mikrogram tabletter not available 7698 TAKEDA AS NO
Levaxin 175 mikrogram tabletter not available 04-2716 TAKEDA AS NO
Levaxin 25 mikrogram tabletter not available 99-6020 TAKEDA AS NO
Levaxin 200 mikrogram tabletter not available 04-2717 TAKEDA AS NO
Levaxin 50 mikrogram tabletter not available 7398 TAKEDA AS NO
Levaxin 75 mikrogram tabletter not available 04-2715 TAKEDA AS NO
L-Thyroxin-Na AbZ 112
Mikrogramm Tabletten

DE/H/3711/002 88556.00.00 ABZ-PHARMA GMBH DE

L-Thyroxin-Na AbZ 88
Mikrogramm Tabletten

DE/H/3711/001 88555.00.00 ABZ-PHARMA GMBH DE

Levaxin 100 mikrogram tabletter not available 4678 TAKEDA PHARMA AB SE

List of nationally authorised medicinal products
EMA/640091/2019 Page 11/26

Classified as public only by the European Medicines Agency

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

Levaxin 125 mikrogram tabletter not available 15953 TAKEDA PHARMA AB SE
Levaxin 150 mikrogram tabletter not available 11388 TAKEDA PHARMA AB SE
Levaxin 50 mikrogram tabletter not available 8890 TAKEDA PHARMA AB SE
Levaxin 25 mikrogram tabletter not available 15952 TAKEDA PHARMA AB SE
Levaxin 175 mikrogram tabletter not available 21054 TAKEDA PHARMA AB SE
Levaxin 200 mikrogram tabletter not available 21055 TAKEDA PHARMA AB SE
Levaxin 75 mikrogram tabletter not available 21053 TAKEDA PHARMA AB SE
TICHE 13 microgrammi capsule
molli

not available 042508010 IBSA FARMACEUTICI ITALIA IT

TICHE 13 microgrammi capsule
molli

not available 042508022 IBSA FARMACEUTICI ITALIA IT

TICHE 13 microgrammi capsule
molli

not available 042508034 IBSA FARMACEUTICI ITALIA IT

TICHE 88 microgrammi capsule
molli

not available 042508135 IBSA FARMACEUTICI ITALIA IT

TICHE 88 microgrammi capsule
molli

not available 042508147 IBSA FARMACEUTICI ITALIA IT

TICHE 88 microgrammi capsule
molli

not available 042508150 IBSA FARMACEUTICI ITALIA IT

TICHE 112 microgrammi capsule
molli

not available 042508198 IBSA FARMACEUTICI ITALIA IT

TICHE 112 microgrammi capsule
molli

not available 042508200 IBSA FARMACEUTICI ITALIA IT

TICHE 112 microgrammi capsule
molli

not available 042508212 IBSA FARMACEUTICI ITALIA IT

TICHE 137 microgrammi capsule
molli

not available 042508251 IBSA FARMACEUTICI ITALIA IT

List of nationally authorised medicinal products
EMA/640091/2019 Page 12/26

Classified as public only by the European Medicines Agency

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

TICHE 137 microgrammi capsule
molli

not available 042508263 IBSA FARMACEUTICI ITALIA IT

TICHE 137 microgrammi capsule
molli

not available 042508275 IBSA FARMACEUTICI ITALIA IT

Tirosint 100 microgrammi /ml
gocce orali, soluzione

not available 034368062 IBSA FARMACEUTICI ITALIA IT

Tirosint 25 microgrammi/1 ml
soluzione orale

not available 034368074 IBSA FARMACEUTICI ITALIA IT

Tirosint 50 microgrammi/1 ml
soluzione orale

not available 034368086 IBSA FARMACEUTICI ITALIA IT

TIROSINT 75 microgrammi/1 ml
soluzione orale

not available 034368098 IBSA FARMACEUTICI ITALIA IT

Tirosint 100 microgrammi/1 ml
soluzione orale

not available 034368100 IBSA FARMACEUTICI ITALIA IT

Tirosint 13 µg DE/H/2580/001 56/0267/11-S IBSA SLOVAKIA S.R.O. SK
Tirosint 88 µg DE/H/2580/005 56/0271/11-S IBSA SLOVAKIA S.R.O. SK
Tirosint 112 µg DE/H/2580/007 56/0273/11-S IBSA SLOVAKIA S.R.O. SK
Tirosint 137 µg mäkké kapsuly DE/H/2580/009 56/0275/11-S IBSA SLOVAKIA S.R.O. SK
Syntroxine 13 Mikrogramm
Weichkapseln

DE/H/2580/001 1-30382 IBSA FARMACEUTICI ITALIA AT

Syntroxine 13 mikrogramů měkké
tobolky

DE/H/2580/001 56/388/11-C IBSA FARMACEUTICI ITALIA CZ

Syntroxine 25 mikrogramů měkké
tobolky

DE/H/2580/002 56/389/11-C IBSA FARMACEUTICI ITALIA CZ

Syntroxine 88 mikrogramů měkké
tobolky

DE/H/2580/005 56/392/11-C IBSA FARMACEUTICI ITALIA CZ

Syntroxine 112 mikrogramů DE/H/2580/007 56/394/11-C IBSA FARMACEUTICI ITALIA CZ

List of nationally authorised medicinal products
EMA/640091/2019 Page 13/26

Classified as public only by the European Medicines Agency

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

měkké tobolky
Syntroxine 137 mikrogramů
měkké tobolky

DE/H/2580/009 56/396/11-C IBSA FARMACEUTICI ITALIA CZ

Syntroxine 175 mikrogramů
měkké tobolky

DE/H/2580/011 56/398/11-C IBSA FARMACEUTICI ITALIA CZ

Syntroxine 200 mikrogramů
měkké tobolky

DE/H/2580/012 56/399/11-C IBSA FARMACEUTICI ITALIA CZ

Tirosint DE/H/2580/001 46370 IBSA FARMACEUTICI ITALIA DK
Tirosint, bløde kapsler DE/H/2580/005 46374 IBSA FARMACEUTICI ITALIA DK
Tirosint, bløde kapsler DE/H/2580/007 46376 IBSA FARMACEUTICI ITALIA DK
Tirosint, bløde kapsler DE/H/2580/009 46378 IBSA FARMACEUTICI ITALIA DK
Tirosint 13 Mikrogramm
Weichkapseln

DE/H/2580/001 79650.00.00 IBSA FARMACEUTICI ITALIA DE

Tirosint 13 microgram zachte
capsules

DE/H/2580/001 RVG 106848 IBSA FARMACEUTICI ITALIA NL

Tirosint 13 μικρογραμμάρια,
μαλακά καψάκια

DE/H/2580/001 2927401 IBSA FARMACEUTICI ITALIA GR

Tirosintlet 13 microgrammi
capsule molli

DE/H/2580/001 041528011 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 112 microgrammi
capsule molli

DE/H/2580/007 041528213 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 112 microgrammi
capsule molli

DE/H/2580/007 041528199 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 13 microgrammi
capsule molli

DE/H/2580/001 041528023 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 13 microgrammi
capsule molli

DE/H/2580/001 041528035 IBSA FARMACEUTICI ITALIA IT

List of nationally authorised medicinal products
EMA/640091/2019 Page 14/26

Classified as public only by the European Medicines Agency

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

Tirosintlet 88 microgrammi
capsule molli

DE/H/2580/005 041528136 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 88 microgrammi
capsule molli

DE/H/2580/005 041528148 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 88 microgrammi
capsule molli

DE/H/2580/005 041528151 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 112 microgrammi
capsule molli

DE/H/2580/007 041528201 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 137 microgrammi
capsule molli

DE/H/2580/009 041528252 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 137 microgrammi
capsule molli

DE/H/2580/009 041528264 IBSA FARMACEUTICI ITALIA IT

Tirosintlet 137 microgrammi
capsule molli

DE/H/2580/009 041528276 IBSA FARMACEUTICI ITALIA IT

Syntroxine 13 mikrogramm lágy
kapszula

DE/H/2580/001 OGYI-T-21944/02 IBSA PHARMA KFT HU

Syntroxine 13 mikrogramm lágy
kapszula

DE/H/2580/001 OGYI-T-21944/03 IBSA PHARMA KFT HU

Syntroxine 13 mikrogramm lágy
kapszula

DE/H/2580/001 OGYI-T-21944/01 IBSA PHARMA KFT HU

Syntroxine 25 mikrogramm lágy
kapszula

DE/H/2580/002 OGYI-T-21944/04 IBSA PHARMA KFT HU

Syntroxine 25 mikrogramm lágy
kapszula

DE/H/2580/002 OGYI-T-21944/05 IBSA PHARMA KFT HU

Syntroxine 25 mikrogramm lágy
kapszula

DE/H/2580/002 OGYI-T-21944/06 IBSA PHARMA KFT HU

Syntroxine 88 mikrogramm lágy
kapszula

DE/H/2580/005 OGYI-T-21944/15 IBSA PHARMA KFT HU

List of nationally authorised medicinal products
EMA/640091/2019 Page 15/26

Classified as public only by the European Medicines Agency

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

Syntroxine 88 mikrogramm lágy
kapszula

DE/H/2580/005 OGYI-T-21944/14 IBSA PHARMA KFT HU

Syntroxine 88 mikrogramm lágy
kapszula

DE/H/2580/005 OGYI-T-21944/13 IBSA PHARMA KFT HU

Syntroxine 112 mikrogramm lágy
kapszula

DE/H/2580/007 OGYI-T-21944/21 IBSA PHARMA KFT HU

Syntroxine 112 mikrogramm lágy
kapszula

DE/H/2580/007 OGYI-T-21944/20 IBSA PHARMA KFT HU

Syntroxine 112 mikrogramm lágy
kapszula

DE/H/2580/007 OGYI-T-21944/19 IBSA PHARMA KFT HU

Syntroxine 137 mikrogramm lágy
kapszula

DE/H/2580/009 OGYI-T-21944/26 IBSA PHARMA KFT HU

Syntroxine 137 mikrogramm lágy
kapszula

DE/H/2580/009 OGYI-T-21944/27 IBSA PHARMA KFT HU

Syntroxine 137 mikrogramm lágy
kapszula

DE/H/2580/009 OGYI-T-21944/25 IBSA PHARMA KFT HU

Syntroxine 200 mikrogramm lágy
kapszula

DE/H/2580/012 OGYI-T-21944/35 IBSA PHARMA KFT HU

Syntroxine 200 mikrogramm lágy
kapszula

DE/H/2580/012 OGYI-T-21944/36 IBSA PHARMA KFT HU

Syntroxine 200 mikrogramm lágy
kapszula

DE/H/2580/012 OGYI-T-21944/34 IBSA PHARMA KFT HU

L-Thyroxin-Na-ratiopharm 88
Mikrogramm Tabletten

DE/H/3687/001 88343.00.00 RATIOPHARM GMBH DE

L-Thyroxin-Na-ratiopharm 137
Mikrogramm Tabletten

DE/H/3687/003 88345.00.00 RATIOPHARM GMBH DE

L-Thyroxin-Na-ratiopharm 112
Mikrogramm Tabletten

DE/H/3687/002 88344.00.00 RATIOPHARM GMBH DE

List of nationally authorised medicinal products
EMA/640091/2019 Page 16/26

Classified as public only by the European Medicines Agency

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

Levothyroxinenatrium Teva 0,137
milligram, tabletten

DE/H/3687/003 RVG 112763 TEVA NEDERLAND B.V. NL

Levothyroxinenatrium Teva 0,088
milligram, tabletten

DE/H/3687/001 RVG 112761 TEVA NEDERLAND B.V. NL

Levothyroxinenatrium Teva 0,112
milligram, tabletten

DE/H/3687/002 RVG 112762 TEVA NEDERLAND B.V. NL

Levothyroxine Tablets BP 25
micrograms

not available PL 36301/0046 RPH PHARMACEUTICALS AB UK

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 550 239 7 5 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 300 658 8 4 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 300 658 9 1 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 300 659 0 7 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 550 239 5 1 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 300 660 2 7 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 550 240 0 2 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 550 240 1 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 300 660 0 3 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 300 660 1 0 MERCK SANTÉ S.A.S. FR

List of nationally authorised medicinal products
EMA/640091/2019 Page 17/26

Classified as public only by the European Medicines Agency

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

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 550 240 5 7 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 300 661 8 8 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 550 240 6 4 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 300 661 7 1 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 300 661 9 5 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 550 241 2 5 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 300 662 5 6 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 550 241 3 2 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 300 662 4 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 300 662 3 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 300 233 5 8 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 550 241 4 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 550 241 5 6 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 300 233 3 4 MERCK SANTÉ S.A.S. FR

List of nationally authorised medicinal products
EMA/640091/2019 Page 18/26

Classified as public only by the European Medicines Agency

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

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 300 233 4 1 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 655 7 0 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 655 4 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 655 6 3 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 655 8 7 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 655 5 6 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 300 656 7 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 300 656 6 2 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 300 656 5 5 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 300 656 8 6 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 550 239 0 6 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 300 656 9 2 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 550 239 3 7 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 300 657 7 8 MERCK SANTÉ S.A.S. FR

List of nationally authorised medicinal products
EMA/640091/2019 Page 19/26

Classified as public only by the European Medicines Agency

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

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 300 657 8 5 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 550 239 4 4 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 300 660 5 8 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 300 660 7 2 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 300 237 1 6 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 300 663 1 7 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 300 658 4 6 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 300 660 8 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 550 240 2 6 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 300 664 5 4 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 550 241 7 0 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 656 1 7 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 300 232 2 8 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 550 238 8 3 MERCK SANTÉ S.A.S. FR

List of nationally authorised medicinal products
EMA/640091/2019 Page 20/26

Classified as public only by the European Medicines Agency

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

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 550 239 1 3 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 550 240 9 5 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 300 664 3 0 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 656 2 4 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 656 0 0 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 300 237 2 3 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 300 237 3 0 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 550 241 1 8 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 300 232 3 5 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 300 232 1 1 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 300 658 3 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 125 microgrammes,
comprimé sécable

not available 34009 550 240 3 3 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 550 240 7 1 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 300 663 0 0 MERCK SANTÉ S.A.S. FR

List of nationally authorised medicinal products
EMA/640091/2019 Page 21/26

Classified as public only by the European Medicines Agency

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

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 550 241 6 3 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 655 9 4 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 50 microgrammes,
comprimé sécable

not available 34009 300 232 5 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 300 658 5 3 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 550 239 9 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 300 659 3 8 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 300 659 6 9 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 550 239 8 2 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 200 microgrammes,
comprimé sécable

not available 34009 300 664 4 7 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 150 microgrammes,
comprimé sécable

not available 34009 550 240 8 8 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 100 microgrammes,
comprimé sécable

not available 34009 300 659 4 5 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 175 microgrammes,
comprimé sécable

not available 34009 300 662 8 7 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 75 microgrammes,
comprimé sécable

not available 34009 550 239 2 0 MERCK SANTÉ S.A.S. FR

LEVOTHYROX 25 microgrammes,
comprimé sécable

not available 34009 300 656 3 1 MERCK SANTÉ S.A.S. FR

List of nationally authorised medicinal products
EMA/640091/2019 Page 22/26

Classified as public only by the European Medicines Agency

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

Levaxin 50 míkróg töflur not available IS/1/03/140/01 TAKEDA PHARMA A/S IS
Levaxin 100 míkróg töflur. not available IS/1/02/138/01 TAKEDA PHARMA A/S IS
Levothyroxine Tablets BP 100
micrograms

not available PL 36301/0048 RPH PHARMACEUTICALS AB UK

Eltroxin 100 microgram, tabletten. not available RVG 08452 ASPEN PHARMA TRADING
LIMITED

NL

Eltroxin 50 microgram, tabletten. not available RVG 08451 ASPEN PHARMA TRADING
LIMITED

NL

Eltroxin 50 μg tablete not available H/96/00541/001 ASPEN PHARMA TRADING
LIMITED

SI

Levothyroxine Tablets BP 50
microgram

not available PL 36301/0047 RPH PHARMACEUTICALS AB UK

Eltroxin 50 microgram Tablets not available PA1142/028/001 AMDIPHARM LIMITED IE
L-THYROXINE SERB 150
microgram/ml, oral drops,
solution

not available S01116 SERB CY

EUTIROX 100 microgrammi
compresse

not available 024402137 MERCK SERONO S.P.A. IT

EUTIROX 112 microgrammi
compresse

not available 024402176 MERCK SERONO S.P.A. IT

EUTIROX 125 microgrammi
compresse

not available 024402063 MERCK SERONO S.P.A. IT

EUTIROX 137 microgrammi
compresse

not available 024402188 MERCK SERONO S.P.A. IT

EUTIROX 150 microgrammi
compresse

not available 024402075 MERCK SERONO S.P.A. IT

EUTIROX 175 microgrammi not available 024402149 MERCK SERONO S.P.A. IT

List of nationally authorised medicinal products
EMA/640091/2019 Page 23/26

Classified as public only by the European Medicines Agency

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

compresse
EUTIROX 200 microgrammi
compresse

not available 024402152 MERCK SERONO S.P.A. IT

EUTIROX 25 microgrammi
compresse

not available 024402048 MERCK SERONO S.P.A. IT

EUTIROX 50 microgrammi
compresse

not available 024402125 MERCK SERONO S.P.A. IT

EUTIROX 75 microgrammi
compresse

not available 024402051 MERCK SERONO S.P.A. IT

EUTIROX 88 microgrammi
compresse

not available 024402164 MERCK SERONO S.P.A. IT

Eltroxin, 100 mikrogramów,
tabletki

not available R/0017 ASPEN PHARMA TRADING
LIMITED

PL

Eltroxin, 50 mikrogramów,
tabletki

not available R/0016 ASPEN PHARMA TRADING
LIMITED

PL

L-THYROXINE SERB, solution
injectable

not available 380 475-6 SERB FR

Eltroxin 100 mikrogramů tablety not available 56/125/79-C ASPEN PHARMA TRADING
LIMITED

CZ

Levothyroxine 12.5 microgram
Tablets

not available PL 00289/1971 TEVA UK LIMITED UK

Levothyroxine 75 microgram
Tablets

not available PL 00289/1973 TEVA UK LIMITED UK

THYRO-4 not available 71999/25-9-2013 ANGELINI PHARMA HELLAS
S.A.

GR

THYRO-4 not available 72000/25-9-2013 ANGELINI PHARMA HELLAS
S.A.

GR

List of nationally authorised medicinal products
EMA/640091/2019 Page 24/26

Classified as public only by the European Medicines Agency

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

THYRO-4 not available 72001/25-9-2013 ANGELINI PHARMA HELLAS
S.A.

GR

THYRO-4 not available 43649/25-9-2013 ANGELINI PHARMA HELLAS
S.A.

GR

THYRO-4 not available 72002/25-9-2013 ANGELINI PHARMA HELLAS
S.A.

GR

THYRO-4 not available 72003/25-9-2013 ANGELINI PHARMA HELLAS
S.A.

GR

THYRO-4 not available 72004/25-9-2013 ANGELINI PHARMA HELLAS
S.A.

GR

THYRO-4 not available 71998/25-9-2013 ANGELINI PHARMA HELLAS
S.A.

GR

T4 Tablets -12 mcg/TAB not available 44244/11/09.05.2012 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -25 mcg/TAB not available 5206/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -50 mcg/TAB not available 5199/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -62 mcg/TAB not available 44242/11/09.05.2012 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -75 mcg/TAB not available 5203/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -88 mcg/TAB not available 5207/25.01.2010 UNI-PHARMA KLEON TSETIS GR

List of nationally authorised medicinal products
EMA/640091/2019 Page 25/26

Classified as public only by the European Medicines Agency

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

PHARMACEUTICAL
LABORATORIES S.A.

T4 Tablets -100 mcg/TAB not available 5200/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -112 mcg/TAB not available 5208/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -125 mcg/TAB not available 5204/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -137 mcg/TAB not available 5209/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -150 mcg/TAB not available 5201/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -175 mcg/TAB not available 5205/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4 Tablets -200 mcg/TAB not available 5202/25.01.2010 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

GR

T4® Tablets 50 mcg/tab not available 17905 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL
LABORATORIES S.A.

CY

T4® Tablets 100 mcg/tab not available 17904 UNI-PHARMA KLEON TSETIS
PHARMACEUTICAL

CY

List of nationally authorised medicinal products
EMA/640091/2019 Page 26/26

Classified as public only by the European Medicines Agency

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

LABORATORIES S.A.
Levothyroxine 50mcg tablets not available PL 10972/0031 MERCURY PHARMA GROUP

LTD
UK

Levothyroxine 100mcg tablets not available PL 10972/0032 MERCURY PHARMA GROUP
LTD

UK

Eltroxin 100mcg tablets not available PL 10972/0032 MERCURY PHARMA GROUP
LTD

UK

Eltroxin 50mcg tablets not available PL 10972/0031 MERCURY PHARMA GROUP
LTD

UK

Eltroxin 50mcg tablets not available MA305/00801 MERCURY PHARMA GROUP
LTD

MT

Levothyroxine 50mcg tablets not available MA305/00801 MERCURY PHARMA GROUP
LTD

MT

Eltroxin 100mcg tablets not available MA305/00802 MERCURY PHARMA GROUP
LTD

MT

Levothyroxine 100mcg tablets not available MA305/00802 MERCURY PHARMA GROUP
LTD

MT

Thyrax 0,025 mg comprimidos not available 8734012 ASPEN PHARMA TRADING
LIMITED

PT

Thyrax 0,025 mg comprimidos not available 5465125 ASPEN PHARMA TRADING
LIMITED

PT

Thyrax 0,100 mg comprimidos not available 8734020 ASPEN PHARMA TRADING
LIMITED

PT

